

Afstoten van OCMW-dienstverlening, geen onverkort succesverhaal

Informatienota

Evi Beyl, Katrien Colpaert-Arickx, Fabio Contipelli, Marijke De Lange, Tine De Vriendt, Petra Dombrecht, Abderrazak El-Omari, Katleen Janssens, Ann Lobijn, Chris Peeters, Pieter Vanderstappen, Emme Vandeginste, Piet Van Schuylenbergh

1 Inleiding

De VVSG wordt de laatste tijd door een aantal besturen bevroegd over de toekomst van hun zorgdiensten, over de mogelijkheid tot het verzelfstandigen ervan en in enkele gevallen ook over het afstoten van bepaalde diensten. Tegelijkertijd wordt melding gemaakt dat een aantal private organisaties actief stappen zetten om OCMW-diensten over te nemen.

In de praktijk passeren inderdaad een aantal OCMW-diensten de revue en zijn het onderwerp van overwegingen tot stopzetting of afstoting. De diensten en voorzieningen die het meeste 'ter discussie worden gesteld' zijn de woonzorgcentra, de thuis(zorg)diensten, de poetsdiensten met dienstencheques en de kinderopvang.

De belangrijkste reden waarom besturen overwegen om bepaalde diensten en voorzieningen af te stoten naar een private speler, is het onevenwicht tussen de opdracht (de taken) en de beschikbare budgettaire middelen.¹ Beslissingen over het zelf ter harte nemen van dienstverlening, dan wel het uitbesteden ervan worden dan ook vaak verantwoord op basis van een verwachte kostenbesparing. Een besparing die besturen al wensen te zien op korte termijn. Opmerkelijk is dat er volgens Steegmans en Van den Wijngaart² op korte termijn meestal geen oplossing kan worden gevonden voor deze budgettaire problemen, terwijl dat meestal wel de verwachting is.

De vraag is dus of afstoten van diensten altijd en overal een oplossing biedt en wat de gevolgen zijn op korte maar zeker ook op lange termijn.

Naast het plaatselijke debat, dat vaak beheerst wordt door deze financiële argumenten, zien wij nog een andere **centrale vraag**: Hoe komen we als lokaal bestuur tot een sterk lokaal sociaal beleid en wat hebben we daarvoor nodig? Het lokaal bestuur is bij uitstek de lokale toegangspoort tot de sociale rechten en voorzieningen van haar burgers. Het is haar verantwoordelijkheid om die zorg op haar grondgebied te garanderen en de toegang tot de

¹ C. STEEGMANS EN T. VAN DEN WIJNGAART, 'Afstoten en overdracht van diensten: lucratief of zinsbegoocheling?' in F. DE SMET, C. GYSEN, G. LAENEN, S. MICHIELS, C. STEEGMANS, T. VAN DEN WIJNGAERT, *OCMW's in het uitstalraam*, Vanden Broele, 2014.

² C. STEEGMANS EN T. VAN DEN WIJNGAART, 'Afstoten en overdracht van diensten: lucratief of zinsbegoocheling?' in F. DE SMET, C. GYSEN, G. LAENEN, S. MICHIELS, C. STEEGMANS, T. VAN DEN WIJNGAERT, *OCMW's in het uitstalraam*, Vanden Broele, 2014.

zorg mogelijk te maken. Kunnen we als lokaal bestuur die verantwoordelijkheid opnemen als we onze actorrol volledig afgeven? En zo ja, op welke manier kunnen we die zorg dan blijven garanderen? Naast deze afweging kan een bijkomende vraag zijn: “Wat geven we als bestuur af door te privatiseren?” en “Wat krijgen we ervoor in de plaats?”

Het is de bedoeling een realistisch beeld te schetsen van wat we in Vlaanderen zien en horen. Essentieel is dat de keuze tussen privatiseren of publiek houden van dienstverlening, lokaal gemaakt wordt, op basis van een grondige afweging waarom een lokaal bestuur voor de een of andere aanpak kiest.

In wat volgt houden wij daarom een aantal aspecten tegen het licht, die besturen best in rekening brengen wanneer ze nadenken over het afstoten van hun dienstverlening.

We trachten weer te geven wat de juridische context is, welke gevolgen de beslissing tot afbouw van dienstverlening heeft ten aanzien van het OCMW als werkgever (Europese Richtlijn 2001/23/EG, Sociale Maribel,...) en als inrichtende macht van een dienst (wetgeving overheidsopdrachten en beginselen van behoorlijk bestuur) en wat de gevolgen zijn voor een aantal sectorspecifieke diensten.

De nota gaat uitsluitend over het stopzetten en het afstoten van OCMW-dienstverlening. Stopzetten betekent stopzetting van de activiteit zonder meer. Afstoten van dienstverlening betekent dat het OCMW zijn activiteiten of dienst(en) niet meer zelf aanbiedt, maar overdraagt aan een private of publieke partner die deze activiteiten verder zet en waarmee het OCMW geen formele banden heeft (het OCMW participeert niet in de rechtspersoon die overneemt). Anders gezegd: het OCMW is niet meer medeorganisator van de overgedragen dienstverlening.

Verzelfstandiging of samenwerking van diensten, waarin het OCMW nog participeert samen met eventueel andere partners (bijvoorbeeld OCMW-verenigingen), plaatsen wij niet onder deze noemer en vallen buiten de scope van deze nota.³

In een eerste denkfase, kunnen volgende aspecten onder het licht worden gehouden:

- Kerntaken (opdracht en rol)
- Juridische context
- Het OCMW als werkgever
- Het OCMW als inrichtende macht van een dienst
- Sectorspecifieke elementen

³ Meer informatie over verzelfstandiging en samenwerking is te vinden in de nota [‘Verzelfstandiging op lokaal niveau: een afwegingskader’](#) of op de webpagina [‘OCMW-verzelfstandiging en samenwerking’](#).

2 Kerntaken: over visievorming en keuzes maken

2.1 Opdracht en rol

De financiële situatie waar de lokale besturen zich vandaag in bevinden, dwingt velen zich te “bezinnen” over welke dienstverlening ze nog willen en kunnen aanbieden aan hun inwoners.

In de bespreking van de kerntaken, opdracht en/of rol van een OCMW zijn zeker drie elementen belangrijk:

1. De kwaliteit en de toegankelijkheid van de dienstverlening die aangeboden wordt
2. Het doelpubliek dat wordt beoogd
3. De prijs die de gebruiker betaalt voor de dienstverlening

In de denkoefening rond afstoten van activiteiten is het dan ook logisch dat er een evaluatie gemaakt wordt van de bestaande werking:

- Waarom bestaat de dienst? Waarom wordt afstoting overwogen?
- Dienen we vandaag als lokaal bestuur nog een zorgaanbod te ontwikkelen?
- Wat verliezen we als we deze dienst niet meer zelf organiseren? Wat doen wij extra?
- Wat zal stopzetting of afstoting betekenen voor de dienstverlening?
- Wat zal de stopzetting of afstoting betekenen voor onze inwoners, ook de meest kwetsbaren?

2.1.1 Hoeveel zeggingskracht wensen wij nog op de dienstverlening?

‘Het lokale bestuur blijft de uiteindelijk eindverantwoordelijke. Toen enkele jaren geleden het private woonzorgcentrum in Dendermonde failliet ging, moest het OCMW wel plots zorgen dat de patiënten/bewoners allen een plaats hadden waar ze terecht konden.’

De keuze tussen activiteiten zelf ontwikkelen of geheel of gedeeltelijk overlaten aan de markt, bepaalt in grote mate de invloed die een bestuur achteraf nog kan uitoefenen op de dienstverlening. Het spreekt voor zich dat hoe verder het bestuur afstaat van de dienstverlening, hoe lager haar invloed wordt. Zo wordt bij het overdragen van de zorgopdracht van een lokaal bestuur naar een private partner vaak ook de vergunning, erkenning of subsidiebeslissing mee overgedragen. Bij de overheid die subsidieert, vergunt of erkent, wordt een wijziging van organisator aangevraagd. Op die manier is de overdracht compleet. Er is vaak geen weg terug.

In sommige sectoren, zoals de kinderopvang, kan de erkenning, vergunning en subsidiebeslissing op naam van het lokaal bestuur worden gehouden. In die gevallen is het veiliger om enkel de exploitatie over te dragen. Zo kan - bij problemen met de exploitatie - sneller gehandeld worden en eventueel de exploitatie terug overgenomen worden. Bij overdracht van erkenning, vergunning of subsidiebeslissing is een terugname van de

exploitatie enkel mogelijk mits akkoord van de private partner. Uiteraard blijft het lokaal bestuur dan wel de verantwoordelijkheid dragen voor de dienstverlening.

Private initiatieven kunnen niet altijd instaan voor een zekerheid over de continuïteit van dienstverlening. Terwijl net dat in sommige gevallen cruciaal kan zijn voor het lokaal bestuur. Door de teugels zelf in handen te houden en de dienstverlening zelf aan te sturen, kan een bestuur die continuïteit waarborgen. Want wat als een bepaald aanbod op de markt plots zou verdwijnen of wegtrekt uit een (deel)gemeente of streek?

In sommige sectoren (bijvoorbeeld de gezinszorg) is de erkenning niet gebonden aan een werkingsgebied. Omdat het financieel interessanter is om zich centraal te organiseren, kan een aanbieder wegtrekken uit een (deel)gemeente.

Enkele vragen en bedenkingen:

- Wat is de missie en visie van de overnemer?
- Welke garanties hebben we als lokaal bestuur nog op behoud van dienstverlening op ons grondgebied? Als lokaal bestuur kan je zelf zorgen dat een dienstverlening blijft bestaan op lange termijn terwijl een behoud van aanbod in de privé niet gegarandeerd is. Als een privéspeler beslist om te stoppen, dan kan het zijn dat het aanbod wegvalt of dat er in de privésector een monopolie ontstaat. Beide hebben gevolgen voor de organisatie van de dienstverlening.
- Wat betekent de overdracht voor de stabiliteit en duurzaamheid van het aanbod? Een bestuur heeft belang bij de lokale inbedding van het aanbod. Ze wensen vaak niet dat de zorg/opvang wegtrekt uit de (deel)gemeenten (bijvoorbeeld omdat het voor de uitbater financieel interessanter is om dat in een geconcentreerde vorm te doen). Hebben we hiervoor de nodige garanties ingebouwd?
- Kunnen de sterktes van de openbare dienstverlening (continuïteit, tewerkstelling van kansengroepen, gegarandeerde hulpverlening voor de meest zwakke kansengroepen, integrale zorg- en dienstverlening) op dezelfde wijze worden aangeboden door een private speler?
- Sluit geen blanco cheque met de overnemer. Maak goede afspraken in een sluitende overeenkomst (bereik doelgroepen, toegankelijkheid, personeel, rapportering, financiering,...). Creëer kansen om de regiefunctie van het OCMW door te voeren.

2.1.2 Wensen wij als lokaal bestuur nog te wegen op het beleid?

“Er is geen enkel probleem om de actor- en regisseursrol te combineren. Het debat over de scheiding regie- en actorrol is een vals en ongenueanceerd debat, dat bovendien contextloos wordt gevoerd. Regie zou erop moeten duiden dat het lokaal bestuur een zekere invloed kan uitoefenen op andere organisaties en dat die mee in de richting van een gezamenlijk beleid kan sturen via onderhandelingen en eventueel doorzettingsmacht. Wel nu, op dit moment is er op veel vlakken in het lokale beleid sprake van regie: sociale huisvesting, kinderopvang, onderwijs,... Echter, in geen enkele van deze sferen is er ook maar één instrument dat het lokaal bestuur enige vorm van macht geeft. Geen enkele.”⁴

Afstoten van publieke dienstverlening betekent het opgeven van de eigen (uitvoerende) rol inzake deze dienstverlening, mogelijk in combinatie met andere sturende beleidsmaatregelen.

De relatie regie-actor wordt meer en meer naar voor geschoven als een reden om te kiezen voor afstoten. Het zou als lokaal bestuur gemakkelijker zijn om de regierol op te nemen, wanneer het wat verder afstaat van de dienstverlening. De vraag is dan of het aanbieden van zorg nog wel een kerntaak is van het lokale bestuur en of het lokaal bestuur zich niet beter kan concentreren op enkel het opnemen van een regierol in deze? Dergelijke houding roept vragen op: Waarom hebben we als lokaal bestuur al die tijd een actorrol opgenomen en wat zou het betekenen als we deze opgeven? Kunnen we als lokaal bestuur een goede regisseur zijn, als we de kennis van en de feeling met de uitvoering verliezen? Moeten we niet minstens deels als actor actief blijven om ook een regisseursrol ten volle te kunnen opnemen?

Lokale besturen zijn in hun nabijheid vaak een eerste toegangspoort naar dienstverlening. Steeds meer organisaties trekken omwille van schaalvergroting naar de grotere steden en worden van daaruit georganiseerd. Het spreekt voor zich dat het lokaal bestuur als eerstelijnsverantwoordelijkheid een coördinerende rol of een regierol (mét doorzettingsmacht) moet kunnen opnemen om een gecoördineerd en integraal beleid te realiseren. Evengoed is er iets voor te zeggen om als lokaal bestuur tegelijk actief als actor op te treden. Het behoud van deze rol is cruciaal en noodzakelijk in functie van een sterke regierol. Als lokale besturen de toegankelijkheid (begrijpbaar, betaalbaar, bereikbaar, bruikbaar, beschikbaar) van het welzijnsbeleid willen waarborgen, dan moet het als lokaal bestuur ook de optie behouden om de actorrol op te nemen.⁵

Enkele vragen en bedenkingen:

- Wat is de missie en visie van het lokaal bestuur?
- Willen wij als lokaal bestuur nog impact en invloed inzake beleid?
- Kunnen we als lokaal bestuur wegen op het aanbod en het gedrag van andere aanbieders beïnvloeden door zelf aanbod aan te bieden?

⁴ De Rynck, F. (26 april 2016). *Wordt sociaal beleid de harde kern van het lokale beleid?*, Trefdag Sociaal.

⁵ VVSG, Basistekst Paritaire Commissie Decentralisatie Welzijn

- Geven we als lokaal bestuur bij privatisering ons instrument uit handen om tussen te komen op het terrein, waardoor we onze greep verliezen op het sociaal beleid?
- Kan het uit handen geven van de actorrol, betekenen dat marktregulerende factoren verdwijnen en belangrijke terreinkennis verloren gaat?
- Kunnen OCMW's vandaag wegen op de dagprijzen in de woonzorgcentra doordat ze zelf beschikken over een voldoende groot aanbod? Kunnen ze dat morgen nog als hun aandeel procentueel afneemt ten aanzien van de vzw's en commercieel ingestelde voorzieningen? Vandaag heerst er een discours waarbij het vooral gaat over de kostprijs van een openbaar woonzorgcentrum en van zorgdiensten. De vraag is echter wat er zal gebeuren als de openbare sector niet meer blijft investeren in de openbare woonzorgcentra en andere zorgdiensten? Wat zal er gebeuren als de Vlaamse Regering besparingen blijft doorvoeren in bijvoorbeeld de thuiszorg en de subsidies voor gezinszorg zelfs niet meer toereikend zijn om private diensten te financieren? Wat als private diensten verlies draaien? Zal het discours van morgen dan niet gaan over de tussenkomsten in de facturen door alle OCMW's? Of zal er enkel nog dienstverlening aangeboden worden op het grondgebied van de hoogste bieder?
- Kunnen we als lokaal bestuur een goede regierol opnemen, als we inhoudelijk niet weten waar we mee bezig zijn?
- Als we als lokaal bestuur diensten aanbieden, dan bouwen we ook zelf een zekere knowhow op die belangrijk kan zijn bij het maken van beleidskeuzes.
- Bekent een privatisering dat het OCMW mogelijkheden verliest om mensen, die moeilijk aan een job geraken, te helpen via sociale tewerkstelling, zoals artikel zestigers?

Het OCMW kan er mee voor zorgen dat ook laaggeschoolden een kans krijgen op de arbeidsmarkt en op kwalitatieve jobs. Een lokaal bestuur heeft hierin ook een verantwoordelijkheid en kan dit realiseren door zelf als werkgever te fungeren. Door het uithollen van OCMW-dienstverlening, wordt het moeilijker om deze mensen en mensen uit de eigen gemeente/regio te werk te stellen.

2.1.3 Wat zal er gebeuren met de cliënten?

'Na het privatisering van onze dienst gezinszorg en aanvullende thuiszorg, zagen we dat bepaalde wijken en cliënten niet meer werden bediend (omwille van te verre afstanden, vuile huizen...). Een behoefte die we snel opgemerkt en aangepakt hebben door de hiaten zelf op te vullen met alle statutaire medewerkers die bij de overdracht van de dienst niet door de private partner werden overgenomen. We zijn dus opnieuw gestart met een vorm van gezinszorg, maar dan ongesubsidieerd. Voorheen werden alle verzorgenden (ook statutairen) gesubsidieerd per uur. Na het afstoten van onze dienst kwamen er geen subsidies meer binnen. Vandaag moet het OCMW zelf instaan voor de loonkost van de medewerkers die nu deze verzorgende taken op zich nemen.'

“Elke persoon heeft het recht op maatschappelijke dienstverlening die het doel heeft eenieder in staat te stellen een leven te leiden dat beantwoordt aan de menselijke waardigheid” (art. 1 OCMW-wet). Het is een opdracht van ieder OCMW. In dit opzicht is de vraag niet onbelangrijk wat afstoten van deze publieke dienst betekent voor de toegankelijkheid van de zorg, de kwaliteit van de dienstverlening, de samenhang van de zorg, de betaalbaarheid van de zorg voor de gebruiker en de werking naar bepaalde doelgroepen?

In sommige gevallen is het denkbaar dat private spelers een aanbod hebben, maar zich uitdrukkelijk beperken tot welbepaalde doelgroepen als 'potentiële klanten'. Het is dan aan het lokaal bestuur om de vraag te stellen of men dit aanvaardbaar vindt en zo neen, hoe men dat wil aanpakken.

Enkele richtvragen:

- Is het aanbod van zorg voldoende toegankelijk? Is dit voor de gebruiker tegen een betaalbare prijs? Is er bijvoorbeeld een sociaal tarief mogelijk?
- Volstaat het toekomstige aanbod om alle cliënten van de gemeente te bedienen? Zijn er nu reeds lange wachtlijsten?
- Is het aanbod voldoende gediversifieerd? Is er een goede spreiding van het aanbod over het volledige grondgebied of zijn er toch bepaalde gebieden (deelgemeenten) waar er nauwelijks of geen aanbod is?
- Is het aanbod voldoende stabiel en duurzaam? Welke garanties hebben we als lokaal bestuur dat de private overnemer nog dienstverlening zal aanbieden op ons grondgebied en niet wegtrekt uit de (deel)gemeente omdat dit voor de private dienst financieel interessanter is?
- Waarborgen de aanbieders voldoende de continuïteit en werken zij mee aan het garanderen van een integrale zorg op maat van de zorgvrager?
- Wat betekent de overdracht voor de samenhang van het aanbod? Wordt de zorg op die manier meer gefragmenteerd?

- Zal de privatisering op termijn leiden tot een grotere kost voor het lokaal bestuur? (bijvoorbeeld door de vraag naar meer tussenkomsten door het OCMW)

3 Juridische context: Kan een OCMW een dienst privatiseren?

'Om te besparen besliste het OCMW van Gent om zijn Dienst voor Gezinszorg en Poetsdienst vanaf 1 januari 2003 over te dragen aan de liberale vzw Solidariteit voor het Gezin en de socialistische vzw Thuishulp. Die namen niet alleen de gesubsidieerde werkuren over, maar ook een deel van het personeel. Na klachten van Agalev en de christelijke overheidsvakbond CCOD schorste de gouverneur het besluit. De OCMW-raad hield voet bij stuk, maar nu besliste minister Van Grembergen het besluit te vernietigen.

De minister verwijst naar een arrest van de Raad van State dat zegt dat een OCMW een noodzakelijke dienstverlening niet mag afschaffen. Het Gentse OCMW voerde tevergeefs aan dat er in Gent op het gebied van gezinszorg al meer uren gepresteerd worden dan de overheid voorschrijft en dat die OCMW-diensten dus niet meer noodzakelijk zijn.⁶

Los van bovenstaande, vaak ideologische discussie, is een belangrijke vraag: Kan of mag een OCMW zijn dienstverlening juridisch afstoten? Besturen moeten met het oog op afstoten namelijk handelen binnen het vrij strikte kader van de regelgeving. Hier licht over heen gaan kan gevolgen hebben voor het OCMW.

Volgens rechtspraak van de Raad van State ligt de wettelijke basis van het afstotingsscenario verankerd in artikel 60§6 van de OCMW-wet dd. 8 juli 1976.

Dit artikel bepaalt dat OCMW's "waar de noodzakelijkheid zich voordoet" inrichtingen of diensten kan oprichten met een sociaal, curatief en preventief karakter. Die noodzaak tot oprichting, uitbreiding van een inrichting of dienst moet volgens hetzelfde artikel blijken uit een dossier "dat een onderzoek bevat naar de behoeften van de gemeente en/of de streek en naar de gelijkaardige inrichtingen of diensten die reeds in functie zijn, een beschrijving van de wijze van functioneren, een nauwkeurige raming van de kostprijs en van de uitgaven die moeten worden gedaan, alsook, indien mogelijk, inlichtingen die een vergelijking met gelijkaardige instellingen en diensten mogelijk maken."

De Raad van State heeft de draagwijdte van dit artikel in zijn rechtspraak ruim geïnterpreteerd en zegt dat een OCMW zijn diensten niet zomaar kan afstoten. Wanneer een OCMW diensten wenst af te stoten dan moet omgekeerd aan de oprichting, worden aangetoond dat er geen behoefte meer bestaat aan de betrokken dienstverlening in die gemeente of regio. De afstoting dient dus in elk geval te worden voorafgegaan door een behoefteonderzoek. Pas wanneer kan worden aangetoond dat er geen behoefte meer is, kan er worden afgestoten. In het kader van de vergrijzing, en omdat de OCMW-diensten soms worden geconfronteerd met (lange)

⁶ De Standaard, 'Grote problemen na vernietiging OCMW-privatisering', 21 mei 2003

wachtlijsten waaruit niet alleen een behoefte schijnt voort te vloeien maar zelfs een noodzaak voor het OCMW om deze dienst te blijven aanbieden, is afstoten meestal geen optie.

De mogelijkheid tot afstoting dient volgens de Raad van State dus als een uitzondering te worden beschouwd.

Deze discussie is niet louter theoretisch. Natuurlijk is er een bepaalde maatschappelijke realiteit en evolutie. Zo zijn er nieuwe problematieken (en opdrachten) waarvoor naar de OCMW's wordt gekeken, zijn de beschikbare middelen schaarser en moeten OCMW's keuzes maken die daarom vandaag mogelijk anders zijn dan in het verleden. Bovendien zijn er actoren die een invullingen zouden kunnen geven aan bepaalde behoeften die vandaag door de OCMW's worden ingevuld en niet tot de strikt wettelijke opdracht behoren.

Toch is het voldoende wanneer de oppositie, een vakbondsafgevaardigde of personeelslid een klacht indient om een beslissing geschorst of vernietigd te zien. Zo heeft minister Van Grembergen in 2002 de beslissing van het Gentse OCMW om zijn dienst voor gezinszorg en poetsdienst te privatiseren vernietigd. Ook Gouverneur Jan Briers schorste heel recentelijk, om verschillende redenen, de beslissing van het OCMW en het stadsbestuur van Ronse om de zorgdiensten te privatiseren.

De mogelijkheden die de wetgever vandaag voorziet zijn voornamelijk gericht op verzelfstandiging en samenwerking in de vorm van een OCMW-Vereniging (cf. OCMW-decreet, Titel VIII) en niet op het afstoten van dienstverlening.

4 Het OCMW als werkgever

Het kostenplaatje (als “vermeende” winst) staat in de praktijk hoog op de lijst van overwegingen. Wanneer een bestuur beslist om zijn dienst af te stoten, dan zijn er namelijk ook een aantal (financiële) elementen die best in kaart worden gebracht.

4.1 Financiële afwegingen: Welke kosten blijven bij het OCMW na afstoten?

‘Om de binding met de andere OCMW-diensten niet te verliezen, is de private dienst ondergebracht in het Sociaal Huis van het OCMW.’

‘Onze thuiszorgdiensten worden overgedragen naar de privé. De contractuele verzorgenden worden overgedragen, de statutaire medewerkers worden gedetacheerd. De arbeidsvoorwaarden voor de verzorgenden gaan er niet op achteruit, integendeel. De oude medewerkers komen er zelfs beter uit (cf. anciënniteitsdagen). Sommige jonge medewerkers zullen wel onder iets minder gunstige arbeidsvoorwaarden vallen, maar daar past de private overnemer een mouw aan: de betreffende medewerkers krijgen een aantal jaren een hogere eindejaarspremie toegekend. Het OCMW staat in voor de bijkomende kosten.

Per gepresteerd uur en per uur bijscholing door de statutaire medewerkers, krijgt het OCMW subsidies. Valt deze medewerker ziek, dan staat het OCMW volledig zelf in voor de kost (staan geen subsidies tegenover).’

Vaak wordt er gekozen voor privatisering vanuit besparingsoverwegingen. Het is echter de vraag of het overdragen van OCMW-voorzieningen aan een andere initiatiefnemer effectief een besparing zal opleveren. Wanneer de OCMW-dienstverlening verlieslatend is, zullen er vermoedelijk weinig geïnteresseerde overnemers te vinden zijn. Elke overdracht zal gepaard gaan met stevige onderhandelingen waarbij de private overnemer zal trachten de verlieslatende elementen zo maximaal mogelijk bij het OCMW te laten en enkel de rendabele stukken over te nemen.

Vaak leidt dit ertoe dat het OCMW zijn dienstverlening kwijt is, maar wel nog opgezadeld zit met de financiële tekorten of bepaalde kosten, terwijl het juist dat wilde vermijden.

Bijvoorbeeld:

- Het OCMW blijft instaan voor de huisvesting van de dienst
- Het OCMW staat in voor de bijkomende kosten (vb. instaan voor loonkost bij ziekte)
- Het komt tussen in het verschil in loonkost
- Het blijft de (hogere) eindejaarspremie van de overgedragen personeelsleden betalen
- ...

Bovendien is het belangrijk om in de denkoefening over het afstoten van dienstverlening geen appels met peren te vergelijken. Wanneer besturen de verschillende scenario's uittekenen en naast elkaar leggen, om een weloverwogen beslissing te kunnen nemen, dan is het belangrijk dat ze dat met de juiste maten en gewichten doen. Zo maken sommige besturen een (uitgebreide) financiële simulatie voor het scenario 'behoud van de dienst' (alleen of in samenwerking), maar doen dat niet voor het scenario 'privatiseren van de dienst'. De achterliggende redenering is dat de huidige kost van de dienstverlening volledig zal verdwijnen met het privatiseren van de dienst. Als de eigen dienst verdwijnt, zullen automatisch ook de kosten van de dienstverlening verdwijnen.

Bedenkingen:

- Wanneer een beslissing wordt genomen over de toekomst van een bepaalde dienst, heeft het weinig zin om deze beslissing te onderbouwen met historische gegevens. De vraag is niet wat het verlies vorig jaar en het jaar daarvoor was, wel wat het verlies volgend jaar, binnen vijf of zelfs tien jaar zal zijn. Het zou kunnen dat een bestuur op dit moment een zeer hoge loonkost heeft omwille van een personeelsequipe met hoge anciënniteit. Kijkt dit bestuur enkele jaren verder in de tijd, dan zal dit verlies misschien grotendeels wegvallen omdat de oudere werknemers op pensioen gaan en vervangen kunnen worden door jongere personeelsleden.
- Een andere belangrijke vraag is wat er zal gebeuren met de bestaande capaciteit (mensen, middelen, ruimte, ...) die vóór de privatisering in het OCMW aanwezig was: overdragen aan de private overnemer of niet? Inzetten voor een andere activiteit binnen het bestuur zelf of niet? Het is absoluut niet uitgesloten dat er door de privatisering nieuwe structuren worden opgericht, terwijl de oude capaciteit niet (helemaal) kan worden afgebouwd. Met het privatiseren van de dienst gezinszorg, valt bijvoorbeeld de functie van de begeleidend medewerker weg (samen met de subsidies). De begeleidend medewerker is statutair en krijgt een nieuwe taak toegewezen op het OCMW. Er staan echter geen subsidies meer tegenover zijn of haar prestaties, terwijl dat voor de privatisering wel het geval was. Op dat moment zijn er gedeeltelijk dubbele kosten.
- Het afstoten van bepaalde diensten, kan ook invloed hebben op andere (ondersteunende) diensten. Als een grote dienst geprivatiseerd wordt, is het niet uitzonderlijk dat een grote groep personeelsleden weggetrokken wordt uit het OCMW. Als meer dan de helft van het personeel van het OCMW wegvalt, dan kan dat betekenen dat ook in de ondersteunende diensten moet worden bekeken of alle capaciteit (mensen, middelen, ruimte) nog noodzakelijk is. Een beslissing nemen op het niveau van de andere diensten kan dan een gevolg zijn.
- Gedreven door een zoektocht naar besparingen, kan het zijn dat men activiteiten en de ermee gerelateerde investeringen en personeel afstoot, om na verloop van tijd vast te stellen dat de private markt sommige doelgroepen niet (langer) bedient. Waarna het lokale bestuur voor de keuze staat om, ofwel louter voor die doelgroep zelf (relatief

dure) inspanningen te leveren onder de vorm van aanvullende diensten, of steun te verlenen onder de vorm van sociale toelagen. De oorspronkelijk beoogde besparing gaat op die manier teloor door nieuwe kosten die via de achterdeur terug het bestuur binnensluipen.

De vraag: “wat zal de privatisering kosten/opbrengen” brengt ons meteen bij de noodzaak om een financiële simulatie te maken om inzicht te krijgen in de financiële gevolgen van de privatisering. Een financieel model waarin alle kosten en opbrengsten worden meegenomen.

Volgende beleidsvragen kunnen meegenomen worden in de opmaak van zo'n financieel plan.

4.2 Wat gebeurt er met ons personeel?

‘Onze poetsdienst met dienstencheques werd geprivatiseerd vanuit besparingsoverwegingen. Alle poetsvrouwen kregen hun ontslag en vervolgens de keuze om zelf in dienst te treden bij de private overnemer. De meesten hebben dit gedaan. Enkele poetshulpen met vele jaren dienst zijn bij de dienst gezinszorg en aanvullende thuiszorg van het OCMW gebleven. Bij de private overnemer zijn er maximaal drie looncategorieën en stijgt de anciënniteit niet meer na drie jaar. Omdat deze poetshulpen bij overdracht veel loon zouden verliezen, heeft het bestuur de keuze gemaakt om ze blijvend te werk te stellen bij het OCMW. Iedereen die is overgegaan naar de private dienst, heeft wel een deel loon en arbeidsvoorwaarden moeten inleveren bij de overgang (verlof, hospitalisatieverzekering ...).’

Bij het privatiseren of stopzetten van activiteiten rijst telkens ook de vraag wat er zal gebeuren met de huidige personeelsleden, zowel contractueel als statutair? Overdragen aan de overnemer of niet?

4.2.1 Overdracht van personeel

De OCMW's en de overnemers moeten zich houden aan **de bepalingen van de Europese richtlijn 2001/23/EG** inzake het behoud van rechten van werknemers bij overdracht van ondernemingen, vestigingen of onderdelen ervan. Private rechtspersonen vallen bovendien onder het toepassingsgebied van CAO nr. 32bis die een vergelijkbare regelgeving inhoudt.⁷

De richtlijn is van toepassing op de overgang van ondernemingen, vestigingen of onderdelen ervan op een andere ondernemer, door een overdracht bij overeenkomst of een fusie. Ze geldt voor alle publieke en private organisaties (ondernemingen) die een economische activiteit uitoefenen, al dan niet met winstoogmerk. Als overgang wordt beschouwd, “*de overgang, met het oog op voortzetting van een al dan niet hoofdzakelijk economische activiteit, van een*

⁷ CAO nr. 32bis is er gekomen in uitvoering van de Europese richtlijn 77/187/EEG van 14 februari 1977 inzake de onderlinge aanpassing van de wetgevingen der lidstaten betreffende het behoud van de rechten van de werknemers bij overgang van ondernemingen, vestigingen of onderdelen ervan. Deze richtlijn werd vervangen door de Europese richtlijn 2001/23/EG van 12 maart 2001. De nieuwe richtlijn bevat dezelfde bepalingen als de oude; de bestaande artikelen en afdelingen werden hernoemd. De voorwaarden waaraan publieke en private organisaties moeten voldoen, zijn dus wel vergelijkbaar.

economische eenheid die haar identiteit behoudt, waaronder een geheel van georganiseerde middelen wordt verstaan”.

De overgang van een onderneming, vestiging of onderdeel ervan krachtens overeenkomst veronderstelt een wijziging van juridische werkgever en een overeenkomst tussen de werkgever die zijn onderneming, vestiging of onderdeel ervan overdraagt en de werkgever die de entiteit overneemt.

Volgens Europa⁸ is de Richtlijn ook van toepassing op statutairen, maar anderen betwisten dit. Men kan in elk geval argumenteren dat een analoge toepassing op statutaire medewerkers niet verboden is. Hieronder geven we twee belangrijke elementen uit deze Richtlijn mee.

- Behoud van rechten voor de overgedragen werknemers: artikel 3 van de richtlijn bepaalt dat *“de rechten en verplichtingen welke voor de vervreemder (lees: het OCMW) voortvloeien uit de op het tijdstip van de overgang bestaande arbeidsovereenkomst of arbeidsbetrekking, (...) door deze overgang op de verkrijger over[gaan]”*. Verder stelt deze bepaling dat *“na de overgang (...) de verkrijger de in een collectieve overeenkomst vastgelegde arbeidsvoorwaarden in dezelfde mate [handhaaft] als voor de vervreemder, tot op het tijdstip waarop de collectieve overeenkomst wordt beëindigd of afloopt, of waarop een andere collectieve overeenkomst in werking treedt of wordt toegepast. De lidstaten kunnen het tijdvak waarin de arbeidsvoorwaarden moeten worden gehandhaafd beperken, mits dit tijdvak niet korter is dan één jaar.”*
- Ontslag van medewerkers: de overgang van de onderneming, vestiging of onderdeel ervan kan voor de vervreemder of de verkrijger geen reden tot ontslag zijn. Ontslagen om economische, technische of organisatorische redenen die wijzigingen voor de werkgelegenheid tot gevolg hebben, zijn wel mogelijk. Als de arbeidsovereenkomst of de arbeidsbetrekking beëindigd wordt omdat de overgang geleid heeft tot een “aanmerkelijke” wijziging van de arbeidsvoorwaarden in het nadeel van de werknemer, wordt de arbeidsovereenkomst of de arbeidsbetrekking geacht te zijn beëindigd door de werkgever.⁹

4.2.2 Terbeschikkingstelling

Wanneer het OCMW beslist om een dienst af te stoten en over te dragen aan een private of publieke partner die deze activiteiten verder zet, kunnen er redenen zijn om bepaalde personeelsleden van deze dienst toch in dienst te houden (bv. statutairen overdragen kan een impact hebben op de responsabiliseringsbijdrage, zie punt 4.5.2). Deze kunnen dan gedetacheerd worden.

⁸ In een toelichting voor het Employer’s Platform of the Council of European Municipalities and Regions (CEMR) op 13 september 2011 heeft Fernando Vasquez, Deputy Head of Unit, EMPL/C/C bevestigd dat deze Richtlijn ook op statutaire personeelsleden van toepassing is.

⁹ Artikel 4 Europese richtlijn 2001/23/EG van 12 maart 2001.

OCMW's mogen contractueel personeel ter beschikking stellen op grond van artikel 61 OCMW-wet, mits er een overeenkomst is met de private of publieke partner. De terbeschikkingstelling van statutair personeel is nergens expliciet verboden. Gelet op de gemeentelijke autonomie, mogen OCMW's statutair personeel ter beschikking stellen aan een derde. Er moet hiervoor wel een rechtsgrond zijn, bijvoorbeeld de plaatselijke rechtspositieregeling. Ook hierbij moet een (beheers)overeenkomst afgesloten worden met de private of publieke partner.

Meer informatie over terbeschikkingstelling van personeel: zie [nota MDL d1330, Nota terbeschikkingstelling \(2 december 2014\)](#).

4.3 Wat is het effect op de tussenkomsten uit de sociale maribel DIBISS?

De sociale maribel is een tewerkstellingsmaatregel die de werkgelegenheid wil uitbreiden. De maatregel is erop gericht om de werkdruk in de non-profitsector aan te pakken. De middelen worden sinds 2002 gemutualiseerd (lees: in een grote pot gegooid en verdeeld per paritair comité of subcomité of voor lokale besturen via een fonds sociale maribel, dat beheerd wordt door de DIBISS). Dit gebeurt via een raamakkoord. Besturen kunnen op momenten dat er extra ruimte gecreëerd wordt, hun kandidatuur indienen voor het aanwerven van extra personeel. Ze engageren zich dan ook voor de realisatie van deze bijkomende tewerkstelling binnen een wel bepaalde termijn.

In die zin is de sociale maribel een tewerkstellingsmaatregel: een bestuur kan de kortingen zelf aanwenden en personeel aanwerven en als het zelf niet aanwerft, werkt het solidariseringsmechanisme en kan een ander bestuur aanwerven. Het bestuur in kwestie betaalt dan gewoon de RSZ factuur. (De sociale maribel wordt gefinancierd door een deel van de socialezekerheidsbijdragen die de werkgevers in een sector betalen, in te zetten voor bijkomende tewerkstelling).

Elk bestuur dat zich daartoe engageert moet bijkomende tewerkstelling kunnen bewijzen en om dit te kunnen controleren hanteert de wetgeving een controle op de effectieven van het laatste jaar, die vergeleken worden met de effectieven in een referentiejaar: momenteel het (kalender)jaar 2005.

Bij stopzetten van de dienst?

Voor de middelen sociale Maribel wordt al het personeel van het OCMW meegeteld. Het principe is dat wanneer het arbeidsvolume niet onder het referentiejaar zakt, er geen probleem is. Wanneer het OCMW genoodzaakt is zijn arbeidsvolume af te bouwen door het stopzetten van de dienst, dan kan het zijn dat het arbeidsvolume onder het referentiejaar komt te liggen. De stopzetting van de dienst heeft dan rechtstreekse gevolgen op de financiering van de Sociale Maribelmiddelen.

Bij overdracht van de dienst?

We onderscheiden twee situaties:

- de overgang naar een *private organisatie*
- de overgang naar een *publieke organisatie*

1. *De overdracht van OCMW-medewerkers specifiek naar een private organisatie.*

Deze overdracht kan invloed hebben op de toegekende arbeidsplaatsen sociale maribel en het in dat kader vereiste arbeidsvolume dat het OCMW minimaal moet behouden.

- Toegekende arbeidsplaatsen

Wanneer het OCMW een dienst wil overdragen waar sociale maribellers tewerkgesteld zijn (bv. een woonzorgcentrum, een dienst gezinszorg of een dienst kinderopvang), dan gaan de plaatsen sociale maribel en de financiering ervoor over naar de private sector. De DIBISS zal namelijk de bijdragevermindering voor alle werknemers die overgaan, doorstorten naar het beheerscomité van de private sector. De private organisatie die de betrokken medewerkers overneemt, zal niet onmiddellijk (alle) extra financiering krijgen. Dit heeft te maken met (1) het gegeven dat de openbare sector werkt volgens een gesolidariseerd systeem, waardoor de bijdrage voor de betrokken medewerkers veel kleiner kan zijn dan de kost van hun arbeidsplaats en (2) de regels die gelden in het beheerscomité van de private sector. Het is het beheerscomité private sector dat beslist over de verdeling van de socialemaribelplaatsen en sociale maribel-middelen.

- Arbeidsvolume

Een afbouw van het arbeidsvolume bij een OCMW als gevolg van het afstoten van een deel van de dienstverlening heeft rechtstreekse gevolgen op de financiering van de Sociale Maribelmiddelen voor het betreffende OCMW. Artikel 14 van het KB van 18 juli 2002 bepaalt dat, als een werkgever zich genoodzaakt ziet om het arbeidsvolume te verminderen, hij hierover vooraf melding moet maken aan het Fonds Sociale Maribel om verder de financiële tussenkomst te kunnen genieten. Hij moet dit ook gedetailleerd toelichten, om inzicht te verschaffen over de draagwijdte. Op basis van objectieve criteria betuigt of weigert het Beheerscomité zijn instemming met het voorstel tot vermindering van het arbeidsvolume. Drie situaties kunnen aanleiding geven tot een toestemming om af te wijken van de arbeidsvolumeverplichting van de sociale maribel:

- het verplicht ondergaan van een herstructurering opgelegd door een hogere (toezichthoudende) overheid,
- de overdracht van personeelsleden aan een andere instelling in het kader van een reorganisatie of herverdeling van bevoegdheden en/of takenpakketten (bv. in een OCMW-samenwerkingsverband),
- een vermindering van de geldmiddelen die aan een bestuur ter beschikking worden gesteld door andere overheden en/of door werkings-

of investeringskosten voor zover deze vermindering betrekking heeft op het personeelsbudget.

Wat betekent dit concreet?

De aanvragen tot afwijking op de arbeidsvolumeverplichting n.a.v. een overdracht van een openbare dienstencheque-onderneming naar een private organisatie, heeft het beheerscomité sociale maribel steeds negatief beoordeeld, omdat het in dergelijk geval gaat om de overdracht van personeel van een instelling van de openbare non-profitsector naar een instelling van de private commerciële sector die niet onder het toepassingsgebied valt van de sociale maribel (commerciële sector is uitgesloten).

De aanvragen tot afwijking n.a.v. een overdracht van een openbaar woonzorgcentrum of een openbare dienst thuiszorg naar een private organisatie werden tot nu toe wel aanvaard omdat het daarbij gaat om de overdracht van personeel naar een private instelling van de non-profit sector die dus ook onder de sociale maribel (privaat) valt (de plaatsen sociale maribel en de financiering gaan in dit geval mee over). Het is onduidelijk of het beheerscomité sociale maribel deze afwijkingen zal blijven aanvaarden, als in de (nabije) toekomst steeds meer OCMW's beslissen om hun dienstverlening over te dragen naar de private sector.

Naast de gevolgen van een overdracht op het niveau van een individueel OCMW, kan een overdracht ook gevolgen hebben voor de openbare sector in zijn geheel (beheerscomité sociale maribel openbare sector).

Er zijn heel wat OCMW-medewerkers tewerkgesteld in arbeidsplaatsen sociale maribel. Als een groot deel van deze medewerkers (of iedereen) zou worden overgedragen naar private ondernemingen, zullen de dotaties van het fonds sociale maribel van de overheidssector aanzienlijk dalen. Dit kan ook gevolgen hebben voor de financiële tussenkomst die de andere besturen (dus ook gemeenten) genieten in het kader van de sociale maribel.

2. *De overdracht van OCMW-medewerkers specifiek naar een publieke organisatie* kan invloed hebben op de toegekende arbeidsplaatsen sociale maribel en het in dat kader vereiste arbeidsvolume dat het OCMW minimaal moet behouden. De plaatsen en gelden sociale maribel blijven weliswaar in de sector, maar worden niet automatisch overgedragen naar de publieke overnemer. De opmerkingen bij de arbeidsvolumeverplichting bij overdracht van OCMW-medewerkers naar een private organisatie gelden ook bij overdracht van OCMW-medewerkers naar een publieke organisatie. Vraag dus steeds informatie en desgevallend een afwijking aan de DIBISS/het Fonds sociale maribel vóór de overdracht.

4.4 Gesco's

4.4.1 Contingentgesco's

Gescos uit de contingentovereenkomsten werden op 1 april 2015 geregulariseerd. De personeelsleden in het vroegere gescostatuuut hebben sinds deze datum een gewone arbeidsovereenkomst op basis van de Arbeidsovereenkomstenwet van 3 juli 1978.

4.4.2 Weerwerkgesco's in de buitenschoolse kinderopvang

Op 1 januari 2016 worden de weerwerkgesco's in de buitenschoolse kinderopvang op dezelfde wijze als de contingentgesco's geregulariseerd. Ook hier krijgen de lokale besturen bij de regularisatie maar 95% van de gescosubsidies (loonpremie + RSZ-bijdragevermindering) en verliezen zij dus 5% subsidies. Het afgerekende dienstjaar 2014 wordt als referentiejaar genomen voor de berekening van de verdeling van de rechten.

Ook deze weerwerkgesco's krijgen op 1 januari 2016 een gewone arbeidsovereenkomst.

4.5 Pensioenfinanciering ambtenarenpensioenen

4.5.1 Er kan een pensioenboete verschuldigd zijn

Lokale besturen die activiteiten verzelfstandigen of privatiseren en na de herstructurering geen bijdrage meer betalen voor het overgedragen (statutair) personeel, moeten een pensioenboete betalen.¹⁰ De pensioenboete is een jaarlijks te betalen bedrag en komt overeen met de jaarlijkse last van de pensioenuitgaven van het lokaal bestuur, vermenigvuldigd met een coëfficiënt die de verhouding weergeeft van de loonmassa van het overgedragen statutair personeel in de totaliteit van de loonmassa van het statutair personeel van dat bestuur. Als bv. de loonmassa van het overgedragen statutair personeel 10% bedraagt van de totale loonmassa van het statutair OCMW-personeel, dan zal de pensioenboete van dat OCMW jaarlijkse 10% van de pensioenlast van het OCMW bedragen.

4.5.2 Er kan een (hogere) responsabiliseringsbijdrage verschuldigd zijn

Elk bestuur dat voor de financiering van zijn lokale ambtenarenpensioenen aangesloten is bij de DIBISS, draagt hiervoor bij via een basispensioenbijdrage op het salaris van het statutair personeelslid. In 2016 bedraagt de basispensioenbijdrage in principe 41,5% (percentage inclusief een afhouding van 7,5% persoonlijke bijdrage) op het salaris.

De DIBISS verzamelt al deze basispensioenbijdragen en stort ze door naar de Pensioendienst voor de Overheidssector (PDOS), die aan de gepensioneerdde lokale ambtenaren hun pensioen betaalt. Per lokaal bestuur wordt gekeken of de betaalde basispensioenbijdragen overeenkomen met de pensioenlast (pensioenuitgaven) van dat betrokken bestuur.

¹⁰ Art. 24, Financieringswet Lokale Ambtenarenpensioenen van 24 oktober 2011.

Indien de door PDOS uitbetaalde pensioenen van de gepensioneerde ambtenaren van het OCMW hoger liggen dan de basispensioen-bijdragen die op het salaris van de actieve statutairen van het OCMW afgedragen werden, dan moet het OCMW een responsabiliseringsbijdrage betalen. Deze bedroeg tot en met 2015 ongeveer 40% van het verschil tussen de pensioenlast van het OCMW en de door het OCMW betaalde basispensioenbijdragen. Met betrekking tot het jaar 2016 zal dit percentage minstens 50% zijn. Indien het OCMW geen statutairen meer in dienst heeft, wordt het OCMW volledig geresponsabiliseerd en bedraagt de responsabiliseringsbijdrage 100%.

Statutaire personeelsleden overdragen of laten afvloeien en niet vervangen heeft tot gevolg dat er een lagere statutaire loonmassa is waarop er een basispensioenbijdrage betaald wordt. Als de door het OCMW betaalde basispensioenbijdragen niet volstaan om de pensioenlast te dragen, zal de DIBISS het saldo (geheel of gedeeltelijk) verhalen op het OCMW via een responsabiliseringsbijdrage. Herstructureringen waarbij statutair personeel betrokken is kan dus een invloed hebben op (de hoogte van) de responsabiliseringsbijdrage.

5 Het OCMW als inrichtende macht

*'Het stadsbestuur van Ronse was van plan om voor onder meer het Woonzorgcentrum De Linde, de seniorenflats De Hoge Winde, kinderdagverblijf Het Sprookjesbos en de dienstencheque-onderneming private partners te vinden. Maar de beslissing werd onmiddellijk op fel protest van de s.p.a-fractie en vakbonden onthaald. Zo diende de christelijke vakbond een vraag tot schorsing van het stadsbesluit in bij de gouverneur, die effectief op 25 september overging tot de schorsing. De stad had 60 dagen om tegen deze schorsing beroep aan te tekenen, maar dat deed het uiteindelijk niet.'*¹¹

*'In zijn analyse is de gouverneur dan ook niet mals: schendingen van het gemeentedecreet, het OCMW-decreet, de wet op de overheidsopdrachten en zelfs de beginselen van algemeen behoorlijk bestuur.'*¹²

5.1 Is het gelijkheidsbeginsel- de beginselen van behoorlijk bestuur van toepassing?

Welke overdrager kiezen we? Een openbaar bestuur dient steeds rekening te houden met de beginselen van behoorlijk bestuur, zoals de zorgvuldigheid, zuinigheid, redelijkheid, gelijkheid... Het gelijkheidsbeginsel zit tevens vevat in artikel 10 en 11 van de Grondwet. Dit houdt in dat het bestuur contact moet opnemen met verschillende potentiële overnemers om te zien wat hun voorwaarden zijn (goede afweging van prijs/kwaliteit); het rechtstreeks

¹¹ Het Laatste Nieuws, 'Nieuwe poging in zoektocht private samenwerking voor zorgsector', 9 november 2015

¹² Het Laatste Nieuws, 'Oppositie wil uitleg over schorsing zorgdossier', 15 oktober 2015

onderhandelen met één partner en niet met andere eventuele gegadigden houdt dus risico's in.

5.2 Is de wetgeving overheidsopdrachten van toepassing?

Valt het afbouwen of afstoten van een dienst door een OCMW in de richting van een private organisatie onder de toepassing van de regelgeving op de overheidsopdrachten?

Ons inziens is dit in hoofde van het OCMW niet het geval.

De aanbestedingsregels hebben tot doel situaties te regelen waarin een aanbestedende dienst goederen, diensten of werken aanschaft, d.w.z. de output van bepaalde economische activiteiten aankoopt om te voorzien in zijn eigen behoeften of die van burgers. De aanschaf gebeurt onder bezwarende titel, waarbij de medecontractant wordt vergoed met een som geld of een andere tegenprestatie of voordeel. In de voorgelegde situatie is er geen sprake van het aankopen van een dienst voor eigen behoefte van het bestuur. De dienst wordt immers afgestoten en de private overnemer neemt de dienst over zonder dat er nog sprake is van een overheidsopdracht. Het is niet langer een openbare taak. De private organisatie die de dienst van het OCMW overneemt dient zelf wel nog de wetgeving overheidsopdrachten toe te passen bij aankopen e.d. als ze onder het toepassingsgebied van de wetgeving overheidsopdrachten valt. Dit is het geval wanneer deze organisatie is opgericht met een doel van algemeen belang dat niet van industriële of commerciële aard is en er een bijzondere overheidsinvloed aanwezig is (via een meerderheidsdeelneming van de overheid in de financiering of via toezicht van de overheid op het beheer) of voor specifieke gesubsidieerde opdrachten van werken of diensten boven een bepaalde drempel of wanneer een andere normering (bv. een decreet, een subsidiebesluit...) de toepassing van de wetgeving overheidsopdrachten oplegt. De hele private zorgsector valt onder de wetgeving omwille van de overheidsfinanciering.

In de praktijk zien we soms situaties waarbij de dienstverlening niet volledig afgestoten wordt. Het OCMW draagt bijvoorbeeld de exploitatie wel over maar stelt blijvend zijn infrastructuur ter beschikking of draagt een stuk van de verliezen. Het bestuur houdt dus op de een of andere manier toch nog een vinger in de pap. In dat geval zullen de beginselen van behoorlijk bestuur spelen (gelijkheidsbeginsel, passende bekendmaking om kandidaten te vinden,...) of, naargelang de specifieke situatie of de inhoud van de exploitatieverplichting, de wetgeving op de overheidsopdrachten.

6 Naar een aantal sectorspecifieke aandachtspunten

6.1 Kinderopvang

Lagere subsidie voor de publieke kinderopvang van baby's en peuters, ook bij overheveling naar een andere organisator

Lokale besturen krijgen als organisator van een kinderopvang van baby's en peuters vandaag nog altijd een lager subsidiebedrag dan de vzw-organisatoren van kinderopvang. Dit verschil is historisch gegroeid.

De VVSG heeft al kunnen bekomen dat de kinderopvangplaatsen georganiseerd door lokale besturen die sinds 2006 erkend en gesubsidieerd zijn wel een subsidie aan het hogere vzw-tarief krijgen. Maar voor de plaatsen die voor 2006 erkend werden, blijft het wachten tot 2020 om een gelijke subsidie te krijgen.

De inkomensgerelateerde groepsopvang van baby's en peuters (= de vroegere kinderdagverblijven) is vergund en gesubsidieerd op het zogenaamde niveau Trap 2. Concreet krijgt een lokaal bestuur voor de groepsopvang op het niveau Trap 2 een aantal plaatsen aan tarief T2A (ofwel het hoogste tarief) en een aantal plaatsen aan T2B (ofwel het laagste tarief) gesubsidieerd. Alle plaatsen groepsopvang erkend na 2006 krijgen het hoogste tarief T2A, net als een percentage van de plaatsen erkend voor 2006. Het resterende deel wordt gesubsidieerd op het laagste tarief T2B. Via een financieel groeipad zullen de bedragen T2B gefaseerd naar het bedrag T2A toegroeien om in 2020 volledig gelijkgesteld te zijn, d.w.z. dat alle kinderopvangplaatsen aan het hoogste tarief T2A gesubsidieerd zullen worden. Pas in 2020 zullen lokale besturen dus een gelijke subsidie krijgen voor de gerealiseerde kinderopvang als de vzw-organisatoren.

Voor de inkomensgerelateerde gezinsopvang van baby's en peuters op het niveau Trap 2 (= de vroegere diensten voor onthaalouders) krijgt een lokaal bestuur de subsidie aan tarief T2B (ofwel het laagste tarief) voor de plaatsen erkend voor 2006 en de subsidie aan T2A (ofwel het hoogste tarief) voor de plaatsen erkend na 2006). Een vzw krijgt daarentegen het tarief T2A voor alle kinderopvangplaatsen. In tegenstelling tot de groepsopvang is er voor de gezinsopvang geen groeipad voorzien. Het is wachten tot 2020 voor de subsidiebedragen T2B en T2A helemaal gelijkgesteld zullen zijn.

Het verschil in subsidiebedrag is vooral te situeren in het subsidiecomponent op basis van de gemiddelde leeftijd van de medewerkers van de kinderopvang¹³.

Bij overdracht van een lokaal bestuur naar een vzw heeft Kind en Gezin niet de budgettaire mogelijkheden om de plaatsen die nu gesubsidieerd zijn aan het T2B-tarief om te zetten naar

¹³ [Besluit van de Vlaamse Regering van 22 november 2013](#) (BS 13 januari 2014) houdende de subsidies en de eraan gekoppelde voorwaarden voor de realisatie van specifieke dienstverlening door gezinsopvang en groepsopvang van baby's en peuters

een T2A-tarief. De vzw die de plaatsen overneemt zal dus tot 2020 gesubsidieerd worden aan een lager tarief en vaak van het lokaal bestuur verwachten dat het verschil bijgepast wordt.

Verhandelen van gesubsidieerde plaatsen onmogelijk

Op basis van artikel 90 van het Procedurebesluit¹⁴ is het verhandelen onder organisatoren van gesubsidieerde plaatsen niet mogelijk. Een overname van gesubsidieerde plaatsen kan enkel als er sprake is van een totale overname, zowel van de locaties, van de overeenkomsten met de ouders, enz.

Indien een overnemer daartoe niet bereid is, is het niet aan de organisator om een overnemer te vinden voor de gesubsidieerde plaatsen.

De nieuwe organisator kan dezelfde subsidietoekenning vragen bij Kind en Gezin buiten een algemene oproep, zodat hij de specifieke dienstverlening, verbonden aan de subsidie, kan uitvoeren zodra hij een vergunning krijgt voor de kinderopvanglocatie en onder de volgende voorwaarden:

- 1° de nieuwe organisator neemt de al gesloten schriftelijke overeenkomsten voor kinderopvang over van de vorige organisator;
- 2° de kinderopvang vindt plaats op dezelfde kinderopvanglocatie;
- 3° de nieuwe organisator dient uiterlijk zeven kalenderdagen voor de officiële wijziging van de organisator ingaat, de aanvraag van een subsidietoekenning bij wijziging van de organisator in bij Kind en Gezin;
- 4° de vorige organisator doet schriftelijk afstand van zijn recht op voorbehoud als vermeld in artikel 6 van het Subsidiebesluit van 22 november 2013.

6.2 Kinderopvang van schoolgaande kinderen

Lagere subsidie voor de publieke kinderopvang van schoolgaande kinderen, ook bij overheveling naar een andere organisator

Lokale besturen hebben als organisator van een IBO en in het kader van de tewerkstelling van de weerwerkgesco's geen recht op een omkaderingspremie.

Bij overdracht van een lokaal bestuur naar een vzw heeft de overheid niet de budgettaire mogelijkheden om deze omkaderingspremie toe te kennen. De vzw die de plaatsen overneemt zal dus vaak van het lokaal bestuur verwachten dat het verschil bijgepast wordt.

¹⁴ Art. 90 Procedurebesluit. Als de organisator van een kinderopvanglocatie die recht heeft op subsidie en voldoet aan de subsidievoorwaarden, wijzigt, vervalt van rechtswege het recht op die subsidie voor de nieuwe organisator. Het recht op subsidies kan niet worden verhandeld.

6.3 Diensten gezinszorg en aanvullende thuiszorg, diensten logistieke hulp en lokale dienstencentra

De vrijwillige stopzetting van thuiszorgdiensten betekent verlies van urencontingent of aantal VTE verzorgenden

Het Besluit van de Vlaamse Regering van 25 april 2014¹⁵ regelt dat de beheersinstantie van een erkende thuiszorgvoorziening, met uitzondering van een centrum voor herstelverblijf, tot de vrijwillige stopzetting van de uitbating van de voorziening of van een deel ervan kan beslissen.

Het Agentschap Zorg en Gezondheid dient drie maanden vooraf ingelicht te worden, met opgave van de datum waarop die beslissing uitwerking heeft. De rechtsgeldige vrijwillige stopzetting van de uitbating heeft tot gevolg dat de voorziening onmiddellijk geheel of gedeeltelijk verdwijnt uit de programmatie van die voorzieningen.

Voor een **dienst voor gezinszorg en aanvullende thuiszorg** heeft de gehele of gedeeltelijke verdwijning uit de programmatie het gehele of gedeeltelijke verlies tot gevolg van het aantal uren gezinszorg en het aantal VTE aanvullende thuiszorg die aan die dienst waren toegekend.

Dat aantal uren gezinszorg en dat aantal VTE aanvullende thuiszorg verdwijnt vervolgens bij die voorzieningen en worden gevoegd bij het totale aantal uren gezinszorg en het totale aantal VTE aanvullende thuiszorg die jaarlijks door de minister worden verdeeld over de diensten (de globale pot). In de praktijk worden de uren verdeeld over alle diensten die actief zijn op dat grondgebied, evenredig op basis van het percentage dat ze invullen op dat grondgebied. Dat betekent dat dit urencontingent in bijna alle gevallen overgaat naar de pot van de private sector en de pot van de publieke sector dus vermindert.

Voor een **dienst voor logistieke hulp** heeft de gehele of gedeeltelijke verdwijning uit de programmatie het gehele of gedeeltelijke verlies tot gevolg van het aantal VTE dat aan die dienst was toegekend. Dat aantal VTE wordt gevoegd bij het totale aantal VTE logistieke hulp dat jaarlijks wordt bepaald.

¹⁵ [Besluit van de Vlaamse Regering \(25 april 2014\)](#) tot wijziging van het besluit van de Vlaamse Regering van 5 juni 2009 betreffende de procedures voor woonzorgvoorzieningen en verenigingen van gebruikers en mantelzorgers en van het besluit van de Vlaamse Regering van 24 juli 2009 betreffende de programmatie, de erkenningsvoorwaarden en de subsidieregeling voor woonzorgvoorzieningen en verenigingen van gebruikers en mantelzorgers en bijlage I en II bij dat besluit, wat de regionale diensten voor gezinszorg en aanvullende thuiszorg, de overdracht van erkenning van diensten voor gezinszorg en aanvullende thuiszorg en de vrijwillige stopzetting van de uitbating van thuiszorgvoorzieningen betreft

Overdracht van een dienst gezinszorg of aanvullende thuiszorg: slechts één overnemer mogelijk

Het Besluit van de Vlaamse Regering van 25 april 2014 bepaalt dat een erkende dienst voor gezinszorg en aanvullende thuiszorg zijn erkenning samen met het aantal uren gezinszorg en het aantal VTE aanvullende thuiszorg die aan die dienst zijn toegewezen, op 1 januari kan overdragen als aan de volgende voorwaarden voldaan is:

- 1° voor 1 september van het voorgaande jaar wordt een afschrift van de overeenkomst tot overdracht van de dienst aan het agentschap bezorgd;
- 2° na de overdracht blijft de continuïteit verzekerd van de hulp- en dienstverlening die door de overgedragen dienst werd verstrekt. De wijze waarop de continuïteit van de hulp- en dienstverlening wordt verzekerd, wordt aangetoond aan de hand van een personeelsplan en een opvolgingsplan voor de gebruikers van de dienst waarvan de erkenning wordt overgedragen;
- 3° het aantal uren gezinszorg en het aantal VTE aanvullende thuiszorg die aan de dienst zijn toegewezen, worden volledig overgedragen aan de overnemer;
- 4° de dienst blijft aan alle erkenningsvoorwaarden voldoen.

De overdracht van een erkenning is alleen mogelijk op voorwaarde dat de dienst de intentie om zijn erkenning over te dragen, bekend maakt aan alle erkende diensten voor gezinszorg en aanvullende thuiszorg die hulp- en dienstverlening aanbieden in een van de gemeenten van het werkingsgebied van die dienst. Na het bekendmaken van die intentie krijgen geïnteresseerde diensten minstens een maand de tijd om daarover in overleg te gaan met de dienst. De dienst bezorgt vervolgens zijn gemotiveerde beslissing tot overdracht van de erkenning aan alle diensten die interesse betoonden. De overdracht van de erkenning van een dienst voor gezinszorg en aanvullende thuiszorg mag niet gekoppeld worden aan de overdracht van de erkenning van een woonzorgcentrum of een centrum voor kortverblijf.¹⁶

Bij een overdracht is er geen verdeling van urencontingent mogelijk tussen verschillende overnemers, de overdracht van urencontingent is slechts mogelijk naar één overnemer. Hou er rekening mee dat het gelijkheidsbeginsel ook hier speelt (zie 5.1). Onderhandelen met één partner houdt immers risico's in.

De overdracht is bovendien definitief. De erkenning en uren worden volledig overgedragen aan de overnemer. Er is dus geen enkele weg terug. De dienstverlening wordt volledig afgegeven aan de overnemer.

Als na verloop van tijd blijkt dat de overname niet werkt zoals gehoopt of gedacht, dan kan het OCMW haar uren en erkenning niet opnieuw overnemen.

¹⁶ Voorontwerpbesluit van de Vlaamse Regering tot wijziging van diverse bepalingen uit de regelgeving betreffende de woonzorgvoorzieningen.

Het OCMW kan een nieuwe erkenningsaanvraag indienen, maar gezien de besparing en afhankelijk van de programmatie in de regio, achten wij de kans nihil dat het bestuur een nieuwe erkenning krijgt.

Bemachtigt het bestuur toch een erkenning, dan moet de dienst onmiddellijk aan de erkenningsvoorwaarden van 10 VTE verzorgenden voldoen. Het bestuur is dan niet in de mogelijkheid om geleidelijk te groeien naar een capaciteit van 10 VTE verzorgenden.

Overdracht van een dienst voor oppashulp

Zoals de diensten gezinszorg en aanvullende thuiszorg, moet een dienst voor oppashulp de intentie om zijn erkenning over te dragen, bekendmaken aan alle erkende diensten voor oppashulp die hulp- en dienstverlening aanbieden in een van de gemeenten van het werkingsgebied van de dienst.

6.4 Poetsdiensten met dienstencheques

Soms kiezen OCMW-raden om de sui generis dienstencheque-afdeling af te stoten naar de private of publieke sector. Binnen de specifieke regelgeving van de dienstencheques zijn er geen belemmeringen voor dergelijke operaties. In deze situatie moet u als OCMW werkgever rekening houden met de Europese Richtlijn 2001/23/EG en met regelgeving van de Sociale Maribel (zie punten 4.2 en 4.3 van deze nota).

Indien de dienstenchequedienst wordt overgedragen naar de private sector kan het OCMW geen beroep doen op de afwijkingen die in de Sociale Maribel regelgevingen worden voorzien. (i.e. de objectieve criteria bedoeld in art. 14). Het afstoten van een dienstencheques afdeling is een zuivere beslissing van een OCMW-raad doch die niet opgelegd wordt door een hogere toezichthoudende overheid (criterium 1). De overdracht van personeel betreft een overdracht naar werkgevers in de private commerciële sector die niet onder het toepassingsgebied van de sociale maribel valt (criterium 2). Indien de dienst wordt overgedragen naar de publieke sector (een ander OCMW, OCMW-verenigingen...) kan criterium 2 wel ingeroepen worden. Werkgevers uit de publieke sector vallen wel onder het toepassingsgebied van de sociale maribel.

Opgelet: Naast de vermindering van de toegekende sociale maribel plaatsen die zo'n operatie met zich mee kan brengen is er ook de toepassing van art. 50§2 (KB 18 juli 2002) inzake de controle op het arbeidsvolume. Indien een werkgever niet voldoet aan de voorwaarden inzake arbeidsvolume voor een bepaald jaar (behoud of vereiste stijging ten opzichte van de referentieperiode) wordt bij de jaarlijkse afrekening een gedeelte van de financiële tussenkomst die hij voor het voorbije jaar ontvangen heeft, teruggevorderd.

6.5 Woonzorgcentra

Op dit moment heeft nog geen enkel lokaal bestuur dat optreedt als aanbieder van een woonzorgcentrum de keuze gemaakt om volledig afstand te nemen van deze actorrol. We merken wel een groeiende interesse naar samenwerkingsverbanden publiek-publiek en privé-publiek.

In een recent onderzoek waaraan 126 Vlaamse openbare woonzorgcentra deelnamen, zijnde 53% van het totaal openbaar aanbod, gaf 1 op de 2 woonzorgcentra de intentie aan om minstens een dienst geheel of volledig uit te besteden. Vooral de wasserij, keuken en/of technische dienst zouden in de toekomst mogelijks uitbesteed worden.

We stellen dus vast dat een groot aantal lokale besturen het aanbieden van ondersteunende diensten in eigen beheer momenteel in vraag durven stellen.

7 Slotbeschouwing

Het is duidelijk dat de kostprijs van de dienstverlening niet de enige factor mag zijn om te kiezen voor een bepaalde weg. Ongeacht de keuze die gemaakt wordt, kunnen lokale besturen al heel wat voordelen realiseren, zowel naar efficiëntie als naar effectiviteit, door te blijven werken aan innovatie. Andere maatregelen, zoals het voeren van een verstandig beleid, blijken meer impact te hebben op de kostprijs dan de keuze tussen dienstverlening behouden en dienstverlening afstoten.¹⁷

¹⁷ DIJKGRAAF et al. (2008). Institutional developments in the Dutch waste-collection market, Environment and Planning C: Government and Policy, p. 110-126.