Samenvatting – Hoofdzaken Sociale Zekerheidsrecht (Behalve H13,14)

H1 Inleiding
Sociale zekerheid biedt de burger bestaanszekerheid in situaties waarin die bestaanszekerheid wordt bedreigd (bijv. bij te weinig inkomen)
De sociale zekerheid verstrekt een vervangend of aanvullend inkomen of zij neemt de kosten voor haar rekening die de burger zelf niet kan dragen.

Preventie:

Uitval uit arbeidsproces voorkomen

Reïntegratie:

Herinschakeling in het arbeidsproces

Sociale zekerheid heeft waarborgfunctie:

Inkomenszekerheid

Sociale zekerheid heeft ook activeringsfunctie:
Bevordering van de arbeidsparticipatie
Bestaanszekerheid:
Beschikken over werk en voldoende inkomen om in de kosten van het bestaan te voorzien.

Rechtsgrond van sociale zekerheid:
Gemeenschap verantwoordelijk voor sociale zekerheid
Publieke sociale zekerheid:
Overheid in bijzonder verantwoordelijk (verplicht voor burgers)
Private sociale zekerheid:
Aanvulling op publieke sociale zekerheid (niet verplicht voor burgers), o.a. werkgevers verantwoordelijk
Opting out:
De mogelijkheid om buiten het verplichte, publieke systeem en een eigen voorziening te treffen.

Recht op sociale zekerheid:
Verplicht overheid voorzieningen op terrein van sociale zekerheid te treffen.

1854 is begin sociale zekerheid met de Armenwet (ging uit van primaire verantwoordelijkheid van de kerk en andere particuliere instellingen voor de armenzorg). Daarna kwam nog de Ongevallenwet (1903) en pas tijdens WO2 Kinderbijslagwet en Verplichte Ziekenfondsverzekering.

(Daarom dus Arbeidersverzekeringen ipv voor iedereen.
De eerste Volksverzekeringen komen uit eind jaren ’50 (Algemene Ouderdomswet 1957, Algemene Weduwen en Wezenwet 1959).

Sociale zekerheid:

· Economisch verschijnsel (zoals bijv. bij inkomensverdeling)

· Politicologisch verschijnsel (verschillende opvattingen van politieke partijen over de verantwoordelijkheid van de overheid, maatschappij en individu voor de bestaanszekerheid.

· Juridisch fenomeen (systeem van rechten en plichten)

Sociaal Recht (Sociale Zekerheidsrecht samen met het Arbeidsrecht.

H2 Het socialezekerheidsstelsel
Abw (WWB (Algemene Bijstandswet verandert in Wet Werk en Bijstand)
Het stelsel van sociale zekerheid:

Het geheel van regelingen, gericht op het bevorderen van bestaanszekerheid, en van de instanties die bij die regelingen als uitvoerder, toezichthouder of rechter betrokken zijn.
Tweedeling tussen socialezekerheidsregelingen:
· Sociale verzekeringen

· ANW

(
Algemene Nabestaandenwet

· AOW

(
Algemene Ouderdomswet
· AWBZ
(
Algemene Wet Bijzondere Ziektekosten
· WAO

(
Wet op de Arbeidsongeschiktheidsverzekering
· WAZ

(
Wet Arbeidsongeschiktheidsverzekering Zelfstandigen
· Wet REA
(
Wet op de (Re)integratie Arbeidsgehandicapten
· WW

(
Werkloosheidswet
· ZFW

(
Ziekenfondswet
· ZW

(
Ziektewet
· Sociale voorzieningen

· AKW

(
Algemene Kinderbijslagwet

· IOAW

(
Wet Inkomensvoorziening Oudere en gedeeltelijk

Arbeidsongeschikte werkloze Werknemers

· IOAZ

(
Wet Inkomensvoorziening Oudere en gedeeltelijk

Arbeidsongeschikte gewezen Zelfstandigen

· TW

(
Toeslagenwet

· WAJONG
(
Wet Arbeidsongeschiktheidsvoorziening

Jonggehandicapten

· WIK

(
Wet Inkomensvoorziening Kunstenaars
· WSW

(
Wet Sociale Werkvoorziening
· WVG

(
Wet Voorzieningen Gehandicapten
· WWB

(
Wet Werk en Bijstand
· Onderscheid tussen socialezekerheidsregelingen:
· Equivalentiebeginsel (verzekeringsbeginsel)

· Wijze van financiering

Premiedifferentiatie houdt in dat de hoogte van de premie varieert met het risico.

Deling naar Personele werksfeer:

· Sociale verzekeringen:

· Volksverzekeringen (richten zich in 1e plaats op ingezetenen) bijv. algemene regelingen, werknemersverzekeringen, enz.

· AOW, ANW, AWBZ

· Werknemersverzekeringen (richt zich op personen die in een dienstbetrekking werkzaam zijn, of waren en een uitkering hebben)

· ZW, WAO, WW
· Zelfstandigenverzekering

· WAZ
· Gemengde verzekering

· ZFW, Wet REA

Deling naar Materiële werksfeer:

· Sociale voorzieningen

· Arbeidsongeschiktheid:

· ZW, WAO, WAZ, WAJONG, Wet REA, WWB, WSW
· Werkloosheid:

· WW, WWB, WSW

· Ouderdom:

· AOW

· Overlijden:

· ANW

· Verzorgen en onderhouden van kinderen:

· AKW

· Ziekte en handicap:

· ZFW, AWBZ, WVG

· Behoeftigheid:

· WWB, TW, IOAW, IOAZ, WIK

Deling naar Uitvoeringsinstanties:
· SVb (Sociale Verzekeringsbank)

· Uitvoering

· AOW, ANW, AKW

· UWV (Uitvoeringsinstituut Werknemersverzekeringen) / CWI

· Uitvoering

· ZW, WAO, WAZ, WAJONG, Wet REA, WW, TW

· Premieheffing

· WAO, WW, ZFW

· Ziekenfondsen

· Uitvoering

· ZFW

· Premieheffing

· ZFW

· Ziekenfondsen, Particuliere en publieke ziektekostenverzekeraars

· Uitvoering

· AWBZ

· Belastingdienst

· Premieheffing

· AOW, ANW, AWBZ, WAZ
· Gemeenten / CWI

· Uitvoering

· WWB, IOAW, IOAZ, WIK, WSW, WVG

Bij uitkeringsgeschillen, premiegeschillen, werknemersverzekeringen en ZFW:
Bezwaarprocedure (Rechtbank (Centrale Raad van Beroep (Hoge Raad

Bij premiegeschillen, volksverzekeringen en WAZ:

Bezwaarprocedure (Gerechtshof (Hoge Raad

H3 Werknemers
Privaatrechtelijke dienstbetrekking:
Arbeidsovereenkomst als geregeld in Burgerlijk Wetboek (BW).
Publiekrechtelijke dienstbetrekking:
Arbeidsverhouding als ambtenaar.

Wanneer werknemer:
· Sprake van Arbeidsovereenkomst (in zin van BW):

· De verplichting van de werknemer tot persoonlijke arbeidsverrichting

· De verplichting van de werkgever tot het betalen van loon

· De tussen werkgever en werknemer bestaande gezagsverhouding.

· Reële gezagsverhouding (Werkgever – werknemer)

Fictieve dienstbetrekkingen / Dienstbetrekkingen door wetsduiding:

Arbeidsverrichters die onder de bescherming van de werknemersverzekeringen zijn gebracht omdat zij, gelet op soc. en ec. positie, met werknemers in de zin van BW te vergelijken zijn.

Rariteiten: restcategorie.
Voorwaarden voor fictieve dienstbetrekkingen:

· Gericht op personen voor wie de deelneming aan het arbeidsproces van bijkomstige aard is, buiten de werkingssfeer van de werknemersverzekeringen te houden.

· Arbeidsverhouding moet minimumomvang hebben (qua duur, arbeidsuren en verdiensten). Moet bijv. min. 40% min. Loon verdienen.

Bij nagaan van verzekeringsplichtige dienstbetrekking:

· Arbeidsverhouding Privaatrechtelijk of publiekrechtelijk? JA / NEE (
· Geen Arbeidsovereenkomst of ambtelijke aanstelling (
· Fictieve dienstbetrekking? JA / NEE (
· Zo nee: Rariteiten? JA / NEE

Ook ontvangers van uitkering kunnen doorgaan als werknemer (WW’er bij ZW)
Werklandbeginsel:
Werknemer valt onder socialezekerheidsrecht van het land waar hij werkt.
Schema: Wanneer is iemand werknemer in de zin van de werknemersverzekeringen?:

Dienstbetrekking?

JA

NEE

- 65 jaar of ouder

- Huishouding <3 dagen

Fictieve dienstbetrekking?
JA
Werknemer
Tenzij:
- dga

- Arbeid in buitenland, tenzij uitgezonden
NEE

- Arbeid niet conform

WAV (werklandbeginsel)
Uitkering?

JA

NEE

Geen werknemer

H4 Ziekte
Twee soorten vergoedingen voor inkomensschade door ziekte:
· Werkgever kan worden verplicht om loon gedurende bepaalde tijd door te betalen.

· In Marktsector geregeld in BW (betalingsverplichting van werkgever)

· In Overheidssector (regeling arbeidsvoorwaarden)

· Werknemer heeft recht op sociale zekerheid (bijv. uitkering)

Arbeidsvoorwaarden bij Marktsector
· BW bepaalt dat werkgever gehouden is de werknemer die de bedongen arbeid door ziekte niet heeft verricht, loon te betalen (de oorzaak is niet van belang).

· Deze loondoorbetalingsverplichting is niet onbegrensd:

· Maximaal 104 weken (dus 2 jaar)

· Bij huishoudelijk personeel hooguit 6 weken

· 70% van het verschuldigde loon betalen

· Dit is maximaal €116,90 (70% van €167,-)
· De eerste 52 weken moet werkgever in elk geval minimumloon uitkeren (ca. €58,38 per dag)

· Maar meestal moet de werkgever volgens CAO 90%-100% van het volledige loon betalen

· Als werknemer zonder geldige reden ziek is (reïntegratieverplichtingen niet nakomen), kan het loon worden ingehouden, zoals bijv. bij:
· Geen passende arbeid verrichten terwijl het wel is aangeboden

· Niet houden aan controlevoorschriften

· Werkgever kan dan ook overgaan tot ontslag. Dit moet met goedkeuring van het CWI gebeuren.
· Als werkgever en werknemer het niet eens zijn over arbeidsongeschiktheid:

· Naar UWV om advies

· Second opinion van verzekeringsarts UWV

Arbeidsvoorwaarden bij Overheidssector

· De verplichtingen bij ziekte van de overheidswerkgever zijn geregeld in ambtelijke rechtspositieregelingen
· Bijv. bij rijksambtenaren: Algemeen Rijksambtenaren Reglement

· Ook hier krijgen werknemers een minimuminkomensgarantie bij ziekte:

· 70% van laatstgenoten loon

· Maximaal 104 weken

· Minstens het minimum loon gedurende eerste 52 weken

Ziektewet ZW:
· Recht op als:
· Werknemerschap in de zin van de wet
· Zie H3 voor: ‘wanneer ben je werknemer?’
· Arbeidsongeschikt zijn in de zin van de ZW

· ‘Ongeschiktheid tot het verrichten van arbeid wegens ziekte’.

· Als men door lichamelijke, psychische of medische klachten niet in staat geacht wordt te werken.

· Als men wel werkt, maar werk doet dat schadelijk is voor gezondheid.

· Uitbetaling van het loon krijg je pas als hieraan wordt voldaan, +

· Als de werknemer geen recht heeft op doorbetaling van loon (bezoldiging), bijv.:
· Werknemers op basis van fictieve dienstbetrekking

· Werknemers die ziek waren toen hun dienstbetrekking voor bepaalde tijd afliep
· Uitzendkrachten van wie het dienstverband toen zij ziek werden is geëindigd en zieke werkelozen.

· In enkele door de wet genoemde situaties waarin wel recht op loon bestaat, bijv.:
· Vrouwelijke werknemer die arbeidsongeschikt is vanwege zwangerschap of bevalling.

· Arbeidsgehandicapte die weer werk heeft gevonden en tijdens nieuwe dienstbetrekking ziek is geworden.

Ziekengeld

Loon

Verrekening

Arbeidsovereenkomst / Aanstelling

*
Fictieve dienstbetrekking

*

Einde arbeidsovereenkomst / aanstelling

*

Werkloosheid

*

Zwangerschap

*

*

*
Arbeidsgehandicapte

*

*

*

Ziekengeld:
· Bedraagt 70% van dagloon dat werknemer zou hebben verdiend als hij werkte.

· Vakantietoeslag en inkomsten uit overwerk niet meegerekend

· Maximumdagloon van €167,70

· Exportverbod (niet in ander land wonend, tenzij anders geregeld)

Zwangerschap- en bevallingsuitkering nu geregeld in Wazo (Wet Arbeid en Zorg)
Krijgt werknemer minder dan het minimum, dan kan hij beroep doen op TW (Toeslagen Wet).
Voor TW geldt inkomenstoets (inkomen van eventuele partner telt ook mee).

Werknemers met partner (geboren na 31-12-1971) hebben geen recht meer op TW.

H5 Arbeidsongeschiktheid
Drie regelingen uit stelsel sociale zekerheid waar op grond van arbeidsongeschiktheid een uitkering wordt verstrekt:
· WAO (Wet op de Arbeidsongeschiktheidsverzekering)

· WAZ (Wet Arbeidsongeschiktheidsverzekering Zelfstandigen)

· WAJONG (Wet Arbeidsongeschiktheidsvoorziening Jonggehandicapten)

Deze bieden een gedeeltelijke vergoeding van de inkomensschade als gevolg van arbeidsongeschiktheid.
Arbeidsongeschiktheid (hier): lang durende arbeidsongeschiktheid, langer dan 52 (WAZ, WAJONG) of 104 (WAO) weken.

WAZ:

· Richt zich op zelfstandige:

· Iemand jonger dan 65 jaar

· In Nederland woont

· Winst uit Onderneming geniet (in Nederland)
· Beroepsbeoefenaar:

· Iemand jonger dan 65 jaar

· Iemand die geld verdient aan een dienstbetrekking die niet in de zin van WAO is

· Meewerkende echtgenoot:
· Iemand jonger dan 65 jaar

· Iemand die meewerkt in de onderneming van de onderneming van de partner

· Is de betrokkene in dienstbetrekking, als zelfstandige of als beroepsbeoefenaar werkzaam, dan is hij of zij geen meewerkende echtgenoot.

WAJONG:

· Richt zich op jongehandicapte (en studenten):
· Iemand die op zijn 17e verjaardag al arbeidsongeschikt was

· Iemand die later arbeidsongeschikt is geworden, terwijl hij in het jaar daarvoor tenminste zes maanden studerende was

· In Nederland woont

Wanneer recht op uitkering:
· Er moet sprake zijn van arbeidsongeschiktheid:
· Verlies van verdiencapaciteit

· Iemand die niet, of nog maar gedeeltelijk, meer in staat om met algemeen geaccepteerde arbeid het inkomen te verdienen wat een vergelijkbaar gezond persoon zou verdienen. (Maatman/vrouw)
· Restinkomen: Het inkomen dat de betrokkene nog eventueel kan verdienen

· Maatmaninkomen: Het inkomen van de maatman.

· De vergelijking van het restinkomen met het maatmaninkomen resulteert in een bepaald percentage arbeidsongeschiktheid.
· Verzekeringsarts gaat na of er sprake is van ziekte of gebreken en geeft aan wat de gevolgen hiervan zijn. Als dit niet meer nodig is (iemand zit in zieken- of verpleeghuis:
· Arbeidsdeskundige: gaat na welke arbeid nog verricht kan worden en met welk loon (dat wordt vergeleken met de maatman)

· Het bepalen gaat via de formule:

Maatmanuurloon (€15,-) – Restuurloon (€10,-)
x 100= 33,3%

Maatmanuurloon (€15,-)

· Er moeten drie relevante functies, per functie één arbeidsplaats.
· Van die drie functies geldt het loon van de middelste functie, het mediane loon.

· Deze moet minstens 52 weken (WAZ, WAJONG) of 104 weken (WAO) hebben geduurd. (De wachttijd)
· Arbeidsongeschiktheid moet minimumomvang hebben

WAO:
· Twee verschillende rechten op uitkering:

· Het recht op loondervingsuitkering:
· Vanaf 33 jaar.
· Hoe ouder, hoe langer recht op loondervingsuitkering.

· Uitkeringspercentage varieert met de klasse van arbeidsongeschiktheid, en is percentage van dagloon dat anders verdient zou worden als hij /zij gezond zou zijn.
· Het recht op vervolguitkering.
· Duurt maximaal tot aan de leeftijd van 65 jaar.

· Vervolgdagloon: Dit is gelijk aan het minimumloon.

· Als dagloon hoger was dan het minimumloon, wordt het minimumloon volgens formule verhoogd. Verhoging loopt toe met de leeftijd van de arbeidsongeschikte.

· Eerst aanspraak op loondervingsuitkering, en als tijd daarvan is verstreken, recht op vervolguitkering (Behalve als jonger dan 33 jaar, dan direct vervolguitkering)

· Maximum dagloon van €167,70.

· Twee soorten WAO-premies:

· Basispremie

· Landelijk uniforme premie

· Gedifferentieerde premie

· Varieert per werkgever

· Werkgever kan ook kiezen voor eigenrisicodragerschap

H6 Werkeloosheid
Werklozen die de Werkloze beroepsbevolking vormen:
· Personen van 15-64 jaar

· Personen zonder werk, of met werk voor minder dan 12 uur per week.

· Personen die actief op zoek zijn naar betaald werk voor tenminste 12 uur per week.

· Personen die daar ook beschikbaar voor zijn.
Geregistreerde werkeloosheid: Werklozen die bij het CWI staan ingeschreven als werkloze werkzoekende.
Via de Sociale Zekerheid probeert men de inkomensgevolgen van werkloosheid op te vangen. Voor werknemers is de WW belangrijk:

· De WW geeft uitkeringen bij werkloosheid na ontslag, ontslagwerkloosheid.

· De WW geeft ook uitkeringen terwijl er gewerkt wordt, bijv. bij werktijdverkorting.

· De WW kent 2 verschillende soorten uitkeringen:

· De loongerelateerde uitkering

· 70% van het dagloon van de werkloze

· (dagloon: het loon dat de werkloze tijdens de uitkering gemiddeld per dag zou hebben kunnen verdienen in het beroep dat hij uitoefende)

· Maximum dagloon weer €167,-
· De minimumduur (bij 4 jaar) is 6 maanden

· De maximumduur (bij 40 jaar) is 5 jaar

· Het reële arbeidsverleden

· Aantal kalenderjaren in de periode van 5 jaar waarin minstens 52 dagen per jaar loon is ontvangen.

· Het jaar waarin de werkloosheid is ontstaan telt niet mee.

· Het fictieve arbeidsverleden

· Het aantal kalenderjaren vanaf het jaar dat iemand 18 jaar is geworden tot aan de periode van de 5 jaar (zie hierboven)

· De kortdurende uitkering.

· 70% van het minimumloon

· De WW is een werknemersverzekering (zie H3 voor definitie Werknemer). De WW rekent daarnaast ook nog dat de ontslagen werknemer, werknemer blijft, zolang hij niet niet-verzekeringsplichtige werkzaamheden verricht, bijv. werkzaamheden als zelfstandige. Soms kan hier vrijwilligerswerk ook toe gerekend worden.
· Mensen moeten werkeloos zijn, willen ze in aanmerking komen voor WW.
Sprake van werkloosheid als werknemer:

· Tenminste vijf van zijn arbeidsuren heeft verloren

· Men moet eerst vaststellen wat het gemiddelde aantal arbeidsuren in dienstbetrekking in de laatste 26 weken voor het intreden van het arbeidsurenverlies.

· Dat moet vergeleken worden met het aantal gewerkte uren na het arbeidsurenverlies.

· Bij grotere functies moet er een minimaal verschil van 5 uren zijn
· Bij kleinere functies (t/m ongeveer 8 uur) gaat het soepeler:

· Werkloos als hij minstens de helft van zijn arbeidsuren verliest.

· Tegenover zijn werkgever geen recht op loon of een daarmee gelijkgestelde uitkering heeft

· Beschikbaar is om arbeid te aanvaarden.

Er moet ook sprake zijn van loonverlies:
· Als een werknemer over de verloren uren recht op loon heeft tegenover zijn werkgever is hij niet werkloos, bijv. bij nietig (onwettig) ontslag.
Verplichtingen van werknemers:
· Moet voorkomen dat hij verwijtbaar werkloos wordt:
· Werknemer heeft zich misdragen tegenover werkgever en is daarom ontslagen.

· Werknemer heeft te weinig moeite gedaan om zich tegen een ontslag te verweren.

· Moet passend werk aanvaarden

· Mag uitvoeringsorgaan niet benadelen

· Moet zich inschrijven als werkzoekende bij het CWI.

· Moet uitvoeringsorgaan informeren over alle voor het recht op uitkering van belang zijnde feiten.
Bij overtreding van de verschillende verplichtingen volgt een sanctie. Er zijn drie sancties:

· De bestuurlijke of administratieve boete

· Opgelegd bij overtreding van de informatieverplichting

· De maatregel (bijv. weigering van uitkering)

· De waarschuwing

Het UWV kent twee soorten premies:

· Wachtgeldpremie

· Werkloosheidspremie

Omslagstelstel:
De premies die in een bepaald jaar worden geheven, worden gebruikt voor de WW-lasten van hetzelfde jaar.

Kapitaaldekkingsstelsel:
Met de premies wordt een fonds gevormd waaruit de uitkeringen kunnen worden betaald.

Samenvatting WW:

· Twee uitkeringen:

· Loongerelateerde uitkering

· Voorwaarden om er recht op te hebben:

· Werknemerschap

· Werkloosheid

· Referte-eis

· Arbeidsverledeneis

· Afwezigheid van uitsluitingsgronden

· Kortdurende uitkering

· Voorwaarden om er recht op te hebben:

· Werknemerschap

· Werkloosheid

· Referte-eis

· Afwezigheid van uitsluitingsgronden

H7 Ouderdom
AOW: Algemene Ouderdomswet

· Uitgevoerd door Svb

· Voor mensen vanaf 65 jaar oud
· Opbouwkarakter

· Uitkeringen AOW:

· Ouderdomspensioen

· Niet voor iedereen gelijk. Er zijn drie categorieën:

· De gehuwde

· Ontvangt pensioen van 50% van het (netto)minimumloon.
· De twee gehuwden krijgen dus samen 100%.

· De alleenstaande ouder

· Met kind beneden 18 jaar ontvangt 90% van het minimumloon

· De alleenstaande

· Ontvangt 70% van het minimumloon

· Geldt geen inkomenstoets

· Toeslag

· Geldt wel een inkomenstoets die uitsluitend betrekking heeft op de inkomsten van de partner van de pensioengerechtigde.
· Recht op volledig pensioen en toeslag als men 50 jaar verzekerd is.

Naast de AOW kunnen mensen nog een aanvullend pensioen opbouwen, op grond van:

· Ondernemingspensioenfonds

· Bedrijfstak- of beroepspensioenfonds (soms zijn deze verplicht)

· Particuliere verzekeringsmaatschappij.

Verschillende gronden voor verzekering:

· Moet ingezetene zijn (in Nederland wonen), moet minstens drie jaar in Nederland wonen.
· Buitenlanders kunnen ook ingezetene zijn, als ze in Nederland een vaste arbeidsovereenkomst hebben.
· Asielgerechtigden met een verblijfsvergunning voor bepaalde tijd.

H8 Overlijden
ANW: Algemene Nabestaanden Wet
· Recht op de uitkering komt toe aan:

· Bepaalde nagelaten betrekkingen van de overledene:

· Zijn achterblijvende partner (nagelatene) en zijn kinderen.

· Overledene moet verzekerd zijn geweest

· De begunstigde van de verzekering.

· Volksverzekering: iedereen die in Nederland woont is verzekerd.

· Verzekering kent geen maximumleeftijd

· Drie verschillende uitkeringen:

· De nabestaandenuitkering

· Wat is nabestaande:

· Degene die op de dag van overlijden echtgenoot was.

· Geregistreerde partner

· Gezamenlijke huishouding.

· Wanneer recht op nabestaandenuitkering:

· Een ongehuwd kind heeft dat nog geen 18 jaar is
· Ten minste 45 procent arbeidsongeschikt is
· Geboren is voor 1 januari 1950

· 70% van het minimumloon

· Inkomenstoets

· Het halfwezenpensioen

· Nabestaande moet ongehuwd kind onder de 18 jaar hebben

· Heeft de nabestaande recht op om kind mee te onderhouden

· Geen inkomenstoets

· Nabestaande mag nieuwe partner krijgen

· Het wezenpensioen

· Een wees is:
· Jonger dan 16 jaar

· Iemand die geen (verzekerde) ouders meer heeft.
· Wezen die onderwijs volgen en wezen die 45% of meer arbeidsongeschikt zijn, hebben recht op uitkering tot zij 21 of 18 jaar zijn.

· Per leeftijdscategorie een oplopend percentage van de nabestaandenuitkering:

· 0-9 jaar:
32%

· 10-15 jaar:
48%

· 16-20 jaar:
64%
H9 Kinderen
Svb verzorgt AKW (Algemene Kinderbijslagwet).

Ouders zijn verantwoordelijk voor het onderhouden van kinderen totdat ze 21 jaar zijn. Ze hebben financiële verantwoordelijkheid.
Ze krijgen kinderbijslag (ongeveer 30% van het totale onderhouden).

Kinderbijslag kunnen ze krijgen totdat de kinderen 15 jaar zijn. Voor 16- en 17-jarigen kan ook kinderbijslag gekregen worden als een kind nog onderwijs volgt.
Men moet verzekerde zijn om kinderbijslag te ontvangen.

Voorwaarden voor kinderbijslag:

· Een verzekerde heeft recht op bijslag voor kinderen:
· Jonger dan 16 jaar die tot zijn huishouden behoren

· Jonger dan 18 jaar die hij in belangrijke mate onderhoudt

· Onderhoudseis (kinderen in belangrijke mate onderhouden) bij:
· Kinderen jonger dan 16 jaar die niet tot het huishouden van de verzekerde behoren

· Kinderen van 16 en 17 jaar die:

· Onderwijs volgen

· Onderwijs moet minstens 213 klokuren van 60 min. bevatten.

· Arbeidsongeschikt zijn

· Werkloos zijn

· Het maakt niet uit of de kinderen in hetzelfde huishouden als de verzekerde zitten of dat ze ergens anders wonen.

Hoogte van kinderbijslag:

· Verschilt per leeftijd van het kind:

· 0-5 jaar: 70% van het kinderbijslagbedrag.

· 6-11 jaar: 85% van het kinderbijslagbedrag.

· 12-18 jaar: 100% van het kinderbijslagbedrag.

H10 Gezondheid
ZFW en AWBZ zijn naturaverzekeringen: men heeft recht op medische hulp zelf.

Soorten verzekeringen:

· Naturaverzekeringen

· Recht op medische hulp

· Niet tegenover artsen, maar tegenover verzekeraar

· Restitutieverzekeringen.

· De verzekerde moet nu de kosten van de medische hulp betalen, van de verzekeraar krijgt hij het gedeeltelijk terug.

ZFW en AWBZ hebben een territoriale werkingssfeer: verzekerden komen alleen in aanmerking voor de verstrekkingen in Nederland.

Naast de ZFW en AWBZ zijn er nog andere socialezekerheidsregelingen voor de gezondheidszorg:

· Regeling subsidies AWBZ en Ziekenfondswet: verzekerde ontvangt ipv medische hulp in natura een Persoonsgebonden Budget (pgb), een som geld. Hij kan dan zelf medische hulp inkopen.

· Wet Voorzienig Gehandicapten (WVG) zorgt voor bijv. woonaanpassingen, rolstoelen ed. voor gehandicapten

De ZFW wordt uitgevoerd door ziekenfondsen.

Ziekenfonds:
Een privaatrechtelijke rechtspersoon: stichtingen of onderlinge waarborgmaatschappij.

Ziekenfondsen zijn ook betrokken bij de uitvoering van de AWBZ, die verder geregeld wordt door particuliere ziektekostenverzekeraars (bijv. OHRA of Nationale Nederlanden).
Ook instellingen die publiekrechtelijke ziektekostenregelingen voor ambtenaren verzorgen regelen dit.

ZFW is gemengde verzekering met inkomensgrens (alleen als iemands inkomen onder een bepaalde grens ligt, is hij verzekerd, bij een hoger inkomen moet hij zich particulier verzekeren).
Verzekerden van ZFW:

· Werknemers in de zin van ZW.
(inkomensgrens: €32.600,-)

· Bepaalde uitkeringsgerechtigden.
(inkomensgrens: €32.600,-)

· Sommige vreemdelingen

· Boven 65-jarigen

(inkomensgrens: €20.750,-)

· Zelfstandigen

(inkomensgrens: €20.800,-)

· Alimentatiegenietigden

(inkomensgrens: €20.800,- Tweede kalenderjaar

voor het verzekeringsjaar)

ZFW is een gezinsverzekering (werknemer is hoofdverzekerde, gezinsleden zijn medeverzekerden). Voorwaarden hiervoor:
· Hoofdverzekerde is kostwinner: hij verdient tenminste de helft van gezinsinkomen.

Voorbeelden van verstrekkingen bij:

· ZFW:

· Zorg verleend in een ziekenhuis (max. 365 dagen)

· Huisartsenzorg

· Verloskundige zorg

· Tandheelkundige zorg

· Farmaceutische zorg (medicijnen)

· AWBZ:

· Huishoudelijke verzorging

· Verpleging

· Activerende begeleiding

· Behandeling

· Ziekenhuiszorg (na de 365 dagen)
· Verschillende soorten verstrekkingen:

· In Nederland is toestemming van de verzekeraar in alle gevallen vereist.
· In buitenland niet direct:
· Intramurale verstrekkingen:

· Toestemming van verzekeraar nodig

· Gaat om diensten zoals bijvoorbeeld in het ziekenhuis

· Extramurale verstrekkingen

· Geen toestemming nodig

· Gaat om diensten zoals bijvoorbeeld huisarts, tandarts

· Ziekenfondspremie kent twee varianten:

· Procentuele premie: bedraagt een bepaald percentage van het premieplichtige inkomen, 8% over max. €113,- per dag.

· Nominale premie: een vast bedrag per maand.

AWBZ-premie:

· 13,25% te betalen over maximaal €29.543,-

H11 Bijstand
Wet Werk en Bijstand (WWB):
· Vangnet onder het stelsel sociale zekerheid: komt men niet meer in aanmerking voor een andere uitkering (Dan recht op WWB.

· Wordt uitgevoerd door gemeenten (B&W). In de praktijk vaak door gemeentelijke sociale dienst.
· Algemene bijstand moet worden aangevraagd bij het CWI.

· Voorwaarden WWB:
· Moet Nederlander zijn

· Of asielgerechtigde

· Of Onderdaan van EU-land

· Of andere vreemdeling met verblijfsvergunning

· Het mag niet:

· Een illegale zijn

· Een gevangene zijn

· Recht op bijstand heeft men wanneer men niet in de noodzakelijke kosten van het bestaan kan voorzien die noodzakelijk zijn voor een menswaardig bestaan.

Algemene Bijstand

· Bijstandsuitkering (algemene bijstand) is het verschil tussen de middelen (inkomen en vermogen) die van belang zijn voor WWB, en de van toepassing zijnde bijstandsnorm.

· Als er geen relevante middelen zijn, is de uitkering gelijk aan de bijstandsnorm

· Verschillende bijstandsnormen WWB:

· Onderscheid tussen de door de centrale overheid vastgestelde landelijke normen en de door de individuele gemeente bepaalde gemeentelijke toeslagen.
· De landelijke norm kent allerlei variaties, er wordt gelet op drie verschillende huishoudtypen:
· Gehuwden en met gehuwden gelijkstelden (krijgen €1086,08 netto pm.)

· (Echtpaar 21-64 jaar oud)

· Alleenstaanden (krijgen 50%)

· Alleenstaande ouders (70%)

Bijzondere bijstand
· Meer individueel (of boven bij 65+ categoriaal)
· Geen normbedragen maar specifieke kosten

· Afhankelijk van:

· De vraag of de betreffende kosten uit het bedrag aan algemene bijstand kunnen worden voldaan. Zo nee, dan wordt er gekeken naar:
· Het vermogen van de betreffende persoon,
· Het inkomen voor zover dit boven de norm voor algemene bijstand uitgaat
· De langdurigheidstoeslag:
· Deze aanvullende inkomensondersteuning wordt toegekend aan mensen die al geruime tijd op het sociale minimum zijn toegewezen.

· Geldt veelal voor mensen die:
· Weinig arbeidsperspectief hebben.

· 5 jaar voor hun aanvraag een inkomen van niet hoger dan de norm voor algemene bijstand hebben gehad.

· In die 5 jaar mogen zij geen inkomsten uit arbeid of ivm arbeid hebben ontvangen

· Zich voldoende hebben ingezet om een nieuwe baan te krijgen.

· Toeslag wordt één jaar uitgekend en in één bedrag, weer 3 categorieën:

· Gehuwden (€454,-)

· Alleenstaande ouders (90%)

· Alleenstaanden (70%)

Middelentoets:
· Middelen:

· Inkomen: periodieke inkomsten, bijv. uit arbeid of alimentatie, en teruggaven van de belasting.

· De inkomsten moeten betrekking hebben op de periode waarover het beroep op bijstand is gedaan

· Vermogen: de financiële middelen die geen inkomen zijn.
Vormen van bijstand:
· Uitkering (hoeft niet terugbetaald te worden)

· Geldlening

· Bijstand in natura (bijv. bij daklozen)

H12 Werk
Activering:
· Arbeidsactivering (zsm weer aan het werk)

· Sociale activering (voorkomen van sociale uitsluiting)

Activeringsinstrumenten:

· In Wet REA (Wet Reïntegratie Arbeidsgehandicapten):

· Regelt welke instanties verantwoordelijk zijn voor reïntegratie van de verschillende groepen arbeidsgehandicapten.
· Regelt welke activerings- of reïntegratievoorzieningen het UWV allemaal verstrekt

Verantwoordelijkheidsverdeling voor reïntegratie:

· De werkgevers

· Eerste spoor: reïntegratie in eigen bedrijf

· Tweede spoor: reïntegratie in ander bedrijf

· Het UWV

· De gemeenten

Verantwoordelijkheid:

Arbeidsgehandicapten

Werkgever

UWV

Gemeente

Werknemers tijdens dienstbetrekking

*
ZW, WAO, WW na einde dienstbetrekking

*

WAZ, WAJONG

*

WWB, IOAW, IOAZ, WIK

*

ANW

*

Werkzoekenden zonder uitkering

*

