

JAAERVERSLAG

2016

Bij gebruik van gegevens en informatie uit dit jaarverslag wordt een correcte bronvermelding op prijs gesteld.

Goedgekeurd raad: 24 04 2017

Voorwoord

2016 was een jaar met uitdagingen die antwoorden vragen: de snelle technologische evoluties, digitalisering, robotisering, het klimaat, de vergrijzing, mobiliteit, ... 2016 was ook een jaar vol herstructureringen in de bankensector, transities in andere sectoren, e-commerce, langdurige werkloosheid die hoog blijft ondanks de algemeen dalende werkloosheid.

Maar chaos en onzekerheid mogen niet leiden tot paniek. We hebben nood aan een standvastig beleid dat doordachte beslissingen neemt en werknemers en bedrijven perspectief geeft. Daar probeert de SERV toe bij te dragen. In 2016 zag ik heel wat adviezen en studies de revue passeren. Telkens met stevige aanbevelingen voor sociaaleconomische problemen en vraagstukken, kritisch maar constructief. Ik denk aan de adviezen over tijdelijke werkervaring en de aanwervingspremie voor langdurig werkzoekenden, het dossier duaal leren en nog veel meer.

Maar ook op andere vlakken herinner ik me de kenmerkende kritisch-constructieve houding van de SERV: in het Vlaamse energiedebat, in de begrotingsadviezen, in het debat over de toekomstvisie van Vlaanderen, rond advies en overleg, rond de tewerkstelling van personen met een handicap. Het zijn maar enkele voorbeelden.

De kers op de taart was het vormings- en opleidingspact. Dit akkoord typeert de strijd die de SERV voert om de hele samenleving op te tillen.

Binnen de SERV namen we afscheid van Esther Deman. Zij was jarenlang adjunct administrateur-generaal en geniet nu van haar welverdiend pensioen. Zij wordt vervangen door Helga Coppen. Na tien jaar in het dagelijks bestuur te hebben gezeteld, trekt Hugo Engelen de SERV deur achter zich dicht. Hij wordt bij het ACLVB adviseur voor de gehele werking. Gert Truysens neemt zijn plaats in het dagelijks bestuur in.

Op de volgende pagina's krijg je een overzicht van het werk van de SERV in 2016. Ook de andere SERV-entiteiten en de Commissie Diversiteit, de Commissie Sociale Economie en de Vlaamse Havencommissie komen aan bod.

Ann Vermorgen

voorzitter SERV

Inhoud

Deel 1 Werking van de SERV	6
Hoofdstuk 1 SERV	6
1 Advieswerk in cijfers	6
1.1 Raadzittingen	6
1.2 Evenementen	7
2 SERV als strategische adviesraad	10
2.1 Werk en sociale economie	10
2.2 Energie	17
2.3 Economie	21
2.4 Werking overheid	25
2.5 Overheidsfinanciën	28
3 SERV als overlegorgaan	33
3.1 Onderwijs en vorming	33
3.2 Omgevingsbeleid	40
3.3 Innovatie	42
3.4 Sociale bescherming	44
3.5 Diversiteit	47
3.6 Internationale relaties	48
3.7 VESOC	52
Hoofdstuk 2 Stichting Innovatie & Arbeid	54
1 Inleiding	54
2 Projecten	55
2.1 Arbeidsmarkt en innovatieprocessen in organisaties en ondernemingen	55
2.2 Economie, innovatiebeleid en duurzaam ondernemerschap	56
2.3 Werkbaar werk en langere loopbanen	62
3 Valorisatie-activiteiten	64
3.1 Toolkit werken aan werkbaar werk	64
3.2 Andere initiatieven	64
Hoofdstuk 3 Commissie Diversiteit	65
1 Opdracht en werking	65
2 Adviezen	65
Hoofdstuk 4 Begeleidingscommissie Pendelfonds	67
1 Opdracht en werking	67
2 Activiteiten	67
2.1 Negende Pendelfondsoproep	67
2.2 Opvolgingsrapporten	68
2.3 Evaluatie Pendelfonds	68
Hoofdstuk 5 Adviescommissie voor Uitzendactiviteiten	69
1 Opdracht en werking	69
2 Activiteiten	70
2.1 Adviezen	70
2.2 Hoorzittingen	70
Hoofdstuk 6 Communicatie van de SERV	71
1 Website	71
2 Elektronische nieuwsbrieven	71
3 Sociale media	71
4 Persberichten en -conferenties	72
5 De Vrije Markt	73
6 Documentatiecentrum en archief	76
7 Openbaarheid van bestuur	76
8 Klachtenbehandeling	76
9 Publicaties 2016	77
9.1 SERV	77
9.2 Stichting Innovatie & Arbeid	79
9.3 Commissie Diversiteit	80

Deel 2 Organisatie van de SERV	81
Hoofdstuk 1 Wetgeving	81
Hoofdstuk 2 Opdracht en werking	83
1 Opdracht	83
1.1 Advies	83
1.2 Overleg	83
1.3 Extra opdrachten	83
2 Werking	83
3 Commissies	83
Hoofdstuk 3 Samenstelling	84
Hoofdstuk 4 Medewerkers	92
Deel 3 Commissie Sociale Economie	94
Hoofdstuk 1 Opdracht en werking	94
1 Opdracht en werking	94
2 Adviezen	95
3 Activiteiten	95
Hoofdstuk 2 Organisatie	96
1 Wetgeving	96
2 Medewerkers	96
3 Samenstelling	96
Deel 4 Vlaamse Havencommissie	98
Hoofdstuk 1 Werking 2016	98
1 Adviezen	98
2 Publicaties	99
Hoofdstuk 2 Organisatie	100
1 Wetgeving	100
2 Opdracht en werking	100
2.1 Taakomschrijving	100
2.2 Advies- en aanbevelingsopdracht	100
2.3 Informatie- en studieopdracht	101
2.4 Werking	101
3 Medewerkers	101
4 Samenstelling	102
Afkortingenregister	104

DEEL 1 WERKING VAN DE SERV

Hoofdstuk 1 SERV

1 Advieswerk in cijfers

De SERV ontving in 2016 100 adviesvragen. De SERV gaat niet op elke adviesvraag in, maar adviseert selectief om zo een grote(re) beleidsimpact te hebben. De SERV maakt een selectie op basis van een aantal criteria die de oriëntatie op belangrijke sociaal-economische dossiers en strategische discussies verzekert, met oog voor de brede taakstelling van de raad. Is er bij een adviesvraag overlapping met het werkteerrein van een andere strategische adviesraad, dan wordt samenwerking afgewogen. Zo werkt de SERV regelmatig samen met de Minaraad. Soms beslissen de sociale partners om een advies binnen een andere strategische adviesraad of commissie te formuleren zoals de MORA, SAR WGG, Commissie Diversiteit of VHC.

Naast de adviezen op vraag werkt de SERV ook proactief en brengt de raad een aantal adviezen op eigen initiatief uit.

In 2016 bracht de SERV 77 adviezen uit: 70 adviezen op vraag en 7 op eigen initiatief. Over 6 adviesvragen konden de sociale partners geen consensus bereiken en werden de standpunten van de organisaties in de raad aan de bevoegde minister overgemaakt. Voor 26 adviesvragen besliste de SERV geen advies uit te brengen. 9 adviesvragen behandelden de sociale partners binnen een andere SAR. Voor 5 adviesvragen werkte de SERV samen met een andere adviesraad.

Het grootste aantal adviezen werd uitgebracht over de thema's werk en sociale economie en onderwijs.

1.1 Raadzittingen

In 2016 kwam de raad twee keer fysiek bij elkaar tijdens een gesloten raadszitting (3 februari en 24 oktober). Daarnaast was er wekelijks een elektronische procedure bij de raad om adviezen goed te keuren.

Op 16 maart organiseerde de SERV een open raad rond werkbaar werk in sectoren. Een aantal sprekers diepte het thema verder uit, elk vanuit de eigen organisatie en onderzoeks- of beleidservaring.

De raad van 12 oktober had als thema 'betere regelgeving' en werd opengesteld voor andere adviesraden.

Open SERV-raad: Werkbaar werk in sectoren

16 maart

Op 16 maart 2016 organiseerde de Sociaal-Economische Raad van Vlaanderen een open raad over het thema 'Sectoren en werkbaar werk'. Ann Vermorgen, ondervoorzitter van de SERV, leidde deze studie- en debatvoormiddag in goede banen. Er namen 86 personen deel: vertegenwoordigers uit het interprofessioneel sociaal overleg, sectorale sociale partners en consulenten van de sectorfondsen, verantwoordelijken en stafmedewerkers uit de Vlaamse en federale beleidswereld.

Onderzoek van de Stichting Innovatie & Arbeid naar de werkbaarheidstrajecten, die twintig sectoren in de periode 2013-2015 doorliepen, vormde de aanleiding voor de open raad. Na toelichting van het rapport 'Sectoren aan de slag met werkbaar werk' door Frank Janssens (SERV-Stichting innovatie & Arbeid), kwamen twee praktijkgetuigenissen aan bod: Henk Dejonckheere (IPV) presenteerde de 'langer-werken-met-goesting'-aanpak binnen de voedingsnijverheid, Jan Vermoesen (mediarte.be) gaf tekst en uitleg bij het werkbaarheidsproject in de audiovisuele media. Daarna hielden Griet Smet en Anne Himpens (Vlaamse Overheid - WSE) de sectorale toekomstplannen tegen het licht op basis van hun screening van de convenants 2016-2017 op het aandachtspunt 'werkbaarheid'.

In de afsluitende debatronde onder leiding van Katrijn Vanderweyden (SERV-Stichting Innovatie & Arbeid) legden de deelnemers aan de open raad hun vragen en reflecties over een adequate sectorale werkbaarheidsaanpak voor aan het panel met een werkgevers- en vakbondsverantwoordelijke uit de voorbeeldsectoren (Greet Moerman van FEVIA en Koen Dries van LBC-NVK) en met beleidsvertegenwoordiger Sofie Croenen (kabinet Vlaams minister van Werk).

1.2 Evenementen

SERVacademie: sociaal overleg, meerdere dimensies

29 februari

De structurele betrokkenheid van het middenveld bij de beleidsvoorbereiding en -uitvoering vormt de hoeksteen van ons maatschappijmodel. Dat betekent dat de markt of de overheid niet alleen maatschappelijke objectieven vastleggen, maar dat ze via overleg tussen overheden, sociale partners en andere stakeholders tot stand komen. Binnenditkaderontwikkelde de SERV zich tothetoverlegforumvandeVlaamseinterprofessionele sociale partners. Daarnaast voert de SERV ook overleg met de Vlaamse Regering in de schoot van het VESOC. 'Sterk door overleg' is dus niet toevallig de vlag waaronder de SERV vaart. De invulling van de overlegfunctie vormt geenszins een constante, noch in tijd, noch in plaats.

Naar aanleiding van de pensionering van Michel Dethée (SERV-studiedienst) organiseerde de SERV een academie over 'Sociaal overleg, meerdere dimensies'.

Na de verwelcoming en inleiding van SERV-voorzitter Karel Van Eetvelt, nam gastspreker Luc Cortebeek het woord. Luc Cortebeek heeft een lange ervaring in alle dimensies van sociaal overleg, zowel op het subregionale, het regionale (onder meer drie maal SERV-voorzitter), als het federale niveau. Nu is hij voorzitter van de werknemersvleugel en ondervoorzitter van de raad van bestuur van de Internationale Arbeidsorganisatie (ILO). Vanuit zijn jarenlange ervaring met sociaal overleg op de verschillende bestuursniveaus zocht hij tijdens zijn toespraak een antwoord op de vraag of het sociaal overleg nog toekomst heeft. Daarna nam Michel Dethée van de SERV-studiedienst het woord. Hij gaf een persoonlijke inkijk in zijn jaren als SERV-iteur van het sociaal overleg.

SERVacademie: experimentwetgeving en regelluwe zones

4 juli

Op 4 juli 2016 organiseerde de SERV onder leiding van Pieter Kerremans (administrateur-generaal) een SERVacademie rond het thema 'experimentwetgeving en regelluwe zones'. Er namen meer dan 70 personen deel uit de politieke, ambtelijke, wetenschappelijke en maatschappelijke werelden.

Tim Buyse van de SERV-studiedienst startte met een algemene inleiding en situering van het thema en ging daarbij dieper in op de concepten experimentwetgeving en regelluwe zones, haalde enkele voor- en nadelen aan en besprak enkele voorbeelden uit binnen- en buitenland. Daarna werd het woord gegeven aan twee gastsprekers: prof. dr. Reinhilde Veugelers (KU Leuven en Bruegel) en dr. Sofia Ranchordás (Universiteit Leiden en Universiteit Antwerpen). Prof. dr. Reinhilde Veugelers besprak de ingewikkelde relatie tussen regelgeving en innovatie waarna dr. Sofia Ranchordás haar expertise over experimentwetgeving toepaste op de casus van de deeleconomie.

De SERVacademie werd afgesloten met een interactief debat. Eerst werd daarbij het woord gegeven aan 9 bevoorrechte getuigen uit specifieke (beleids)domeinen die hun ervaringen met experimentele wetgeving, proeftuinen en regelluwe zones deelden met de aanwezigen. Aanvullend was er tijd voor een korte vragenronde en gedachtewisseling met de zaal onder leiding van Peter Van Humbeek (SERV-studiedienst).

SERVacademie: 'The Future of Productivity'

23 september

Op 23 september 2016 hield de SERV een SERVacademie over 'The Future of Productivity' onder leiding van Pieter Kerremans (administrateur-generaal SERV). De SERVacademie focuste op de bronnen van productiviteitsgroei, de analyse van de determinanten achter de daling in de productiviteitsgroei die kan worden vastgesteld en de mogelijkheden voor het beleid om daarop te reageren.

Prof. Freddy Heylen (Universiteit Gent) stelde een recente studie voor over 'secular stagnation', waarbij hij focuste op de vraag of OESO-landen voor een lange periode van lage groei en erg lage interestvoeten staan. Vervolgens presenteerden Christian Kastrop (Directeur Policy Studies van het Economisch Departement van de OESO) en Dan Andrews (Senior Economist bij de OESO) de studie 'The Future of Productivity'. Zij toonden welke beleidshervormingen in staat zijn om de diffusie van innovatie te stimuleren, voor een meer efficiënte skills-match te zorgen en aldus bij te dragen tot inclusieve productiviteitsgroei.

Vervolgens gaven Stijn de Cock (Voka) en Pieter Baert (ACLVB) hun reflecties over het thema vanuit het perspectief van respectievelijk de werkgevers- en werknemersorganisaties. De SERV-academie werd afgesloten met een debat onder leiding van Tim Buyse van de SERV-studiedienst en een netwerklunch.

Studiedag Circulaire Economie

13 september

De transitie van een lineaire naar een circulaire economie staat hoog op de politieke agenda. Zo bracht de Europese Commissie recent een circular economy package uit en schuift de Vlaamse Regering in haar Visie 2050 het doorzetten van de transitie naar een circulaire economie als één van de zeven prioriteiten naar voren. Deze transitie kan bovendien bijdragen tot het behalen van de Sustainable Development Goals en de klimaatdoelstellingen.

De uitdagingen van deze transitie zijn aanzienlijk. Tegelijkertijd zijn er heel wat opportuniteiten, niet enkel op ecologisch, maar ook op economisch en sociaal vlak.

Op 13 september 2016 organiseerde de SERV samen met de Minaraad met medewerking van OVAM een studiedag over Circulaire Economie. Met bijna 200 deelnemers, tal van inspirerende lezingen, praktijkgerichte cases en boeiende gedachteswisselingen, mogen we spreken van een geslaagde dag.

De voormiddag startte met een plenair gedeelte met als keynote spreker Jonathan Holslag. Daarna volgde een toelichting door John Wante van OVAM en door Jiska Verhulst, transitimanager circulaire economie in kader van Vlaanderen 2050.

Daarna volgende twee blokken met drie parallele sessies waarbij veel aandacht uitging naar concrete cases.

Voor de middag kwamen volgende thema's aan bod: Circulair ontwerpen, Circulair ondernemen Jobs, vaardigheden en betrokkenheid van werknemers.

Na de middag volgende de thema's: Van einde terug naar begin, Circulaire economie en consumptie - denken in behoeftesystemen en Circulaire economie en stedenbeleid.

De dag werd afgesloten met een paneldebat met Hans Maertens (VOKA), Ann Vermorgen (ACV) en Matthias Bienstman (BBL).

[Lees het uitvoerig verslag](#)

2 SERV als strategische adviesraad

2.1 Werk en sociale economie

De doelstelling van het Pact 2020 blijft het uitgangspunt van het toekomstig arbeidsmarkt- en loopbaanbeleid: meer mensen aan de slag, in gemiddeld langere loopbanen en meer werkbare jobs. Dit impliceert een hogere werkzaamheids- en werkbaarheidsgraad. Met deze doelstelling als kader, formuleert de SERV-commissie Arbeidsmarkt haar adviezen en inbreng voor het overleg binnen VESOC.

De commissie Arbeidsmarkt buigt zich over de verschillende subthema's binnen het domein werk, waaronder overgang onderwijs-arbeidsmarkt, activering, competentie- en loopbaanbeleid, werkbaarheid, doelgroepenbeleid, sociale economie, dienstencheques, economische migratie, sectorconvenants, diversiteit ... Bijzondere aandacht gaat uit naar de bevoegdheden die overkomen in het kader van de zesde staatshervorming.

In 2016 bracht de SERV 19 adviezen uit over het thema werk en sociale economie:

13 adviezen waren op vraag van de minister van Werk Philippe Muyters, ze handelden over:

- afschaffing mobiliteitstoelage en premie beroepsopleiding
- gecombineerde vergunning – Single Permit
- BVR Vlaams doelgroepenbeleid
- hervorming PWA-stelsel wijk-werken
- BTOM schorsing maatwerk
- werknemersbijdragen koopvaardijsector
- ontwerpdecreet tijdelijke werkervaring
- implementatie zesde staatshervorming in WSE
- BVR tijdelijke werkervaring en werkervaringsstage
- vrijstelling van beschikbaarheid
- verdrag nr. 188 IAO
- aanwervingsstimulans
- IAO-protocol gedwongen arbeid

4 adviezen waren op vraag van de minister van Gelijke Kansen en Inburgering Liesbeth Homans, ze handelden over:

- conceptnota uitzendarbeid
- schorsing maatwerkbesluit
- managementadvies sociale economie
- maatwerkbesluit bis

2 adviezen waren op eigen initiatief:

- loopbaanbegeleidingscheques
- pendelen en werkbaar werk

29 februari

Advies loopbaanbegeleidingscheques

De SERV is erg tevreden over de wijze waarop de evaluatie en de monitoring van het nieuwe vraaggestuurde systeem van loopbaanbegeleidingscheques tot nog toe is gebeurd.

De periode waarop de evaluatie is gebaseerd is volgens de SERV te kort is om hier al ten volle lessen uit te trekken en eventuele bijsturingen door te voeren. De SERV pleit dan ook voor stabiliteit en continuïteit en vraagt om het systeem opnieuw uitgebreid te evalueren in 2018 en op basis van deze evaluatie de beleidsdiscussie te starten, opnieuw in nauw overleg met de sociale partners.

Advies op eigen initiatief

Contactpersoon

[Sandra Hellings](#)

02 20 90 191

[Lees het advies](#)

De SERV vraagt dat de VDAB intussen: (1) de loopbaanbegeleidingscentra zou voorbereiden op de geplande audit, (2) de expertise-uitwisseling omtrent het bereik en de aanpak van kansengroepen zou stimuleren en (3) het loopbaanbegeleidingsdossier verder nauwgezet zou opvolgen en bespreken binnen de VDAB, de VESOC-werkgroep en de SERV-commissie Arbeidsmarkt.

7 maart

Advies afschaffing mobiliteitstoelage en premie beroepsopleiding

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

02 20 90 191

[Lees het advies](#)

Ontwerp van besluit van de Vlaamse Regering betreffende de opheffing van de mobiliteitstoelage en de premie voor beroepsopleiding

Op 4 november 2015 gingen de sociale partners al binnen de VDAB akkoord met het voorstel tot afschaffing van de mobiliteitstoelage en de premie beroepsopleiding. De SERV heeft geen fundamentele vragen geformuleerd bij dit ontwerp van besluit, maar wil wel dat de afschaffing van beide premies wordt ondervangen door een coherent en efficiënt stimuleringsbeleid wat betreft mobiliteit en beroepsopleiding en dit binnen de context van de VDAB

21 maart

Advies conceptnota uitzendarbeid

Conceptnota Uitzendarbeid in de Vlaamse overheidsdiensten en Lokale Besturen

De raad werd het niet eens over de wenselijkheid van de invoering van uitzendarbeid in de Vlaamse overheidsdiensten en lokale besturen.

Indien echter de politieke keuze wordt gemaakt om uitzendarbeid bij de Vlaamse overheidsdiensten en lokale besturen in te voeren, adviseert de raad dat er voor de motieven vervanging wegens beëindiging en tijdelijke vermeerdering van werk en uitzonderlijk werk in overleg met de sectorale sociale partners wordt vastgesteld hoe de CAO 108 correct kan worden toegepast in de Vlaamse overheidsdiensten en lokale besturen. Er dient voor elk van de artikels in CAO 108 te worden nagegaan hoe de toepassing in de openbare sector kan worden uitgewerkt. Dit evenwel door ook rekening te houden met de eigenheid van de openbare sector.

Adviesvrager: Liesbeth Homans

Contactpersoon

[Niels Morsink](#)

02 20 90 195

[Lees het advies](#)

29 maart

Advies gecombineerde vergunning – Single Permit

Ontwerp van Besluit van de Vlaamse Regering tot wijziging van het koninklijk besluit van 9 juni 1999 houdende de uitvoering van de wet van 30 april 1999 betreffende de tewerkstelling van buitenlandse werknemers, wat betreft de invoering van de gecombineerde procedure

Gezien de schijnbaar tegenstrijdige informatie in het BVR en de nota is het voor de raad niet duidelijk of de dienst Economische Migratie, die alle documenten heeft gekregen om een beslissing inzake toelating tot arbeid te nemen, moet wachten tot alle documenten die nodig zijn om een beslissing inzake verblijf te nemen zijn aangeleverd. De raad vraagt om er in de concrete uitwerking van deze procedure nauwgezet op toe te zien dat het doorgeven van de verschillende benodigde documenten en de communicatie daarover de efficiënte afwikkeling van het dossier niet in het gedrang brengen.

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

02 20 90 195

[Lees het advies](#)

25 april

Advies BVR Vlaams doelgroepenbeleid

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

[Lees het advies](#)

02 20 90 191

Ontwerp van besluit van de Vlaamse Regering inzake het Vlaams doelgroepenbeleid

In dit advies verwijst de SERV naar het Banenpact en het akkoord tussen sociale partners over de verdere uitwerking van een aantal elementen van dit banenpact waaronder de doelgroepkorting voor jongeren en de aanwervingsstimulans. Dit ontwerp BVR wijkt op een aantal punten af van deze akkoorden, m.n. inzake de instapvoorwaarde en de duurtijd van de doelgroepkorting voor laaggeschoolde jongeren. De SERV-partners nemen kennis van deze verschilpunten. Verder dringen de SERV-partners er bij de Vlaamse Regering op aan werk te maken van en middelen te voorzien voor een incentive voor werkgevers bij aanwerving van langdurig werkzoekenden tussen 25 en 55 jaar.

25 april

Advies hervorming PWA-stelsel wijk-werken

Conceptnota hervorming van het PWA-stelsel naar een nieuw instrument "Wijk-werken" binnen het Vlaamse activeringsbeleid

Minister Muyters vroeg de SERV om advies over de conceptnota "Hervorming van het PWA-stelsel: naar een nieuw instrument 'Wijk-werken' binnen het Vlaamse activeringsbeleid." In dit advies geeft de SERV haar eigen visie op de invulling van het systeem van wijk-werken. De SERV maakt hierbij een onderscheid tussen de doelgroep van het huidige PWA-systeem en de toekomstige doelgroep.

- De SERV vraagt dat de huidige PWA-werknemers met behoud van rechten en plichten in het systeem kunnen blijven tot de pensioenleeftijd (cfr. Banenpact). Er wordt wel gewerkt met twee leeftijdsgroepen, met screening voor – 55 jarigen.
- De SERV vraagt om in de toekomst wijk-werken met prioriteit in te zetten voor personen voor wie een beperkt aantal uren presteren wellicht blijvend de hoogst haalbare doelstelling is, dit wel met regelmatige opvolging opdat elke wijziging op het vlak van toeleidbaarheid snel kan worden opgespoord en elke kans op dit vlak in de toekomst ten volle zou worden benut. In het advies wordt deze piste meer uitgebreid beargumenteed.

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

[Lees het advies](#)

02 20 90 191

30 mei

Advies schorsing maatwerkbesluit

Ontwerp van Besluit van de Vlaamse Regering tot wijziging van diverse bepalingen van het besluit van de Vlaamse regering van 19 december 1996 houdende de subsidieregeling van het loon en van de sociale lasten van de werknemers in de beschutte werkplaatsen die erkend zijn door het Departement voor Werk en Sociale Economie en het besluit van de Vlaamse regering van 17 december 1999 tot vaststelling van de erkenningsvoorwaarden van de beschutte werkplaatsen

De sociale partners verlenen een positief advies. Ze waarderen het grondige werk dat werd verricht voor het opzetten van deze tijdelijke regeling, die dringend nodig was. Wel verwachten de sociale partners spoedig een structurele oplossing. Graag vernemen we van de minister hoe en binnen welke termijn de overgang naar het nieuwe maatwerkdecreet nu zal worden gerealiseerd.

Adviesvrager: Liesbeth Homans

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

30 mei **Advies BTOM schorsing maatwerk**

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Ontwerp van Besluit van de Vlaamse Regering tot wijziging van diverse bepalingen van het besluit van de Vlaamse Regering van 18 juli 2008 betreffende de professionele integratie van personen met een arbeids-handicap

De sociale partners verlenen een positief advies. Ze waarderen het grondige werk dat werd verricht voor het opzetten van deze tijdelijke regeling, die dringend nodig was. Wel verwachten de sociale partners spoedig een structurele oplossing. Graag vernemen we van de minister hoe en binnen welke termijn de overgang naar het nieuwe maatwerkdecreet nu zal worden gerealiseerd.

4 juli **Advies pendelen en werkbaar werk**

Advies op eigen initiatief

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

De Stichting Innovatie & Arbeid stelt in de studie 'Pendelen en werkbaar werk' vast dat lange pendeltijden de werkbaarheid van het werk verminderen, ziekteverzuim verhogen en de intentie versterken om van werk te veranderen. De SERV doet op basis hiervan enkele concrete voorstellen aan de Vlaamse overheid om pendelen te vermijden, te optimaliseren en te verduurzamen. Zo kan de overheid via sectorconvenants de sectoren aanzetten om telewerken en duurzaam multimodaal vervoer meer ingang te doen vinden. Meer voorstellen met betrekking tot het Beleidsdomein Mobiliteit en Openbare Werken vind je in het advies.

25 juli **Advies werknemersbijdragen koopvaardijsector**

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Ontwerp van Besluit van de Vlaamse Regering houdende vrijstelling van bepaalde werknemersbijdragen voor ondernemingen die behoren tot de koopvaardijsector en tot wijziging van artikel 1 van het besluit van de Vlaamse Regering van 13 november 2015 houdende vrijstelling van bepaalde werkgeversbijdragen voor ondernemingen die behoren tot de koopvaardijsector en de zeesleepvaartsector

Ontwerp van besluit van de Vlaamse Regering dd 13.11.2015 houdende vrijstelling van bepaalde werknemersbijdragen in de koopvaardijsector en de zeesleepvaartsector

8 augustus **Advies ontwerpdecreet tijdelijke werkervaring**

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

[Lees het advies](#)

02 20 90 191

Voorontwerp van decreet betreffende de tijdelijke werkervaring, het regelen van stages en diverse bepalingen in het kader van de 6de staats-hervorming (waaronder art.60).

De SERV formuleert een positief advies over het ontwerpdecreet Tijdelijke werkervaring onder voorbehoud van:

1. het maximaal honoreren van de principes uit het Banenpact in het ontwerpdecreet en in de ontwerpuitvoeringsbesluiten en
2. het tijdig, daadwerkelijk en gezamenlijk betrekken van de sociale partners bij de verdere uitwerking van tijdelijke werkervaring in deze ontwerpuitvoeringsbesluiten.

In het advies wordt eerst verder ingegaan op deze principes uit het Banenpact alsook op hoe de sociale partners bij de verdere uitwerking en concretisering in de uitvoeringsbesluiten betrokken willen worden. Vervolgens focust het advies op de inkanteling van art.60 meer bepaald op het statuut, de optimalisatie van art.60, de toelages en vergoedingen, het behoud van art.61, de mogelijkheid van doorstroom naar sociale economie na terbeschikkingstelling in een sociaal-economie-initiatief en het belang van een open end budget. Tot slot wordt het belang van een jaarlijkse, adequate monitoring en evaluatie alsook van transparante regelgeving en een duidelijke regelgevingsagenda onderstreept.

29 augustus

Advies implementatie zesde staatshervorming in WSE

Voorontwerp van decreet houdende de implementatie van de zesde staatshervorming en houdende diverse bepalingen inzake het beleidsdomein Werk en Sociale Economie

Het ontwerp van decreet betreft vooral de inkanteling van de regelgeving, toepassing, controle, handhaving en adviesprocedure betreffende arbeidskaart A en B, alsook de beroepskaart voor zelfstandigen met inbegrip van de hiermee verbonden vrijstellingen. Er zal nood zijn aan een brede communicatie over de procedure rond de gecombineerde vergunning. Het doel moet zijn om door heldere, duidelijke regelgeving en toegankelijke informatie daarrond boetes te vermijden.

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

02 20 90 195

[Lees het advies](#)

Er wordt een getrapte sanctie voor discriminatie door dienstenchequebedrijven voorzien. De sociale partners vragen om een paragraaf toe te voegen waarin wordt geëxpliciteerd onder welke voorwaarden een werkgever op de hoogte hoort te zijn van het feit dat een omgeving gevaar inhoudt dat werknemers het slachtoffer zouden kunnen zijn van misbruiken of discriminatoire praktijken. Is het voldoende dat de dienstencheque-onderneming, zoals vandaag reeds gebeurt, de klant in het contract laat ondertekenen dat hij/zij de werknemer niet zal misbruiken of discrimineren?

14 november

Advies besluit tijdelijke werkervaring en werkervaringsstage

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

02 20 90 191

[Lees het advies](#)

Ontwerp van besluit van de Vlaamse Regering betreffende de tijdelijke werkervaring en het besluit van de Vlaamse Regering betreffende de werkervaringsstage

De sociale partners hebben in dit dossier al op verschillende fora hun visie en onderling gedeelde bezorgdheden aan het beleid meegegeven, met de vraag deze mee te nemen in de definitieve juridische teksten.

Aan het uitvoeringsbesluit tijdelijke werkervaring en het uitvoeringsbesluit werkervaringsstage gaat dan ook een historiek van advisering vooraf:

- [het Banenpact](#) (21/10/2015);
- [het SERV-advies op de conceptnota tijdelijke werkervaring](#) (30/11/2015);
- [het SERV-advies op de conceptnota Hervorming van het PWA-stelsel naar het instrument Wijk-werken](#) (25/04/2016);
- [het SERV-advies op het ontwerpdecreet Tijdelijke werkervaring](#) (08/08/2016).

Dit advies over beide uitvoeringsbesluiten bouwt verder op eerdere SERV-adviezen. Het focust op de elementen waar nog ruimte is voor advisering en beleidsimpact. In dit advies vestigen we de aandacht op de toeleiding als één, zo niet het meest cruciale element voor het welslagen van het vernieuwde systeem van tijdelijke werkervaring.

Vervolgens gaan we in op een aantal kritische succesfactoren van het traject tijdelijke werkervaring, zoals de begeleiding van de werkzoekende, de ondersteuning van de werkgever en het gedifferentieerd aanbod aan kwalitatieve werkervaringsplaatsen.

14 november

Advies vrijstelling van beschikbaarheid

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

02 20 90 195

[Lees het advies](#)

Ontwerp van Besluit van de Vlaamse Regering houdende wijziging van het koninklijk besluit van 25 november 1991 houdende de werkloosheidsreglementering, het koninklijk besluit van 11 maart 2003 tot vaststelling van de op de beroepsinlevingsovereenkomst toepasselijke minimumvergoeding en het besluit van de Vlaamse Regering van 5 juni 2009 houdende de organisatie van de arbeidsbemiddeling en de beroepsopleiding

De sociale partners kunnen zich vinden in de mindswitch van het beleid: de studie, opleiding of stage moet passen binnen een traject naar werk. De sociale partners zijn het erover eens dat de werkzoekende ingeschreven blijft bij de VDAB en dat de voortgang van de opleiding wordt opgevolgd. Zij verwachten dat dit tot een efficiënter en effectiever gebruik van de vrijstelling zal leiden. Via deze opvolging worden meer werkzoekenden naar een juiste opleiding geleid om vervolgens snel en duurzaam aan het werk te gaan.

Om dit goed op te volgen, vragen de sociale partners aan de VDAB om een nauwgezette monitoring te voorzien (aantal toekenningen en weigeringen, type opleidingen, uitstroom naar werk, ...). Deze dient ook duidelijkheid te verschaffen over hoe het door de bemiddelaar voor interpretatie vatbare concept *passend in een traject naar werk* concreet wordt ingevuld.

De degressiviteit en de koppeling aan de vrijstelling blijft een federale bevoegdheid. Daarom vragen de sociale partners dat er op basis van afspraken met de VDAB spoedig een sluitende federale regelgeving komt. De RVA blijft bevoegd voor het vrijstellingenbeleid voor studies voor jongeren in BIT. De sociale partners vragen ook hier dat de VDAB duidelijk informeert en communiceert over de procedures die de jongeren moeten volgen.

21 november

Advies verdrag nr. 188 IAO

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

[Lees het advies](#)

02 20 90 191

Voorontwerp van decreet houdende instemming met het verdrag nr. 188 betreffende het werk in de visserijsector, aangenomen door de Internationale Arbeidsconferentie in haar zesennegentigste zitting in Genève op 14 juni 2017

21 november

Managementadvies sociale economie

Adviesvrager: Liesbeth Homans

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Ontwerp van besluit van de Vlaamse Regering tot bepaling van de voorwaarden voor de toekenning van de subsidie voor managementadvies, vermeld in artikel 12 van het decreet van 17 februari 2012 betreffende de ondersteuning van het ondernemerschap op het vlak van de sociale economie en de stimulering van het maatschappelijk verantwoord ondernemen

12 december

Advies aanwervingsstimulans

Adviesvrager: Philippe Muyters

Contactpersoon

[Sandra Hellings](#)

[Lees het advies](#)

02 20 90 191

Ontwerp van besluit van de Vlaamse Regering tot toekenning van aanwervingsincentives voor langdurig werkzoekenden

De SERV is tevreden dat er een aanwervingsstimulans voor langdurig werkzoekenden komt na of los van het volgen van een traject tijdelijke werkervaring.

De SERV neemt akte van de invulling van de stimulans zoals voorgesteld in het BVR, alsook van het feit dat het voorstel van de sociale partners inhoudelijk niet wordt gevolgd. De SERV stelt dat de stimulans moet gericht zijn op de aanwerving van zeer langdurig werkzoekenden tussen 25 en 55 jaar maar eveneens moet inzetten op duurzaamheid. Dit wordt gerealiseerd door het toekennen van de premie in de tijd te spreiden, nl. over dertien maanden en door drie uitbetalingsmomenten te voorzien. Bovendien moet de olopemde premie voldoende hoog zijn om daadwerkelijk in aanwerving te resulteren. De premie is toegankelijk voor alle werkgevers en contracten mits wordt voldaan aan de voorwaarde van substantiële tewerkstelling.

Verder onderstreept de SERV het belang van een degelijke monitoring en opvolging alsook van een goede toeleiding.

19 december

Advies IAO-protocol gedwongen arbeid

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Ontwerp van Besluit van de Vlaamse Regering houdende wijziging van het besluit van de Vlaamse Regering van 5 juni 2009 houdende de organisatie van de arbeidsbemiddeling en de beroepsopleiding, wat betreft de activeringsstage

Voorontwerp decreet IAO protocol gedwongen arbeid

23 december

Advies maatwerkbesluit bis

Adviesvrager: Liesbeth Homans

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Ontwerp van Besluit van de Vlaamse Regering tot uitvoering van het decreet van 12 juli 2013 betreffende maatwerk bij collectieve inschakeling

De SERV neemt akte van het principeakkoord tussen de sectorale werkgeversorganisaties en het beleid (minister, departement WSE en de VDAB) en het maatwerkbesluit bis. De oplossing die hier overeengekomen is, moet de nodige juridische rust en een toekomstperspectief voor het collectieve maatwerk brengen. Het verhaal van maatwerk is daarmee echter nog niet af. De SERV hecht er belang aan dat in het verdere traject alle sociale partners actief betrokken en degelijk geïnformeerd worden op de verschillende relevante overlegniveaus. In het bijzonder moet de Vlaamse Regering duidelijkheid scheppen over de middelen die ter beschikking zullen worden gesteld voor de harmonisatieoefening in de sector.

2.2 Energie

De energievoorziening is cruciaal voor de economie en de samenleving. De overgang naar een duurzame energievoorziening is één van de belangrijkste uitdagingen voor de komende jaren. De SERV bouwde een ruime expertise op rond de werking van energiemarkten en energieprijzen, rationeel energiegebruik en de inzet van hernieuwbare energiebronnen, energiebevoorradingszekerheid, klimaatverandering en klimaatbeleid ...

In 2016 bracht de SERV 9 adviezen uit over het thema energie: 7 adviezen waren op vraag van de minister van energie. Ze handelden over:

- geld, gemak en goesting voor REG
- alle stekkers uit energiearmoede
- voorontwerp energiefraude
- een warmtegolf voor Vlaanderen
- wijziging energieheffing
- energieleningen en energiehuizen
- biomassa en duurzaamheidscriteria

1 advies was op vraag van het Vlaams Parlement: wegen en omwegen naar klimaatsucces.

1 advies was op eigen initiatief: VREG voorstellen over disclosure.

Daarnaast was de SERV ook betrokken bij de Stroomversnelling. Het SERV-secretariaat trok de stroomgroep financiering.

18 april

Advies VREG-voorstellen over disclosure

Advies op eigen initiatief

Contactpersoon

[Annemie Bollen](#)

[Lees het advies](#)

02 20 90 100

Consultatiedocument. Voorstel tot advies van de Vlaamse Regulator van de Elektriciteits- en Gasmarkt van 28 januari met betrekking tot verbetering van de wetgeving betreffende informatieverlening over de oorsprong van geleverde elektriciteit

De SERV waardeert dat de VREG een consultatie organiseert over voorstellen tot aanpassing van de informatieverstrekking over de oorsprong van de geleverde elektriciteit, de zogenaamde disclosureregeling. De SERV gaat akkoord met de voorstellen die de regelgeving in overeenstemming brengen met Europese richtlijnen of gangbare praktijken. Bij sommige andere voorstellen formuleert de raad bemerkingen. Daarnaast heeft de SERV meer algemene aanbevelingen over de aandacht van de VREG voor disclosure en over het disclosureritme.

22 april

Advies geld, gemak en goesting voor REG

Adviesvrager: Annemie Turtelboom

Contactpersoon

[Annemie Bollen](#)

[Lees het advies](#)

02 20 90 100

Wijziging energiebesluit inzake energie-efficiëntie

De Vlaamse Regering hervormt de isolatiepremies. Terecht, vinden de SERV en de Minaraad, maar tegelijkertijd zijn bijkomende initiatieven noodzakelijk. Want de Vlaamse gebouwen moeten veel sneller vernieuwen, voor het klimaat, de werkgelegenheid én de economie. We moeten kwetsbare groepen nog krachtiger ondersteunen, voorlopers blijven stimuleren, achterblijvers verplichtingen opleggen en praktische problemen op maat aanpakken.

Samenwerking met Minaraad

23 mei

Advies alle stekkers uit energiearmoede

Adviesvrager: Annemie Turtelboom

Contactpersoon

[Annemie Bollen](#)

[Lees het advies](#)

02 20 90 100

Conceptnota Energiearmoedeprogramma

Zonder extra ambitie in het woonbeleid blijft het Vlaams energiearmoedeprogramma een druppel op een hete plaat. Meer investeringen in sociale woningen zijn nodig om de sociale woonbehoefte te dekken, de druk op de private huurmarkt te verminderen en de energieprestaties van de sociale woningen op te krikken. Daarnaast moeten kwetsbare gezinnen een besparingsgarantie van 250 €/jaar krijgen als ze deelnemen aan een traject dat op maat zoekt naar energiebesparende maatregelen, goedkope leveranciers en eventueel een meer gepaste woning. Een rondgang in Vlaanderen zou zo ruim 50.000 gezinnen per jaar moeten kunnen overtuigen. Alleen door armoede integraal, op maat en 'te velde' aan te pakken, krijgen we alle stekkers uit energiearmoede én creëren we positieve effecten voor het klimaat, de economie en de werkgelegenheid.

15 juni

Advies wegen en omwegen naar klimaat succes

De SERV vraagt in zijn advies aan de klimaatcommissie van het Vlaams Parlement om erover te waken dat de beoogde transitie-aanpak via de klimaatop en het energiepacttraject goed vorm kan krijgen. Tegelijkertijd suggereert de SERV om klimaatverandering ook via omwegen aan te pakken, met name via andere maatschappelijke problemen en opportuniteiten. Zo kunnen via de promotie van lokale producten en via investeringen in sociale woningen, scholen en openbaar vervoer sociaal-economische bezorgdheden verzoend worden met een doeltreffende aanpak van het klimaatvraagstuk.

Adviesvrager: Vlaams Parlement,
Bijzondere commissie Klimaat

Contactpersoon

[Annemie Bollen](#)

02 20 90 100

[Lees het advies](#)

20 juni

Advies voorontwerp energiefraude

Adviesvrager: Annemie Turtelboom

Contactpersoon

[Annemie Bollen](#)

02 20 90 100

[Lees het advies](#)

Voorontwerp van decreet tot wijziging van het Energiedecreet van 8 mei 2009 wat betreft het voorkomen, opsporen, vaststellen en bestraffen van energiefraude

De SERV erkent dat er ruimte voor verbetering is in de huidige aanpak van energiefraude. Wel heeft de SERV vragen en bemerkingen bij het voorstel om hiervoor een administratieve boete op te leggen. Hoe wordt de bestuurlijke handhaving van de energieregelgeving meer algemeen best geregeld, ook in het perspectief van de toenemende integratie van de bestuurlijke handhaving tussen milieu en omgeving? Wie heeft best welke toezichtsrechten? Is de VREG de meest aangewezen instantie om deze beboetingstaak op zich te nemen? Etc.

12 juli

Advies een warmtegolf voor Vlaanderen

Adviesvrager: Bart Tommelein

Contactpersoon

[Yves Pepermans](#)

02 20 90 113

[Lees het advies](#)

Voorontwerp van decreet houdende wijziging van het decreet van 20 december 1996 tot regeling van de rol van de lokale adviescommissie in het kader van het recht op minimumlevering van elektriciteit, gas en water en van het Energiedecreet van 8 mei 2009, wat betreft de invoering van een regulerend kader voor warmte- of koudenetten.

Voorontwerp van decreet tot wijziging van het Energiedecreet van 8 mei 2009, wat betreft de aansluitbaarheid op een aardgasdistributienet en Besluit van de Vlaamse Regering tot wijziging van het Energiebesluit van 19 november 2010, wat betreft de bepaling van de gevallen waarin er geen tenlasteneming is van een rendabel deel van de kosten door de aardgasdistributienetbeheerder, vermeld in artikel 4.1.16 van het Energiedecreet van 8 mei 2009

Het voorgestelde regulerende kader voor thermische netten is volgens de raden een belangrijke stap voor de uitbouw van warmte- en koudenetten in Vlaanderen. De raden begrijpen en steunen de keuze van de Vlaamse Regering om een onderscheid te maken tussen stadsverwarming en warmtenetten op een industriële site en om in de huidige prille ontwikkelingsfase deze netten minder gedetailleerd wil reguleren dan de elektriciteits- en gasnetten. Het voorgestelde regelgevend kader mag evenwel geen eindpunt zijn. Het moet in de toekomst nader uitgewerkt worden, o.a. om afnemers van warmtenetten een gelijkwaardige bescherming te kunnen bieden als aardgasafnemers. Daarnaast vragen de raden om meer werk te maken van visievorming over de ontwikkeling van warmtenetten en om zeer concreet voor beloftevolle plaatsen in overleg met lokale actoren initiatieven te nemen die de specifieke hinderpalen voor de ontwikkeling van een warmtenet kunnen wegnemen. Tenslotte vragen de raden voldoende beleids capaciteit bij de energieregulator en de energieadministratie om de nieuwe taken inzake warmtenetten ten volle op te kunnen nemen.

Samenwerking met Miniraad

5 september **Advies wijziging energiekeffing**

Adviesvrager: Bart Tommelein

Contactpersoon

[Yves Pepermans](#)

[Lees het advies](#)

02 20 90 113

Ontwerp van decreet houdende wijziging van artikel 14.1.2 van het energiedecreet van 08.05.2009

In dit gemeenschappelijk briefadvies verwelkomen de SERV en de Minaraad het voorstel van de Vlaamse Regering om de verbruikerscategorieën aan te passen waardoor voornamelijk personen die hun woning verwarmen door middel van elektrische accumulatieverwarming niet langer het tarief van € 770 moeten betalen, maar € 290 per jaar. Daarnaast vragen zij een actieplan voor de verbruikers die elektrisch verwarmen en een maatschappelijk debat over de financiering van het klimaat -en energiebeleid in het kader van de Vlaamse Stroomversnelling.

5 september **Advies energieleningen en energiehuizen**

Adviesvrager: Bart Tommelein

Contactpersoon

[Yves Pepermans](#)

[Lees het advies](#)

02 20 90 113

Ontwerp van besluit VR tot wijziging van het Energiebesluit van 19.11.2010, wat betreft de energiehuizen en de energieleningen

De SERV en Minaraad verwelkomen in dit advies de verhoging van het maximale ontleenbedrag en van de maximale looptijd van de energielening en ondersteunen de keuze van de Vlaamse Regering om de energielening beter op kwetsbare huishoudens te richten. Zij vragen wel een uitgebreide evaluatie van dit instrument binnen een jaar. De raden adviseren om specifiek oog te hebben voor de noden van de doelgroepen van de sociale woonleningen, voor particulieren die verhuren aan kwetsbare groepen en voorlopers die een totaalrenovatie willen uitvoeren, zonder daarbij het overzicht te verliezen op de budgettaire impact van eventuele maatregelen.

Ook vragen de raden om de financiering van de energiehuizen structureel goed te regelen; hun ontzorgende dienstverlening is essentieel om de nodige energierenovaties bottom-up te initiëren en te begeleiden. Algemeen herhalen de raden tot slot hun vraag naar aanvullende initiatieven om de nodige versnelling en verdieping van de energierenovatiegraad te bekomen, temeer omdat de bijdrage van de energieleningen hieraan nu in de praktijk slechts zeer beperkt is.

Samenwerking met Minaraad

3 oktober **Advies biomassa en duurzaamheidscriteria**

Adviesvrager: Bart Tommelein

Contactpersoon

[Annemie Bollen](#)

[Lees het advies](#)

02 20 90 100

Wijziging van het Energiebesluit, wat betreft technische wijzigingen van de certificaten toekenning en de invoering van biomassa certificatie, van duurzaamheidscriteria voor vaste en gasvormige biomassa en van ILUC-voorwaarden

Voor een duurzaam gebruik van biomassa zijn er volgens de SERV, Minaraad en SALV volgende elementen nodig: een eenduidige beleidsvisie, een afwegingskader in relatie tot het materialenbeleid (cascade-beginsel), duurzaamheidscriteria inzake bosbeheer, een adequate benadering van de kwestie van koolstofschuld, evenals een degelijk certificatie- en controlesysteem. Mede vanuit de zorg voor een gelijk speelveld gaan de Raden er van uit dat een systeem van criteria en controle hierop pas echt sluitend zal zijn als ze op Europees niveau vastgelegd wordt. De Raden vragen ook om ruim te consulteren over het geplande ministerieel besluit inzake de certificatie van de biomassastromen en formuleren kenmerken waaraan het certificatiesysteem zou moeten voldoen.

2.3 Economie

Een competitieve en duurzame economie is voor de SERV een prioriteit, een performante economie creëert immers welvaart voor Vlaanderen. Vlaanderen groeit uit tot een toonaangevende, innovatiegedreven kenniseconomie met een sterk ondernemerschap en een sterke internationale oriëntatie. Het veelzijdige karakter van de Vlaamse economie en de samenhang in de Vlaamse economische structuur blijven behouden. De Vlaamse economie, kennis en werkgelegenheid worden verankerd.

Met deze doelstelling uit het Pact 2020 als kader formuleert de SERV over de brede economische aspecten van het Vlaams beleid. Thema's als de doorgroei van ondernemingen, de toekomst voor de industrie, hernieuwbare energie, vergroening van de economie, innovatie, ruimtelijk-economisch beleid, sociaal-economisch streekoverleg en nog veel meer komen aan bod.

In 2016 bracht de SERV 9 adviezen uit over het thema economie: 7 adviezen waren op vraag van Philippe Muyters, Vlaams minister van Economie en Innovatie:

- wijziging decreet brownfieldconvenanten
- omzetting richtlijn beroepskwalificaties
- fusie Agentschap Ondernemen en IWT
- opheffing VRWI
- oprichting VARIO
- ambulante handel
- wijziging brownfieldconvenanten

1 advies over het ontwerpdecreet over de werking van het Vlaams fonds ter stimulering van stedelijke en plattelandsinvesteringen was op vraag van Liesbeth Homans, minister van Binnenlands Bestuur.

Er werd geen consensus bereikt rond de adviesvraag van Geert Bourgeois over de wijziging optimalisatie wapenhandelsdecreet noch over de adviesvraag van het Vlaams Parlement over het integraal handelsvestigingsbeleid.

De SERV schreef één advies op eigen initiatief:

- overheid ondernemer-investeerder

Er werd ook een rapport uitgebracht over de interregionale input-outputtabel 2010

29 maart

Advies wijziging decreet brownfieldconvenanten

Voorontwerp van decreet tot wijziging van het decreet van 30 maart 2007 betreffende de brownfieldconvenanten

Het betreffende voorontwerp van decreet heeft tot doel om de procedure voor de totstandkoming van een brownfieldconvenant te vereenvoudigen zodat de doorlooptijd ervan kan ingekort worden. De SERV onderschrijft in zijn advies de voorgestelde aanpassingen.

Ook onderstreept de SERV, conform vroegere adviezen, het belang van en de nood aan een krachtig preventief beleid, zodat de brownfieldproblematiek op lange termijn een uitdovend karakter krijgt. De SERV beklemtoont nogmaals het belang van een evaluatie van de financiële aspecten van het brownfieldbeleid.

Adviesvrager: Philippe Muyters

Contactpersonen

[Wim Knaepen](#) 02 20 90 105

[Annick Lamote](#) 02 20 90 102

[Lees het advies](#)

2 mei

Advies omzetting richtlijn beroepskwalificaties

Adviesvrager: Philippe Muyters

Contactpersoon

[Tim Buyse](#) 02 20 90 123

[Lees het advies](#)

Advies over het ontwerpdecreet tot gedeeltelijke omzetting van richtlijn 2005/36/EG van het Europees parlement en de raad van 7 september 2005 betreffende de erkenning van beroepskwalificaties

22 juni

Advies overheid ondernemer-investeerder

Advies referentiekader voor de overheid in haar rol als ondernemer-investeerder

Vlaamse investeringsmaatschappijen zoals PMV, LRM en VPM, spelen een belangrijke rol in de ontwikkeling van onze economie. Ze investeren grote sommen overheidsgeld, volgens SERV-berekening voor 385 mln. aan financiële vaste activa in 2013. Daarom vinden de sociale partners in de Sociaal-Economische Raad van Vlaanderen (SERV) het vanzelfsprekend dat deze instellingen transparant en binnen een duidelijke overheidsvisie werken met focus op belangrijke maatschappelijke uitdagingen. Om dat mogelijk te maken vragen de sociale partners o.a. dat de actieradius van deze investeringsmaatschappijen duidelijker omlind wordt, de focus op bedrijven in Vlaanderen ligt en de selectie van bestuurders gebeurt op basis van hun expertise. Tot slot stellen de sociale partners voor om een jaarlijks gedetailleerd rapport van de realisaties op te leggen, zoals ook beursgenoteerde bedrijven moeten doen.

Advies op eigen initiatief

Contactpersonen

[Tim Buyse](#) 02 20 90 123

[Wim Knaepen](#) 02 20 90 105

[Lees het advies](#)

27 juni

Advies fusie Agentschap Ondernemen en IWT

Adviesvrager: Philippe Muyters

Contactpersoon

[Tim Buyse](#) 02 20 90 123

[Lees het advies](#)

Advies over het voorontwerp van decreet houdende de bekrachtiging van het besluit van de Vlaamse Regering van 18 december 2015 houdende het beheer en de werking van het Fonds voor Flankerend Economisch en Innovatiebeleid en de werking van het beslissingscomité bij dat fonds en het besluit van de Vlaamse Regering van 18 december 2015 inzake de ontbinding zonder vereffening van het Agentschap voor Innovatie door Wetenschap en Technologie en tot regeling van de overdracht van zijn activiteiten aan het Agentschap Innoveren en Ondernemen

27 juni

Advies opheffing VRWI

Adviesvrager: Philippe Muyters

Contactpersoon

[Tim Buyse](#) 02 20 90 123

[Lees het advies](#)

Advies over het voorontwerp van decreet houdende de wijziging van het decreet van 30 april 2009 betreffende de organisatie en financiering van het wetenschaps- en innovatiebeleid, wat betreft de opheffing van de Strategische Adviesraad voor het Wetenschaps- en Innovatiebeleid

19 december **Advies wijziging optimalisatie wapenhandeldecreet**

Adviesvrager: Geert Bourgeois

Contactpersoon

[Wim Knaepen](#)

[Lees het advies](#)

02 20 90 105

De SERV werd op 24 november 2016 gevraagd om een advies uit te brengen over het ontwerp van decreet tot wijziging en optimalisatie van het wapenhandeldecreet van 15 juni 2012.

De sociale partners konden in dit dossier niet tot een consensus komen.

Voor de verschillende standpunten kan je contact opnemen met:

- [Vincent Thoen](#) VOKA
- [Gilles Vanderpe](#) UNIZO
- [Kristel De Roy](#) Verso
- [Rudi Gotzen](#) BB
- [Pieter Baert](#) ACLVB
- [Koen Repriels](#) ACV
- [Greg Verhoeven](#) ABVV

12 september **Rapport interregionale input-outputtabel 2010**

Een analyse voor Vlaanderen

Dit rapport voert een uitgebreide analyse van de Vlaamse economie op basis van Belgische interregionale input-outputtabel voor het jaar 2010. We besteden specifiek aandacht aan de input-outputstructuur voor de Vlaamse en Belgische bedrijfstakken en aan de multiplierwerking van de Vlaamse bedrijfstakken. We bespreken eerst de interregionale input-outputtabel, haar structuur en analysemogelijkheden en voeren vervolgens beschrijvende analyse van de toegevoegde waarde, internationale en interregionale handelsstromen van de Belgische gewesten en de inputstructuur van de Belgische hoofdbedrijfstakken.

Contactpersoon

[Tim Buyse](#)

[Lees het advies](#)

02 20 90 123

In de eigenlijke input-outputanalyse berekenen we de productie- en inkomensmultiplicatoren van de finale vraag, de directe en indirecte tewerkstelling en de tewerkstellingsmultiplicatoren in de verschillende Vlaamse bedrijfstakken. Tot slot schatten we op basis van de 'Hypothetical Extraction Method' (HEM) de bijdrage van individuele bedrijfstakken tot de Vlaamse (en Belgische) economie.

2.4 Werking overheid

De rol van de overheid is in heel wat maatschappelijke domeinen cruciaal voor het verzekeren van een kwalitatieve dienstverlening, het benutten van kansen en het effectief oplossen van problemen. Een effectieve en efficiënte overheid is dan ook een belangrijke voorwaarde voor meer welzijn en welvaart. Beter bestuur en betere regelgeving zijn van groot belang om beleidsdoelstellingen te realiseren, om onnodige kosten, lasten en negatieve effecten te vermijden en om het concurrentievermogen van Vlaanderen en de aantrekkingskracht voor buitenlandse investeringen op langere termijn veilig te stellen: *governance matters*.

De SERV focust voor het thema werking overheid op specifieke thema's die vanuit sociaal-economisch perspectief belangrijk zijn en waarbij de SERV een duidelijke meerwaarde kan leveren vanuit de aanwezige kennis en expertise en het overleg. Inhoudelijk werkt de SERV op twee sporen: (1) slagkrachtige overheid en (2) beter beleid/betere regelgeving, dit telkens vanuit het perspectief en het belang van de doelgroepen.

In 2016 bracht de SERV 6 adviezen uit over het thema overheid. 5 adviezen waren op vraag van minister-president Geert Bourgeois:

- onteigeningsdecreet
- betere regelgeving prioritaire voorstellen
- experimentwetgeving en regelluwe zones
- vaste verandermomenten
- groenboek bestuur

1 advies was op vraag van minister van Welzijn Jo Vandeurzen over het steunpunt welzijnsbevordering en samenlevingsopbouw.

Op 2 adviesvragen besliste de SERV geen advies te geven.

- van minister Liesbeth Homans over het verslag steunpunt armoedebestrijding 2014 – 2015
- van minister Geert Bourgeois over de uitvoering van het rampenfondsdecreet

Het tweejaarlijks verslag van het steunpunt armoedebestrijding 2014-2015 werd wel besproken op de VESOC werkgroep.

14 maart **Advies verslag steunpunt armoedebestrijding 2014 - 2015**

Adviesvrager: Liesbeth Homans

Contactpersoon

[Kristel Bogaerts](#)

02 20 90 198

[Lees het advies](#)

Geen advies

2 mei **Advies onteigeningsdecreet**

Adviesvrager: Geert Bourgeois

Contactpersonen

[Wim Knaepen](#)

02 20 90 105

[Annick Lamote](#)

02 20 90 102

[Lees het advies](#)

Advies over het voorontwerp van decreet betreffende de onteigening voor het algemeen nut

25 juli **Advies steunpunt welzijnsbevordering en samenlevingsopbouw**

Adviesvrager: Jo Vandeurzen

Contactpersoon

[Kristel Bogaerts](#)

02 20 90 198

[Lees het advies](#)

Voorontwerp van decreet houdende regeling tot erkenning en subsidiëring van een Vlaamse organisatie ter ondersteuning van welzijnsbevordering en samenlevingsopbouw

29 augustus **Advies uitvoering rampenfondsdecreet**

Adviesvrager: Geert Bourgeois

Contactpersoon

[Erwin Eysackers](#)

02 20 90 104

[Lees het advies](#)

Voorontwerp van besluit houdende de tegemoetkoming voor schade aangericht door algemene rampen in het Vlaams Gewest

Geen advies

19 december **Advies groenboek bestuur**

Het groenboek bestuur bevat volgens de SERV talrijke goede voorstellen om het functioneren van de Vlaamse overheid te verbeteren. Maar de SERV heeft ook heel wat kritiek.

Belangrijke discussies zijn nog onderbelicht in het groenboek. Dat geldt voor thema's zoals de digitalisering, de bestuurlijke organisatie van de Vlaamse overheid, de rol en het functioneren van de kabinetten en de Vlaamse Regering. Ook de link met de overheidsmiddelen, het personeel als hefboom voor een slagkrachtige overheid en het belang van culturele factoren komen te weinig aan bod.

Adviesvrager: Geert Bourgeois

Contactpersoon

[Peter Van Humbeeck](#)

02 20 90 101

[Lees het advies](#)

De meeste voorstellen rond 'gedragen overheid' zijn ondermaats. Kwaliteitsvolle betrokkenheid moet voorop staan, niet een voorkeur voor internetconsultaties. Wat de strategische adviesraden betreft, vindt de SERV niet dat er een keuze moet worden gemaakt uit de twee voorgestelde opties. De essentie is om hun betrokkenheid te kunnen afspreken en organiseren, en dit op de momenten en voor de dossiers die er echt toe doen. Er moet vooral worden gewerkt aan de effectiviteit en efficiëntie van de advies- en consultatieprocessen en aan een verbeterde toepassing van het SAR-decreet.

De SERV vraagt aan de Vlaamse regering om in de eerste helft van 2017 een witboek bestuur te maken. Zo'n witboek moet duidelijkheid scheppen, zowel over de inhoud van het tegen einde 2017 op te maken ontwerp van Vlaams bestuursdecreet als over de maatregelen die geen wettelijke regeling behoeven. De sociale partners willen daar graag verder bij betrokken worden.

31 oktober

Adviezen en rapporten betere regelgeving 2016

Adviesvrager: Geert Bourgeois

Contactpersonen

[Tim Buyse](#)

02 20 90 123

[Peter Van Humbeek](#)

02 20 90 101

[Lees de adviezen](#)

Op vraag van de Vlaamse Regering formuleerde de SERV op 31 oktober 2016 drie adviezen over betere regelgeving: een advies met prioritaire voorstellen voor het verlagen van de regeldruk, verdere administratieve vereenvoudiging en een verbetering van de praktische toepasbaarheid van Vlaamse regelgeving, een advies over experimentwetgeving en regelluwe proeftuinen en een advies over vaste verandermomenten. Bij de voorbereiding van deze adviezen heeft de SERV heel wat contacten gelegd en andere actoren betrokken. De SERV hoopt dat met deze adviezen in de hand, de Vlaamse Regering en het Vlaams Parlement de komende maanden 'betere regelgeving' hoog op de beleidsagenda zetten. Zij bevatten voorstellen om zowel 'quick wins' als structurele verbeteringen te realiseren.

Advies betere regelgeving: prioritaire voorstellen

Om de regelgeving te verbeteren, stelt de SERV zes werkerreinen voorop. Ze spelen in op vragen en ontwikkelingen in de samenleving: burgers, bedrijven en organisaties vragen vooral een overheid die:

1. transparant is, als één geheel opereert en met hen samenwerkt om de regelgeving en de dienstverlening te verbeteren;
2. 'mee' is met de digitale revolutie;
3. maatschappelijke problemen effectief en efficiënt aanpakt en oplost en dus regelgeving transparant onderbouwt, overlegt en evalueert;
4. ervoor zorgt dat regelgeving innovatievriendelijk en toekomstbestendig is, voldoende snel kan worden aangepast en ruimte laat voor nieuwe ideeën en experimenten;
5. overlappings in inspectie en handhaving wegwerkt en regels meer risico- en outcomegebaseerd controleert;
6. werk maakt van zo eenvoudig mogelijke regels en procedures met zo weinig mogelijk formaliteiten, administratieve lasten en rapportageverplichtingen.

Voor elk van deze werkerreinen formuleert de SERV een reeks aanbevelingen. Voorbeelden zijn de concrete toepassing van de eenmalige gegevensopvraging, een betere communicatie van wetgeving, zorgen voor digitaalvriendelijke regelgeving, de automatische toekenning van sociale rechten, een evaluatieagenda in elk beleidsdomein met ruimte voor zogenaamde *innovation deals*. Het advies bevat tevens een reeks concrete verbeter- en vereenvoudigingsvoorstellen uit de praktijk waarmee de Vlaamse regering aan de slag kan.

Advies experimentwetgeving en regelluwe zones

De SERV adviseert minimale algemene regels voor het gebruik van experimentwetgeving en regelluwe zones. Experimentwetgeving en regelluwe zones zijn nuttig in sommige gevallen. Ze beantwoorden aan een groeiende behoefte om ruimte te creëren voor innovatieve praktijken en om regelgeving meer 'evidence informed' voor te bereiden.

Maar er zijn ook gevaren aan verbonden. Experimentwetgeving en regelluwe zones moeten proportioneel zijn met het beoogde doel en mogen niet leiden tot het onevenredig of willekeurig uitschakelen van bestaande regelgeving. Daarom is het belangrijk dat de nodige waarborgen worden ingebouwd om 'leren' en 'evalueren' centraal te stellen en dat bepaalde grondrechten en beschermingsniveaus worden gerespecteerd. Er moet ook steeds bijzondere zorg worden besteed aan de manier waarop ze concreet worden uitgewerkt in de praktijk. Het advies bevat daartoe een reeks belangrijke aandachtspunten.

Advies vaste verandermomenten

Volgens de SERV moeten vaste verandermomenten voor wetgeving (bv. 1 januari, 1 juli, ...) niet dwingend worden opgelegd. Dat heeft meer nadelen dan voordelen. Maar de datum van inwerkingtreding van regelgeving en de implementatietijd die doelgroepen krijgen, zijn belangrijk om onnodige ergernis en kosten te vermijden. Daarom adviseert de SERV een 'zachte' variant. Die houdt drie zaken in:

1. de data waarop regelgeving in werking treedt beter communiceren;
2. doordachter beslissen over de meest aangewezen datum van inwerkingtreding én implementatietijd;
3. een aantal niet verplichte referentiedata (1 januari, 1 april, 1 juli en 1 oktober, of voor onderwijs 1 september) en een niet verplichte referentietermijn van twee maanden als minimale invoertermijn hanteren. Die worden gekozen als er geen goede redenen zijn om deze data of termijn *niet* te nemen.

2.5 Overheidsfinanciën

Een gezonde overheid is ook financieel gezond. Elk jaar in juli geeft de SERV een advies aan de Vlaamse Regering voor de begrotingsopmaak. De SERV maakt dan een raming van de ontvangsten en uitgaven bij ongewijzigd beleid. De SERV geeft advies over de budgettaire ruimte voor nieuwe initiatieven en voor schuldafbouw. Stabiliteit op lange termijn staat hierbij voorop.

Jaarlijks in januari maakt de SERV een evaluatie van de begroting zoals ze door het Vlaams Parlement is goedgekeurd. De SERV besteedt ook aandacht aan dossiers die een grote impact kunnen hebben op de begroting zoals communautaire afspraken, staatshervorming, kosten van vergrijzing, publiek private samenwerking ...

Met het Lambermontakkoord en de zesde staatshervorming kreeg Vlaanderen meer ruimte voor een eigen fiscaal beleid. De SERV geeft advies over nieuwe Vlaamse fiscale maatregelen en overlegt over de algemene beleidslijnen voor een toekomstig Vlaams fiscaal beleid.

In 2016 bracht de SERV 9 adviezen uit rond het thema overheidsfinanciën.

6 adviezen waren op vraag van de minister van Begroting. Ze handelden over:

- programmadecreet begrotingsaanpassing 2016
- verkeersbelasting gecombineerd vervoer
- diverse fiscale bepalingen
- terugbetaling verkeersbelasting gecombineerd vervoer
- wijziging begroting boekhouding Vlaamse rechtspersonen
- vergroening verkeersfiscaliteit lichte vrachtwagens

2 adviezen waren op vraag van minister-president Geert Bourgeois. Ze handelden over:

- rampenfondsdecreet
- onroerend erfgoed fiscaliteit

De SERV gaf 1 advies op eigen initiatief over de begroting van 2016.

Er werd ook evaluatierapport begroting 2016 opgesteld.

De adviesvragen van de minister van Begroting over bemiddelende instantie kilometerheffing en de totstandkoming van de nv De Werkvennootschap werd behandeld door de MORA.

Over twee adviezen werd geen consensus bereikt:

- programmadecreet begroting 2017
- tijdelijke Vlaamse fiscale regularisatie

De SERV besliste geen advies te geven op 9 adviesvragen van de minister van Begroting:

- instemming belastingakkoord Guernsey
- instemming belastingakkoord Jersey
- instemming belastingakkoord Noorwegen
- instemming belastingakkoord Guernsey
- instemming belastingakkoord Russische Federatie
- instemming belastingakkoord Verenigd Koninkrijk
- instemmingsdecreet belastingakkoord Qatar
- intra-Europese uitwisseling gegevens belastingen
- regularisatie van de zogenaamde niet-uitsplitsbare bedragen

11 januari **Advies rampenfondsdecreet**

Adviesvrager: Geert Bourgeois

Contactpersoon:

[Erwin Eysackers](#)

[Lees het advies](#)

02 20 90 104

Advies over het ontwerp van decreet betreffende de tegemoetkoming voor schade, aangericht door algemene rampen in het Vlaamse gewest

18 januari **Advies bemiddelende instantie kilometerheffing**

Adviesvrager: Annemie Turtelboom

Contactpersoon:

[Frank Van Thillo](#)

[Lees het advies](#)

02 20 90 120

Voorontwerp van decreet tot instemming met het samenwerkingsakkoord houdende oprichting van een bemiddelende instantie in het kader van de invoering van de kilometerheffing

Behandeld door MORA

3 februari **Evaluatierapport begroting 2016**

Uit het evaluatierapport over de begroting 2016 van de SERV blijkt dat de Vlaamse Regering nog werk voor de boeg heeft om het beoogde begrotingstraject te realiseren. Hoewel Vlaanderen op nieuwe ontvangsten kan rekenen uit de kilometerheffing voor vrachtwagens en de energieheffing vragen een aantal dossiers bijzondere aandacht. Een strikte opvolging van de inning van de Vlaamse gewestbelastingen en de financiering van de ziekenhuisinfrastructuur is nodig. Om op koers te blijven herhaalt de SERV zijn advies om het tekort op de begroting 2016 terug te brengen tot -243 mln. euro. Dit betekent dat de regering bij de volgende begrotingscontrole op zoek moet naar 54 mln. euro.

Contactpersoon

[Erwin Eysackers](#)

[Lees het advies](#)

02 20 90 104

29 februari **Advies instemming belastingakkoord Guernsey**

Adviesvrager: Annemie Turtelboom

Contactpersoon:

[Ria Van Peer](#)

[Lees het advies](#)

02 20 90 194

Instemming met akkoord tussen België en de Staten van Guernsey inzake de uitwisseling van inlichtingen met betrekking tot de belastingaangelegenheden

Geen advies

29 februari **Advies instemming belastingakkoord Jersey**

Adviesvrager: Annemie Turtelboom

Contactpersoon:

[Ria Van Peer](#)

[Lees het advies](#)

02 20 90 194

Instemming met akkoord tussen België en Jersey inzake de uitwisseling van inlichtingen met betrekking tot belastingaangelegenheden

Geen advies

29 februari **Advies instemming belastingakkoord Noorwegen**

Adviesvrager: Annemie Turtelboom

Contactpersoon:

[Ria Van Peer](#)

[Lees het advies](#)

02 20 90 194

Instemming met de overeenkomst tussen België en Noorwegen tot het vermijden van dubbele belasting inzake belastingen naar het inkomen en tot het voorkomen van het ontduiken van belasting

Geen advies

29 februari **Advies instemming belastingakkoord Russische Federatie**

Adviesvrager: Annemie Turtelboom
Contactpersoon:
[Ria Van Peer](#)
[Lees het advies](#)

02 20 90 194

Instemming met de overeenkomst tussen België en de Russische Federatie tot het vermijden van dubbele belasting en tot het voorkomen van ontduiken van belasting

Geen advies

29 februari **Advies instemming belastingakkoord Verenigd Koninkrijk**

Adviesvrager: Annemie Turtelboom
Contactpersoon:
[Ria Van Peer](#)
[Lees het advies](#)

02 20 90 194

Instemming met het 2de protocol tot wijziging van de overeenkomst tussen België en het VK tot het vermijden van dubbele belasting

Geen advies

25 april **Advies programmadecreet begrotingsaanpassing 2016**

Adviesvrager: Annemie Turtelboom
Contactpersonen:
[Tim Buyse](#)
[Wim Knaepen](#)
[Lees het advies](#)

02 20 90 123

02 20 90 105

De SERV werd op 18 april 2016 om advies gevraagd over het programmadecreet tot aanpassing van de begroting 2016. Naast opmerkingen over de gehanteerde spoedprocedure heeft de SERV nog bedenkingen geformuleerd bij het opheffen van de opstappremie, de decretale basis voor de Klimaatprijs en de Rudy Verheyenprijs en het gewezen DAC-statuut in woonzorgcentra.

4 juli **Advies begroting 2017**

De Vlaamse Regering wil in 2017 een begroting in evenwicht indienen. De investeringen voor de Oosterweelverbinding en de ziekenhuisinfrastructuur blijven evenwel buiten de begroting. Dat vindt de SERV geen goed idee. De sociale partners vragen een all-in-benadering zodat de begroting een helder en volledig beeld geeft van de werkelijke toestand. Een nominaal evenwicht in 2017 is dan wel niet langer haalbaar. De sociale partners pleiten in de plaats voor een structureel evenwicht in 2017 (= zonder eenmalige maatregelen en conjuncturele schommelingen in rekening te brengen). Om dat te halen is, met de vandaag beschikbare gegevens, een inspanning van 596,5 mln euro nodig tegenover 2016.

Advies op eigen initiatief
Contactpersoon:
[Erwin Eysackers](#)
[Lees het advies](#)

02 20 90 104

25 juli **Advies verkeersbelasting gecombineerd vervoer**

Adviesvrager: Bart Tommelein
Contactpersoon:
[Erwin Eysackers](#)
[Lees het advies](#)

02 20 90 104

Voorontwerp van decreet betreffende de wijziging van de Vlaamse Codex Fiscaliteit van 13 december 2013, wat betreft de terugbetaling van de verkeersbelasting voor gecombineerd vervoer

22 augustus **Advies diverse fiscale bepalingen**

Adviesvrager: Bart Tommelein
Contactpersoon:
[Erwin Eysackers](#)
[Lees het advies](#)

02 20 90 104

Voorontwerp van decreet houdende diverse fiscale bepalingen

10 oktober **Advies instemmingsdecreet belastingakkoord Qatar**

Adviesvrager: Bart Tommelein
Contactpersoon
Ria Van Peer 02 20 90 194
Geen advies
[Lees het advies](#)

19 oktober **Advies programmadecreet begroting 2017**

Adviesvrager: Bart Tommelein
Contactpersonen
[Tim Buyse](#) 02 20 90 123
[Wim Knaepen](#) 02 20 90 105
De sociale partners bereikten een gemeenschappelijk standpunt over de meeste onderwerpen. Over enkele onderwerpen konden ze echter geen consensus bereiken. Ook deze afzonderlijke standpunten werden aan de bevoegde minister bezorgd.
[Lees het advies](#)

26 oktober **Advies tijdelijke Vlaamse fiscale regularisatie**

Adviesvrager: Bart Tommelein
Contactpersoon
[Erwin Eysackers](#) 02 20 90 104
Voorontwerp van decreet houdende een tijdelijke Vlaamse fiscale regularisatie
[Lees het advies](#)

De SERV werd op 12 oktober 2016 gevraagd om binnen een termijn van tien werkdagen een spoedadvies uit te brengen over het ontwerp van decreet houdende een tijdelijke fiscale regularisatie.

De sociale partners konden hierover geen consensus bereiken.

Voor de verschillende standpunten kan u contact opnemen met:

- [Karl Collaerts](#) VOKA
- [Rudi Gotzen](#) BB
- [Wouter Vander steene](#) VERSO
- [Kristof Willekens](#) UNIZO
- [Greg Verhoeven](#) ABVV
- [Koen Repriels](#) ACV
- [Pieter Baert](#) ACLVB

31 oktober **Advies terugbetaling verkeersbelasting gecombineerd vervoer**

Adviesvrager: Bart Tommelein
Contactpersoon
[Erwin Eysackers](#) 02 20 90 104
Voorontwerp van Besluit van de Vlaamse Regering betreffende de wijziging van het Besluit Vlaamse Codex Fiscaliteit van 20 december 2013, wat betreft de terugbetaling van de verkeersbelasting voor gecombineerd vervoer
[Lees het advies](#)

31 oktober **Advies onroerend erfgoed fiscaliteit**

Adviesvrager: Geert Bourgeois
Contactpersoon
[Erwin Eysackers](#) 02 20 90 104
Voorontwerp van decreet houdend wijziging van het onroerenderfgoeddecreet wat betreft de vermindering van het verkooprecht en de schenkbelasting voor beschermde monumenten
[Lees het advies](#)
Geen advies

28 november **Advies wijziging begroting boekhouding Vlaamse rechtspersonen**

Adviesvrager: Bart Tommelein

Contactpersoon

[Erwin Eysackers](#)

[Lees het advies](#)

02 20 90 104

Besluit van de Vlaamse Regering tot wijziging van artikel 15 van het besluit van de Vlaamse Regering van 14 oktober 2011 betreffende de begroting en de boekhouding van de Vlaamse rechtspersonen

28 november **Advies intra-Europese uitwisseling gegevens belastingen**

Adviesvrager: Bart Tommelein

Contactpersoon

[Erwin Eysackers](#)

[Lees het advies](#)

02 20 90 104

Voorontwerp van besluit van de Vlaamse Regering houdende wijziging van het besluit van de Vlaamse Regering van 21 maart 2014 betreffende de administratieve samenwerking op het vlak van belastingen met het oog op de omzetting van richtlijn 2015/2376/EU van de Raad van de Europese Unie van 8 december 2015

Geen advies

23 december **Advies vergroening verkeersfiscaliteit lichte vrachtwagens**

Adviesvrager: Bart Tommelein

Contactpersoon

[Erwin Eysackers](#)

[Lees het advies](#)

02 20 90 104

Ontwerpdecreet houdende wijziging van de Vlaamse Codex Fiscaliteit van 13 december 2013, wat betreft de vergroening van de verkeersfiscaliteit voor lichte vracht en oldtimers

3 SERV als overlegorgaan

3.1 Onderwijs en vorming

Binnen het thema onderwijs en vorming focust de SERV op de kwaliteit en inclusiviteit van onderwijs en vorming voor kinderen, jongeren en volwassenen, op de aansluiting tussen onderwijs-arbeidsmarkt en op het levenslang (en het levensbreed) leren.

De doelstellingen uit het Pact 2020 zijn richtinggevend: meer jongeren ronden het secundair onderwijs af met een kwalificatie; meer jongeren studeren verder in het volwassenenonderwijs, het hoger beroepsonderwijs of het hoger onderwijs; meer mensen, uit alle lagen van de bevolking, nemen deel aan levenslang leren; meer bedrijven en sectoren werken aan competentieontwikkeling en/of voeren een strategisch competentiebeleid.

De SERV bracht 17 adviezen over het thema onderwijs en vorming uit.

Dertien adviezen waren op vraag van minister van Onderwijs Hilde Crevits. Ze handelden over:

- onderwijsdecreet XXVI
- themazetting steunpunt onderwijsonderzoek 2016 – 2020
- reïntegratie UZ Gent
- actieplan ondernemend onderwijs 2015 – 2019
- schoolbank op de werkplek
- krijtlijnen leerlingenbegeleiding
- regeling aspecten duaal leren (statuut)
- lerarenopleidingen versterken
- volwassenenonderwijs als kanseneducatie
- uitbouw hoger beroepsonderwijs (HBO)
- bestuurlijke optimalisatie
- HBO en volwassenenonderwijs
- modernisering secundair onderwijs

Een aantal van deze adviezen kwamen er op vraag van de minister van Onderwijs, Hilde Crevits, en de minister van Werk, Philippe Muyters, samen. Deze handelden over de uitrol van het Duaal Leren. De minister van Werk vroeg een advies over Schoolbank op de werkplek in de Leertijd. De minister van Inburgering, Liesbeth Homans, vroeg advies over de conceptnota NT2.

Het Vlaams Parlement stelde twee adviesvragen, nl. over de erkenning van opleidingen in het stelsel BEV en over de eindtermen in het kader van het maatschappelijk debat.

De SERV besliste geen advies te geven over drie adviesvragen: de reïntegratie van UZ Gent, de bekrachtiging van het NVAO-reglement en over de Beleidsbrief onderwijs 2016 – 2017.

Adviesvrager: Hilde Crevits Contactpersoon Mieke Valcke Lees het advies	18 januari 02 20 90 117	Advies onderwijsdecreet XXVI
Adviesvrager: Hilde Crevits Contactpersoon Mieke Valcke Lees het advies	25 januari 02 20 90 117	Advies themazetting steunpunt onderwijsonderzoek 2016 - 2020 De raad hecht groot belang aan het beleidsvoorbereidend onderzoek zoals dat ook in zijn advies op eigen initiatief <i>'Toekomstige organisatie van het beleidsrelevant wetenschappelijk onderzoek'</i> van 16 maart 2015 naar voor is gekomen. De raad juicht de beslissing toe om een steunpunt beleidsgericht onderwijsonderzoek op te richten en wenst dat dit steunpunt voldoende 'envergure' zal kunnen hebben. Opdat er van een volwaardig steunpunt sprake zou zijn, dient meer de nadruk te liggen op longitudinale gegevensverzameling. Ondanks de erg brede themazetting mist de raad aandacht voor studiekeuzebegeleiding, uitbouw van flexibele trajecten (in voltijds secundair onderwijs), werkervaringstrajecten Leerrecht, gelijke onderwijskansen in het basisonderwijs, evoluties in het hoger onderwijs, nieuwe tendensen (digitalisering, soft skills, ...).
Adviesvrager: Hilde Crevits Contactpersoon Mieke Valcke Lees het advies	25 januari 02 20 90 117	Advies reïntegratie UZ Gent Voorontwerpen van decreet betreffende de reïntegratie van UZ Gent. Geen advies
Adviesvrager: Hilde Crevits Contactpersoon Mieke Valcke Lees het advies	15 februari 02 20 90 117	Advies actieplan ondernemend onderwijs 2015 - 2019 Actieplan voor het stimuleren van ondernemingszin en ondernemerschap via het onderwijs.
 Adviesvrager: Hilde Crevits Contactpersoon Mieke Valcke Lees het advies	22 februari 02 20 90 117	Advies schoolbank op de werkplek Tijdelijk project schoolbank op de werkplek rond duaal leren in het SO De raad vindt het werken met een tijdelijk project over diverse studierichtingen, opleidingen en toepassingsgebieden heen een goede aanpak. De raad vraagt dan ook het tijdelijk project ten volle te valoriseren en er gedurende de volledige looptijd (twee schooljaren) lering uit te trekken vooraleer over te gaan tot de organieke invoering van Duaal Leren. Dit besluit mag geen absolute voorafnames bevatten voor het organieke Duaal Leren. De opdeling quasi-arbeidsrijp en arbeidsrijp lijkt de raad niet evident; de essentie is motivatie en de inschatting van de eigen leerstijl (nl. op de werkvloer). Zonder definiëring en criteria is het onderscheid daarbovenop willekeurig en onduidelijk, terwijl dit wel belangrijke consequenties heeft.
		Het voorliggend BVR mag ook geen voorafnames op het statuut bevatten. Zonder daar in detail op in te gaan, stelt de raad dat het niet de bedoeling kan zijn dat het vernieuwd Duaal Leren minder transparant is dan Leren en Werken
		Er rijzen ook heel wat vragen bij het verloop van de toeleiding. De raad gaat in de artikelsgewijze bespreking onder andere nog in op de garantie op een ononderbroken leertraject voor leerlingen, het werken met standaardtrajecten en het belang van de kwalitatieve integratie van les- en werkplekcomponent.

22 februari

Advies krijtlijnen leerlingenbegeleiding

Advies op eigen initiatief

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

Conceptnota krijtlijnen leerlingenbegeleiding

De raad staat achter het participatief proces dat de minister heeft opgezet om tot een nieuw decreet leerlingenbegeleiding te komen, dat zal ingaan op 1 september 2018. De raad vraagt dat wat vandaag goed loopt, kan verankerd worden in het nieuwe kader.

De raad meent dat het aspect (gezondheids-)zorg sterk wordt benadrukt in de conceptnota. Het op een gestructureerde wijze, preventief en tijdig verstrekken van informatie aan alle leerlingen over het onderwijsaanbod, welzijnsorganisaties, gezondheidsvoorzieningen en de aansluiting van het onderwijs op de arbeidsmarkt moet ook in de toekomst ten volle opgenomen worden, net als de traject- en keuzebegeleiding. Ook werkpartners kunnen als mogelijke mede-actoren in de onderwijsloopbaanbegeleiding fungeren voor die leerlingen en studenten die een aanzienlijk deel leren al doende of op een werkplek.

De raad ondersteunt de aandacht die CLB's moeten hebben voor kansengroepen, waaronder mensen in armoede. De raad zal ook de verdere stappen om tot een nieuw concept voor de leerlingenbegeleiding in Vlaanderen te komen opvolgen.

24 maart

Advies regeling aspecten duaal leren (statuut)

Adviesvragers: Hilde Crevits, Philippe Muyters

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

De raad kaart een aantal algemene aspecten aan die te maken hebben met het belang van een echt partnerschap onderwijs-werk, de doelgroep van Duaal Leren, de rol van de Sectorale Partnerschappen Duaal Leren, de incentive voor jongeren, de financiering van het stelsel en met een realistische timing voor de veralgemeende invoering van het statuut.

In de artikelgewijze bespreking wordt/worden o.a.:

- de definities herwerkt of aangevuld,
- bedenkingen geformuleerd bij de invulling van de statuten,
- de erkenningsvoorwaarden geamendeerd,
- de rol van de sectorale partnerschappen sterker ingevuld,
- alternatieven geformuleerd voor de samenstelling van de partnerschappen.

9 mei

Advies bekrachtiging reglement NVAO

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

Voorontwerp van decreet tot bekrachtiging van het reglement tot bepaling van de bestuursbeginselen die van toepassing zijn bij de besluitvorming door de Nederlands-Vlaamse Accreditatieorganisatie inzake het hoger onderwijs in de Vlaamse Gemeenschap

Geen advies.

23 mei

Advies lerarenopleidingen versterken

De raad is het eens met de visie in de conceptnota dat de kwaliteit van de leerkrachten in hoge mate de kwaliteit van het onderwijs bepaalt en dat de opleiding en het beroep wervend moeten zijn voor alle potentiële instromers.

Volgens de raad zal de integratie van alle lerarenopleidingen in het hoger onderwijs echter nefast zijn voor de zij-instroom en voor de uitstroom van praktijkleerkrachten. Er zijn nu steeds minder leraren met een achtergrond en ervaring uit het bedrijfsleven. Dit zal met deze hervorming nog afnemen, vreest de raad.

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

02 20 90 117

[Lees het advies](#)

23 mei

Advies volwassenenonderwijs als kansonderwijs

Het Volwassenenonderwijs (VO) is een zeer belangrijke speler in het levenslang en levensbreed leren. Het VO is uniek met zijn sterk lokaal ingebed, breed en laagdrempelig aanbod; door zijn modulaire aanpak en zijn praktijkgericht karakter. De raad vindt dat het VO én het hoger onderwijs dienen samen de HBO5-opleidingen en de lerarenopleidingen aan te bieden zodat elk vanuit zijn eigen expertise en kenmerken een diverse doelgroep kan blijven bereiken.

Het VO dient een gevarieerd opleidingsaanbod te kunnen leveren aan een mix aan cursistenprofielen. De focus op kwalificerende trajecten moet gepaard gaan met een sterk aanbod op vlak van levensbreed leren, aangezien dit tot de missie van het volwassenenonderwijs behoort.

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

02 20 90 117

[Lees het advies](#)

De raad wenst in de hervorming ook aandacht voor de uitwerking van aangepaste en vernieuwende lesmethodieken die volwassenen kunnen aantrekken; de kwaliteit en de inhoud van de opleidingen; een toekomstgericht opleidingsaanbod met flexibele instapdata; de uitbouw van werkplekleren; een flankerend beleid dat een stijgende participatie van kortgeschoolden bewerkstelligt en voor partnerschappen met sectoren, andere vormingsverstrekkers en toeliders.

23 mei

Advies uitbouw hoger beroepsonderwijs

De raad is voorstander van de uitbouw van het hoger beroepsonderwijs (HBO5) in Vlaanderen. De meerwaarde van HBO5 is dat het arbeidsmarktgerichte opleidingen biedt die tegelijk een kwalificatie van het hoger onderwijs bieden. De raad staat achter de visie dat HBO5 ook voor generatiestudenten aantrekkelijker moet worden. De raad stelt echter vast dat met de conceptnota een onderwijsaanbod dat goed werkt voor een grote groep van lerenden organisatorisch wordt omgegooid om zodoende beter de generatiestudenten te bereiken. De raad vreest dat de eigenheid en de aantrekkingskracht van HBO5 door de volledige integratie in het hoger onderwijs verloren zal gaan.

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

02 20 90 117

[Lees het advies](#)

Het realiseren van een grotere zichtbaarheid van het HBO5 en de toeleiding van meer generatiestudenten kan onder meer door een grotere bekendmaking van dit onderwijsniveau, meer studie- en trajectbegeleiding en het toekennen van studentenvoorzieningen en studietoelagen.

Het is voor de raad ook essentieel dat een fijnmazige spreiding en flexibele organisatie van het levenslang leren, waaronder HBO5, behouden blijft. Het verder bekend maken en promoten van HBO5 blijft essentieel.

30 mei

Advies conceptnota NT2

Adviesvrager: Liesbeth Homans

Contactpersoon

[Nele Vanheeswijck](#)

02 20 90 131

[Lees het advies](#)

Het NT2-beleid moet finaal bijdragen aan een duurzame integratie in en participatie van anderstaligen aan de samenleving. Met het uitwerken van de conceptnota NT2 worden stappen gezet om te komen tot een slagkrachtig NT2-beleid dat meer op maat is van de anderstaligen en gericht op een uniforme kwaliteitsborging voor alle NT2-aanbieders. De raad kan zich vinden in de algemene uitgangspunten van de conceptnota maar vraagt verheldering over een aantal onduidelijkheden en heeft een aantal belangrijke bezorgdheden.

Voor de raad moet primair worden ingezet op het beter benutten van de mogelijkheden binnen het onderwijs om beter in te spelen op de noden inzake NT2. Ook moet de sterke regierol vanuit Inburgering gepaard gaan met het erkennen van de expertise en rol van de andere belangrijke partners. Verder gaat de raad in op de registratie van de noden inzake NT2, het financieringsmechanisme, het wettelijk kader, een maatgericht aanbod, het principe van kosteloos NT2, de professionalisering van het vak als NT2-leraar en het belang van het ruimere kader (taalpromotiebeleid, taalbeleid in organisaties, ...).

13 juni

Advies erkenning opleidingen stelsel BEV

Adviesvrager: Vlaams Parlement

Contactpersoon

[Mieke Valcke](#)

02 20 90 117

[Lees het advies](#)

In dit advies gaat de SERV in op de vragen die het Vlaams parlement stelde m.b.t. de erkenning van opleidingen in het stelsel van Betaald Educatief Verlof (BEV).

De raad

- geeft een overzicht van de verschillende soorten opleidingen die in aanmerking komen voor BEV, nl. de beroepsopleidingen en de algemene opleidingen;
- schetst de manier waarop beide types opleidingen erkend worden;
- gaat kort in op de doelstellingen van BEV: de beroepsopleidingen moeten aanzienlijk bijdragen tot de verhoging van het gemiddelde scholingspeil van arbeidskrachten en tot de verbetering van hun aanpassingsvermogen aan de nieuwe technologieën; de algemene opleidingen moeten de economische, sociale en staatsburgerlijke inschakeling van werknemers bevorderen en vergemakkelijken;
- presenteert enkele cijfers over het aantal werknemers per type opleiding, over het aantal erkende opleidingen en over het aantal werknemers in sectorale opleidingen;
- geeft weer welke criteria door de erkenningscommissie worden gehanteerd om opleidingen al dan niet te erkennen en hoe de besluitvorming in de erkenningscommissie verloopt.

De raad formuleert geen antwoord op de vraag naar suggesties voor verbetering van de opleidingsincentives, BEV en andere, aangezien dit deel uitmaakt van het lopend overleg in het kader van het Vormingspact.

20 juni

Advies alternerende opleidingen

Adviesvrager: Philippe Muyters

Contactpersoon

[Mieke Valcke](#)

02 20 90 117

[Lees het advies](#)

Advies over het ontwerp van besluit houdende uitvoering van het decreet tot regeling van bepaalde aspecten van alternerende opleidingen

De raad had het opportuun gevonden dat de erg belangrijke aspecten van het vernieuwde Duaal Leren, nl. het statuut en de overeenkomst, in een vroeger stadium ter bespreking voorgelegd werden.

De raad vindt het positief dat de opleiding van mentoren niet strikt gereguleerd wordt en bottom-up verder vorm kan krijgen. De raad vraagt dat de sectorale sociale partners, via de sectorale partnerschappen, over alle aspecten van alternerende opleidingen geraadpleegd worden en dat er voldoende aandacht gaat naar intersectorale samenwerking. De modelovereenkomsten moeten duidelijk zijn voor de lerende, werkgever en opleidingsverstrekker en op volledigheid gecheckt worden. Voor de aantrekkelijkheid van het systeem moet studententar-

beid/vakantiewerk voor jongeren uit alternerende opleidingen mogelijk worden gemaakt. Ook zelfstandige bedrijfsleiders die geen werknemers tewerkstellen, moeten deel kunnen uitmaken van het Duaal Lereren.

De raad kon niet over alle aspecten van het besluit van de Vlaamse regering tot een gedeeld standpunt komen. De standpunten kunnen bij de werkgeversorganisaties en de werknemersorganisaties opgevraagd worden.

De contactpersonen zijn:

- [Lore Tack](#) ABVV
- [Peter van der Hallen](#) ACV
- [Tim Rambour](#) ACLVB
- [Joris Renard](#) UNIZO
- [Peter Van Bossuyt](#) Boerenbond
- [Dirk Malfait](#) Verso
- [Sonja Teughels](#) VOKA

2 augustus **Advies schoolbank op de werkplek in de leertijd**

Adviesvrager: Philippe Muyters

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Ontwerp van besluit VR betreffende het tijdelijk project 'schoolbank op de werkplek' rond duaal leren in de leertijd en voorontwerp van decreet tot bekrachtiging van het besluit VR betreffende het tijdelijk project 'schoolbank op de werkplek' rond duaal leren in de leertijd

5 september **Advies bestuurlijke optimalisatie**

Adviesvrager: Hilde Crevits

Contactpersoon

[Niels Morsink](#)

[Lees het advies](#)

02 20 90 195

Het welslagen van de bestuurlijke optimalisatie is belangrijk in het kader van de hervorming van het secundair onderwijs, meer bepaald voor de overgang naar domein- en campusscholen. De SERV verwelkomt de stimuli voor een Vereniging van Schoolbesturen of een Schoolbestuur met bijzondere kenmerken die zijn scholen als domein of campusschool organiseert. De SERV waardeert dat zij prioritair aan bod komen voor financiële stimuli voor moderne en kwaliteitsvolle technische uitrusting in technische en beroepsgerichte opleidingen.

19 september **Advies HBO en volwassenenonderwijs**

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

Voorontwerp van decreet tot wijziging van regelgeving over de taalexamenregeling van het personeel, de studiegebieden en de programmatieprocedure voor het secundair volwassenenonderwijs, de programmatie van opleidingen van het hoger beroeps onderwijs en een benoemingsstop voor het hoger beroeps onderwijs en de specifieke lerarenopleidingen in de centra voor volwassenenonderwijs.

De raad herhaalt zijn vraag naar een inkorting van de programmatiestop in het HBO5 voor nieuwe opleidingen. Het is geen goede zaak dat er gedurende drie jaar geen nieuwe opleidingen kunnen starten. De raad gaf in zijn advies van 23 mei 2016 te kennen geen voorstander te zijn van de volledige overheveling van het HBO5 naar de hogescholen. De raad herbevestigt dit standpunt maar los daarvan is het, in het licht van de hervorming zoals ze nu is voorzien, logisch dat een nieuwe HBO5-opleiding direct in het hoger onderwijs wordt voorzien.

Alle betrokkenen dienen over de procedures tot schrapping of actualisering, de timing en de consequenties ervan, goed geïnformeerd te worden. In beide gevallen pleit de raad voor een betrokkenheid van en afstemming met de sectoren. Het is noodzakelijk dat er bij elke omvorming en actualisatie van een opleiding tijd wordt voorzien voor werkpleklernen, zijnde leerervaring opdoen en competenties verwerven op een werkvloer in een onderneming. Het luik werkpleklernen is ook de invalshoek om wijzigingen aan competenties in een beroep (en een update van de beroepskwalificatie, van zodra mogelijk) op korte termijn in een opleiding te integreren..

26 september

Advies modernisering secundair onderwijs

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

Maatregelen basisonderwijs en eerste graad.

De raad heeft steeds het belang van een brede, oriënterende eerste graad benadrukt. In zijn advies van oktober 20131 bij het Masterplan voor de hervorming van het secundair onderwijs stelde de raad dat de ambities op dat vlak niet werden waargemaakt. Ook deze nota geeft geen garantie op dat vlak.

De raad is van mening dat alle mogelijkheden nog moeten open liggen na de eerste graad. De raad vindt het dan ook geen goede zaak dat de basisoptie die leerlingen kiezen in het tweede jaar van het secundair onderwijs zo bepalend is voor de verdere schoolloopbaan. Het kan opportuun zijn om leerlingen meerdere basisopties te laten kiezen of om leerlingen zelf hun basisoptie te laten samenstellen, zodat zij leren kiezen en hun horizon breder is bij de instap in de tweede graad. Uiteraard moet hierbij rekening gehouden worden met de praktische organisatie voor de scholen.

21 november

Advies beleidsbrief onderwijs 2016 - 2017

Adviesvrager: Hilde Crevits

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

Geen advies.

28 november

Advies eindtermen

Rapport "Van LeRensbelang?" participatief publiek debat over de eindtermen

Het eindtermendebat beroert veel burgers. Bewijs hiervan is het enthousiasme voor en de betrokkenheid bij de campagne Van LeRensbelang? Er is nog veel overleg nodig op verschillende fora om tot een gedragen visie en een werkbare architectuur voor de eindtermen te komen. In zijn advies onderstreept de SERV dat onderwijs breed vormend moet zijn. De raad schuift enkele voorwaarden naar voren voor sterke eindtermen.

Adviesvrager: Vlaams Parlement

Contactpersoon

[Mieke Valcke](#)

[Lees het advies](#)

02 20 90 117

3.2 Omgevingsbeleid

Meerdere vanuit sociaal-economisch oogpunt belangrijke thema's rond ruimtelijke ordening en milieu staan op de agenda van de SERV, waaronder klimaat, grondstoffen en materialen, water, ruimte, VLAREM, omgevingsvergunning, planning, Europese dossiers ... Voor veel van deze dossiers streeft de SERV naar samenwerking met de Minaraad.

De SERV heeft ook heel wat expertise opgebouwd over strategische onderwerpen zoals duurzame ontwikkeling, transitiebeleid en milieubeleidsinstrumenten.

In 2016 bracht de SERV 4 adviezen uit rond het thema omgevingsbeleid:

- verzameldecreet Omgeving, Natuur en Landbouw, op vraag van Minister van Omgeving Joke Schauvliege
- wegen en omwegen naar klimaatsucces, op vraag van de klimaatcommissie van het Vlaams Parlement, dit advies vindt u onder het thema Energie
- brownfield decreet en Besluit brownfieldconvenanten, op vraag van Minister van Economie Philippe Muylers. Deze adviezen vindt u terug onder het thema Economie.

De adviesvraag over het actieplan wegverkeerslawaaï heeft de SERV niet behandeld, maar de sociale partners hebben hierover geadviseerd in de MORA.

Over VLAREMA en de Codextrein RO, milieu en omgeving kon de SERV geen consensus bereiken. Omdat over deze twee thema's een gezamenlijk adviestraject gestart was met de Minaraad hebben de sociale partners in de Minaraad geadviseerd (met minderheidsstandpunten).

De SERV besliste niet in te gaan op adviesvragen over drie besluiten over instandhoudingsdoelstellingen, over het instemmingsdecreet OPCR-verdrag en richtlijnen over milieueffectrapportage. Ook de twee adviesvragen over Plan MER van de provincie West-Vlaanderen is de SERV niet ingegaan.

De SERV heeft ook gewerkt rond het thema **Circulaire Economie**. Hierover organiseerde de SERV samen met de Minaraad een studiedag op 13 september 2016.

19 september **Advies verzameldecreet Omgeving, Natuur en Landbouw**

Adviesvrager: Joke Schauvliege

Contactpersoon

[Annick Lamote](#)

[Lees het advies](#)

02 20 90 102

Het gezamenlijke advies van Minaraad, SALV en SERV over het verzameldecreet 2016 Omgeving, natuur en landbouw verwijst traditioneel enkel naar de hoofdstukken, t.t.z. de wijzigingen aan wetten en decreten, die de raden wensen te becommentariëren. In die zin passeren volgende wijzigingen de revue: het materialendecreet, het bodemdecreet, het decreet complexe projecten, het oppervlaktedelfstoffendecreet, het decreet betreffende openbaarheid van bestuur, het bosdecreet, het natuurdecreet, het nooddecreet en de wet op het personeel der 'zeevisscherij'.

Samen met SALV en Minaraad

3.3 Innovatie

Innovatie en ondernemerschap zijn onontbeerlijk voor economische groei en welvaart. Vlaanderen streeft er naar om tegen 2020 3% van haar BBP te besteden aan onderzoek en ontwikkeling en zet volop in op de transformatie van haar economisch weefsel, in het bijzonder haar industrie.

Innovatie in en tussen op Vlaamse specialisaties gebaseerde clusters die hun plaats weten in te nemen, te consolideren of te versterken binnen internationale waardenketens is van cruciaal belang. Voor de SERV moet innovatie daarbij in de ruime zin van het woord opgevat worden, met inbegrip van sociale innovaties en met aandacht voor de dienstensectoren en de non-profitorganisaties. Een gericht clusterbeleid vormt de slimme specialisatiestrategie om dit te realiseren.

De SERV schreef twee adviezen op eigen initiatief:

- innovatief en duurzaam aanbesteden
- begrotingsmiddelen voor O&O

7 maart

Advies innovatief en duurzaam aanbesteden

Innovatie en duurzaamheid zijn nauw met elkaar verweven. Overheidsaankopen vormen een instrument waarin de vernoemde verwevenheid als een troef kan uitgespeeld worden.

Het actieplan 'overheidsaankopen' dat door de Vlaamse Regering op 29 januari 2016 werd goedgekeurd, bevat volgens de SERV goede aankopingspunten om duurzaamheid en innovatie bij overheidsaankopen te bevorderen. De SERV formuleert een aantal constructieve voorstellen die het actieplan kunnen completeren en versterken: de inhoudelijke, operationele en budgettaire uitwerking en verduidelijking van het actieplan, de afstemming van het actieplan op prioritaire strategische beleidsdoelstellingen van de Vlaamse Regering, de oprichting van een centraal kenniscentrum, een gelijkwaardige aandacht in het actieplan voor pre-commercieel onderzoek en vraaggericht commercieel aankopen, de concretisering van de doelstelling van het actieplan met betrekking tot een grotere betrokkenheid van de kmo, de uitrol van het actieplan met aandacht voor een meer vraaggerichte benadering en een gefaseerde aanpak en tenslotte het gebruik van Europese hefboomen om de doelstellingen van het actieplan te realiseren.

De Stichting Innovatie & Arbeid maakte in 2015 een rapport over Innovatief en duurzaam aanbesteden. Hierin wordt ingezoomd op het Vlaamse en Europese beleidskader, op een aantal concrete buitenlandse voorbeelden en ook op de positie van kmo's.

Advies op eigen initiatief

Contactpersoon

[Wim Knaepen](#)

02 20 90 105

[Lees het advies](#)

29 maart

Advies begrotingsmiddelen voor O&O

Aan het huidige tempo haalt de Vlaamse Regering de doelstelling niet om de overheid tegen 2020 1% van het Vlaamse BBP in onderzoek en ontwikkeling (O&O) te laten investeren. Dat blijkt uit berekeningen van de SERV. Om hier toch in te slagen, zal bovenop het huidige voorziene groeipad aan middelen voor economie en innovatie, minstens 389 miljoen euro extra nodig zijn. De sociale partners adviseren de regering dit bedrag over de komende vier jaar te spreiden, gezien de omvang ervan.

Advies op eigen initiatief

Contactpersoon

[Tim Buyse](#)

02 20 90 123

[Lees het advies](#)

3.4 Sociale bescherming

Door de zesde staatshervorming kreeg Vlaanderen bijkomende bevoegdheden in het domein Welzijn, Gezondheid en Sociale Bescherming. Onder meer de kinderbijslag, de middelen van de tegemoetkoming hulp aan bejaarden en de middelen van de FCUD bieden Vlaanderen de kans om in combinatie met het bestaande welzijns- en gezondheidsbeleid een meer coherent sociaal beschermingsbeleid uit te werken.

Met de SERV beschikken de Vlaamse sociale partners over het geëigende overlegforum om gezamenlijk een visie te ontwikkelen over de uittekening en uitvoering van de sociale bescherming in Vlaanderen. De komst van deze nieuwe bevoegdheden werd al vanaf 2012 door de SERV technisch en inhoudelijk voorbereid.

In 2016 bracht de SERV 5 adviezen uit rond het thema sociale bescherming.

4 adviezen waren op vraag van minister van Welzijn Jo Vandeurzen. Ze handelden over:

- conceptnota groeipakket op maat
- dementieplan Vlaanderen 2016 – 2019
- Vlaams mantelzorgplan 2016 – 2020
- voorontwerp decreet steunpunt welzijnsbevordering en samenlevingsopbouw

1 advies was op vraag van Sven Gatz, minister van Cultuur, Media, Jeugd en Brussel over een gecoördineerd Vlaams vrijwilligersbeleid

De SERV besloot 6 keer geen advies te geven op vragen van de minister van Welzijn over:

- conceptnota “een geïntegreerd breed onthaal”
- conceptnota Vlaams welzijns- en zorgbeleid ouderen
- conceptnota verslavingszorg
- nieuw Vlaams ziekenhuislandschap
- conceptnota mobiliteitshulpmiddelen
- infrastructuur woonzorgcentra en centra kortverblijf

Voor deze adviezen brachten de Vlaamse sociale partners de standpunten van hun respectieve organisaties in bij de bespreking in de Strategische adviesraad Welzijn, Gezondheid en Gezin.

	11 januari	Advies conceptnota “een geïntegreerd breed onthaal”
Adviesvrager: Jo Vandeurzen		
Contactpersoon		Geen advies
Kristel Bogaerts	02 20 90 198	
Lees het advies		
	7 maart	Advies conceptnota Vlaams welzijns- en zorgbeleid ouderen
Adviesvrager: Jo Vandeurzen		
Contactpersoon		Geen advies
Michel Dethée		
Lees het advies		
	12 juni	Advies conceptnota groeipakket op maat
		
Adviesvrager: Jo Vandeurzen		De sociale partners in de Sociaal-Economische Raad van Vlaanderen (SERV) vragen nog veel verduidelijking over de nieuwe Vlaamse kinderbijslag vooraleer ermee van start te gaan. Het nieuwe model biedt het voordeel van meer eenvoud. Het bevat een pakket maatregelen dat kinderen en gezinnen zeker zal ondersteunen. Zo vinden de sociale partners het bv. positief dat alle gezinnen een substantiële basistoelage krijgen, dat sociale toeslagen ook gaan naar gezinnen met een laag inkomen uit arbeid en dat de school- en studietoelagen mee inkantelen in het groeipakket. Alleen kunnen de middelen effectiever en efficiënter ingezet worden bij de uitwerking van de nieuwe kinderbijslag via een aanpassing van de modaliteiten rond inkomensselectiviteit en kleuterpremie. De SERV vindt het een gemiste kans dat er geen armoedetoets werd uitgevoerd voor of tijdens de politieke besluitvorming.
Contactpersoon		
Kristel Bogaerts	02 20 90 198	
Lees het advies		
	25 juli	Advies steunpunt welzijnsbevordering en samenlevingsopbouw
Adviesvrager: Jo Vandeurzen		
Contactpersoon		
Kristel Bogaerts	02 20 90 198	Voorontwerp van decreet houdende regeling tot erkenning en subsidiëring van een Vlaamse organisatie ter ondersteuning van welzijnsbevordering en samenlevingsopbouw
Lees het advies		
	25 juli	Advies dementieplan Vlaanderen 2016 - 2019
Adviesvrager: Jo Vandeurzen		
Contactpersoon		Geactualiseerd dementieplan Vlaanderen 2016-2019 ‘Samen verder bouwen aan een dementievriendelijk Vlaanderen’
Kristel Bogaerts	02 20 90 198	
Lees het advies		
	8 augustus	Advies conceptnota verslavingszorg
Adviesvrager: Jo Vandeurzen		
Contactpersoon		Geen advies
Kristel Bogaerts	02 20 90 198	
Lees het advies		
	8 augustus	Advies nieuw Vlaams ziekenhuislandschap
Adviesvrager: Jo Vandeurzen		
Contactpersoon		Nieuw Vlaams ziekenhuislandschap: visietekst naar aanleiding van zorgstrategische planning
Kristel Bogaerts	02 20 90 198	
Lees het advies		Geen advies

8 augustus

Advies infrastructuur woonzorgcentra en centra kortverblijf

Adviesvrager: Jo Vandeurzen

Contactpersoon

[Kristel Bogaerts](#)

[Lees het advies](#)

02 20 90 198

Voorontwerp van decreet tot wijziging van het Woonzorgdecreet dd 13.03.2009, wat de subsidiëring van de infrastructuur van de woonzorgcentra en de centra voor kortverblijf betreft

Geen advies

19 september

Advies Vlaams mantelzorgplan 2016 - 2020

Ontwerp Vlaams mantelzorgplan 2016-2020 "Nabije zorg in een warm Vlaanderen"

Het ontwerp van Vlaams mantelzorgplan 2016-2020 'Nabije zorg in een warm Vlaanderen' geeft uitvoering aan het Vlaams Regeerakkoord 2014-2019 en de Beleidsnota 2014-2019 Welzijn, Volksgezondheid en Gezin. Het mantelzorgplan zet in op het valoriseren en ondersteunen van vrijwilligers en mantelzorgers.

Adviesvrager: Jo Vandeurzen

Contactpersonen

[Kristel Bogaerts](#)

[Wim Knaepen](#)

[Lees het advies](#)

02 20 90 198

02 20 90 105

De SERV apprecieert de globale analyse en geïntegreerde benadering van mantelzorg in Vlaanderen die de Vlaamse Regering beoogt maar adviseert wel om in het actieplan meer in te zetten op een concrete omkadering van de acties wat betreft timing, financiering, opvolging en monitoring.

De SERV geeft ook een aantal aandachtspunten mee vanuit een brede sociaal-economische invalshoek. De raad vraagt zo aandacht voor de grenzen aan mantelzorg zowel aan de zorgzijde als aan de economische zijde. Ook de ondersteuning van de mantelzorgers op lokaal en bovenlokaal niveau, onder andere bij de combinatie met arbeid, is belangrijk. De raad vraagt verder om de prioritaire kansengroepen een duidelijke plaats te geven in het actieplan.

3 oktober

Advies gecoördineerd Vlaams vrijwilligersbeleid

Actieplan traject voor een gecoördineerd Vlaams vrijwilligersbeleid

In zijn advies gecoördineerd Vlaams vrijwilligersbeleid ondersteunt de SERV het streven van de Vlaamse Regering naar een sterk vrijwilligersbeleid. De SERV mist in het actieplan evenwel de bestaande knelpunten en een coherente visie op het vrijwilligerswerk ter ondersteuning van de voorgestelde beleidsdoelstellingen en actiepunten.

Adviesvrager: Sven Gatz

Contactpersoon

[Kristel Bogaerts](#)

[Lees het advies](#)

02 20 90 198

12 december

Advies conceptnota mobiliteitshulpmiddelen

Adviesvrager: Jo Vandeurzen

Contactpersoon

[Kristel Bogaerts](#)

[Lees het advies](#)

02 20 90 198

Conceptnota mobiliteitshulpmiddelen: 8 stappen naar een vernieuwd hulpmiddelenbeleid

Geen advies

3.5 Diversiteit

Vlaanderen moet blijvend inzetten op gelijke kansen en diversiteit. Personen met een migratie-achtergrond en personen met een arbeidshandicap zijn immers nog steeds ondervertegenwoordigd op de arbeidsmarkt. De SERV streeft naar evenredige arbeidsdeelname en gelijke kansen en neemt dit mee in zijn adviezen. Daarnaast zijn de sociale partners ook vertegenwoordigd in de Commissie Diversiteit waarin ze samen met de kansengroepen aan tafel zitten. De kernopdracht van de Commissie Diversiteit is het adviseren over de evenredige arbeidsdeelname van kansengroepen, diversiteit en gelijke behandeling.

De SERV ontving in 2016 1 adviesvraag over het thema diversiteit. Deze kwam van de minister van Gelijke Kansen Liesbeth Homans over het gelijke kansen en diversiteitsbeleid van de Vlaamse overheid. De vraag werd doorgegeven aan de Commissie Diversiteit.

Alle adviezen van de commissie diversiteit vind je in Hoofdstuk 4 Commissie Diversiteit

3.6 Internationale relaties

De Vlaamse sociale partners voelen zich internationaal betrokken en houden zich op de hoogte van wat zich buiten Vlaanderen afspeelt. Beslissingen in internationale fora hebben een impact op de omgeving in Vlaanderen. Vooral de Europese Unie beïnvloedt de Vlaamse regelgeving en het sociaal-economisch beleid. Vlaanderen is een partner bij Europese en internationale afspraken en voert een eigen internationaal beleid.

De adviezen van de SERV hebben oog voor de globalisering en de internationale trends en passen uiteraard in het Europese regelgevend kader.

Maar de SERV is ook een actieve internationale partner. Zo kan de SERV optreden als technische partner bij de IAO-projecten rond sociaal-economische thema's maar ook als partner in Europese samenwerkingsprojecten. Zo is de SERV via zijn secretariaat aanwezig en actief in twee ESF Transnationale Lerende Netwerken rond de topics "werkgelegenheid" en "partnerschappen". Deze fora komen 2 maal per jaar samen voor uitwisseling van expertise en goede praktijkvoorbeelden.

Verder komen er ook regelmatig internationale delegaties op bezoek bij de SERV

De landen van Oost- en Centraal Europa blijven voor de SERV prioritaire partnerlanden samen met de landen uit het Zuiden. In zijn internationale werking verliest de SERV de Noord-Zuid-problematiek niet uit het oog. De SERV wil in alle omstandigheden internationale relaties aangaan op gelijke voet. De stuurgroep Internationale Relaties staat in voor de uitvoering van de internationale missie van de SERV. Deze is actief op verschillende internationale niveaus (Europese Unie, ILO...).

Het dagelijks bestuur besliste eerder om niet langer meer formele adviezen te geven over de instemmingsdecreten voor internationale overeenkomsten, met uitzondering van deze van de Internationale Arbeidsorganisatie.

In 2016 besloot de SERV daarom geen advies te geven op de vraag van minister van Buitenlands Beleid Geert Bourgeois over de handelsovereenkomst EU – Ecuador.

18 april **Advies handelsovereenkomst EU - Ecuador**

Adviesvrager: Geert Bourgeois

Contactpersoon

[Ria Van Peer](#)

[Lees het advies](#)

02 20 90 194

Voorontwerp van decreet houdende instemming met het protocol betreffende de toetreding van Ecuador tot de handelsovereenkomst tussen de EU en Colombia-Peru.

Geen advies

Overzicht internationale samenwerking

18 - 20 februari **SERV in Oekraïne**

Een medewerker van het SERV-secretariaat nam samen met een expert van de sociale partners deel aan een TAIEX-workshop over werkgelegenheidsbeleid en sociale bescherming in Kiev. TAIEX is een initiatief van de EU-Commissie gericht op uitwisseling van knowhow en beste praktijken. Het tweedaagse seminarie stond in het teken van het actief arbeidsmarktbeleid.

7 maart **Nieuwe samenwerkingsovereenkomst tussen Vlaanderen en IAO**

Vlaams minister-president Geert Bourgeois en Guy Ryder directeur-generaal van IAO ondertekenden de nieuwe samenwerkingsovereenkomst met de tripartite multilaterale instelling IAO.

De Vlaamse sociale partners werden vertegenwoordigd door SERV-voorzitter Karel Van Eetvelt en door Pieter Kerremans.

Anno 2016 heroriënteert de Vlaamse Regering de samenwerking met de Internationale Arbeidsorganisatie en legt de focus op de verbetering van de positie van vrouwen en jongeren op de arbeidsmarkt en de werkvloer. Dit zijn bij uitstek terreinen waarop de sociale partners aanwezig zijn en een impact hebben.

7 - 8 maart **Workshop over de toekomst van de arbeid 100 jaar IAO**

De FOD WASO organiseerde een workshop over de toekomst van het werk. Deze workshop was een voorbereiding op de 100 jaar viering van de IAO in 2019 en focuste op de toekomstige uitdagingen voor de arbeid. De SERV was samen met de ander sociaal-economische raden uitgenodigd om deel te nemen aan de discussies.

30 mei **Internationale conferentie over waardig werk bij de SER in den Haag**

De collega's van de SER Nederland organiseerden een internationale conferentie over de rol van de sociale partners in de Decent Work agenda.

De sociale partners en de andere stakeholders van het Europees Economisch en Sociaal Comité waren uitgenodigd en verschillende van hen namen het woord in de conferentie. Het SER-event paste in het Europese voorzitterschap van Nederland en sloot aan bij de agenda die op de Internationale Arbeidsconferentie in Geneve die zopas is opgestart. Breder werd de link ook gemaakt met de Duurzame Ontwikkelingsdoelstellingen (meer bepaald Doelstelling 8 die inclusieve en duurzame economische groei, volledige en productieve tewerkstelling en waardig werk voor iedereen promoot). Het SERV-secretariaat was uitgenodigd en aanwezig.

30 mei - 10 juni **105 de internationale Arbeidsconferentie in Geneve**

Op de jaarlijkse Internationale Arbeidsconferentie in Geneve waren er 5.982 afgevaardigden van sociale partners en regeringen uit 187 lidstaten waren aanwezig. De thema's die in de tripartite commissies werden besproken gingen over waardig werk in de wereldwijde toeleveringsketens, de aanpassing van de maritieme Arbeidsconventie, de aanbeveling over de werkgelegenheid bij de overgang van oorlog naar vrede en de ILO Verklaring over sociale rechtvaardigheid voor een eerlijke globalisering.

In de plenaire sessies was de EU commissie dit jaar sterk aanwezig met Commissaris Marianne Thyssen en EU Commissievoorzitter Juncker die beiden het belang van het sociaal overleg kwamen onderlijnen. Op 9 juni was er een Wereldtop over de toekomst van het werk voor jongeren waarin jongeren zelf uitgesproken aan het woord kwamen.

Het SERV secretariaat maakt deel uit van de Belgische delegatie.

Bezoekers uit het buitenland

- 14 september De consul-generaal van Turkije, bevoegd voor de economisch en sociale samenwerking met Vlaanderen kwam op bezoek bij de SERV voor een toelichting bij de werking van het sociaal overleg en de consultatie in Vlaanderen.
- 28 oktober Zes Nepalese vakbondsleiders kwamen naar de SERV voor een toelichting en uiteenzetting over de SERV en het sociaal overleg in Vlaanderen. Het SERV-secretariaat zorgde voor de informatie-uitwisseling.

6 - 8 november

SERV op studiebezoek in Schotland

Het dagelijks bestuur van de SERV ging op studiebezoek in Schotland op zoek naar goede praktijken en uitwisseling van informatie.

Op het programma stonden ontmoetingen bij ACAS, arbeidsbemiddelaars en facilitators voor collectieve en individuele conflictoplossingen en bij Scottish Enterprise, overheidsorganisatie voor de bevordering van investeringen en export.

Het departement voor economie en werkgelegenheid organiseerde een lunch waaraan aantal experts uit de verschillende afdelingen deelnamen voor toelichting bij het programma van de nieuwe Schotse regering. Uiteraard waren er ook ontmoetingen met de sociale partners: STUC (vakbond) en CIB (werkgeversorganisatie)

Het bezoek werd afgesloten in het Schotse parlement in Edinburgh waar een vergadering van de Commissie voor Werkgelegenheid en Economie werd bijgewoond.

6 december

ILO 25 jaar samenwerking event Vlaams Parlement

25 jaar werkt de Vlaamse Regering samen met de IAO en ondersteunde deze in totaal voor meer dan 28 miljoen dollar. De SERV was en is één van de bevoorrechte partners van de tripartite multilaterale organisatie en heeft in vele van de door Vlaanderen gefinancierde projecten zijn expertise ingebracht.

Op een event in het Vlaams parlement werd het studie van de Internationale Arbeidsorganisatie over arbeidsbepalingen in handels- en investeringsakkoorden voorgesteld. Ook de samenwerking met de stakeholders kwam er aan bod en de SERV en de sociale partners werden betrokken. De SERV-voorzitter Karel Van Eetvelt gaf een inleiding.

3.7 VESOC

Het tripartiete overleg tussen de Vlaamse sociale partners en de Vlaamse Regering gebeurt in het Vlaams Economisch Sociaal Overlegcomité (VESOC). VESOC-akkoorden worden afgesloten binnen het (in)formeel VESOC. Dit overleg wordt mee voorbereid door de VESOC-werkgroep. De SERV verzorgt in het kader van zijn overlegfunctie het secretariaat van VESOC.

Contactpersoon

[Sandra Hellings](#)

02 209 01 91

Informeel VESOC overleg

In 2016 vond er tweemaal een informeel VESOC-overleg plaats. Op 18 maart 2016 kwam de Visienota 2050 aan bod. Op 2 december 2016 werd overlegd over het Akkoord Vorming en Opleiding, de aanwervingsstimulans voor langdurig werkzoekenden, het groenboek bestuur, de opvolging van SERV-adviezen rond betere regelgeving en de concretisering van de Visienota 2050 in startnota's en doelstellingen voor 2030.

VESOC-werkgroep

De VESOC-werkgroep vergaderde acht keer in 2016 nl. op 22 januari, 2 maart, 17 maart, 13 april, 21 juni, 6 juli, 14 september en 22 november.

Werk

Voor de bevoegdheid Werk behandelde de werkgroep volgende dossiers:

- De hervorming van het EAD-beleid werd meermaals geagendeerd. Er was aandacht voor de verschillende sporen binnen het vernieuwde EAD-beleid.
- De conceptnota "Hervorming van het PWA-stelsel: naar een nieuw instrument "wijk-werken" binnen het Vlaamse activeringsbeleid" werd toegelicht door het kabinet Werk. Ook de andere werven binnen het ruimere dossier Tijdelijke werkervaring werden besproken, nl. het decreet inzake het traject tijdelijke werkervaring en het BVR inzake de aanwervingsstimulans voor langdurig werkzoekenden.
- De VDAB evalueerde het vernieuwde systeem van loopbaanbegeleidingscheques erg uitgebreid. Het kabinet Werk duidde de wijzigingen die werden doorgevoerd op basis van deze studie en schetste ook mogelijke toekomstplannen.
- Het outplacementdossier werd een eerste keer globaal besproken binnen de VESOC-werkgroep. Bijzondere aandacht ging daarbij uit naar de nieuwe Vlaamse bevoegdheden inzake outplacement.
- Op basis van hun analyse van de sectorconvenants gaf het departement WSE info over de engagementen uit de 33 nieuwe sectorconvenants voor de periode 2016-2017.
- Het kabinet Werk lichtte de plannen inzake de sensibiliseringscampagne antidiscriminatie toe.
- N.a.v. van de advisering in het kader van de ESF-oproep Versterkt streekbeleid werden er aan het kabinet Werk schriftelijk vragen overgemaakt. Deze vragen werden beantwoord in de VESOC-werkgroep.

Sociale economie

In de VESOC-werkgroep gaf het kabinet meermaals een stand van zaken over de schorsing van het uitvoeringsbesluit van het maatwerkdecreet.

Verder gaf de VDAB een toelichting over de screenings- en toelidingsinstrumenten met bijzondere aandacht voor ICF.

Onderwijs

Het kabinet Onderwijs lichtte de conceptnota inzake de modernisering van het Secundair Onderwijs alsook deze inzake bestuurlijke optimalisatie toe. Ook de gerealiseerde, lopende en geplande acties in het kader van het Actieplan 'Samen tegen Schooluitval' werden toegelicht. Verder was er reactie op en uitwisseling over de SERV-adviezen HBO5, Volwassenonderwijs en de lerarenopleiding. Er werd regelmatig gerapporteerd over de cijfers van het voltijds engagement in het DBSO.

Economie

In het beleidsdomein Economie werd een stand van zaken gegeven over VARIO. Ook was er een toelichting over de resultaten van de evaluatie- en stroomlijningsoefening van het PMV-instrumentarium.

Welzijn

De conceptnota 'Voor elk kind en elk gezin een groeipakket op maat' alsook het SERV-advies over deze conceptnota werden gepresenteerd en besproken. Verder was er aandacht voor de operationalisering van de tripartite overlegstructuur WVG. Ook duidde het kabinet Welzijn hun engagement inzake de activeringsbegeleiding en gaf info over de verdere planning van de uitvoer van het W²-kader.

Andere

Verder kwamen nog volgende dossiers aan bod.

- Het Vlaams Hervormingsprogramma (VHP 2016) werd toegelicht door het kabinet Bourgeois.
- Het tweejaarlijks verslag (2014-2015) van het Steunpunt tot bestrijding van Armoede, Bestaansonzekerheid en Sociale Uitsluiting werd gepresenteerd en verder besproken.
- Het integratiepact werd toegelicht door het kabinet Homans.

Hoofdstuk 2 Stichting Innovatie & Arbeid

De Stichting Innovatie & Arbeid maakt deel uit van de SERV en voert onderzoek uit in opdracht van en voor de Vlaamse sociale partners. De Stichting Innovatie & Arbeid werkt rond drie thematische clusters:

- Arbeidsmarkt en innovatie in ondernemingen en organisaties
- Werkbaar werk en langere loopbanen
- Ondernemerschap, economie en innovatiebeleid

De Stichting vertrekt in haar onderzoek vanuit een praktijkgerichte benadering en werkt complementair aan het beleidsgericht onderzoek dat elders wordt uitgevoerd. De Stichting hecht veel belang aan de valorisatie van haar onderzoek. Deze valorisatie bestaat uit het toeleveren van informatie relevant voor het SERV-overleg en uit het verspreiden van de onderzoeksresultaten via de partners op het veld om zo bij te dragen tot concrete resultaten en toepassingen in de ondernemingen en organisaties en sectoren.

2 Projecten

2.1 Arbeidsmarkt en innovatie in ondernemingen en organisaties

26 april

Indicator innovatieve arbeidsorganisatie

De Stichting Innovatie & Arbeid stelde een 'Indicator Innovatieve Arbeidsorganisatie' op. Met deze indicator willen de sociale partners samen met de Vlaamse Regering de evoluties inzake nieuwe organisatieconcepten in Vlaanderen kunnen opvolgen (=doelstelling 4 van het pact 2020 over innovatie). De indicator bestaat uit een berekening van een reeks gegevens uit de European Company Survey van Eurofound. De indicator staat voor het jaar 2013 op 27,9%. De volgende berekening is in 2018 gepland.

Contactpersoon

[Hendrik Delagrance](#)

02 20 90 167

[Lees de indicator](#)

06 juli

Samen werken aan materialen en energie

Aanpak en werknemersbetrokkenheid in acht ondernemingen

De bedrijven BelOrta, BOSS paints, Colruyt Group, Nnof, Norbord, Nyrstar, TE Connectivity en Volvo Trucks geven het samen werken aan een duurzaam materialen- en energiebeleid op talrijke manieren vorm. Ze werken vanuit een ketenbenadering. Materialen en energie zijn een essentieel onderdeel van de bedrijfsvoering en bedrijfsfilosofie geworden. Met de acties die de bedrijven nemen, streven ze naar een win-win op economisch, ecologisch en sociaal vlak. De dialoog met en inbreng van de werknemers is daarbij een belangrijke troef.

Contactpersoon

[Leen Baisier](#)

02 20 90 169

[Lees het rapport](#)

12 juli

Methodologie van de IOA-enquête

Contactpersoon

[Hendrik Delagrance](#)

02 20 90 167

[Lees het rapport](#)

In dit rapport wordt de methodologie van de IOA-enquêtes toegelicht en verantwoord. Je vindt er de vragenlijst van de meest recente editie, de manier waarop de steekproeven worden samengesteld en de weging wordt toegepast. De methodologische keuze voor een telefonische enquête bij personeelsverantwoordelijken wordt gemotiveerd. Alle relevante documentatie zoals de aankondigingsbrief, het argumentarium voor de interviewers en de gedetailleerde responscijfers zijn er in opgenomen.

Lopende projecten

Contactpersonen

[Hendrik Delagrance](#)

02 20 90 167

[Stefanie Notebaert](#)

02 20 90 185

Onderzoek rond uitzendarbeid

Meer dan tien jaar geleden bracht de Stichting het uitzendwerk in de Vlaamse industrie en dienstensectoren in kaart. In het lopende vervolgonderzoek wil de Stichting een goed beeld schetsen van de plaats van uitzendarbeid vandaag in de ondernemingen en organisaties in Vlaanderen. Het onderzoek loopt tot april 2017.

Leercultuur en leertrajecten in ondernemingen en organisaties

Contactpersoon

[Leen Baisier](#)

02 20 90 169

In dit onderzoek brengen we de leervormen en leercultuur in een aantal ondernemingen en organisaties in kaart, waarbij we kijken naar de leercultuur en leertrajecten voor alle medewerkers met bijzondere aandacht voor de kortgeschoolden. Het onderzoek loopt tot mei 2017.

2.2 Werkbaar werk en langere loopbanen

23 mei

Sectoren verder aan de slag met werkbaar werk in de convenants 2016-2017

Uit de inventaris van de sectorconvenants 2016-2017 blijkt dat het werkbaarheidsvraagstuk een prominente plaats heeft verworven op de agenda van de sectoren en de sectorale opleidingsfondsen. In 28 van de 33 convenants staan een of meerdere acties 'met een werkbaarheidslabel' in de steigers. In het rapport 'Sectoren verder aan de slag met werkbaar werk in de sectorconvenants 2016-2017' brengt de Stichting Innovatie & Arbeid deze projecten en plannen gedetailleerd in kaart.

Contactpersoon

[Frank Janssens](#)

02 20 90 164

[Lees het rapport](#)

Rapporten op basis van de WBM-gegevens 2013

4 maart

Werkbaar werk plus

Koplopers werkbaar werk in de kijker, een analyse op basis van de Vlaamse Werkbaarheidsmonitor bij Vlaamse werknemers

17,9% van de werknemers in Vlaanderen heeft werkbaar werk plus. In de werkbaarheidsmeting van 2013 behoren zij met hun job tot de beste helft voor werkstress, motivatie, leermogelijkheden en werk-privébalans. Alles wijst erop dat heel wat werknemers met werkbaar werk plus een job hebben die een lange loopbaan en duurzame inzetbaarheid toelaten. Zij achten zich vaker dan andere werknemers in staat om hun werk uit te voeren tot hun pensioen. Bovendien zijn ze minder op zoek naar ander werk en zijn ze minder ziek.

Contactpersonen

[Ria Bourdeaud'hui](#)

02 20 90 168

[Stephan Vanderhaeghe](#)

02 20 90 172

[Lees het rapport](#)

26 april

Werkbaarheidsprofiel leidinggevenden

Contactpersonen

[Ria Bourdeaud'hui](#)

02 20 90 168

[Stephan Vanderhaeghe](#)

02 20 90 172

[Lees het rapport](#)

Analyse op basis van de Vlaamse werkbaarheidsmonitor voor werknemers, 2004- 2013

Ruim de helft van de uitvoerend bedienden (59,2 %) en arbeiders (57,7%) die leiding geven ervaren hun werk als werkbaar. De werkbaarheid van hun job ligt beduidend hoger dan bij de doorsnee werknemers in Vlaanderen (54,6 %). Beide groepen hebben minder motivatieproblemen en meer leerkansen dan niet-leidinggevenden. Voor professionals, (midden)kader en directieleden die leiding geven komt de werkbaarheid van hun job meer onder druk te staan (56,4 %) door een hogere werkstress en een moeilijker evenwicht tussen werk en privéleven.

23 mei

Werkbaar werk voor werknemers in micro-ondernemingen

Werkbaarheidsprofiel op basis van de Vlaamse Werkbaarheidsmonitor 2004-2013

De werkbaarheidsgraad voor werknemers tewerkgesteld in micro-ondernemingen bedraagt in 2013 57,4% en ligt daarmee hoger dan de werkbaarheidsgraad in de overige ondernemingen. Dat betekent dat meer dan de helft van de werknemers in micro-ondernemingen een job heeft met het kwaliteitslabel 'werkbaar werk'.

Contactpersonen

[Ria Bourdeaud'hui](#) 02 20 90 168

[Stephan Vanderhaeghe](#) 02 20 90 172

[Lees het rapport](#)

04 juli

Pendelen en werkbaar werk

Een analyse op basis van de Vlaamse Werkbaarheidsmonitor 2013

Wanneer de pendeltijd van werknemers toeneemt, dan neemt ook de kans toe dat werknemers het moeilijk krijgen om werk en privé in balans te houden. Ook is er een groter risico op motivatieproblemen en een moeilijk herstel van de psychische vermoeidheid die gepaard gaat met het werk. Dat blijkt uit de cijfers van de werkbaarheidsmonitor van de Stichting Innovatie & Arbeid, waarbij in 2013 ruim 17.000 werknemers werden bevestigd.

Contactpersonen

[Ria Bourdeaud'hui](#) 02 20 90 168

[Stephan Vanderhaeghe](#) 02 20 90 172

[Lees het rapport](#)

Rapporten op basis van de WBM-gegevens 2016

Werkbaarheidsmeting 2016, werknemers en zelfstandige ondernemers

Contactpersonen

[Ria Bourdeaud'hui](#) 02 20 90 168

[Frank Janssens](#) 02 20 90 164

[Stephan Vanderhaeghe](#) 02 20 90 172

In 2016 heeft de Stichting Innovatie & Arbeid een nieuwe meting uitgevoerd van de werkbaarheidsmonitor. Via een schriftelijke enquête werden 30.000 werknemers en 10.000 zelfstandige ondernemers over hun werkbaarheid bevestigd. In december 2016 werden de resultaten van de bevestiging van de zelfstandige ondernemers gerapporteerd. In januari 2017 volgen die van de werknemers. Daarna worden een hele reeks bijkomende analyses uitgevoerd en gepubliceerd.

12 december

Rapport Methodologie Vlaamse werkbaarheidsmonitor

Contactpersonen

[Ria Bourdeaud'hui](#) 02 20 90 168

[Frank Janssens](#) 02 20 90 164

[Stephan Vanderhaeghe](#) 02 20 90 172

[Lees het rapport](#)

Het rapport bevat de methodologische achtergrondinformatie bij het meetsysteem 'Vlaamse werkbaarheidsmonitor': opbouw van het conceptuele model en constructie van de indicatoren, toelichting bij de meettechniek (validiteit en betrouwbaarheid van meetschalen en grenswaarden), beschrijving van survey-ontwerp, steekproeftrekking en organisatie van de enquête, analyse van de kwaliteit van de respons en van de representativiteit van de opgebouwde datasets.

Rapport Vlaamse werkbaarheidsmonitor 2016 zelfstandige ondernemers

In 2016 registreert de monitor 50,7% werkbare jobs bij zelfstandige ondernemers. Sinds 2007, het ijkpunt, is er een stijging met 3 procentpunt. De werkbaarheidscijfers lopen licht achter op het uitgestippelde groeipad van het Pact 2020.

Contactpersonen

[Ria Bourdeaud'hui](#) 02 20 90 168

[Frank Janssens](#) 02 20 90 164

[Stephan Vanderhaeghe](#) 02 20 90 172

[Lees het rapport](#)

WERKBAAR WERK ZELFSTANDIGE ONDERNEMERS 2016

WAT IS WERKBAAR WERK?

WERKBAARHEIDSGRAAD: AANDEEL ZELFSTANDIGE ONDERNEMERS DIE WERKBAAR WERK HEBBEN

WERKBAARHEIDSKNELPUNTEN 2016

WERKBAARHEIDSKNELPUNTEN 2007-2016

WERKSTRESS

MOTIVATIEPROBLEMEN

ONVOLDOENDE LEERKANSSEN

WERK-PRIVÉ BALANS

De groep van zelfstandige ondernemers met voldoende leerkansen is toegenomen van 94,4% in 2007 naar 96,5% in 2016. Ruim 9 op 10 ondernemers zijn in 2016 gemotiveerd aan de slag, 9,3% kampt met motivatieproblemen. Deze cijfers variëren nauwelijks over de verschillende metingen.

Het aandeel ondernemers met werkstressklachten ligt in 2016 met 36,2% zowat 3 procentpunt hoger dan in 2013. De verbetering die in 2013 werd gemeten (van 36,7% met stressklachten in 2007 naar 33,4% in 2013) gaat hierdoor gedeeltelijk verloren. Hetzelfde patroon duikt op bij het vraagstuk werk-privébalans. Tussen 2010-2013 was er een significante daling van de groep met een onevenwichtige werk-privébalans van 34,5% naar 31,6%, bij de meest recente meting is er opnieuw een knelpuntcijfer van 33,0%.

WERKBAAR WERK VOOR SPECIFIEKE GROEPEN

55-PLUS:

ZELFSTANDIGE ONDERNEMERS

SCOREN BETER DAN HUN JONGERE COLLEGA'S OP VLAK VAN WERKBAAR WERK (58,7%), MINDER WERKSTRESSKLACHTEN (30,9%) EN BETERE WERK-PRIVÉ BALANS (23,9%).

KORT GESCHOOLDE:

GROTER LEERDEFICIT (7,1% ONVOLDOENDE LEERKANSSEN) DAN BIJ HUN MIDDE- EN HOOGGESCHOOLDE COLLEGA'S.

MET KINDEREN:

LAGERE WERKBAARHEIDSGRAAD (48%) WEGENS MEER ZELFSTANDIGE ONDERNEMERS MET STRESSKLACHTEN (38,1%) EN WERK-PRIVÉ UIT BALANS (35,6%).

WERKBAARHEIDSRISICO'S

57,2%

GEEN HOGE WERKDRUK

42,8%

HOGE WERKDRUK

WERKDRUK

73,4%

GEEN EMOTIONEEL BELASTEND WERK

26,6%

EMOTIONEEL BELASTEND WERK

EMOTIONEEL BELASTEND WERK

93,5%

GEEN ROUTINEMATIG WERK

6,5%

ROUTINEMATIG WERK

ROUTINEMATIG WERK

81,8%

GEEN BELASTENDE ARBEIDS-OMSTANDIGHEDEN

18,2%

BELASTENDE ARBEIDS-OMSTANDIGHEDEN

FYSIEKE BELASTING

WERKEN TOT AAN JE PENSIOEN

HAALBAARHEID PENSIOEN VOOR ZELFSTANDIGE ONDERNEMERS 40+

Van de zelfstandige ondernemers 40-plus met een werkbare job ziet **87,6%** doorwerken tot het pensioen als een haalbare opdracht. Dit aandeel ligt gevoelig lager bij hun collega's met werkbaarheidsproblemen, tot slechts **32,3%** bij drie of meer knelpunten. Aangepast werk kan soelaas bieden om langer aan de slag te blijven. Bij ondernemers met werkbaar werk is **11,7%** vragende partij is voor kortere werkweken of lichter werk. Dit aandeel loopt systematisch op naarmate men in de huidige job met één of meerdere werkbaarheidsknelpunten te kampen heeft.

TEVREDEN MET JE KEUZE VOOR HET ZELFSTANDIG ONDERNEMERSCHAP?

MEER INFORMATIE

WWW.WERKBAARWERK.BE

2.3 Ondernemerschap, economie en innovatiebeleid

03 februari

Clusterbeleid in Europa

Een analyse van clusterprogramma's in Europese landen en regio's met een bijzondere aandacht voor Wallonië, Nederland en Duitsland

De Vlaamse Regering maakt volop werk van de uitbouw van een nieuw Vlaams economisch clusterbeleid. Een goed moment voor de Stichting Innovatie & Arbeid om de ervaringen met clusterbeleid in andere Europese lidstaten en regio's in kaart te brengen. Het onderzoeksrapport geeft een overzicht van de kenmerken van het clusterbeleid in Europa, en schetst een aantal actuele inzichten en trends. Het rapport maakt ook een vergelijking van de keuzes die gemaakt werden bij onze naaste burens Wallonië, Nederland en Duitsland. Uit het onderzoek blijkt dat clusterbeleid altijd maatwerk blijft. Wat werkt voor het buitenland is daarom nog geen ideale aanpak voor de eigen regio.

Contactpersoon

[Katrien Penne](#)

[Lees het rapport](#)

02 20 90 162

21 maart

Innovatie in de ondernemingen en organisaties in Vlaanderen

Stand van zaken op basis van de cijfers van de IOA-enquête 2014

Innoveren is vaak geen geïsoleerd proces binnen de bedrijfsvoering. Ondernemingen en organisaties die innoveren op één domein, innoveren vaak op andere domeinen. Gemiddeld innoveert een onderneming of organisatie op twee domeinen. 8% van de ondernemingen en organisaties in Vlaanderen innoveert zelfs op alle domeinen van de bedrijfsvoering tegelijk. Zij innoveren niet alleen hun producten of diensten, processen en technologieën, maar ook hun organisatiestructuur en personeelsbeleid. Innoveren doe je niet alleen: veel bedrijven werken hiervoor samen met innovatiepartners. Ook de inbreng van werknemers stimuleert innovatie.

Contactpersoon

[Stefanie Notebaert](#)

[Lees het rapport](#)

02 20 90 185

21 maart

Kennisdiffusie en innovatie bij Vlaamse kmo's

Ervaringen inzake kennisdiffusie en innovatiebeleid in kaart gebracht bij zestien kleine tot middelgrote ondernemingen

Vlaamse kmo's hebben nood aan betere informatie en doorverwijzing op hun weg naar kennisdiffusie en innovatie. Het bestaande ondersteuningsaanbod moet voldoende helder zijn, bereikbaar en op maat van de kmo. Dit zijn aandachtspunten voor het innovatiebeleid van de overheid die naar boven komen in een onderzoek van de Stichting Innovatie & Arbeid. Zij peilde bij zestien kmo's of en hoe zij innoveren en welke ondersteuning ze op dit traject verwachten.

Contactpersoon

[Gert Verdonck](#)

[Lees het rapport](#)

02 20 90 165

Lopende projecten

Contactpersoon

[Gert Verdonck](#)

02 20 90 165

Kennisdiffusie en innovatie in Zorg en Welzijn

In dit onderzoek brengt de Stichting in kaart hoe het proces van kennisdiffusie en innovatieverspreiding bij organisaties en ondernemingen in Zorg en Welzijn verloopt. Het onderzoek gaat bij twaalf inspirerende cases in de thuiszorg, woonzorgcentra en voorzieningen voor personen met een arbeidshandicap na welke hefboomen en drempels er zijn. Het onderzoek loopt tot april 2017.

Contactpersoon

[Katrien Penne](#)

02 20 90 162

Onderzoek rond freelancers in Vlaanderen

Het aantal freelancers zit in de lift, zowel in het buitenland als in België en Vlaanderen. In dit onderzoek wordt nagegaan in welke mate en in welke vormen freelance ondernemen vandaag in Vlaanderen voorkomt en welke evoluties zich aftekenen. Het onderzoek loopt tot september 2017.

3 Valorisatie-activiteiten

De Stichting Innovatie & Arbeid hecht veel belang aan een brede valorisatie van haar onderzoek, zowel rond werkbaar werk als rond de andere thema's.

3.1 Werkbaar werk

Contactpersonen

[Jos Coenen](#)

02 20 90 161

[Brigitte Lauwers](#)

02 20 90 170

De Toolkit op werkbaarwerk.be werd op regelmatige basis aangevuld met nieuw materiaal (nieuwe publicaties, nieuwe tools of praktijken). De toolkit is een portaalwebsite waarop handvaten worden aangereikt om op sectoraal en organisatieniveau concreet met werkbaar werk aan de slag te gaan.

In het najaar van 2016 werden de cijfers van de meting 2016 voor zelfstandige ondernemers aan de interactieve datatool op de website toegevoegd en werden ook de nodige pagina's in de site op basis van de nieuwe cijfers gewijzigd.

Op vraag van derden en sociale partners werden regelmatig gegevens op maat, op basis van de werkbaarheidsmonitor, aangeleverd.

In 2016 bood de Stichting opnieuw verschillende vormingen over werkbaarheid aan op basis van vragen van sociale partners en derden (opleidingen vakbondsafgevaardigden en/of secretarissen, preventieadviseurs, HR-managers, opleidingsverantwoordelijken, kmo's, sectorfondsen, sectorconsulenten, docenten/studenten van universiteiten en hogescholen).

3.2 Valorisatie rond diverse onderzoeksthema's

Ongeveer 80% van de valorisatie-activiteiten van de Stichting had een directe link met onderzoek dat loopt of net werd afgerond. Ongeveer 20% van de activiteiten is gebaseerd op bestaand materiaal van de Stichting (vooral simulatiespelen en 'ready to go'-vormingsmateriaal).

In 2016 presenteerden medewerkers onderzoeksresultaten in commissies van het Vlaams Parlement (innovatief en duurzaam aanbesteden, werkbaar werk in sectoren), op een studiedag van de MINAraad (materialen en energiebeleid) en op de SERV-commissie Sociale Economie (profiel begeleider sociale werkplaatsen). Er waren diverse workshops over competentiebeleid op vraag van ABVV, VERSO (inspiratiedag), personeelsdienst van de RVA, SOM, Synergy Antwerpen, de VUB en tijdens de Management Assistent Day van VOKA Oost-Vlaanderen. Onderzoekers werkten mee aan studiedagen over Het Nieuwe Werken en kennisdiffusie.

Hogescholen lieten hun studenten het teamspel spelen. Rond ploegenarbeid werd een train de trainer uitgewerkt. Met de consulenten van VOKA werden de tools i.v.m. werkplekieren besproken.

Op 17 mei 2016 organiseerde de Stichting een 'zuurstofdag' voor 45 vormingswerkers van alle vakbonden. Hierbij kwamen alle recente onderzoeksprojecten van de Stichting aan bod. Voor de werkgeversorganisaties organiseerden we zoals in 2015 een 'ronde van de sociale partners'. Met hun consulenten en vertegenwoordigers werden recente onderzoeksresultaten besproken en bekeken hoe deze bruikbaar zijn in hun aanbod.

Hoofdstuk 3 Commissie diversiteit

1 Opdracht en werking

De Commissie Diversiteit werkt rond de evenredige vertegenwoordiging van kansengroepen in het sociaal-economische leven. Binnen de commissie formuleren de sociale partners samen met het Gebruikersoverleg Handicap en Arbeid en het Minderhedenforum adviezen over evenredige arbeidsdeelname, diversiteit en gelijke behandeling.

De commissie komt voort uit de zogenaamde Platformteksten, de akkoorden die in 2002 en 2003 werden gesloten tussen de sociale partners, de kansengroepen en de overheid. In 2009 werd de Commissie Diversiteit met haar driedelige structuur (werkgevers-, werknemers- en kansengroepenorganisaties) wettelijk verankerd in het SERV-decreet.

De Commissie Diversiteit bestaat uit een raad, een dagelijks bestuur en een commissie. De raad van de Commissie Diversiteit bestaat uit 30 leden: 20 leden van de SERV-raad, aangevuld met 5 raadsleden van het Minderhedenforum en 5 raadsleden van het Gebruikersoverleg Handicap en Arbeid. Het dagelijks bestuur van de Commissie Diversiteit bestaat uit het dagelijks bestuur van de SERV aangevuld met een vertegenwoordiger van het Minderhedenforum en een vertegenwoordiger van het Gebruikersoverleg Handicap en Arbeid. De commissie van de Commissie Diversiteit ten slotte, bestaat uit afgevaardigden van de werkgeversorganisaties, de werknemersorganisaties en de kansengroepenorganisaties. De VDAB en het Departement Werk en Sociale Economie wonen de commissievergaderingen met raadgevende stem bij.

In 2016 kwam de commissie twaalf keer bij elkaar. Het dagelijks bestuur en de raad van de Commissie Diversiteit kwamen in 2016 telkens één keer bijeen.

2 Adviezen

In 2016 bracht de Commissie Diversiteit 3 adviezen uit en een engagementsverklaring

18 januari **Advies horizontaal gelijkheids- en integratiebeleidsplan**

Adviesvragers:

voorzitter Commissie Gelijke Kansen

voorzitter Commissie Integratiebeleid

Contactpersoon

[Nele Van Heeswijk](#)

02 20 90 131

[Lees het advies](#)

De Commissie Diversiteit onderschrijft de nood aan een ambitieus plan dat inzet op integratie, gelijke kansen en volwaardige participatie van eenieder. De commissie vraagt om de voorliggende horizontale beleidsplannen gelijke kansen en integratie 2015-2019 te herwerken tot één sterk transversaal plan met een duidelijke meerwaarde. Het is positief dat er een aantal strategische en operationele doelstellingen voor alle beleidsdomeinen worden vastgelegd. De doorvertaling naar concrete acties blijft echter nog te vaak een opsomming van bestaande en losstaande beleidsinitiatieven. Er zijn nog te veel acties waarvoor niet of onvoldoende kan worden aangetoond op welke manier ze zullen bijdragen aan de vooropgestelde doelstelling. Ook geven verschillende beleidsdomeinen blijk van geen of onvoldoende engagement door geen enkele actie te formuleren in één of beide beleidsplannen.

18 april

Advies gelijkekansen- en diversiteitsbeleid Vlaamse overheid

Al jaren hanteert de Vlaamse overheid, als één van de grootste werkgevers in Vlaanderen, streefcijfers voor het tewerkstellen van kansengroepen. Ondanks inspanningen is er weinig resultaat. Het aantal personen met een handicap of chronische ziekte die werken bij de overheid gaat er zelfs op achteruit. Daarom dringen de Vlaamse sociale partners en de kansengroepen er op aan om alle kansen te benutten en bv. in te zetten op stages en studentenjobs voor deze doelgroepen. Zo leren ze de Vlaamse overheid als werkgever kennen en volgt nadien misschien een reguliere job. Ook meer oog hebben voor competenties en niet alleen voor diploma's kan de diversiteit stimuleren.

Adviesvrager: Liesbeth Homans

Contactpersoon

[Nele Van Heeswijck](#)

02 20 90 131

[Lees het advies](#)

In samenwerking met SERV

25 mei

Advies vluchtelingen

De verhoogde instroom van vluchtelingen vormt de aanleiding voor dit advies op eigen initiatief. Na de crisisopvang op korte termijn, volgt de belangrijke uitdaging van duurzame integratie van nieuwkomers in de samenleving. Werk speelt daarin een belangrijke rol.

Advies op eigen initiatief

Contactpersoon

[Nele Van Heeswijck](#)

02 20 90 131

[Lees het advies](#)

In dit advies bundelen de sociale partners en het Minderhedenforum hun aanbevelingen om te komen tot snelle en duurzame trajecten naar werk voor vluchtelingen, subsidiair beschermden en asielzoekers. Ze pleiten in de eerste plaats voor een gecoördineerde en integrale aanpak over beleidsdomeinen en –niveaus heen. De commissie vraagt ook om het informatieaanbod tijdens de opvangfase uit te breiden en te veralgemenen, in te zetten op vroege loopbaanoriëntatie, sterke partnerschappen voor trajecten naar werk uit te bouwen, in te zetten op meer geïntegreerde taaltrajecten en vluchtelingen zoveel mogelijk de regierol van het eigen traject te laten opnemen. Naast het herkennen van competenties moet het beleid om competenties te erkennen verder worden uitgebouwd. Verder doet de commissie aanbevelingen over taal, het ondersteunen van werkgevers en het betrekken van sociale partners en kansengroeporganisaties, een stevig antidiscriminatiebeleid, het stimuleren van duurzaam ondernemerschap en het investeren in draagvlak. De commissie vraagt bijzondere aandacht voor (laaggeschoolde) jongeren en niet begeleide minderjarigen.

14 december

Engagementsverklaring arbeidsbeperking

Mensen met een beperking moeten zoveel mogelijk aan de slag op de reguliere arbeidsmarkt. Om dit te stimuleren, ondertekenden de Vlaamse Regering, de sociale partners, het Gebruikersoverleg Handicap & Arbeid en de VDAB vandaag een engagementsverklaring. De Commissie Diversiteit van de SERV (Sociaal-Economische Raad van Vlaanderen) ijvert al lang voor een verhoogde werkzaamheidsgraad van personen met een arbeidsbeperking en voor een gelijke behandeling van deze groep. Deze engagementsverklaring is dan ook een belangrijke stap om mensen met een beperking meer perspectief te geven op werk.

Contactpersoon

[Nele Van Heeswijck](#)

02 20 90 131

[Lees de engagementsverklaring](#)

Hoofdstuk 4 Begeleidingscommissie Pendelfonds

Sinds begin 2007 is in het kader van het Pendelplan het Pendelfonds operationeel. Het Pendelfonds ondersteunt acties die ondernemingen of instellingen en organisaties opzetten voor een duurzamer woon-werkverkeer. Binnen de SERV functioneert een Begeleidingscommissie die de bevoegde minister adviseert over de ingediende projecten en over de opvolging van de goedgekeurde projecten.

De sociale partners hebben in deze commissie een doorslaggevende stem.

Negende Pendelfondsoproep

Vlaams minister van Mobiliteit en Openbare Werken Ben Weyts lanceerde op 29 juni 2015 de negende Pendelfondsoproep met een beschikbaar budget van 1,6 miljoen euro. Bedrijven konden tot 29 november 2015 een Pendelfonds dossier indienen. In totaal werden er 51 dossiers ingediend.

Om het adviesproces en de beoordeling van de dossiers uit de negende oproep door de Begeleidingscommissie optimaal voor te bereiden, pleegde het secretariaat vanaf augustus 2015 overleg met de vertegenwoordigers van alle betrokken actoren: de Begeleidingscommissie, het kabinet Weyts, het departement Mobiliteit en Openbare Werken en de provinciale mobiliteitspunten.

Op 8, 9 en 16 februari 2016 vergaderde de Begeleidingscommissie van het Pendelfonds over de projecten ingediend in de negende oproep. De Begeleidingscommissie stelde een advies op over deze projecten en formuleerde een reeks aanbevelingen. Dit advies werd op 23 februari 2016 overgemaakt aan minister Weyts.

Opvolgingsrapporten

De lopende projecten leggen jaarlijks een opvolgingsrapport voor waarover de Begeleidings-commissie de minister adviseert. De minister beslist vervolgens over het verder gebruik en verspreiding van deze adviezen.

In 2016 werden zo 44 adviezen opgemaakt en aan de minister bezorgd, waaronder 4 adviezen van projecten die de volledige duur van vier jaar hadden doorlopen.

Evaluatie Pendelfonds

De evaluatie van het Pendelfonds loopt al enige tijd. De sociale partners van de Begeleidingscommissie formuleerden in hun consensusnota van 4 juni 2014 reeds een aantal hervormingsvoorstellen en streefden met alle betrokkenen een efficiëntere beoordeling na van de achtste en negende oproep. Het uitblijven van de definitieve beslissingen bemoeilijkte echter het verloop van de projectoproepen.

Naar aanleiding van het advies over de negende oproep werd op 16 februari 2016 met het kabinet Weyts een dialoog opgestart over de evaluatie van het Pendelfonds en werd een eerste aanzet gegeven tot strategische hervormingsvoorstellen voor de toekomstige werking van het Pendelfonds.

Om de constructieve dialoog met het kabinet Weyts verder te zetten, verzonden de sociale partners van de Begeleidingscommissie op 25 maart 2016 een nota met een aantal strategische en methodologische voorstellen voor de tiende oproep gebaseerd op de consensusnota van 4 juni 2014. De sociale partners vroegen om, voor aanvang van de tiende Pendelfondsoproep, hiervan effectief werk te maken. Vooral het voorafgaandelijk overleg met alle betrokkenen om de grote strategische lijnen voor de nieuwe tiende projectoproep vast te leggen is hierin belangrijk.

De Vlaamse Regering keurde op 15 juli 2016 het 'Besluit betreffende het Pendelfonds' principieel goed. Met het voorliggende besluit werd het 'Besluit van de Vlaamse Regering van 24 november 2006 betreffende het Pendelfonds' opgeheven. De Vlaamse Regering wou, op basis van het kader in het nieuwe besluit, de tiende Pendelfondsoproep lanceren. De Begeleidingscommissie werd niet betrokken bij de opmaak van dit besluit.

Op 30 september 2016 lichtte het kabinet Weyts de inhoud van het ontwerpbesluit toe aan de leden van de Begeleidingscommissie van het Pendelfonds. Deze toelichting werd voorbereid aan de hand van een debatnota met een aantal vragen ter verduidelijking van de sociale partners i.v.m. het ontwerpbesluit. Deze debatnota werd op 26 september 2016 overgemaakt aan het kabinet Weyts.

Op 30 september 2016 keurde de Vlaamse Regering 'het besluit betreffende het Pendelfonds' definitief goed.

De sociale partners van de Begeleidingscommissie maakten op 20 oktober 2016 hun advies over de strategische focus voor de tiende Pendelfondsoproep over aan het kabinet Weyts. Concreet stelden zij voor om de strategische focus van de tiende oproep te leggen op projecten die het gebruik van duurzame infrastructuur verhogen. De sociale partners denken op deze wijze beleidselementen te verzamelen om de component mobiliteitsgedrag te kunnen koppelen aan duurzame infrastructuurinvesteringen en zo de maatschappelijke impact ervan te maximaliseren. Om een maximale verduurzaming van het woon-werkverkeer naar een bedrijvzone of regio na te streven, geven de sociale partners de voorkeur aan projecten met een effectieve bedrijfsoverschrijdende samenwerking.

Op 26 november 2016 vond, op uitnodiging van het kabinet Weyts, een overleg plaats tussen de leden van de Begeleidingscommissie, het kabinet Weyts, de provinciale mobiliteitspunten, het departement MOW en studiebureau MINT. Op dit overleg werd aangekondigd dat de focus van de tiende Pendelfondsoproep zal liggen op congestiegevoelige gebieden. Het departement MOW stelde, op basis van berekeningen van het studiebureau MINT, de lijst met gemeenten voor die deel uitmaken van een afgebakend filegevoelig gebied.

Minister Weyts lanceerde op 16 januari 2017 de tiende oproep van het Pendelfonds.

Contactpersoon

[Koen De Meyer](#)

02 209 01 24

Hoofdstuk 5 Adviescommissie voor Uitzendactiviteiten

1 Opdracht en werking

Om uitzendactiviteiten in Vlaanderen te mogen verrichten is een erkenning vereist. De voorwaarden om deze erkenning te kunnen bekomen zijn vastgelegd in het decreet van 10 december 2010 betreffende de private arbeidsbemiddeling en in het besluit van de Vlaamse Regering van 10 december 2010 tot uitvoering van voornoemd decreet.

De erkenning wordt, namens de Vlaamse minister van Werk, verleend door het Departement Werk en Sociale Economie, na advies door de Adviescommissie voor Uitzendactiviteiten die is opgericht binnen de SERV.

De Adviescommissie brengt advies uit over de erkenning van bureaus. Deze erkenning wordt verleend voor onbepaalde duur of voor bepaalde duur, bv. één jaar.

Indien er overtredingen door een uitzendbureau worden vastgesteld, kan een erkenning worden omgezet in een erkenning voor zes maanden, of kan, indien het om zware of herhaalde overtredingen gaat, de erkenning worden ingetrokken. Dit gebeurt op voorstel van de Adviescommissie.

Het toezicht op de werking van de uitzendbureaus gebeurt door de Vlaamse Inspectie Werk (Afdeling Toezicht en Handhaving binnen het Departement Werk en Sociale Economie) en door de federale sociale inspectiediensten zoals bv. Toezicht Sociale Wetten.

Het tweede belangrijke luik in de opdracht van de Adviescommissie, naast de advisering van erkenningsaanvragen, is het bespreken van de onderzoeksverslagen van de Vlaamse Inspectie Werk. In deze verslagen wordt soms ook verwezen naar vaststellingen die werden gedaan door de federale sociale inspectiediensten.

Indien door de Vlaamse Inspectie Werk ernstige overtredingen op de regelgeving door een uitzendbureau worden gesignaleerd, wordt het betrokken bureau hierover steeds gehoord door de Adviescommissie. In sommige gevallen kan deze hoorzitting uitmonden in een sanctie op vlak van de erkenning van het bureau (cf. omzetting of intrekking van de erkenning).

Het derde luik van de opdracht van de Adviescommissie bestaat uit het adviseren van de bevoegde Vlaamse minister over de correcte toepassing van de betreffende erkenningsregeling.

2 Activiteiten

2.1 Adviezen

In 2016 waren er 11 bijeenkomsten van de Adviescommissie voor Uitzendactiviteiten. Op deze bijeenkomsten werden 49 adviezen uitgebracht, waarvan 36 over volledig nieuwe erkenningsaanvragen. Daarnaast werden ook 7 adviezen uitgebracht over uitbreidingsaanvragen van bureaus die reeds vroeger erkend werden om uitzendactiviteiten in Vlaanderen te verrichten. Het gaat hierbij om bureaus die erkend zijn voor algemene uitzendactiviteiten en die ook een erkenning hebben gevraagd voor uitzendactiviteiten in de bouw of bureaus die erkend waren voor uitzendactiviteiten in de bouw en die ook algemene uitzendactiviteiten willen verrichten. Het merendeel van de adviezen werd bij eenparigheid uitgebracht. Er waren wel 5 verdeelde adviezen (werknemers-werkgevers) waarvan 3 n.a.v. een nieuwe erkenningsaanvraag. 3 nieuwe erkenningsaanvragen werden door de Commissie negatief beoordeeld.

Er waren in 2016 21 firma's die een erkenning voor (algemene) uitzendactiviteiten hebben gevraagd. Daarnaast waren er 2 nieuwe aanvragen voor uitzendactiviteiten in de bouw. 10 firma's vroegen een erkenning voor (algemene) uitzendactiviteiten in combinatie met uitzendactiviteiten in de bouw. Tenslotte waren er nog 3 firma's die een erkenning vroegen voor (algemene) uitzendactiviteiten in combinatie met uitzendactiviteiten in de bouw resp. in de artistieke sector.

De Adviescommissie heeft in 2016 de intrekking van de erkenning(en) van 4 uitzendbureaus voorgesteld. 3 van de 4 adviezen werden gevolgd door het Departement Werk en Sociale Economie, dat namens de bevoegde Vlaamse minister beslist.

2.2 Hoorzittingen

De Adviescommissie heeft in 2016 45 hoorzittingen gehouden met vertegenwoordigers van uitzendbureaus. Van deze 45 hoorzittingen vonden er 29 plaats n.a.v. het indienen van een nieuwe erkenningsaanvraag.

Naar aanleiding van onderzoeksverslagen die de Vlaamse Inspectie Werk aan de Advies-commissie heeft overgemaakt, werden 12 hoorzittingen georganiseerd.

Er vonden 3 hoorzittingen plaats n.a.v. RSZ-schulden van uitzendbureaus.

Verder vond nog 1 hoorzitting plaats omwille van het feit dat een uitzendbureau zijn verplichtingen ten aanzien van het Sociaal Fonds voor de Uitzendkrachten niet naleefde.

Contactpersoon

[Anja Maes](#)

02 20 90 143

Hoofdstuk 6 Communicatie

1 Website

De SERV-website werd in 2016 in totaal 135.557 keer geraadpleegd door in totaal 102.752 externe bezoekers, goed voor in totaal 379.073 paginaweergaven. Deze gebruikers bezochten gemiddeld 2,80 pagina's per sessie.

2 Elektronische nieuwsbrieven

Na de goedkeuring van belangrijke adviezen en rapporten, verschijnt een elektronische nieuwsbrief. In 2016 verstuurden we 19 SERV-nieuwsbrieven, 8 nieuwsbrieven van de Stichting Innovatie & Arbeid en 4 nieuwsbrieven van de Vlaamse Havencommissie.

Het aantal nieuwsbriefabonnees is licht stijgend (SERV) tot licht dalend (Stichting, VHC) ten opzichte van 2015. De SERV-nieuwsbrief eindigde 2016 met 2710 abonnees, de Stichting Innovatie & Arbeid met 1320 abonnees en de VHC met 542 abonnees.

De open rate van de nieuwsbrieven ligt boven het benchmarkpercentage van 25,7% voor overheidsniewsbrieven (Mailchimp) (zie figuur 5). Voor de nieuwsbrieven van de SERV is de open rate 28,1%, voor de Stichting Innovatie & Arbeid 26,8% en voor de VHC 34,7%.

De click rate waarbij abonnees verder klikken onder het nieuwsbericht naar het advies of meer info op de website is ook beter dan het overheidsgemiddelde van 3,8% (zie figuur 6). Voor de SERV bedraagt het 4,9%, voor de Stichting Innovatie & Arbeid 7,5% en voor de VHC 11,2%.

3 Sociale media

In 2016 maakte de SERV gebruik van LinkedIn en Twitter om belangrijke adviezen, rapporten en vacatures extra onder de aandacht te brengen.

Volg ons

LinkedIn: <https://www.linkedin.com/company/serv>

Twitter: [@S E R V](https://twitter.com/SERV)

4 Persberichten en -conferenties

In 2016 publiceerden de SERV, de Stichting Innovatie & Arbeid en de Commissie Diversiteit 15 persberichten. De SERV organiseerde 1 persconferentie.

De persberichten en persconferenties waren rechtstreeks en onrechtstreeks aanleiding voor 159 artikels in de dagbladen. Daarnaast komen persberichten ook vaak terecht op vak- en nieuwswebsites. Ook vakbladen gebruiken SERV-persberichten in hun artikels.

SERV-publicaties die in 2016 veel aandacht kregen in de media handelden over het banenpact, de Vlaamse begroting, duaal leren en werkbaar werk.

Hieronder geven we een overzicht van alle persberichten die verspreid werden in 2016. Alle persberichten vind je ook terug op de website onder de rubriek [pers](#).

- 3 februari [Extra inspanningen nodig om Vlaamse begroting op koers te houden](#)
- 19 februari [Vlaamse sociale partners werken graag mee aan Energiepact](#)
- 29 maart [Vlaamse innovatiebudgetten moeten omhoog om Europa 2020-doelstelling te behalen](#)
- 9 mei [Geld, gemak en goesting voor REG](#)
- 13 mei [Sociale partners zetten koers uit voor 2030](#)
- 24 mei [Opiniestuk Duaal leren vereist een steviger fundering \(De Tijd\)](#)
- 25 mei [Meer flexibiliteit en pragmatisme nodig om vluchtelingen te integreren](#)
- 22 juni [Meer focus, openheid en spelregels nodig bij Vlaamse investeringsmaatschappijen](#)
- 5 juli [SERV acht structureel Vlaams begrotingsevenwicht in 2017 mogelijk](#)
- 13 juli [Sociale partners zitten met veel vragen over de nieuwe Vlaamse kinderbijslag](#)
- 24 oktober [SERV heeft nieuwe adjunct-administrateur-generaal](#)
- 25 november [Vlaamse werkgevers en werknemers zijn het eens over aanpak opleiding en vorming](#)
- 6 december [SERV vraagt kwaliteitsvolle, toekomstbestendige regelgeving](#)
- 12 december [Werkbaar werk bij zelfstandige ondernemers stagneert](#)
- 14 december [Commissie Diversiteit en Vlaamse overheid willen meer mensen met beperking aan het werk](#)

5 De Vrije Markt

De Vrije Markt wordt sinds 7 september 2007 iedere zaterdag uitgezonden van 12u45 tot 13u op Eén. In het hoofddeel wordt steeds één thema uit de sociaal-economische week- actualiteit belicht in een gesprek/discussie waarbij een VRT-journalist (een) werkgever(s) of werknemer(s) of (een) Vlaamse sociale partner(s) interviewt over de sociaal-economische actualiteit. Daarnaast zijn er twee kleinere rubrieken: een wekelijks wisselende gast uit het ruime sociaal-economische veld, de 'duider van de week', die zijn of haar persoonlijk weekoverzicht geeft, en een afsluitende rubriek waarin wordt nagegaan wat de belangrijkste economische trends van het moment zijn, zowel op macro- als op micro-economisch vlak. Op zondagvoormiddag wordt een herhaling van deze aflevering uitgezonden.

De radioprogramma's door de erkende sociaal-economische verenigingen, zijn minimaal vier minuten lang en worden uitgezonden op radio 1 op vrijdagavond tussen 18u30 en 19u. Het radioprogramma kondigt De Vrije Markt van de volgende dag aan en gaat in op de thema's die aan bod komen.

De sociaal-economische cel van de VRT-nieuwsdienst verzorgt de radio- en tv-uitzending.

Op de volgende pagina's geven we een overzicht van de thema's van de uitzendingen van 2016 De uitzendingen zelf zijn nog steeds beschikbaar via onze website. Wekelijks worden ook de gasten en het thema van de eerstkomende uitzending op de website voorgesteld (zie tabel).

Tabel: Overzicht uitzendingen De Vrije Markt seizoen 2015-2016

Datum	Thema	Gasten
9 januari 2016	Vakbonden	Cris Reniers, ACOD Katrien Verwimp, ACV-TranWscom
16 januari 2016	Beleid	Pieter Timmermans, VBO Karel Van Eetvelt, UNIZO
23 januari 2016	Financieel beleid	Margrethe Vestager, Europees Commissaris voor Mededinging
30 januari 2016	Pensioenen	Vincent Van Quickenborne, oud-minister van Pensioenen (Open VLD) Jef Maes, federaal secretaris ABVV
06 februari 2016	Arbeidsmarkt	Jan Denys, woordvoerder Randstad Elco van Grotenhuis, voormalig topman en actief freelancer
20 februari 2016	Sociaal	Jan Callaert, algemeen secretaris ACV-Metea Koen Laenens, directeur sociaal beleid Essenscia
27 februari 2016	Economie	Peter De Keyzer, hoofdeconoom BNP Paribas Sander Loones, Europees parlements lid (N-VA)
05 maart 2016	Economie	Pieter Timmermans, gedelegeerd bestuurder VBO Meyrem Almaci, voorzitter Groen
12 maart 2016	Begroting	Marc Leemans, voorzitter ACV Caroline Van, gedelegeerd bestuurder ETION
19 maart 2016	Arbeidsmarkt	Nicolas Moerman, Nestor Frans Cieters, werkende gepensioneerde
26 maart 2016	Brussels economie	Marc Descheemaeker, Brussel Airport Hans Maertens, Voka
16 april 2016	Toekomst vakbonden	Rudy De Leeuw, voorzitter ABVV Egbert Lachaert, kamerlid Open VLD
23 april 2016	Brussel	Kris Peeters, vicepremier
30 april 2016	Mobiliteit	Ben Weyts Vlaams minister van Mobiliteit Maarten Matienko, VAB-woordvoerder
07 mei 2016	Sociale verkiezingen	Chris De Nijs, sociaal-economisch redacteur VRT
14 mei 2016	Kinderbijslag	Manu Keirse, politiek secretaris Gezinsbond Frederic Vanhauwaert, coördinator netwerk tegen armoede
21 mei 2016	Sociaal	John Crombez, Sp.a-voorzitter Pieter Timmermans, VBO
28 mei 2016	Innovatie	Robert Boute, KU Leuven en Vlerick Business School Steven Craenen, Robojob
04 juni 2016	Belgische vakbonden	Luc Hamelinck, ACV-openbare diensten
11 juni 2016	Banken	Filip Abraham, KULeuven
18 juni 2016	Brexit	Pieter Timmermans, gedelegeerd bestuurder VBO Fernand Huts, ondernemer en anglofiel
25 juni 2016	Onderwijs	Wilson De Pril, directeur-generaal Agoria Vlaanderen Hilde Crevit, Vlaams minister van onderwijs

03 september 2016	Onderwijs- Arbeidsmarkt	Hilde Crevits, Vlaams minister van Onderwijs Wilson De Pril, directeur-generaal Agoria
10 september 2016	Economie	Hans Similion, chief Evangelist KBC Fa Quix, directeur-generaal Fedustria
17 september 2016	Europa	Marianne Thyssen, Europees commissaris voor Werk en Sociale Za- ken
24 september 2016	Gezondheidszorg	Peter Degadt, gedelegeerd bestuurder Zorgnet Vlaanderen
01 oktober 2016	Energie	Jonathan Holslag, professor internationale politiek VUB André Jurrens, energiespecialist
08 oktober 2016	Begroting	Marc Leemans, voorzitter ACV
15 oktober 2016	Banken	Piet Vanneste, voorzitter van KREA Herman Vanderhaegen, secretaris LBC-NVK
22 oktober 2016	Economie	Lode Vereeck, Open VLD Kathleen Van Brempt, Europees parlamentslid sp.a
29 oktober 2016	Economie	Frans Timmermans, vice-voorzitter Europese commissie
12 november 2016	Pensioenen	Frank Vandenbroucke, voorzitter van de Academische Raad voor het Pensioenbeleid
19 november 2016	Ondernemen	Karel Van Eetvelt, voorzitter UNIZO
26 november 2016	Sociale zekerheid	Ann Gaublonne, directeur Verso Edward Roosens, hoofdeconoom VBO Miranda Ulens, federaal secretaris ABVV
03 december 2016	Klimaatbeleid	Benny Smets, voorzitter van de federatie transporteurs Febetra Marc Schepers, beheerder CityDepot
10 december 2016	Langer werken	Mieke Versleegers, jobcoach bij Azertie
17 december 2016	Terugblik 2016	Jan Smets, gouverneur Nationale Bank van België

6 Documentatiecentrum en archief

In 2016 werd de aansluiting van de collectie op de inhoudelijke dossiers, de noden en de planning van de SERV(-entiteiten) verder opgevolgd en de SERV-publicaties elektronisch toegankelijk gemaakt via de zoekinterface LIMO van het bibliotheeknetwerk LIBIS.

Collectie

Het documentatiecentrum bezit eind 2016:

- 8960 monografieën, overheidspublicaties en rapporten
- een 100-tal lopende tijdschriftabbonementen waarvan een toenemend aantal digitaal
- een beperkt aantal jaarverslagen van vooral regionale, internationale instellingen en van beroepsfederaties.

Faciliteiten

Het documentatiecentrum ondersteunt in de eerste plaats de interne werking maar ook externen; vooral de SERV-commissieleden van de sociale partners, de medewerkers van (Vlaamse) overheidsdiensten en studenten kunnen er terecht. De faciliteiten op een rijtje:

- raadpleging van de SERV-catalogus en de andere LIBIS-netwerkbibliotheken
- raadpleging van de boeken en tijdschriften ter plaatse
- een beperkte uitleenmogelijkheid (via registratie in interbibliotheccair systeem IMPALA)

Wie niet geholpen kan worden, wordt doorverwezen. Personen met een handicap zijn welkom.

Archief

De organisatie van het SERV-archief volgens de kwaliteitscriteria voor archiefbeheer bij alle Vlaamse overheden conform het archiefdecreet blijft een continue bekommernis.

De SERV droeg in 2016 archief over aan het depot in Vilvoorde. Het gaat om het archief van de werkgroepen van de SERV, het VESOC, de Commissie diversiteit. Recent archief uit de periode van de vorige (2009-2014) en huidige Vlaamse beleidsperiode (2014-2019) wordt op de SERV bijgehouden.

7 Openbaarheid van bestuur

De SERV volgt de bepalingen over de openbaarheid van bestuursdocumenten in de diensten en instellingen van de Vlaamse Regering. Aangezien in principe alle beslissingen van de SERV gepubliceerd worden, zijn ze openbaar. Iedereen kan ze opvragen (eventueel na betaling). De openbaarheid geldt niet zolang over een aangelegenheid geen eindbeslissing is genomen. Onvoltooide documenten of interne mededelingen zijn niet automatisch openbaar.

In 2016 ontving de SERV geen vragen tot inzage van documenten.

8 Klachtenbehandeling

De SERV ontving geen klachten in 2016.

9 Publicaties 2016

9.1 SERV

Januari

11 januari	Advies rampenfondsdecreet
11 januari	Advies conceptnota "een geïntegreerd breed onthaal"
18 januari	Advies bemiddelende instantie kilometerheffing
18 januari	Advies onderwijsdecreet XXVI
25 januari	Advies themazetting steunpunt onderwijsonderzoek 2016 - 2020
25 januari	Advies reïntegratie UZ Gent

Februari

3 februari	Evaluatierapport begroting 2016
15 februari	Advies actieplan ondernemend onderwijs 2015 - 2019
22 februari	Advies schoolbank op de werkplek
22 februari	Advies krijtlijnen leerlingenbegeleiding
29 februari	advies loopbaanbegeleidingscheques
29 februari	Advies instemming belastingakkoord Guernsey
29 februari	Advies instemming belastingakkoord Jersey
29 februari	Advies instemming belastingakkoord Noorwegen
29 februari	Advies instemming belastingakkoord Russische Federatie
29 februari	Advies instemming belastingakkoord Verenigd Koninkrijk

Maart

7 maart	Advies afschaffing mobiliteitstoelage en premie beroepsopleiding
7 maart	Advies innovatief en duurzaam aanbesteden
7 maart	Advies conceptnota Vlaams welzijns- en zorgbeleid
14 maart	Advies verslag steunpunt armoedebestrijding 2014 - 2015
21 maart	Advies conceptnota uitzendarbeid
24 maart	Advies regeling aspecten duaal leren (statuut)
29 maart	Advies gecombineerde vergunning - Single Permit
29 maart	Advies wijziging decreet brownfieldconvenanten
29 maart	Advies begrotingsmiddelen voor O&O

April

18 april	Advies VREG-voorstellen over disclosure
18 april	Advies handelsovereenkomst EU - Ecuador
22 april	Advies geld, gemak en goesting voor REG
25 april	Advies BVR Vlaams doelgroepenbeleid
25 april	Advies hervorming PWA-stelsel wijk-werken
25 april	Advies programmadecreet begrotingsaanpassing 2016

Mei

2 mei	Advies omzetting richtlijn beroepskwalificaties
2 mei	Advies onteigeningsdecreet
9 mei	Advies bekrachtiging reglement NVAO
23 mei	Advies alle stekkers uit energiearmoede
23 mei	Advies lerarenopleiding versterken

23 mei	<u>Advies volwassenenonderwijs als kansonderwijs</u>
23 mei	<u>Advies uitbouw hoger beroepsonderwijs</u>
30 mei	<u>Advies schorsing maatwerkbesluit</u>
30 mei	<u>Advies BTOM schorsing maatwerk</u>
30 mei	<u>Advies conceptnota NT2</u>

Juni

12 juni	<u>Advies conceptnota groeipakket op maat</u>
13 juni	<u>Advies erkenning opleidingen stelsel BEV</u>
15 juni	<u>Advies wegen en omwegen naar klimaatsucces</u>
20 juni	<u>Advies voorontwerp energiefraude</u>
20 juni	<u>Advies alternerende opleidingen</u>
22 juni	<u>Advies overheid ondernemer-investeerder</u>
27 juni	<u>Advies fusie Agentschap Ondernemen en IWT</u>
27 juni	<u>Advies opheffing VRWI</u>
27 juni	<u>Advies oprichting VARIO</u>

Juli

4 juli	<u>Advies pendelen en werkbaar werk</u>
4 juli	<u>Advies integraal handelsvestigingsbeleid</u>
4 juli	<u>Advies begroting 2017</u>
12 juli	<u>Advies een warmtegolf voor Vlaanderen</u>
25 juli	<u>Advies werknemersbijdragen koopvaardijsector</u>
25 juli	<u>Advies steunpunt welzijnsbevordering en samenlevingsopbouw</u>
25 juli	<u>Advies verkeersbelasting gecombineerd vervoer</u>
25 juli	<u>Advies steunpunt welzijnsbevordering en samenlevingsopbouw</u>
25 juli	<u>Advies dementieplan Vlaanderen 2016 - 2019</u>

Augustus

2 augustus	<u>Advies schoolbank op de werkplek in de leertijd</u>
8 augustus	<u>Advies ontwerpdecreet tijdelijke werkervaring</u>
8 augustus	<u>Advies conceptnota verslavingszorg</u>
8 augustus	<u>Advies nieuw Vlaams ziekenhuislandschap</u>
8 augustus	<u>Advies infrastructuur woonzorgcentra en centra kortverblijf</u>
22 augustus	<u>Advies diverse fiscale bepalingen</u>
29 augustus	<u>Advies implementatie zesde staatshervorming in WSE</u>
29 augustus	<u>Advies ambulante handel</u>
29 augustus	<u>Advies wijziging brownfieldconvenanten</u>
29 augustus	<u>Advies uitvoering rampenfondsdecreet</u>

September

5 september	<u>Advies wijziging energieheffing</u>
5 september	<u>Advies energieleningen en energiehuizen</u>
5 september	<u>Advies bestuurlijke optimalisatie</u>
12 september	<u>Rapport interregionale input-outputtabel 2010</u>
19 september	<u>Advies HBO en volwassenenonderwijs</u>
19 september	<u>Advies verzameldecreet Omgeving, Natuur en Landbouw</u>
19 september	<u>Advies Vlaams mantelzorgplan 2016 - 2020</u>
26 september	<u>Advies modernisering secundair onderwijs</u>

Oktober

3 oktober	Advies biomassa en duurzaamheidscriteria
3 oktober	Advies gecoördineerd Vlaams vrijwilligersbeleid
10 oktober	Advies instemmingsdecreet belastingakkoord Qatar
19 oktober	Advies programmadecreet begroting 2017
21 oktober	Adviezen en rapporten betere regelgeving 2016
24 oktober	Advies Vlaams fonds stedelijke plattelandsinvesteringen
26 oktober	Advies tijdelijke Vlaamse fiscale regularisatie
31 oktober	Advies terugbetaling verkeersbelasting gecombineerd vervoer
31 oktober	Advies onroerend erfgoed fiscaliteit

November

14 november	Advies beslist tijdelijke werkervaring en werkervaringsstage
14 november	Advies vrijstelling van beschikbaarheid
21 november	Advies verdrag nr. 188 IAO
21 november	Managementadvies sociale economie
21 november	Advies beleidsbrief onderwijs 2016 - 2017
28 november	Advies wijziging begroting boekhouding Vlaamse rechtspersonen
28 november	Advies intra-Europese uitwisseling gegevens belastingen
28 november	Advies eindtermen

December

12 december	Advies aanwervingsstimulans
12 december	Advies conceptnota mobiliteitshulpmiddelen
19 december	Advies IAO-protocol gedwongen arbeid
19 december	Advies wijziging optimalisatie wapenhandeldecreet
19 december	Advies groenboek bestuur
23 december	Advies maatwerkbesluit bis
23 december	Advies vergroening verkeersfiscaliteit lichte vrachtwagens

9.2 Stichting Innovatie & Arbeid

Februari

3 februari	Rapport: clusterbeleid in Europa
------------	--

Maart

4 maart	Rapport: werkbaar werk plus
21 maart	Rapport: innovatie in de ondernemingen en organisaties in Vlaanderen
21 maart	Kennisdifusie en innovatie bij Vlaamse kmo's

April

26 april	Indicator innovatieve arbeidsorganisatie
26 april	Rapport: werkbaarheidsprofiel leidinggevenden

Mei

23 mei	Rapport: sectoren verder aan de slag met werkbaar werk in de convenants 2016-2017
23 mei	Werkbaar werk voor werknemers in micro-ondernemingen

Juli

- 4 juli [Pendelen en werkbaar werk](#)
- 6 juli [Rapport: samen werken aan materialen en energie](#)
- 12 juli [Rapport: methodologie van de IOA-enquête](#)

December

- 12 december [Rapport Methodologie Vlaamse werkbaarheidsmonitor](#)
- 12 december [Rapport Vlaamse werkbaarheidsmonitor 2016 zelfstandige ondernemers](#)

9.3 Commissie diversiteit

Januari

- 18 januari [Advies horizontaal gelijkekansen- en integratiebeleidsplan](#)

April

- 18 april [Advies gelijkekansen en diversiteitsbeleid Vlaamse overheid](#)

Mei

- 25 mei [Advies vluchtelingen](#)

December

- 14 december [Engagementsverklaring arbeidsbeperking](#)

DEEL 2 ORGANISATIE VAN DE SERV

Hoofdstuk 1 Wetgeving

SERV-decreet

Het nieuwe SERV-decreet dateert van 7 mei 2004 zoals gewijzigd op 19 december 2008. Het is in werking getreden op 1 januari 2009 ingevolge het besluit van de Vlaamse Regering van 23 januari 2009.

Stichting Innovatie & Arbeid

Sinds 1 januari 2009 is het nieuwe SERV-decreet van kracht ingevolge het besluit van 23 januari 2009. Dit decreet bevat onder meer de regelgeving voor de Stichting Innovatie & Arbeid. Een officieuze coördinatie van het SERV-decreet van 7 mei 2004 zoals gewijzigd door het decreet van 19 december 2008 is hieronder opgenomen voor zover het betrekking heeft op de Stichting Innovatie & Arbeid.

“Afdeling 2. - Bijzondere opdrachten van de Raad

Onderafdeling 1. - Stichting Innovatie & Arbeid

ART. 15. § 1. In de schoot van de Raad is er een stichting, genaamd « Stichting Innovatie & Arbeid ».

§ 2. De in de eerste paragraaf bedoelde stichting heeft tot taak om zich te ontwikkelen tot een kenniscentrum op het gebied van organisatorische en technologische veranderingen in relatie tot arbeid in Vlaanderen. De in het eerste lid bedoelde taak omvat in elk geval: a) het bijeenbrengen van informatie en documentatie; b) het uitvoeren of initiëren van maatschappelijk onderzoek; c) het verspreiden van de behaalde onderzoeksresultaten; d) het mede onderbouwen van het overleg binnen en de standpuntbepaling van de Raad; e) het valoriseren van de onderzoeksresultaten naar de geledingen van de Raad, bedoeld in artikel 5, § 1; f) op verzoek van de Raad, het formuleren van aanbevelingen aan de Raad, de Vlaamse Regering en/of het Vlaams Parlement.“

Commissie Uitzendactiviteiten

- Decreet van 10 december 2010 betreffende de private arbeidsbemiddeling (Belgisch Staatsblad 29.12.2010).
- Besluit van de Vlaamse Regering van 10 december 2010 tot uitvoering van het decreet betreffende de private arbeidsbemiddeling (Belgisch Staatsblad 29.12.2010).

Commissie Diversiteit

De Commissie Diversiteit kreeg een duidelijke wettelijke grondslag met het artikel 19 van het decreet van 7 mei 2004 inzake de Sociaal-Economische Raad van Vlaanderen.

Sinds 1 januari 2009 is het nieuwe SERV-decreet van kracht ingevolge het besluit van 23 januari 2009. Dit decreet bevat onder meer de regelgeving inzake de Commissie Diversiteit. De werking van de Commissie Diversiteit staat in Onderafdeling 4 Commissie Diversiteit, ART. 19. en bijhorend uitvoeringsbesluit van 4 juni 2010 Besluit van de Vlaamse Regering tot uitvoering van artikel 19 van het decreet van 7 mei 2004 inzake de Sociaal-Economische Raad van Vlaanderen.

“7 mei 2004 - Decreet inzake de Sociaal-Economische Raad van Vlaanderen

Onderafdeling 4 Commissie Diversiteit

ART. 19. § 1. Bij de Raad fungeert een commissie, genaamd “Commissie Diversiteit”, die ijvert voor de evenredige vertegenwoordiging in het sociaal-economische leven van die groepen van de bevolking die thans niet op een evenredige wijze vertegenwoordigd zijn in het sociaal-economische leven.

De Vlaamse Regering bepaalt, na advies van de Raad, de nadere omschrijving van de in het eerste lid bedoelde groepen.

§ 2. De Commissie Diversiteit is samengesteld uit een gelijk aantal vertegenwoordigers van de volgende drie groepen:

1. de representatieve organisaties van de werkgevers, de middenstand en de landbouw;
2. de representatieve organisaties van de werknemers;
3. de representatieve organisaties van de groepen, vermeld in § 1, tweede lid.

Voor elk van de leden van de Commissie Diversiteit wordt door de organisatie die hen heeft voorgedragen, tevens een plaatsvervanger voorgedragen.

De leden en plaatsvervangende leden van de representatieve organisaties van de werkgevers, de middenstand en de landbouw, en van de representatieve organisaties van de werknemers worden aangewezen door de Raad. De Vlaamse Regering wijst de representatieve organisaties aan van de groepen, vermeld in § 1, tweede lid.

De Commissie Diversiteit verkiest onder zijn leden een voorzitter en een ondervoorzitter.

Voorzitter en ondervoorzitter kunnen nooit tot dezelfde groep van leden die de werkgevers-, middenstands- en landbouworganisaties, respectievelijk de werknemersorganisaties vertegenwoordigen, behoren.

Het mandaat van de leden duurt vier jaar. Het kan worden hernieuwd. De leden blijven in functie tot hun opvolgers zijn aangesteld. Het lid dat voortijdig ophoudt zijn mandaat uit te oefenen wordt vervangen door zijn plaatsvervanger totdat in de definitieve vervanging van het effectieve lid is voorzien.

§ 3. De Commissie Diversiteit betreft de in § 1 bedoelde groepen bij de werking overeenkomstig de modaliteiten vastgesteld in het reglement van orde.

§ 4. De Commissie Diversiteit stelt een reglement van orde op. Dat reglement van orde is onderworpen aan de goedkeuring van de Vlaamse Regering.

§ 5. Onverminderd artikel 13 kan de Raad de Commissie Diversiteit verzoeken om informatie in te zamelen, studies te verrichten en aanbevelingen te formuleren inzake de aangelegenheden bedoeld in artikel 39 en/of de artikelen 127, 128 en 129 van de Grondwet, die een sociaal-economische dimensie hebben en die inzonderheid het thema van de diversiteit of de evenredige participatie van minderheidsgroepen of minder bedeelde groepen betreffen.

De Commissie Diversiteit kan op eigen initiatief studies en aanbevelingen uitbrengen. De wijze waarop de commissie tot haar studies en aanbevelingen komt, wordt bepaald in het reglement van orde.“

“4 juni 2010 - Besluit van de Vlaamse Regering tot uitvoering van artikel 19 van het decreet van 7 mei 2004 inzake de Sociaal-Economische Raad van Vlaanderen.

De Vlaamse Regering, Gelet op het decreet van 7 mei 2004 inzake de Sociaal-Economische Raad van Vlaanderen, artikel 19, gewijzigd bij het decreet van 19 december 2008; Gelet op het advies van de Sociaal-Economische Raad van Vlaanderen, gegeven op 24 april 2009; Gelet op het advies van de Inspectie van Financiën, gegeven op 3 juni 2009; Gelet op advies 46.901/1 van de Raad van State, gegeven op 16 juni 2009 met toepassing van artikel 84, § 1, eerste lid, 1°, van de gecoördineerde wetten op de Raad van State; Op voorstel van de minister-president van de Vlaamse Regering;

Na beraadslaging, Besluit: ART 1. Onder de groepen van de bevolking die thans niet op een evenredige wijze vertegenwoordigd zijn in het sociaal-economisch leven, vermeld in artikel 19, § 1, eerste lid, van het decreet van 7 mei 2004 inzake de Sociaal-Economische Raad van Vlaanderen, wordt verstaan de kansengroepen, vermeld in artikel 2, § 2, tweede lid, 1° en 2°, van het besluit van de Vlaamse Regering van 30 januari 2004 tot uitvoering van het decreet van 8 mei 2002 houdende evenredige participatie op de arbeidsmarkt wat betreft de beroepskeuzevoorlichting, beroepsopleiding, loopbaanbegeleiding en arbeidsbemiddeling.

ART 2. De volgende organisaties worden aangewezen als representatieve organisaties van de kansengroepen, vermeld in artikel 1:

1. de VZW Forum van Etnisch-Culturele Minderheden, met zetel in Vooruitgangstraat 323/4, 1030 Brussel;
2. het Gebruikersoverleg Handicap en Arbeid, p/a VZW GRIP, Koningsstraat 136, 1000 Brussel.

ART. 3. De minister-president van de Vlaamse Regering, bevoegd voor het algemeen regeringsbeleid, is belast met de uitvoering van dit besluit. Brussel, 4 juni 2010. De minister-president van de Vlaamse Regering, K. PEETERS”

Hoofdstuk 2 Opdracht en werking

1 Opdracht

1.1 Advies

De SERV is de strategische adviesraad voor het Beleidsdomein Werk en Sociale Economie, voor Economie (binnen het beleidsdomein Economie, Wetenschappen en Innovatie) en voor Energie (binnen het beleidsveld Leefmilieu, Natuur en Energie; het gaat om een gedeelde bevoegdheid met de Minaraad). Ten slotte is de raad ook strategische adviesraad voor het Beleidsdomein Diensten voor het Algemeen Regeringsbeleid.

Deze specifieke bevoegdheden als SAR beletten niet dat de SERV ook op andere sociaal-economisch relevante domeinen actief blijft, zoals sociale bescherming, onderwijs of omgevingsbeleid. De Vlaamse Regering moet over alle ontwerp-decreten met een sociaal-economische dimensie aan de SERV advies vragen. De SERV-commissies bepalen of een adviesvraag een duidelijke sociaal-economische inslag heeft. Indien dit niet het geval is, deelt de SERV aan de adviesvrager onmiddellijk en gemotiveerd mee dat hij over deze adviesvraag geen opmerkingen formuleert. Ook brengt de SERV elk jaar verplicht advies uit over het Vlaamse begrotingsbeleid. Daarnaast formuleert de raad adviezen op eigen initiatief en standpunten over sociaal-economische thema's, maakt studies en verzorgt publicaties.

1.2 Overleg

Naast deze adviesopdracht vervult de SERV een overlegfunctie. Aan de ene kant houdt dit de voorbereiding in van het driedelige overleg met de Vlaamse Regering binnen het Vlaams Economisch Sociaal Overlegcomité (VESOC). De SERV verzorgt hiervoor het secretariaat. Aan de andere kant omvat dit het overleg tussen de Vlaamse sociale partners onderling.

1.3 Extra opdrachten

In het SERV-decreet werden extra opdrachten verankerd (bv. onderzoek door de Stichting Innovatie & Arbeid en het Competentieteam). Het decreet verduidelijkt ook de rol van secretariaat die de SERV opneemt voor de autonome commissies.

2 Werking

In de raad zetelen tien vertegenwoordigers van de representatieve organisaties van de Vlaamse werkgevers, middenstand en landbouw (Voka, UNIZO, Boerenbond en Verso) en tien vertegenwoordigers van de representatieve Vlaamse werknemersorganisaties (ACV, ABVV en ACLVB). Deze representatieve samenstelling geeft de SERV een stevige maatschappelijke verankering.

De raad is het hoogste orgaan binnen de SERV. In zijn adviezen streeft de raad naar consensus.

De Vlaamse Regering benoemt de leden op voordracht van de sociale partners. Hun mandaat duurt vier jaar en is verlengbaar.

Het dagelijks bestuur van de SERV bestaat uit een vertegenwoordiger van de Vlaamse sociale partners ABVV, ACV, ACLVB, UNIZO, Voka en Boerenbond. De administrateur-generaal en adjunct-administrateur-generaal van de SERV zetelen met raadgevende stem. Het voorzitterschap wisselt jaarlijks tussen de vier grootste sociale partners. Elk jaar levert een andere partner, volgens een beurtrol, respectievelijk voorzitter en ondervoorzitter aan het dagelijks bestuur. De voorzitter en ondervoorzitter komen nooit tegelijk uit de werkgevers- of werknemersgroep.

In 2016 was Karel Van Eetvelt (Unizo) voorzitter, Ann Vermorgen (ACV) was ondervoorzitter. De dagelijkse leiding over het secretariaat is in handen van de administrateur-generaal en zijn adjunct.

3 Commissies

De SERV kan een beroep doen op deskundigen en permanente of tijdelijke commissies opricht- en. De SERV-organisaties kiezen de leden. Ook kan de raad beslissen andere deskundigen aan de werkzaamheden van de commissies te laten deelnemen.

Hoofdstuk 3 Samenstelling

Samenstelling SERV

In de SERV zetelen 10 vertegenwoordigers van de Vlaamse werkgeversorganisaties en 10 vertegenwoordigers van de Vlaamse werknemersorganisaties. Deze representatieve samenstelling geeft de SERV een stevige maatschappelijke verankering.

Voor de werkgevers gaat het om:

- Voka - Vlaams Netwerk van Ondernemingen
- UNIZO - Unie van Zelfstandige Ondernemers
- BB - Boerenbond
- Verso - Vereniging voor Social Profit Ondernemingen.

Voor de werknemers gaat het om:

- ACV - Algemeen Christelijk Vakverbond van België
- ABVV - Algemeen Belgisch Vakverbond
- ACLVB - Algemene Centrale van Liberale Vakverbonden van België.

Het dagelijks bestuur van de SERV bestaat uit een vertegenwoordiger van de Vlaamse sociale partners ABVV, ACV, ACLVB, UNIZO, Voka en Boerenbond. De administrateur-generaal en adjunct administrateur-generaal van de SERV zetelen met raadgevende stem. Het voorzitterschap wisselt jaarlijks tussen de vier grootste sociale partners. Elk jaar levert een andere partner (ACV-Voka-ABVV-UNIZO), volgens een beurtrol, respectievelijk voorzitter en ondervoorzitter aan het dagelijks bestuur. De voorzitter en ondervoorzitter komen nooit tegelijk uit de werkgevers- of werknemersgroep.

Dagelijks bestuur

- Voorzitter
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
- Ondervoorzitter
 - Vermorgen Ann, nationaal secretaris ACV
- Leden
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - De Becker Sonja, voorzitter Boerenbond
 - Engelen Hugo, Vlaams gewestsecretaris ACLVB
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen

Leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Clauwaert Alain, voorzitter algemene centrale ABVV
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - Diepvents Philippe, directeur studiedienst Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Cnop Walter, algemeen secretaris ACV Metea
 - Daerden Justin, nationaal verantwoordelijke ACV Bouw en Industrie
 - Dielen Ilse, provinciaal voorzitter ACV Antwerpen
 - Repriels Koen, adviseur studiedienst ACV
 - Vermorgen Ann, nationaal secretaris ACV
 - Vervoort Johan, verbondssecretaris ACV Leuven
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Engelen Hugo, Vlaams gewestsecretaris ACLVB

- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - De Becker Sonja, voorzitter Boerenbond
 - Gotzen Rudi, adviseur studiedienst Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Deiteren Caroline, coördinator sociale cel studiedienst UNIZO
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Deheegher Tine, adviseur kenniscentrum Voka - Vlaams Netwerk van Ondernemingen
 - Delfosse Jan, directeur-generaal Comeos Vlaanderen
 - De Pril Wilson, directeur-generaal AGORIA Vlaanderen
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen
 - Teughels Sonja, senior adviseur arbeidsmarkt Voka - Vlaams Netwerk van Ondernemingen
 - Vereniging voor Social Profit Ondernemingen - Verso
 - Gaublomme Ann, directeur Verso

Plaatsvervangende leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - De Batselier George, ondervoorzitter ABVV-Metaal
 - Reniers Chris, algemeen secretaris ACOD
 - Verbeek Pieter, adviseur Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Bortels Martien, secretaris ACV Limburg
 - Coopman Marianne, algemeen secretaris COV
 - Decavel Luc, verbondssecretaris ACV
 - Oeyen Elke, medewerker Vlaamse bewegingsploeg ACV
 - Van der Hallen Peter, adviseur studiedienst ACV
 - Verleyen Veerle, adjunct algemeen secretaris LBC-NVK
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Aissa Laïla, adviseur studiedienst ACLVB
- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - Meulemans Bert, adviseur gezins-en gemeentebelid Boerenbond
 - Penninckx Iris, adviseur studiedienst Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Bortier Johan, directeur studiedienst UNIZO
 - Vanden Abeele Piet, adviseur studiedienst UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Brouwers Els, adviseur kenniscentrum Voka - Vlaams Netwerk van Ondernemingen
 - Cattelain Ann, directeur juridische dienst Federgon
 - Collaerts Karl, senior adviseur fiscaliteit & begroting Voka - Vlaams Netwerk van Ondernemingen
 - Demeester Niko, secretaris-generaal Voka - Vlaams Netwerk van Ondernemingen
 - Dillen Marc, directeur-generaal VCB
 - Vereniging voor Social Profit Ondernemingen - Verso
 - Malfait Dirk, studiedienst Verso

Wonen de vergaderingen bij met raadgevende stem

- Deman Esther, adjunct-administrateur-generaal SERV
- Kerremans Pieter, administrateur-generaal SERV (uit dienst 01/07/2016)

Samenstelling VESOC

Voorzitter

- Bourgeois Geert, minister-president van de Vlaamse Regering

Leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - Diepvents Philippe, directeur studiedienst Vlaams ABVV
 - Van Heetvelde Werner, federaal secretaris Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Daerden Justin, nationaal verantwoordelijke ACV Bouw en Industrie
 - Verleyen Veerle, adjunct-algemeen secretaris LBC-NVK
 - Vermorgen Ann, nationaal secretaris ACV
 - Vervoort Johan, verbondssecretaris ACV Leuven
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Engelen Hugo, Vlaams gewestsecretaris ACLVB
- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - De Becker Sonja, voorzitter Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Bortier Johan, directeur studiedienst UNIZO
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
 - Voka-Vlaams Netwerk van Ondernemingen
 - Beckx Frank, gedelegeerd bestuurder Essenscia Vlaanderen
 - Demeester Niko, secretaris-generaal Voka - Vlaams Netwerk van Ondernemingen
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen
 - Teughels Sonja, senior adviseur arbeidsmarkt Voka - Vlaams Netwerk van Ondernemingen
 - Vereniging voor Social Profit Ondernemingen - Verso
 - Aerts Bruno, directeur Verso
- Leden van de Vlaamse Regering - vaste delegatie
 - Bourgeois Geert, minister-president van de Vlaamse Regering
 - Crevits Hilde, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs
 - Muyters Philippe, Vlaams minister van Werk, Economie, Innovatie en Sport
 - Turtelboom Annemie, viceminister-president van de Vlaamse Regering en Vlaams minister van Begroting, Financiën en Energie

De overige ministers van de Vlaamse Regering zullen aan de vergaderingen deelnemen wanneer er punten op de dagorde staan die tot hun bevoegdheden behoren.

Wonen de vergaderingen bij met raadgevende stem

- Vlaamse overheid
 - waarnemend: Ruebens Martin, secretaris-generaal Departement Kanselarij en Bestuur
 - Vanderpoorten Dirk, secretaris-generaal Departement voor Werk en Sociale Economie
- SERV
 - Kerremans Pieter, administrateur-generaal SERV

Samenstelling Stichting Innovatie & Arbeid

Dagelijks bestuur

- Voorzitter
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
- Ondervoorzitter
 - Vermorgen Ann, nationaal secretaris ACV
- Leden
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - De Becker Sonja, voorzitter Boerenbond
 - Engelen Hugo, Vlaams gewestsecretaris ACLVB
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen

Leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Clauwaert Alain, voorzitter algemene centrale ABVV
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - Diepvents Philippe, directeur studiedienst Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Callens Piet, provinciaal voorzitter ACV Oost-Vlaanderen
 - Cnop Walter, algemeen secretaris ACV
 - Metea Daerden Justin, nationaal verantwoordelijke ACV Bouw en Industrie
 - Dielen Ilse, provinciaal voorzitter ACV Antwerpen
 - Repriels Koen, adviseur studiedienst ACV
 - Vermorgen Ann, nationaal secretaris ACV
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Engelen Hugo, Vlaams gewestsecretaris ACLVB
- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - De Becker Sonja, voorzitter Boerenbond Gotzen Rudi, adviseur studiedienst Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Deiteren Caroline, coördinator sociale cel studiedienst UNIZO
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Deheegher Tine, adviseur kenniscentrum Voka - Vlaams Netwerk van Ondernemingen
 - Delfosse Jan, directeur-generaal Comeos Vlaanderen
 - De Priil Wilson, directeur-generaal AGORIA Vlaanderen
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen
 - Teughels Sonja, senior adviseur arbeidsmarkt Voka - Vlaams Netwerk van Ondernemingen
 - Vereniging voor Social Profit Ondernemingen - Verso
 - Aerts Bruno, directeur Verso

Plaatsvervangende leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - De Batselier George, ondervoorzitter ABVV-Metaal
 - Reniers Chris, algemeen secretaris ACOD Verbeek Pieter, adviseur Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Bortels Martien, secretaris ACV Limburg
 - Coopman Marianne, algemeen secretaris COV Decavel Luc, verbondssecretaris ACV
 - Oeyen Elke, medewerker Vlaamse bewegingsploeg ACV
 - Persoone Marijke, adjunct algemeen secretaris LBC-NVK
 - Van der Hallen Peter, adviseur studiedienst ACV
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Aissa Laïla, adviseur studiedienst ACLVB

- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - Meulemans Bert, adviseur gezins-en gemeentebelid Boerenbond
 - Penninckx Iris, adviseur studiedienst Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Bortier Johan, directeur studiedienst UNIZO
 - Vanden Abeele Piet, adviseur studiedienst UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Brouwers Els, adviseur kenniscentrum Voka - Vlaams Netwerk van Ondernemingen
 - Cattelain Ann, directeur juridische dienst Federgon
 - Collaerts Karl, senior adviseur fiscaliteit & begroting Voka - Vlaams Netwerk van Ondernemingen
 - Demeester Niko, secretaris-generaal Voka - Vlaams Netwerk van Ondernemingen
 - Dillen Marc, directeur-generaal VCB
 - Vereniging voor Social Profit Ondernemingen - Verso
 - Bode Agnes, algemeen directeur Familiehulp

Wonen de vergaderingen bij met raadgevende stem

- Deman Esther, adjunct-administrateur-generaal SERV (uit dienst 01/07/2016)
- Kerremans Pieter, administrateur-generaal SERV

Samenstelling begeleidingscommissie Pendelfonds

Voorzitter

- Klynen Eddy, coördinator Vlaamse Stichting Verkeerskunde

Plaatsvervanger van de voorzitter

- De Mulder Kirsten, projectmedewerker Vlaamse Stichting

Leden

- Vertegenwoordigers van de werkgeversorganisaties
 - De Vidts Freekje, adviseur UNIZO
 - Sannen Goedele, senior adviseur Logistiek en Mobiliteit
 - Voka Van der Velden Marleen, stafmedewerker GIS-Boerenbond
- Vertegenwoordigers van de werknemersorganisaties
 - Kwanten Suzanne, adviseur studiedienst ACLVB
 - Repriels Koen, adviseur studiedienst ACV
 - Verhoeven Greg, adviseur studiedienst Vlaams ABVV (ter vervanging van Bart Neyens)
- Vertegenwoordigers van de Vlaamse Regering
 - De Brabandere Bert, stafmedewerker minister Hilde Crevits
 - Vincent Thomas, afgevaardigde van minister Geert Bourgeois
- Vertegenwoordiger van de afdeling Beleid, Mobiliteit en Verkeersveiligheid van het Departement Mobiliteit en Openbare Werken
 - Goossens Wilfried

Plaatsvervangende leden

- Vertegenwoordigers van de werkgeversorganisaties
 - Kerkhofs Ward, senior stafmedewerker belangenbehartiging Voka - Kamer van Koophandel Limburg
 - Meulemans Bert, adviseur gezins- en welzijnsbeleid Boerenbond
 - Vadorpe Gilles, adviseur UNIZO
- Vertegenwoordigers van de werknemersorganisaties
 - Diesbecq Nathalie, adviseur studiedienst ACV
 - Van Hertbruggen Ellen, adviseur studiedienst ACLVB
 - Verbeek Pieter, adviseur Vlaams ABVV (ter vervanging van Greg Verhoeven)

Samenstelling Commissie Uitzendactiviteiten

In de commissie zijn er 20 vertegenwoordigers (10 effectieven en 10 plaatsvervangers) van de Vlaamse sociale partners: 10 leden vertegenwoordigen de werknemersorganisaties en 10 de werkgeversorganisaties. De commissie wordt voorgezeten door een onafhankelijke voorzitter. Verder zetelen in de commissie nog met raadgevende stem: een juridisch expert en vertegenwoordigers van de betrokken Vlaamse administratie (het Departement Werk en Sociale Economie). Het secretariaat van de commissie wordt waargenomen door de SERV.

Voorzitter

- Vanachter Othmar prof. em., fac. rechtsgeleerdheid KULeuven

Leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Van Hoof Anita, federaal secretaris BBTk
 - Wirken Pascale, adviseur Algemene Centrale ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Vandergucht Sandra, stafmedewerkster ACV Metea
 - Van den Bergh Piet, juridisch adviseur studiedienst ACV
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Aissa Laïla, adviseur studiedienst ACLVB
- Vertegenwoordigers van de werkgevers
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Renard Joris, adviseur arbeidsmarktbeleid UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Cattelain Ann, adviseur juridische dienst Federgon
 - Leroy Véronique, adviseur Voka - Vlaams netwerk van Ondernemingen
 - Van Meenen Joeri, adjunct-directeur Vlaamse Confederatie Bouw
 - Boerenbond - BB
 - Vanoirbeek Luc, adviseur studiedienst Boerenbond

Plaatsvervangende leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Jaenen Gaby, secretaris algemene Centrale ABVV Limburg
 - Magnus Ortwin, algemeen secretaris ABVV-Metaal
 - Algemeen Christelijk Vakverbond van België - ACV
 - Leurs André, diensthoofd studiedienst ACV Bouw, Industrie & Energie
 - Van Damme Jeroen, LBC NVK
 - Vanheeuverswyn Dries, ACV Voeding en Diensten
- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - Schoukens Bart, consulent Agro/bedrijfshulp
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Deiteren Caroline, adviseur UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Loxham Nicola, adviseur Vlaamse Confederatie Bouw
 - Muyldermans Herwig, algemeen directeur Federgon
 - Verougstraete Andreas, juridisch adviseur Federgon

Vertegenwoordigers van het Departement Werk en Sociale Economie

- Cambré Karen
- Corthouts Fran
- Hex Frank
- Lembrechts Margot

Deskundige

- Plets Isabel, advocate Lydian

Wonen de vergadering bij met raadgevende stem

- Maes Anja, medewerker
- Van Vlem Dirk, opdrachthouder SERV

Samenstelling Commissie Diversiteit

De Commissie Diversiteit is paritair samengesteld. Naast de vertegenwoordigers van de representatieve organisaties uit de SERV zijn er toegevoegde leden, namelijk de vertegenwoordigers van de representatieve organisaties van de kansengroepen. In de Commissie Diversiteit is één werkgroep actief die zich zowel over de doelgroep personen van allochtone afkomst buigt als over de doelgroep personen met een arbeidshandicap.

Dagelijks bestuur

- Voorzitter
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
- Leden
 - Chakkar Mohamed, afgevaardigde Minderhedenforum vzw
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen
 - Pieters Didier, afgevaardigd voor het Gebruikersoverleg Handicap en Arbeid
 - Vermorgen Ann, nationaal secretaris ACV

Leden

- **Vertegenwoordigers van de werknemers**
 - Algemeen Belgisch Vakverbond - ABVV
 - Clauwaert Alain, voorzitter algemene centrale ABVV
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - Debaene Jean-Marie, directeur studiedienst Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Daerden Justin, nationaal verantwoordelijke ACV Bouw en Industrie
 - De Preter Lieve, algemeen secretaris ACV
 - Dielen Ilse, provinciaal voorzitter ACV Antwerpen
 - Gryp Stijn, adviseur studiedienst ACV
 - Vermorgen Ann, nationaal secretaris ACV
 - Vervoort Johan, ACV verbond Leuven
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Engelen Hugo, Vlaams gewestsecretaris ACLVB
- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - De Becker Sonja, voorzitter Boerenbond
 - Gotzen Rudi, adviseur studiedienst Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Deiteren Caroline, coördinator sociale cel studiedienst UNIZO
 - Van Eetvelt Karel, gedelegeerd bestuurder UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Delfosse Jan, directeur-generaal COMEOS Vlaanderen
 - Demuynck Peter, algemeen directeur Agoria Vlaanderen
 - Maertens Hans, gedelegeerd bestuurder Voka - Vlaams Netwerk van Ondernemingen
 - Sannen Goedele, senior adviseur logistiek en mobiliteit
 - Teughels Sonja, senior adviseur arbeidsmarkt Voka - Vlaams Netwerk van Ondernemingen
 - Vereniging voor Social Profit Ondernemingen - Verso
 - Gaublonne Ann, directeur Verso
- Vertegenwoordigers van de representatieve kansengroepen
 - Benmammar Siham, beleidsmedewerker Minderhedenforum vzw
 - Chakkar Mohamed, coördinator Federatie Marokkaanse Verenigingen
 - Dhooghe Kirsten, projectverantwoordelijke Vlaams Patiëntenplatform vzw
 - Fredericx Jan, KVG
 - Marzo Fernando, voorzitter werkgroep tewerkstelling Minderhedenforum vzw
 - Ntambwe Modi, bestuurder Minderhedenforum vzw
 - Pieters Didier, medewerker Werkbank vzw Jong-Katholieke Vereniging Gehandicapten
 - Van Bellingen Wouter, directeur Minderhedenforum vzw
 - Van Impe Anja, Fevlado-Passage vzw
 - Wouters Jos, stafmedewerker Gebruikersoverleg Handicap en Arbeid

Plaatsvervangende leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - De Batselier Georges, nationaal secretaris CMB
 - Reniers Chris, algemeen secretaris ACOD
 - Verbeek Pieter, adviseur studiedienst
 - Algemeen Christelijk Vakverbond van België - ACV
 - Bortels Martien, secretaris beweging ACV Limburg
 - Coopman Marianne, algemeen secretaris COV
 - David Wim, provinciaal voorzitter ACV West-Vlaanderen
 - Oeyen Elke, ACV-Bewegingsploeg
 - Van der Hallen Peter, adviseur studiedienst
 - Verleyen Veerle, adjunct algemeen secretaris LBC-NVK
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Aissa Laïla, adviseur studiedienst ACLVB
- Vertegenwoordigers van de werkgevers
 - Boerenbond - BB
 - Meulemans Bert, adviseur studiedienst Boerenbond
 - Penninckx Iris, adviseur studiedienst Boerenbond
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Bortier Johan, directeur studiedienst UNIZO
 - Vanden Abeele Piet, adviseur studiedienst UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Betz Steven, Voka - Vlaams Netwerk van Ondernemingen
 - Brouwers Els, senior adviseur Essenscia
 - Cattelain Ann, adviseur FEDERGON
 - Demeester Niko, secretaris-generaal Voka - Vlaams Netwerk van Ondernemingen
 - Dillen Marc, directeur-generaal VCB
 - Vereniging voor Social Profit ondernemingen - Verso
 - Malfait Dirk, adviseur Verso
- Vertegenwoordigers van de representatieve kansengroepen
 - Corsini Luciano, bestuurder Minderhedenforum vzw
 - Craeymeersch Mieke, Similis vzw
 - De Vriendt Catelijne, teamcoördinator beleid Minderhedenforum vzw
 - Draelants Lode, directeur Internationaal comité vzw
 - Lahlali Mohamed, beleidsmedewerker Minderhedenforum vzw
 - Pypops Ulrike, Belgische Vereniging Strijd tegen mucoviscidose vzw
 - Rutjes Bernadette, Nationale Vereniging voor hulp aan verstandelijk gehandicapten
 - Sergiooris Pieter, Rondpunt vzw
 - Spaas Nele, beleidsmedewerker Minderhedenforum vzw
 - Tytgat Katrien, Vlaams gebruikersoverleg voor personen met een handicap

Wonen de vergaderingen bij met raadgevende stem

- Kerremans Pieter, administrateur-generaal SERV

Hoofdstuk 4 Medewerkers

Medewerkers SERV

- Secretariaat-generaal
 - Kerremans Pieter, administrateur-generaal
 - Deman Esther, adjunct-administrateur-generaal (uit dienst 01/07/2016)
 - Talemans Ingrid, directiesecretariaat
 - Vermeire Kathleen, directiesecretariaat
- Studiedienst
 - arbeidsmarktbeleid
 - Hedebouw Liselotte
 - Hellings Sandra
 - Morsink Niels
 - Valcke Mieke
 - economie en innovatie/sociale bescherming
 - Bogaerts Kristel
 - Buyse Tim
 - Dethée Michel (uit dienst 01/04/2016)
 - Knaepen Wim
 - begroting en financiering
 - Eysackers Erwin
 - van der Wielen Wouter
 - regulering en marktordering (met o.a. werking overheid, energie, omgevingsbeleid, water)
 - Bollen Annemie
 - Lamote Annick
 - Pepermans Yves
 - Van Humbeeck Peter
 - internationale werking
 - Talemans Ingrid
 - Van Peer Ria
- Personeels- en financiële dienst
 - Reyniers Anne
 - Janssens Martine
 - Mattelaer Isabelle (uit dienst 26/06/2016)
 - Mouton Bart
- Informaticadiens
 - Bongaerts Leo (uit dienst 30/04/2016)
 - Loeners Stephan
 - Verzele Tom
- Communicatiedienst
 - Muys Leen
 - Blondeel Lander
 - Eyskens Serge
 - Havet Katleen (uit dienst 12/09/2016)
 - Muylle Martine
- Informatie monitoring, bibliotheek en archief
 - Huyghe Claudine
 - Schurmans Ingrid (uit dienst 29/02/2016)
 - Van den Bergh Marc
- Administratie
 - Beerens Annick
 - Van den Heuvel Lieve
 - Van der Wildt Huguette
- Logistiek
 - Baeyens Patrick
 - De Cockere Chantal
 - Faelens Barbara
 - Lefèvre Pascal

Medewerkers Stichting Innovatie & Arbeid

- Administrateur-generaal
 - Kerremans Pieter
- Adjunct-administrateur-generaal
 - Deman Esther (uit dienst 01/07/2016)
- Diensthoofd
 - Vanderweyden Katrijn
- Directiemedewerker
 - Verbruggen Patrick
- Onderzoeks- en valorisatieteam
 - arbeidsmarkt en innovatieprocessen in organisaties en ondernemingen
 - Baisier Leen
 - Delagrang Hendrik
 - Notebaert Stefanie
 - economie, innovatiebeleid en duurzaam ondernemerschap
 - Penne Katrien
 - Verdonck Gert
 - werkbaar werk en langere loopbanen
 - Bamps Hade
 - Bourdeaud'hui Ria
 - Janssens Frank
 - Vanderhaeghe Stephan
 - valorisatie
 - Coenen Jos
 - Lauwers Brigitte

Medewerkers Pendelfonds

De ondersteuning van de begeleidingscommissie wordt tijdelijk waargenomen door het MORA-secretariaat.

Medewerkers Adviescommissie voor Uitzendactiviteiten

- Secretaris
 - Van Vlem Dirk
- Medewerker
 - Maes Anja

Medewerkers Commissie Diversiteit

- Administrateur-generaal
 - Kerremans Pieter
- Adjunct-administrateur-generaal
 - Deman Esther (uit dienst 01/07/2016)
- Studiedienst
 - Hedebouw Liselotte
 - Vanheeswijck Nele

Hoofdstuk 1 Opdracht en werking

1 Opdracht en werking

De Commissie Sociale Economie bestaat uit vertegenwoordigers van sociale economie-ondernemingen, de representatieve werkgevers- en werknemersorganisaties vertegenwoordigd in de SERV, vertegenwoordigers van het Departement Werk en Sociale Economie en onafhankelijke deskundigen.

Binnen de Commissie Sociale Economie wordt minimaal driemaandelijks overleg georganiseerd over bestaande of toekomstige beleidsmaatregelen op het vlak van sociale economie. Dit overleg gaat over:

- de hoofdlijnen van het beleid
- de ontwikkeling van een beleidsvisie
- beleidsvoornemens, beleidsplannen en regelgeving in voorbereiding op het niveau van de Europese Unie en over internationale verdragen in voorbereiding.

De Commissie Sociale Economie volgt en interpreteert de maatschappelijke ontwikkelingen op het vlak van sociale economie en detecteert daarbij eventuele knelpunten.

Binnen het overleg in de commissie staat het consensusprincipe centraal. Door het voeren van een dialoog tussen de vertegenwoordigende partijen maakt de commissie werk van een draagvlak waarbij de partijen samen antwoorden bieden op de belangrijkste uitdagingen die het beleid inzake sociale economie stelt.

In 2016 kwam de Commissie zes keer bij elkaar. Het deeloverleg, dat de vertegenwoordigers van sociale economie-ondernemingen en de experts van de Commissie groepeerde, kwam in 2016 één keer samen.

2 Adviezen

De Commissie Sociale Economie is een overlegorgaan, geen adviescommissie. In 2016 werden dan ook geen adviezen gepubliceerd.

De Commissie Sociale Economie werkte in het najaar van 2016 wel aan de voorbereiding van een visienota. Deze wordt verwacht in de loop van 2017.

3 Activiteiten

Schorsing Collectief maatwerk

In 2016 stonden de onderhandelingen binnen de Commissie Sociale Economie voor een groot deel in het teken van de schorsing van 26 januari 2016 door de Raad van State van het uitvoeringsbesluit en ministerieel besluit bij het decreet maatwerk bij collectieve inschakeling.

Op 4 februari 2015 vond er een uitwisseling plaats met minister Homans, haar kabinetschef dhr. Windey en adjunct-kabinetschef sociale zaken mevr. Bryzck. In eerste instantie werd ingegaan op de schorsing van het maatwerkbesluit, maar er werd ook van gedachten gewisseld met de leden over de toekomstvisie van het kabinet voor de verschillende andere sub-sectoren in de sociale economie.

Op 2 juni 2016 vond opnieuw een gedachtewisseling plaats met mevr. Bryzck en mevr. Valck van het kabinet Homans. Zij gaven een toelichting bij de 3 reparatiebesluiten. Als gevolg van de schorsing trad vanaf 8 februari 2016 namelijk de reglementering voor beschutte- en sociale werkplaatsen opnieuw in werking. De reparatieregelgeving voorziet in een regularisatie en gelijkstelling voor sommige handelingen die werden gesteld tijdens de maatwerkperiode en waarvoor de oorspronkelijke regelgeving voor beschutte en sociale werkplaatsen geen rechtsgrond bood. Op 1 juli 2016 hechtte de Vlaamse Regering haar definitieve goedkeuring aan de reparatieregelgeving.

Op 21 november 2016 was er een uitwisseling met Dhr. Van der Poorten, administrateur-generaal van het departement WSE en mevr. Valck van het kabinet Homans. Dhr. Van der Poorten gaf een toelichting in de Commissie bij zijn bemiddelingsopdracht en bij het bereikte principeakkoord 'hernieuwd maatwerk bij collectieve inschakeling'. Daarna volgde een gedachtewisseling met de leden. Het maatwerkbesluit-BIS werd na advies van de SERV principieel goedgekeurd op door de Vlaamse regering van 16 december 2016 en definitief goedgekeurd op de Vlaamse regering van 17 februari 2017.

Toelichting omtrent decreet W²

Op 1 december 2016 gaf mevr. Lut Gailly (VDAB) een toelichting bij het aanbod van de VDAB ten aanzien van de MMPP-doelgroep. Daarnaast gaf zij een eerste aanzet tot een aantal specifieke bedenkingen en aanbevelingen die belangrijk zijn voor de uitvoering van het W²-decreet. Ook de bespreking die volgde bracht een aantal aandachtspunten naar voor. Dit thema wordt verder opgevolgd binnen de Commissie

Andere discussieonderwerpen

Ook talrijke andere onderwerpen aan bod tijdens gedachtewisselingen in de Commissie. Er werd gesproken over de klaverbladfinanciering in de lokale diensteconomie, o.a. over het feit dat er geen structurele verankering kwam voor het klaverblad preventieve gezinsondersteuning. Daarnaast werd er gesproken over de beleidsbrief, over de aanhoudende problemen met toeleiding naar de LDE, de hervorming van activiteitencoöperaties, het beloofde groeipad (500 extra plaatsen), etc.

De Commissie besprak het doelgroepenbeleid en plande een overlegvergadering met het kabinet Werk over deze en andere maatregelen (tijdelijke werkervaring, aanwervingsstimulans voor langdurig werkzoekenden en wijk-werken) op het continuüm tussen de reguliere- en sociale economie. Na twee annuleringen werd deze uitwisseling verplaatst naar februari 2017.

In september 2016 kwamen Mevr. Van Melkebeke en Mevr. Vandebroek van het departement WSE de geplande hervorming van de advies-premiesmaatregel toelichten in de Commissie. Vervolgens vond een uitwisseling plaats met de leden. Dit thema kwam ook later opnieuw aan bod.

Er werd een voorstel gedaan om een infomoment te organiseren rond de nieuwe wet op overheidsopdrachten en de mogelijkheden die deze schept voor de sociale economie op vlak van duurzaam / sociaal aanbesteden. In de Commissie werd meermaals gesproken over het format en mogelijke sprekers. Uiteindelijk werd besloten om het infomoment te laten doorgaan in februari 2017.

Tot slot werd er veelvuldig gesproken en onderhandeld over de invulling van de visienota.

Hoofdstuk 2 Organisatie

1 Wetgeving

Oprichting en werking Commissie Sociale Economie

Besluit van de Vlaamse Regering betreffende de Commissie Sociale Economie en tot opheffing van titel IX van het besluit van de Vlaamse Regering van 8 september 2000 houdende een impuls- en ondersteuningsprogramma van de meerwaarde economie.

Decreet ondersteuning Sociale Economie

Ontwerp van decreet betreffende de ondersteuning van het ondernemerschap op het vlak van de sociale economie en de stimulering van het maatschappelijk verantwoord ondernemen.

2 Medewerkers

- Voorzitter
 - Van Steenberge Josse
- Studiedienst
 - Nele Vanheeswijck

3 Samenstelling

- Voorzitter
 - Van Steenberge Josse

Leden

- Vertegenwoordigers van de sociale economie-ondernemingen
 - Bosmans Peter, Coöperaties
 - Debock Ann, Vlaams Invoegplatform
 - Devisch Francis, Groep Maatwerk
 - De Bruyn Erwin, Activiteitencoöperaties
 - Van Passel Jan, Koepel lokale diensteneconomie
 - Verraes Eva, SST
- Vertegenwoordigers van de representatieve werkgeversorganisaties
 - Unie van Zelfstandige Ondernemers – UNIZO
 - Renard Joris, UNIZO
 - Diels Eve, UNIZO
 - Voka - Vlaams Netwerk van Ondernemingen
 - Teughels Sonja, Voka - Vlaams Netwerk van Ondernemingen
 - Van Herck Pieter, Voka - Vlaams Netwerk van Ondernemingen
 - Boerenbond – BB
 - Meulemans Bert, Boerenbond
 - Vereniging voor Social Profit Ondernemingen – Verso
 - Vander Steene Wouter, Verso
- Vertegenwoordigers van de (interprofessionele en sectorale) werknemersorganisaties
 - Algemeen Belgisch Vakverbond – ABVV
 - Diepvents Philippe, ABVV
 - Benali Issam, ABVV - algemene centrale
 - Algemeen Christelijk Vakverbond van België – ACV
 - Coomans Sam, ACV

- De Block Kris, ACV (LBC-NVK)
- Herpoele Wilfried, ACV- BIE
- Algemene Centrale van Liberale Vakverbonden van België – ACLVB
 - Aissa Laïlla, ACLVB
- Onafhankelijke deskundigen
 - Castelein Carole
 - Coates Astrid
- Vertegenwoordigers van het Departement Werk en Sociale Economie
 - Rymenams Hans
 - Vandebroek Kathleen
- Kunnen de vergaderingen bijwonen met raadgeven stem
 - Deman Esther, adjunct-administrateur-generaal SERV (uit dienst 01/07/2016)
 - Kerremans Pieter, administrateur-generaal SERV

Plaatsvervangende leden

- Vertegenwoordigers van de sociale economie-ondernemingen
 - Verrydt Mon, Acitiviteitencoöperaties
 - De Cock Stef, Groep maatwerk
 - De Ghein Thomas, Vlaams Invoegplatform
 - Motmans Jos, Coöperaties
 - Vancoillie Joeri, Koepel lokale diensteneconomie
 - Vanderstock Lieven, SST
- Vertegenwoordigers van de interprofessionele werkgeversorganisaties
 - Unie van Zelfstandige Ondernemers – UNIZO
 - Cabooter Koen, UNIZO
 - Deiteren Caroline, UNIZO
 - Voka – Vlaams Netwerk van Ondernemingen
 - Demeyer Tom, Voka – Vlaams Netwerk van Ondernemingen
 - Boerenbond – BB
 - Penninckx Iris, Boerenbond
 - Vereniging voor Social Profit Ondernemingen – Verso
 - Deroy Kristel, Verso
- Vertegenwoordigers van de (interprofessionele en sectorale) werknemersorganisaties
 - Algemeen Belgisch Vakverbond – ABVV
 - Van Roy Wim, ABVV- algemene centrale
 - Van Gils Marieke, ABVV- BBTK
 - Algemeen Christelijk Vakverbond van België – ACV
 - Diels Sofie, ACV (LBC-NVK)
 - Vandenberghe Patrick, ACV-BIE
 - Van Kerkhove Marijke, ACV- openbare diensten
 - Algemene Centrale voor Liberale Vakverbonden van België – ACLVB
 - Truyens Gert, ACLVB
- Vertegenwoordigers van het Departement Werk en Sociale Economie
 - De Keulenaer Bie
 - Van der Borghht Veerle
 - Lievens Sabine

Hoofdstuk 1 Werking 2016

1 Adviezen

04 mei **Aanbeveling over ontwerp onteigeningsdecreet**

contactpersoon
[Jean-Pierre Merckx](#)
[Lees het advies](#)

02 20 90 129

De Vlaamse Havencommissie sluit zich volledig aan bij het SERV advies over het Onteigeningsdecreet. Wel heeft de Vlaamse Havencommissie een aantal specifieke havengerelateerde vragen en opmerkingen geformuleerd (o.m. over de bevoegdheid tot onteigenen, gevallen waarin tot onteigening kan worden overgegaan, de procedurele afstemming van een in de tijd gelijklopende ruimtelijke planningsprocedure en onteigeningsprocedure, op te nemen verwijzing in het havendecreet en de wet Chabert, e.d.).

13 mei **Aanbeveling groepsvrijstellingsverordening**

contactpersoon
[Jean-Pierre Merckx](#)
[Lees het advies](#)

02 20 90 129

Aanbeveling (op eigen initiatief) over de Groepsvrijstellingsverordening (GBER, General Block Exemption Regulation)

Europese Verordening 651/2014 (GBER) verklaarde in 2014 een reeks staatssteunmaatregelen compatibel met de interne markt regels en stelde deze vrij van voorafgaandelijke aanmelding aan de Europese Commissie. In die GBER van 2014 kondigde de Europese Commissie aan dat havens en luchthavens, die op dat moment nog niet waren opgenomen, zouden worden opgenomen in de GBER van zodra voldoende casus ervaring zou zijn opgedaan. Dat is nu het geval: aan de GBER worden specifieke criteria toegevoegd over havens en luchthavens. De Europese Commissie heeft zeer recent een eerste draft openbaar gemaakt van een verordening tot wijziging van verordening nr. 651/2014. Er worden 2 publieke consultaties gehouden waarbij alle lidstaten en stakeholders hun opmerkingen kunnen geven. De Vlaamse Havencommissie formuleert in deze aanbeveling haar opmerkingen over deze eerste draft verordening.

22 juni **Advies raadgevend comité MDK**

Adviesvrager: Ben Weyts
contactpersoon

[Jean-Pierre Merckx](#)
[Lees het advies](#)

02 20 90 129

Advies over het ontwerpbesluit over de oprichting van een Raadgevend Comité bij het agentschap MDK

De Vlaamse Havencommissie heeft op 22 juni geadviseerd over het ontwerpbesluit over de oprichting van een Raadgevend Comité bij het Agentschap voor Maritieme Dienstverlening en Kust (MDK). Het comité heeft tot doel de dienstverlening van MDK te optimaliseren. Het zal adviezen en voorstellen formuleren over strategie, optimalisatiemogelijkheden en operationalisering van beleidsmaatregelen. Het Raadgevend Comité heeft geen beslissingsbevoegdheid en kan niet in de plaats treden van het gestructureerde sociaal overleg. De VHC heeft opmerkingen gemaakt over de samenstelling en de bevoegdheden van het comité.

17 november **Advies alternatievenonderzoeksnota sluis Zeebrugge**

Adviesvrager: departement Mobiliteit en
Openbare Werken

contactpersoon

[Jean-Pierre Merckx](#)
[Lees het advies](#)

02 20 90 129

Voor de bouw van een nieuwe sluis die een bijkomende toegang moet verschaffen tot de achterhaven van Zeebrugge, is een procedure opgestart in het kader van het decreet "complexe projecten". In verschillende fasen van die procedure wordt advies gevraagd aan diverse stakeholders en adviesorganen. De Vlaamse Havencommissie heeft in dit kader een advies geformuleerd over de Alternatievenonderzoeksnota over het "Complex project ter verbetering van de nautische toegankelijkheid van de achterhaven van Zeebrugge".

2 Publicaties

28 september **Rapport: De Vlaamse havens - Feiten, statistieken en indicatoren 2015**

contactpersoon

[Jean-Pierre Merckx](#)
[Lees het advies](#)

02 20 90 129

Het rapport De Vlaamse havens - Feiten, statistieken en indicatoren 2015 zet de belangrijkste gebeurtenissen en statistische gegevens in en over de Vlaamse havens op een rij.

Samenwerking met MOW

Hoofdstuk 2 Organisatie

1 Wetgeving

Oprichting en werking Vlaamse Havencommissie

- Besluit van de Vlaamse Regering van 15 november 1989 tot oprichting en samenstelling van een Vlaamse Havencommissie (Belgisch Staatsblad: 17.02.1990).
- Besluit van de Vlaamse Regering van 12 januari 2001 betreffende de bevoegdheid, de samenstelling en de werking van de Vlaamse Havencommissie (Belgisch Staatsblad: 15.03.2001).

Havendecreet (1999)

Havendecreet van 2 maart 1999: decreet houdende het beleid en het beheer van de zee- havens (Belgisch Staatsblad: 08.04.1999).

SERV-decreet

Sinds 1 januari 2009 is het nieuwe SERV-decreet van kracht ingevolge het besluit van 23 januari 2009. Dit decreet bevat onder meer de regelgeving inzake de Vlaamse Havencommissie. Een officieuze gecoördineerde tekst van het SERV-decreet van 7 mei 2004 zoals gewijzigd door het decreet van 19 december 2008 is hieronder opgenomen voor zover het betrekking heeft op de Vlaamse Havencommissie.

“ONDERAFDELING 2 VLAAMSE HAVENCOMMISSIE

ART. 17. § 1. Bij de Raad is een commissie opgericht die de Vlaamse Regering adviseert bij de voorbereiding van het havenbeleid, hierna te noemen de Vlaamse Havencommissie.

§ 2. De Vlaamse Havencommissie is onderworpen aan het bepaalde in artikel 24 en artikel 30.

§ 3. van het decreet van 2 maart 1999 houdende het beleid en het beheer van de zeehavens.”

2 Opdracht en werking

2.1 Taakomschrijving

De havens van Antwerpen, Gent, Zeebrugge en Oostende zijn zeer belangrijk voor de Vlaamse en Belgische welvaart. Ze hebben een belangrijke rechtstreekse en onrechtstreekse impact op de economie: vervoer, overslag en opslag, logistiek, distributie, handel, diensten, industrie... De havens stellen tienduizenden personen tewerk en zorgen voor een toegevoegde waarde van meerdere miljarden euro per jaar. Daarom hecht Vlaanderen een groot belang aan haar havens en aan een gedegen havenbeleid.

Omdat de havens zo belangrijk zijn heeft de Vlaamse Regering in 1989 de Vlaamse Havencommissie (VHC) opgericht, met als opdracht het leveren van een bijdrage tot de voorbereiding van het havenbeleid. De Vlaamse Havencommissie heeft een dubbele opdracht: enerzijds een advies- en aanbevelingsopdracht en anderzijds een informatie- en studieopdracht.

2.2 Advies- en aanbevelingsopdracht

De Vlaamse Havencommissie adviseert de Vlaamse Regering over het Vlaamse havenbeleid. De VHC formuleert adviezen en aanbevelingen en voert studies uit, hetzij op eigen initiatief, hetzij op verzoek van de Vlaamse Regering of

het Vlaams Parlement. De algemene adviezen en aanbevelingen hebben betrekking op het uitwerken van algemene beleidsobjectieven voor de infrastructuur en exploitatie van de havens. De VHC kan algemene voorstellen doen over de concurrentievoorwaarden tussen havens (financiering, subsidiëring, samenwerkingsverbanden) en over de bevordering van samenwerking tussen de havens en het beleid. Daarnaast kan de VHC ook aanbevelingen formuleren over hinterlandverbindingen en interregionaal en internationaal overleg over zeehavenbeleid.

De VHC adviseert over projecten die in de havens worden gerealiseerd en waarvoor de Vlaamse overheid subsidies verleent of (mede-)investeerder is. De minister is uitdrukkelijk gebonden om aan de VHC advies te vragen over projecten waarvoor de overheid subsidie verleent en waarvoor de totale investeringskost ten minste tien miljoen euro bedraagt.

De VHC heeft de laatste jaren ook een hele reeks adviezen en aanbevelingen gemaakt over meer algemene beleidsmatige onderwerpen, zoals Europese aangelegenheden (Havenrichtlijn, Europees havenbeleid), strategische plannen, het Ruimtelijk Structuurplan Vlaanderen, havenbestuurlijke bevoegdheden, financiering van havens, Mobiliteitsplan Vlaanderen, beleidsplannen van de bevoegde ministers, enz.

2.3 Informatie- en studieopdracht

Het VHC-secretariaat vervult autonoom de algemene informatieopdracht van de VHC. Dit omvat onder meer de jaarlijkse publicatie van 'De Vlaamse havens. Feiten, statistieken en indicatoren', dat je kan downloaden op de website of per e-mail gratis kan aanvragen (zolang de voorraad strekt). Dit rapport brengt uitgebreid verslag uit over het afgelopen jaar op het vlak van investeringen, nieuwe scheepvaartlijnen en ontwikkelingen in de industrie in de vier Vlaamse havens. Het bevat statistische gegevens over overheidsuitgaven ten behoeve van de havens, havenarbeid, het sociaal-economische belang van de Vlaamse havens (werkgelegenheid, toegevoegde waarde), het maritieme verkeer (lossingen en ladingen, passagiers, oorsprong/bestemming), enz.

Binnen haar informatie- en studieopdracht kan de Vlaamse Havencommissie ook opdrachten geven aan externen, bv. studiebureaus, om één of meerdere aspecten van een haven- relevant probleem te onderzoeken.

Op de website (<http://www.vlaamsehavencommissie.be>) vind je ook verschillende informatieve onderdelen (statistiek, Europese Unie, Havendecreet, haven- en scheepvaartjargon, steekkaarten Vlaamse havens). Je kan je ook gratis inschrijven op de VHC-nieuwsbrief, waarin nieuwe adviezen en aanbevelingen worden gemeld en waarmee vier keer per jaar de kwartaalcijfers voor de maritieme trafiek van de Vlaamse havens worden aangekondigd.

2.4 Werking

De verschillende werkgroepen bereiden de adviezen en aanbevelingen die aan de plenaire vergadering van de Vlaamse Havencommissie ter goedkeuring worden voorgelegd, grondig voor. De adviezen en aanbevelingen worden eventueel nog bijgestuurd door het dagelijks bestuur.

Het dagelijks bestuur van de Vlaamse Havencommissie is verantwoordelijk voor de algemene werking en formuleert de opdrachten aan de werkgroepen en het secretariaat. Op basis van de voorstellen van het secretariaat en de werkgroepen bereidt het dagelijks bestuur de ontwerpaanbevelingen en/of ontwerpadviezen voor de plenaire Vlaamse Havencommissie voor.

3 Medewerkers

Voorzitter

- Rome Francis

Secretaris

- Merckx Jean-Pierre

4 Samenstelling Vlaamse Havencommissie

De Vlaamse Havencommissie bestaat uit vier groepen leden: acht vertegenwoordigers van de Vlaamse werkgeversorganisaties, acht vertegenwoordigers van de Vlaamse werknemersorganisaties, één vertegenwoordiger van respectievelijk de binnenscheepvaart, het wegtransport en het spoorvervoer, elf vertegenwoordigers van de Vlaamse havens (Antwerpen heeft vijf vertegenwoordigers; Zeebrugge, Oostende en Gent hebben telkens twee vertegenwoordigers). In het dagelijks bestuur zetelen een vertegenwoordiger van elke haven en van de vier grote Vlaamse sociale partners. De voorzitter is een onafhankelijke deskundige.

Voorzitter

- Rome Francis, professor C-MAT (UA)

Dagelijks bestuur

- Coens Joachim, gedelegeerd bestuurder MBZ
- Copers Caroline, algemeen secretaris Vlaams ABVV
- De Clercq Mathias, schepen van de haven van de stad Gent
- Gerard Paul, gedelegeerd bestuurder - haven van Oostende AG
- Sannen Goedele, senior adviseur Logistiek & Mobiliteit Voka
- Van De Voorde Eddy, gewoon hoogleraar, Universiteit Antwerpen
- Van Peel Marc, schepen van de haven van de stad Antwerpen
- Vermorgen Ann, nationaal secretaris ACV

Leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Copers Caroline, algemeen secretaris Vlaams ABVV
 - Loridan Marc, secretaris vakgroep Haven
 - Reniers Chris, algemeen secretaris ACOD
 - Algemeen Christelijk Vakverbond van België - ACV
 - Claes Michel, algemeen sectorverantwoordelijke - water ACV-Transcom
 - Dielen Ilse, verbondssecretaris ACV-Antwerpen
 - Gielis Wannes, nationaal verantwoordelijke PC 226
 - Vermorgen Ann, nationaal secretaris ACV
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Quisthoudt Erik, bestendig secretaris ACLVB
- Vertegenwoordigers van de werkgevers
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Larik Anja, directie- & economisch adviseur
 - Van De Voorde Eddy, Gewoon Hoogleraar, Universiteit Antwerpen
 - Voka - Vlaams Netwerk van Ondernemingen
 - Debart Carla, managing director APM Terminals Zeebrugge
 - Degryse Patrick, directeur Business Development Group De Cloedt
 - De Meyer Rudi, directeur Voka Havenvereniging
 - Sannen Goedele, senior adviseur Logistiek & Mobiliteit
 - Vanfraechem Stephan, directeur Alfaport, Kamer van Koophandel Antwerpen-Waasland
 - Van Severen Peter, projectleider VeGHO
- Vertegenwoordigers van de havenbesturen
 - Havenbestuur van Antwerpen
 - Bernaers Greet, directeur infrastructuur
 - Bruyninckx Eddy, afgevaardigd bestuurder
 - De Wever Bart, burgemeester van de stad Antwerpen
 - Van Hoecke Pascale, personeelsdirecteur Gemeentelijk Havenbedrijf Antwerpen
 - Van Peel Marc, schepen van de haven van de stad Antwerpen
 - Havenbestuur van Gent
 - De Clercq Mathias, schepen haven stad Gent
 - Walters Saskia, adviseur
 - Havenbestuur van Oostende
 - Gerard Paul, gedelegeerd bestuurder - AG haven van Oostende
 - Vandecasteele Jean, schepen van openbare werken Oostende
 - NV Maatschappij van de Brugse Zeevaartinrichtingen - MBZ
 - Coens Joachim, gedelegeerd bestuurder MBZ
 - Maertens Luc, directeur MBZ

- Vertegenwoordigers van instellingen op het vlak van wegvervoer
 - Verkinderen Lode, secretaris-generaal Transport en Logistiek Vlaanderen
- Vertegenwoordigers van instellingen op het vlak van spoorvervoer
 - Kerckaert Koen, general manager Transport NMBS
- Vertegenwoordigers van instellingen op het vlak van binnenscheepvaart
 - Lambrechts Paul, marktprospecteur Promotie Binnenvaart Vlaanderen

Plaatsvervangende leden

- Vertegenwoordigers van de werknemers
 - Algemeen Belgisch Vakverbond - ABVV
 - Rasschaert Guido, algemeen secretaris ACOD
 - Verbeeck Monique, medewerker BTB
 - Verhoeven Greg, adviseur studiedienst Vlaams ABVV
 - Algemeen Christelijk Vakverbond van België - ACV
 - Buysse Marc, secretaris ACV
 - David Wim, verbondssecretaris ACV Brugge-Oostende-Westhoek
 - Kerkhofs Joris, secretaris Water-Binnenvaart ACV Transcom
 - Soens Marc, nationaal vrijgestelde Water bij ACV Transcom
 - Algemene Centrale van Liberale Vakverbonden van België - ACLVB
 - Van Hertbruggen Ellen, studiedienst ACLVB
- Vertegenwoordigers van de werkgevers
 - Unie van Zelfstandige Ondernemers - UNIZO
 - Cools Els, coördinator lokaal economisch beleid en adviseur mobiliteit
 - Vandorpe Gilles, coördinator onderzoek UNIZO-studiedienst
 - Voka - Vlaams Netwerk van Ondernemingen
 - Adriansens Marc, voorzitter APZI
 - Bollen Hilde, coördinator Promotie Binnenvaart Vlaanderen
 - Matthys Daniël, gedelegeerd bestuurder Euro-silo
 - Maldague Vincent, bestuurder Herfurth Logistics
 - Van Meenen F. Maria, gedelegeerd bestuurder Dissaco
 - Vansevenant Bart, stafmedewerker studiedienst Voka-Kamer van Koophandel West-Vlaanderen
- Vertegenwoordigers van de havenbesturen
 - Havenbestuur van Antwerpen
 - De Block Christiaan, chief operational officer Autonoom Gemeentelijke Havenbedrijf Antwerpen
 - Demoor William, stafmedewerker kabinet schepen van de haven
 - Tuerlinkx Kurt, verantwoordelijke strategische communicatie Autonoom Gemeentelijk Havenbedrijf Antwerpen
 - Vanhoenacker Tessy, nautisch consulent Autonoom Gemeentelijk Havenbedrijf Antwerpen
 - Van Kraaij Hanna, consulent beleidsontwikkeling
 - Havenbestuur van Gent
 - Mortier Peter, adjunct-directeur-generaal Havenbedrijf van Gent (AGH)
 - Schalck Daan, directeur-generaal Havenbedrijf van Gent (AGH)
 - Havenbestuur van Oostende
 - Allaert Jan, commercieel directeur AG Haven Oostende
 - Pannecoucke Eddy, bestuurder AG Haven Oostende
 - NV Maatschappij van de Brugse Zeevaartinrichtingen - MBZ
 - Goetinck Rik, algemeen directeur beleid en organisatie MBZ
 - Orlans Chantal, bedrijfsjuriste MBZ
- Vertegenwoordigers van instellingen op het vlak van wegvervoer
 - Fonteyn Freija, hoofd juridische dienst van Transport en Logistiek Vlaanderen
- Vertegenwoordigers van instellingen op het vlak van spoorvervoer
 - Dewulf Dirk, afdelingschef B-Mobility
- Vertegenwoordigers van instellingen op het vlak van binnenscheepvaart
 - Sterkens Véronique, beleidsmedewerker waterwegen

Wonen de vergadering bij met raadgevende stem

- Kerremans Pieter, administrateur-generaal SERV
- Merckx Jean-Pierre, secretaris Vlaamse Havencommissie

AFKORTINGENREGISTER

ABVV	Algemeen Belgisch Vakverbond
ACLVB	Algemene Centrale der Liberale Vakbonden van België
ACV	Algemeen Christelijk Vakverbond van België
AIO	Agentschap Innoveren en Ondernemen
AO	Agentschap voor Ondernemen
BB	Boerenbond
BBB	Beter Bestuurlijk Beleid
BK	Beroepskwalificaties
BVR	Besluit van de Vlaamse Regering
CPT	Clean Power for Transport
DBSO	Deeltijds beroepssecundair onderwijs
EAD	Evenredige arbeidsdeelname en Diversiteit
ESCO	European Skills, Competences and Occupations taxonomy
ESDN	European Sustainable Development Network
ESF	Europees Sociaal Fonds
ESRBHG	Economische en Sociale Raad voor het Brussels Hoofdstedelijk Gewest
EU	Europese Unie
EVA	Extern Verzelfstandigd Agentschap
EVC	Eerder Verworven Competenties
EWI	Beleidsdomein Economie, Wetenschap en Innovatie
FCUD	Fonds voor Collectieve Uitrusting en Diensten
FWO	Fonds voor Wetenschappelijk Onderzoek
IAO	Internationale Arbeidsorganisatie
ICO 2020	Indicator voor Competentiegerichte Ondernemingen 2020
ILO	International Labour Organisation
IOA	Innovatie - Organisatie - Arbeid
IWT	Agentschap voor Innovatie door Wetenschap en Technologie

kmo	kleine en middelgrote ondernemingen
MER	Milieueffectenrapport
Minaraad	Milieu- en Natuurraad van Vlaanderen
MORA	Mobiliteitsraad van Vlaanderen
MOW	Mobiliteit en Openbare Werken
MVO	Maatschappelijk Verantwoord Ondernemen
NGO	Niet-gouvernementele Organisatie
O&O	Onderzoek en Ontwikkeling
REG-ODV	Rationeel Energiegebruik - Openbare Dienstverplichting
RESOC	Regionaal Economisch Sociaal Overlegcomité
ROME	Répertoire Opérationnel des Métiers et des Emplois
RSZ	Rijksdienst voor Sociale Zekerheid
RUP	Ruimtelijk Uitvoeringsplan
SALV	Strategische Adviesraad voor Landbouw en Visserij
SAR	Strategische Adviesraad
SAR WGG	Strategische Adviesraad Welzijn Gezondheid Gezin
SARO	Strategische Adviesraad Ruimtelijke Ordening
SBIR	Small Business Innovation Research
SDG	Sustainable Development Goals
SER	Sociaal-Economische Raad
SERV	Sociaal-Economische Raad van Vlaanderen
SINE	Sociale Inschakelingseconomie
TAIEX	Technical Assistance and Information Exchange
UNIZO	Unie van Zelfstandige Ondernemers
VAPA	Vlaams Actieplan Armoedebestrijding
VARIO	Vlaamse Adviesraad voor Innovatie en Ondernemen
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling
Verso	Vereniging voor Social profit Ondernemingen
VESOC	Vlaams Economisch Sociaal Overlegcomité
VHC	Vlaamse Havencommissie

VHRM	Vlaamse Hoge Handhavingsraad voor Ruimte en Milieu
VKS	Vlaamse Kwalificatiestructuur
Vlab	Vlaamse Beschutte Tewerkstellingsplaatsen
VLC	Vlaamse Luchthavencommissie
VLAREM	Vlaams Reglement betreffende de Milieuevergunning
Vleva	Vlaams-Europees verbindingagentschap
VN	Verenigde Naties
VOKA	Vlaams Netwerk van Ondernemingen
VSB	Vlaamse Sociale Bescherming
VVSG	Vereniging van Vlaamse Steden en Gemeenten
W ²	Werk- en Welzijnstrajecten
WBM	Werkbaarheidsmonitor
WSE	Beleidsdomein Werk en Sociale Economie
WVG	Beleidsdomein Welzijn, Volksgezondheid en Gezin