
Sectoraal akkoord 2010 – 2012
Protocol Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest nr 307.989 dd 28 oktober 2011

1 Inleiding

Dit sectoraal akkoord speelt, binnen moeilijke budgettaire omstandigheden, in op
de kwalitatieve en kwantitatieve eisenbundels van de verschillende vakbonden, de
bekommernissen van de Vlaamse Regering (het Vlaamse regeerakkoord, de be-
leidsnota van de Vlaamse minister bevoegd voor Bestuurszaken) en het College
van ambtenaren-generaal, dat voor het eerst als volwaardig lid van de overheids-
delegatie het sectoraal akkoord mee onderhandelde.

De duidelijke wil van alle onderhandelende partijen om tot een akkoord te komen,
maakte dat na langdurige en soms moeizame momenten toch rond de onderhan-
delingstafel een evenwichtig akkoord kon bereikt worden voor de 24.025 VTE die
er onder ressorteren.

Het sectoraal akkoord heeft een looptijd van drie jaar (2010-2012) en omvat een
kwalitatief luik, geldelijke maatregelen en afspraken m.b.t. het partnerschap met
de vakbonden:

 De kwalitatieve maatregelen hebben inzonderheid betrekking op de implemen-

tatie van de functieweging, de inzet en behoud van voldoende competente én
gemotiveerde personeelsleden, het sleutelproject modern HR-beleid, warme
maaltijden in de VAC’s Brugge en Gent, kinderopvang tijdens de schoolvakan-
ties en maatregelen in het kader van het doelgroepenbeleid.

 De geldelijke maatregelen gaan pas in vanaf 1 december 2012 (maaltijdche-
ques) of vanaf 2013 (stapsgewijze verhoging van de eindejaarstoelage, tweede
salarisschaal voor de contractuele personeelsleden van de schoonmaak- en
catering, verhoging fietsvergoeding en de kilometervergoeding voor bepaalde
verplaatsingen).

 Het partnerschap tussen de politieke en administratieve overheid en de vak-
bonden via een aanvulling van de EFI-regeling, afspraken m.b.t. de onderhan-
delingen voor het sectoraal akkoord 2013-2014, het behoud van de sociale
vrede en de snelle uitvoering van dit akkoord.

De overheid en de vakorganisaties bevestigen hun verbintenis om voorgaande
sectorale en intersectorale akkoorden na te komen en alle modaliteiten ervan te
respecteren (voor zover latere akkoorden de bepalingen uit die akkoorden niet
gewijzigd hebben).

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 2

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

2 Toepassingsgebied

2.1 Het sectoraal akkoord 2010-2012 is van toepassing op :

2.1. 1. de volgende diensten van de Vlaamse overheid:

 de departementen;
 de intern verzelfstandigde agentschappen zonder rechtspersoonlijkheid

(IVA’s) met uitzondering van de leden van de Inspectie van het Agent-
schap voor Kwaliteitszorg in Onderwijs en Vorming;

 de intern verzelfstandigde agentschappen met rechtspersoonlijkheid
(IVA rp);

 de publiekrechtelijk vormgegeven extern verzelfstandigde agentschap-
pen (EVA‘s) met uitzondering van

­ de Vlaamse Vervoermaatschappij – De LIJN (VVM)

­ de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
voor wat betreft het instructiepersoneel en het technisch omkade-
ringspersoneel;

 het secretariaatspersoneel van de strategische adviesraden;
 het personeel van de administratieve diensten van de Raad van het

Gemeenschapsonderwijs;

Tenzij anders vermeld bij een concrete maatregel, valt het Vlaamse perso-
neel in het buitenland (zoals de Vlaamse economische vertegenwoordigers

en de vertegenwoordigers van de Vlaamse Regering in het buitenland) on-
der de toepassing van het sectoraal akkoord, evenals de vertegenwoordi-
gers van de Vlaamse Regering bij de Permanente Vertegenwoordiging bij
de Europese Unie in Brussel.
Het personeel voor de Vlaamse vestigingen in het buitenland dat ter plaatse
geworven wordt onder lokaal arbeidsrecht, valt niet onder de toepassing
van dit sectoraal akkoord.

2.1.2. de gewestelijke ontvangers;
2.1.3. het personeel van de Vlaamse administratieve rechtscolleges (momenteel

het Milieuhandhavingscollege, de Raad voor betwistingen inzake studie-
voortgangsbeslissingen, de Raden voor Verkiezingsbetwistingen en de
Raad voor vergunningsbetwistingen en, na oprichting, de het Vlaams Be-
stuursrechtscollege), met uitzondering van de bestuursrechters;

2.1.4. de bestaande diensten of instellingen die in de looptijd van dit sectoraal ak-
koord zullen opgenomen worden in de punt 2.1.1. vermelde diensten van
de Vlaamse overheid.

2.2 De volgende entiteiten zijn uitgesloten van het toepassings-
gebied:

 Het personeel van de met rechtspersoonlijkheid beklede patrimonia van

de ministeries;
 De Vlaamse Maatschappij voor Watervoorziening;

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 3

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

 De Vlaamse Radio en Televisieomroep;
 Het Universitair Ziekenhuis Gent;
 Het Vlaams Fonds voor de Letteren;
 de Koninklijke Academie voor Nederlandse Taal en Letterkunde.

3 Inhoudelijke punten

3.1 Functieclassificatie

Binnen de twee jaar volgend op de goedkeuring door de Vlaamse Regering van
de zowel de beroepsprocedure als de resultaten van het deelproject ‘fijnmazig-
heid’ beschikken alle personeelsleden die onder het Vlaams Personeelsstatuut én
de algemene wegingsmethodiek ressorteren, over een geactualiseerde functiebe-
schrijving en zijn de functies die passen binnen een bestaande functiefamilie (zo-
als opgenomen in de functieniveaumatrix goedgekeurd door de Vlaamse Regering
op 25 februari 2011) ingedeeld met behulp van de wegingsmethodiek van de
Vlaamse overheid, zijnde het geautomatiseerde indelingsinstrument
(www.functiefamilies.info).

3.2 In-uit en doorstroom

3.2.1 Rekrutering en selectie

Jaarlijks zal de algemene problematiek van werving en selectie worden toegelicht
en besproken in het Sectorcomité XVIII. Dit zal gebeuren op basis van het jaarver-
slag van Jobpunt Vlaanderen en de beschikbare informatie m.b.t. de activiteiten
van de andere selectoren.

3.2.2 Personeelsplannen

M.b.t. de personeelsplannen herbevestigt de Vlaamse Regering het engagement
opgenomen in punt 4.1. van het sectoraal akkoord 2005-2007 (protocol Sectorco-
mité XVIII nr 236.757 dd 6 juli 2006):

“Bij de opmaak van het proces- en personeelsplan gelden volgende principes :
 Er moet een evenwicht zijn tussen taken en opdracht enerzijds en de middelen (op het vlak

van regulering, ICT, werkingskosten, personeel) om deze uit te voeren anderzijds.
Dit maakt voorwerp uit van de bespreking tussen de minister en de leidend ambtenaar
n.a.v. de beheersovereenkomsten (voor de IVA’s en EVA’s) of de managementovereen-
komst (voor de departementen).

 Dit impliceert dat een personeelsplan moet uitvoerbaar zijn binnen de beschikbare midde-
len (dit sluit een groeipad niet uit, hetzij binnen het beschikbare personeelsbudget n.a.v.
het doorvoeren van vervangingswervingen, hetzij op basis van bijkomende middelen, voor
zover er garanties zijn dat tijdig de bijkomende middelen ter beschikking zullen worden ge-
steld).”

Dit impliceert dat de personeelsplannen én de invulling ervan moeten toelaten om
de opgedragen taken met de beschikbare menskracht uit te voeren volgens de
goedgekeurde processen.

In de entiteiten waar momenteel het beoogde evenwicht niet bereikt is zal, waar
nodig in overleg tussen de leidend ambtenaar en de functioneel bevoegde minis-
ter, nagegaan worden welke maatregelen noodzakelijk zijn om het beoogde
evenwicht te herstellen.

http://www.functiefamilies.info/

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 4

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

3.2.3 Vergrijzingskost

De vergrijzingskost kan sterk verschillen van de ene entiteit naar de andere én
binnen eenzelfde entiteit van het ene jaar naar het andere.

Onder vergrijzingskost wordt verstaan: de som van de endogene groei (het duurder wor-
den van het personeel in functie van het arbeidsvoorwaardenbeleid van de Vlaamse Rege-
ring) min het uitstroomsaldo (van pensioneringen, enz. waarbij de kost van het op rust ge-
stelde (statutaire) personeelslid, die wegvalt, een pak hoger is dan die van zijn vervanger).

Om de sterke verschillen m.b.t. vergrijzingskost af te zwakken, wordt een herver-
delingsmechanisme uitgewerkt. Dit mechanisme wordt in de loop van 2011 op
punt gesteld en voor het eerst toegepast m.b.t. de begroting 2012.

3.3 Langdurig contractuelen

3.3.1 Personeel met schoonmaak en cateringfunctie

Aan de contractuele personeelsleden van de categorie “bijkomende en specifieke
opdrachten” tewerkgesteld in schoonmaak- en cateringfuncties die over voldoende
anciënniteit beschikken, wordt m.i.v. 1 januari 2013 de tweede salarisschaal van
hun graad toegekend.

Daarbij zal naar analogie van het verleden bij wijze van overgangsmaatregel voor
de betrokken personeelsleden in dienst op 1 januari 2013 een omrekening gebeu-
ren van dienstanciënniteit (tijdsperiode bij een overheidsdienst – zoals vermeld in
art. VI 8, §4 VPS) naar voor deze maatregel nuttige anciënniteit volgens de 1/3-2/3
regel (d.w.z. 1/3 van de jaren tot 12 jaar en 2/3 van de jaren boven de 12 jaar).
Voor de toepassing van de overgangsmaatregel m.b.t. de prestaties tot 31 de-
cember 2012 wordt geen herleiding t.g.v. het prestatieregime toegepast. Voor de
prestaties vanaf 1 januari 2013 wordt de anciënniteit opgebouwd volgens het pres-
tatieregime.

De overgang naar de tweede schaal van de per 1 januari 2013 in dienst zijnde
betrokken personeelsleden (1.072) zal gespreid verlopen over een periode van
een tiental jaren met een totale werkgeverskost van 2.230 Keuro. De kosten voor
de toekenning van de tweede salarisschaal per 1 januari 2013 (toepassing over-
gangsmaatregel) en de overgang in de loop van de jaren 2013 en 2014 t.b.v. 748
Keuro worden aangerekend op het budget koopkracht voor de sectorale akkoor-
den gedurende de periode 2010-2014.

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 5

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

3.3.2 Bijzondere bepalingen m.b.t. beëindiging van contractuele te-
werkstelling

De entiteiten van de Vlaamse overheid die in het kader van de verhoging van de
efficiëntie van de overheid in de periode 2009-2011 concrete doelstellingen heb-
ben gekregen om het personeelsbestand en/of het personeelsbudget te verminde-
ren, moeten hun proces- en personeelsplannen in overeenstemming brengen met
de recurrent beschikbare middelen. Over de aanpassingen van het personeels-
plan wordt er op entiteitsniveau overlegd.

Bij de implementatie van deze beslissingen mogen de leidende ambtenaren geen
naakte ontslagen doorvoeren, d.w.z. ze mogen geen goed presterende contrac-
tuelen ontslaan louter omwille van besparingsmaatregelen. Indien de reden voor
hun aanstelling vervalt (bv omdat de titularissen die ze vervangen hun dienst terug
opnemen, het langlopend project waarvoor ze geworven waren loopt af, de ar-
beidsovereenkomst van bepaalde duur of voor een bepaald werk verstrijkt, e.d.m.)
kan de arbeidsovereenkomst wel beëindigd worden.

Indien een negatieve evolutie van de budgettaire situatie de Vlaamse Regering in
2012 zou nopen tot aanvullende algemene besparende maatregelen op de perso-
neelskredieten, zal ze over het effect op de tewerkstelling van langdurige contrac-
tuelen onderhandelen in het Sectorcomité XVIII.

3.3.3 Verbetering arbeidsvoorwaarden langdurig contractuelen

In het kader van het sleutelproject modern HR-beleid zal nagegaan worden op
welke wijze de arbeidsvoorwaarden van de langdurig contractuelen, inzonderheid
diegenen van de categorie bijkomende en specifieke opdrachten en diegenen die
met (opeenvolgende) langlopende vervangingsopdrachten kunnen verbeterd wor-
den. Daarbij zal bijzondere aandacht gaan naar die langdurig contractuelen die
ook laureaat zijn van de generieke proeven.

3.3.4 Tweede pensioenpijler

De Vlaamse Regering bevestigt haar principiële bereidheid om voor de contractu-
elen “bijkomende en specifieke opdrachten” te voorzien in een tweede pensioen-
pijler (cfr intersectoraal akkoorden gesloten in het Comité A voor de jaren 2005-
2006 en 2007-2008).

De besprekingen m.b.t. de graduele ontwikkeling van een tweede pensioenpijler
voor de betrokken personeelsleden zullen opgestart worden nadat de federale
overheid de kaderwet tweede pensioenpijler zal hebben goedgekeurd. Bij deze
besprekingen zal rekening gehouden worden met de resultaten van het project
modern HR-beleid inzake het naar mekaar toegroeien van de arbeidsvoorwaarden
van contractuelen en statutairen.

3.4 Doelgroepenbeleid

Uitbreiding van de bestaande regeling binnen het VPS voor de geldelijke tussen-
komst voor personen met een handicap die niet met het openbaar vervoer naar
het werk kunnen komen.

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 6

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

De bestaande doelgroep in het VPS (gerechtigden op een parkeerkaart) wordt
uitgebreid tot de personeelsleden die recht hebben op de Vlaamse Ondersteu-
ningspremie en waarbij door hun handicap het zich verplaatsen in 2de klasse met
het openbaar vervoer moeilijk is. Het VPS zal volgende tussenkomsten voorzien:

 Behoud van de huidige tussenkomst (equivalent van kostprijs 2de klasse) voor

wie louter aan het formele criterium voldoet dat men in aanmerking komt voor
een parkeerkaart.

 Verhoogde tussenkomst tot het equivalent van de kostprijs 1de klasse, voor wie
dit voorzien is als maatregel in het integratieprotocol.

De kostprijs van deze maatregel is op zich beperkt en valt ten laste van de be-
schikbare middelen van de betrokken entiteit en wordt dus niet aangerekend op
het budget sectoraal akkoord.

3.5 Kinderopvang

Om de ouders - personeelsleden van de Vlaamse Overheid toe te laten om hun
werk- en gezinsleven goed te combineren en om ook tijdens de schoolvakantiepe-
riodes een goede beschikbaarheid te hebben van het personeel, wordt op het
kwaliteitsbudget van het sectoraal akkoord m.i.v. 1 januari 2013:

a. 44.000 euro aangerekend om de verhoging van de ouderbijdrage in de huidige

vakantieopvang netto te beperken tot de indexatie van de bijdrage tot 3,5 euro
(7 euro voor fiscaliteit) ;

b. 66.000 euro aangerekend om het aanbod aan kinderopvang met 3.000 op-

vangdagen op te trekken zodat het aanbod de stijgende vraag van de ouders
kan volgen.

De problematiek van conformiteit aan de regelgeving RSZ en inkomensbelasting
wordt verder onderzocht. Indien er fundamentele problemen rijzen zal dit terugge-
koppeld worden en zullen de vervolgstappen besproken worden in de gewone
vergaderingen van het Sectorcomité XVIII.

3.6 Verlofstelsels

De evaluatie/rationalisering en standaardisering van de verlofstelsels, die mee
deel uitmaakt van het sleutelproject modern HR-beleid, zal minstens rekening
houden met

 het streven naar een beter evenwicht tussen organisatie- en persoonlijk belang;
 het verhogen van de neutraliteit van de verlofstelsels t.a.v. de verschillende

samenlevingsvormen;
 het verhogen van de transparantie inzake de verloven, door waar mogelijk de

impact te stroomlijnen die de verloven, naar gelang de toestand dienstactiviteit
of non-activiteit, hebben op pensioen, vermindering vakantieverlof, maaltijdche-
ques, salaris, aanspraken op bevordering, e.d.m. Dit streven naar meer transpa-
rantie gaat samen met de verantwoordelijkheid en responsabilisering van het
personeelslid dat om welbepaalde redenen (zorg, elders werken, vrije tijd, …)
keuzes maakt in zijn loopbaan voor een bepaald verlof.

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 7

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

3.7 Maaltijdcheques

a. M.b.t. de nominale waarde van de maaltijdcheques wordt overeengekomen om

 de nominale waarde van de maaltijdcheques m.i.v. 1 december 2012 via
verhoging werkgeversbijdrage op te trekken tot 7 euro.
De meerkost voor de maand december die ingevolgde de inwerkingtreding
van het Rekendecreet per 1 januari 2012 toch op de begroting 2012 drukt
i.p.v. ten laste te komen van de begroting 2013, zal door de entiteiten op-
gevangen worden binnen de kredieten 2012;

 in samenhang daarmee de compenserende toelage m.i.v. 1 december
2012 uitdovend te maken ; dit impliceert dat de personeelsleden die vanaf
die datum in dienst treden bij de betrokken entiteiten deze toelage niet
meer zullen ontvangen;

 de verhoging van de werkgeversbijdrage voorzien in dit sectoraal akkoord
door te voeren op een wijze dat de regeling maaltijdvergoeding RSZ-
conform blijft (als kan via generieke bepaling om te vermijden dat ook in de
toekomst telkens het VPS moet aangepast worden).

Deze maatregel geldt niet voor de Vlaamse personeelsleden in het buitenland
(zoals omschreven in het VPS).

Voor entiteiten die reeds een maaltijdcheque met een nominale waarde van 7
euro met minimale werknemersbijdrage hebben, wordt geen compenserende
maatregel uitgewerkt.

b. Invoering van elektronische maaltijdcheques

Verwijzend naar het KB van 2 oktober 2010 (KB van 2 oktober 2010 tot wijzi-
ging van artikel 19bis van het koninklijk besluit van 28 november 1969 tot uit-
voering van de wet van 27 juni 1969 tot herziening van de besluitwet van 28
december 1944 betreffende de maatschappelijke zekerheid der arbeiders)
wordt akkoord gegaan dat vanaf 1 januari 2012 (streefdatum) maaltijdcheques
aan de werknemer kunnen uitgereikt worden in elektronische vorm. Deze
overstap is onomkeerbaar.

Voorafgaand aan het vastleggen van de concrete ingangsdatum zal binnen het
Sectorcomité XVIII nagegaan worden of de elektronische maaltijdcheques op
voldoende plaatsen kunnen aangewend worden.

3.8 VAC’s Brugge en Gent – warme maaltijden

De beslissing van de Vlaamse Regering om in het VAC Brugge en het VAC Gent
enkel te voorzien in een broodjeskeuken wordt herzien. Naast het gebruik van de
broodjeskeuken in eigen beheer, zullen de personeelsleden van deze VAC’s zul-
len een warme maaltijd kunnen nuttigen aan dezelfde prijs als hun collega’s in de
grote administratieve gebouwen te Brussel, concreet door

 In eerste in eerste instantie na te gaan of een samenwerkingsovereenkomst

met een bedrijfsrestaurant uitgebaat door een overheidsdienst mogelijk is, die
de nodige garanties omvat m.b.t. onder meer de benodigde capaciteit aan
maaltijden en kwaliteit

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 8

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

­ Voor het VAC Brugge wordt de benodigde capaciteit geraamd op 80 tot 120
warme maaltijden per dag en zal nagegaan worden of een samenwerkings-
overeenkomst met Fedorest mogelijk is

­ Voor het VAC Gent wordt de benodigde capaciteit geraamd op 150 tot 200
warme maaltijden per dag en zal nagegaan worden of een samenwerkings-
overeenkomst mogelijk is met de NMBS of met de Hogeschool Gent

 Indien deze samenwerkingsovereenkomst niet mogelijk is, in het betrokken

VAC een beperkte opwarmkeuken met aanlevering van voorbereide vacuüm-
verpakte maaltijdcomponenten te voorzien, waarbij het benodigde bijkomende
menskracht via verschuiving vanuit de andere entiteiten van de Vlaamse over-
heid naar AFM zal worden opgevangen. Daarvoor zullen zowel de overheid als
de vakbonden de nodige sensibiliserende initiatieven nemen om het beoogde
resultaat te bereiken.

 De meerkost voor het aanbieden van warme maaltijden (jaarlijkse werkingskost

en in voorkomend geval de eenmalige investeringskost) aan te rekenen op het
kwaliteitsbudget van het sectoraal akkoord ten belope van

­ Maximum 300 Keuro voor het VAC Brugge

­ Maximum 400 Keuro voor het VAC Gent

3.9 Eindejaarstoelage

In het kader van de vraag van de representatieve vakbonden om op termijn de
eindejaarstoelage op te trekken tot een volwaardige dertiende maand, wordt bin-
nen de lopende regeerperiode een verhoging van 9% doorgevoerd, waarvan 5 %
vanaf het kalenderjaar 2013 en 4% vanaf het kalenderjaar 2014, telkens t.o.v. de
actuele percentages voor het kalenderjaar 2011 vermeld in artikel VII 22 VPS

Deze verhoging resulteert in volgende percentage

eindejaarstoelage in % van het brutosalaris van de maand november

rang EJT 2011 EJT 2013 EJT 2014
nominaal verschil

EJT 2014 t.o.v. EJT 2011

A2+ 54,60% 57,33% 59,51% 4,91%

A1-B2-B3-C2-C3 60,80% 63,84% 66,27% 5,47%

C1-B1-D2-D3 67,60% 70,98% 73,68% 6,08%

D1+E 73,50% 77,18% 80,12% 6,62%

3.10 Fietsvergoeding

De fietsvergoeding wordt verhoogd van 0,15 €naar 0,21 € per km m.i.v. 1 januari
2013.

3.11 Dienstverplaatsingen vanuit de woonplaats

De beperking van de terugbetaling van de dienstverplaatsingen die aanvangen in
de woonplaats (volgens de huidige reglementering terugbetaald a rato van 60 %
van de normale kilometervergoeding) wordt opgeheven m.i.v. 1 januari 2013.

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 9

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

3.12 Partnerschap met de vakbonden

3.12.1 EFI-regeling

De regeling inzake Economische en Financiële Informatie uitgewerkt in uitvoering
van het sectoraal akkoord 2005-2007 wordt aangevuld als volgt:

 In samenhang met de bestaande rapporteringsverplichtingen zullen de entitei-
ten semestrieel informatie ter beschikking stellen m.b.t. resultaatrekeningen en
begrotingen en de mogelijkheid tot toelichting en bespreking voorzien.

 Met het oog op een maximale transparantie zal de overheid voor de punten die
zij agendeert op het Sectorcomité XVIII, het Hoog Overlegcomité of een be-
leidsdomein-, entiteits- of subentiteitsoverlegcomité, de inhoud van het formele
advies van de inspectie van financiën (of commissaris voor begroting bij de
EVA’s) en de repliek van de overheid daarop toevoegen aan de documentatie
voor de bespreking van het betrokken punt.

3.12.2 Sectoraal akkoord 2013-2014

De vakorganisaties zullen hun bespreekpunten m.b.t. het sectoraal akkoord 2013-
2014 bezorgen vóór einde 2012.

De vakbonden engageren zich om de onderhandelingen voor het sectoraal ak-
koord 2013-2014 te voeren binnen het beschikbare budget voor kwaliteit en koop-
kracht.

De Vlaamse Regering gaat er in deze context van uit dat buiten het kader van de
sectorale akkoorden 2010-2012 en 2013-2014 door de vakbonden geen voorstel-
len zullen ingediend worden voor bepaalde entiteiten of omvangrijke functiegroe-
pen van personeelsleden die voor de betrokken personeelsleden een aanzienlijke
koopkrachtverhoging inhouden en waarvoor bijkomende middelen nodig zijn.
Voorstellen tot harmonisering van toelagen en vergoedingen binnen de beschikba-
re budgetten of met een beperkte meerkost zijn dus wel mogelijk.

Indien de budgettaire situatie van de Vlaamse overheid bij het opstarten van de
onderhandelingen voor het sectoraal akkoord 2013-2014 fundamenteel verschilt
(in min of in meer) t.o.v. van de budgettaire vooruitzichten bij het afsluiten van het
sectoraal akkoord 2010-2012 kunnen zowel de vakbonden als de Vlaamse Rege-
ring een heronderhandeling van de beschikbare middelen vragen.

De besprekingen m.b.t. het sectoraal akkoord 2013-2014 zullen opgestart worden
in de loop van het eerste kwartaal 2013.

M.b.t. de aanwending van de resterende middelen voor sectorale akkoorden tij-
dens deze regeerperiode wordt overeengekomen om

a) Op het budget kwaliteit een budget van 2.600 Keuro te reserveren voor
maatregelen in uitvoering van het sleutelproject modern HR-beleid die een
consensus van zowel de overheid als de vakbonden wegdragen.

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 10

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

De vakbonden zullen in de periode 2011-2012 op informele wijze betrokken
worden bij de voorbereiding en ontwikkeling van de projecten die in aan-
merking komen voor opname in het kwaliteitsluik van het sectoraal akkoord
2013-2014.

b) De bestemming van het restbudget voor kwaliteit, momenteel geraamd op
1.838 Keuro vast te leggen in het kader van de onderhandelingen voor het
sectoraal akkoord 2013-2014.

c) De bestemming van het restbudget voor koopkracht, momenteel geraamd
op 1.373 Keuro vast te leggen in het kader van de onderhandelingen voor
het sectoraal akkoord 2013-2014.

3.12.3 Sociale vrede

Voor het vertrouwen van de bevolking in de openbare diensten en de politieke
verantwoordelijken is het garanderen van een continue en kwaliteitsvolle dienst-
verlening door de Vlaamse overheidsdiensten van essentieel belang. Sociale vre-
de speelt daarbij een belangrijke rol.

Bij een normale, correcte uitvoering van de gemaakte afspraken van het sectoraal
akkoord engageren de vakbonden zich om de sociale vrede m.b.t. deze aangele-
genheden te bewaren.

Deze clausule doet geen afbreuk aan de afspraak van het sectoraal akkoord
2008-2009 m.b.t. het beroep doen op de bemiddelingsprocedure om bij dreigende
sociale conflicten een effectieve stakingsactie te voorkomen, noch aan de af-
spraak van het sectoraal akkoord 2005-2007 om op entiteitsniveau tot de nodige
afspraken te komen m.b.t. de spelregels bij effectieve syndicale acties.

4 Ingangsdatum

De maatregelen opgenomen in dit sectoraal akkoord die een wijziging van het
Vlaams Personeelsstatuut (VPS) vereisen, gaan – tenzij anders vermeld - in op de
eerste van de maand volgend op de goedkeuring van de wijziging van het VPS.
Maatregelen die het voorafgaandelijk akkoord van de federale overheid vereisen
gaan in op de eerste van de maand volgend op het bekomen van dit akkoord.

Om dit zo snel mogelijk te realiseren zal het ontwerp van wijzigend besluit enkel
bepalingen m.b.t. de uitvoering van het sectoraal akkoord omvatten. Dit besluit zal,
waar nodig, zowel het VPS als de betrokken agentschap specifieke besluiten
(ASB’s) wijzigen.

* * *

Sectorcomité XVIII Vlaamse Gemeenschap – Vlaams Gewest | 11

Sectoraal akkoord 2010-2012 – protocol nr 307.989 dd 28/10/2011

SA_2010_2012.docx (21-6-2013 11:14)

Bijlage: raming aanwending middelen voor de sectorale akkoorden
gedurende de periode 2009-2014

