
ZORGPLICHT,
WAT IS DAT EIGENLIJK?

Mogelijkheden, grenzen, eisen

www.abvv.be

2

INHOUD
Voorwoord 3

1.	 Definitie	zorgplicht	 5

2.	 Werkgevers	kunnen	er	hun	gading	in	vinden	 6

3.	 Kans	om	syndicale	krachtsverhoudingen	op te	bouwen	 8

Scenario 1: “Mijn bedrijf levert en exporteert goederen
of diensten naar het buitenland” 9

Scenario 2: “Mijn bedrijf is importeur of klant van een onderaannemer
in het buitenland” 9

Scenario 3: “Mijn bedrijf wil arbeidsmigranten inzetten” 10

Scenario 4: “Mijn bedrijf wil in het buitenland investeren,
aandeelhouder worden of een bedrijf of productie-eenheid verwerven” 11

4.	 Voor	ons	betekent	zorgplicht	...	waakzaamheid	 12

5.	 Wetgeving?	Onze	eisen!		 16

6.	 Begrippenlijst	 19

Man	-	Vrouw
Elke verwijzing naar personen of functies (bijv. werknemer) heeft betrekking
op zowel mannen als vrouwen.

3

VOORWOORD
Internationale solidariteit maakt deel uit van ons vakbonds-DNA. Het is een
noodzaak voor alle werknemers. In België, in Europa en in de rest van de wereld.
Want werknemers worden blootgesteld aan concurrentie en sociale dumping1.
Dat is het gevolg van ongebreideld vrij verkeer.

In veel landen stimuleren regeringen maar al te vaak het concurrentievermogen
van bedrijven door internationale arbeidsnormen te schenden. Om deze
grootschalige sociale dumping te stoppen eisen vakbonden sterkere sociale
clausules in de beleidslijnen inzake internationale handel en steun aan buitenlandse
investeringen.

Afgevaardigden in elk individueel bedrijf kunnen aanvullend de ‘zorgplicht’
activeren. Zorgplicht gaat om de plicht die bedrijven hebben om de internationaal
erkende mensenrechten, arbeidsrechten en milieunormen doorheen de volledige
waardeketen2 te respecteren.

Zorgplicht kan werkgevers voordelen opleveren: een beter imago,
overheidssteun …

Dit betekent ook dat wij als vakbond de zorgplicht kunnen aanwenden om een in
het bedrijf krachtsverhoudingen op te bouwen ter ondersteuning van collectieve
onderhandelingen. En dit op alle niveaus: van Belgische bedrijfsakkoorden
tot raamakkoorden tussen multinationals en internationale sectorfederaties.
En natuurlijk ook om te reageren op het groeiend aantal solidariteitsoproepen van
kameraden in andere delen van de wereld.

Dit betekent ook dat we waakzaam moeten blijven. Want er zijn ook risico’s:
buitenspel zetten van een vakbondsafvaardiging, omzeilen van collectieve
onderhandelingen tussen vakbond en werkgever ten voordele van externe
‘rapporteringsprocedures’, de werkgever als ‘rechter en partij’, tussenkomst van
vzw’s, stichtingen en adviesbureaus en dus een puur commerciële benadering van
rechten, werkgevers die claimen dat een inspanningsverbintenis volstaat in plaats
van een resultaatsverbintenis, enzovoort.

1 Sociale dumping: zie begrippenlijst.
2 Waardeketen: zie begrippenlijst.

4

Tegelijkertijd bestaan er initiatieven gericht op het wettelijk opleggen van
zorgplicht aan bedrijven. Deze initiatieven mogen geen maat voor niks zijn.
Ze moeten een echte meerwaarde hebben voor vakbondsafvaardigingen in
bedrijven en hun capaciteit om een sociale dialoog te voeren. Ze moeten ervoor
zorgen dat meer vakbondsafvaardigingen toegang krijgen tot meer informatie
over de activiteiten van hun werkgevers doorheen de internationale waardeketen.
Deze brochure formuleert dan ook eisen in dit opzicht.

We wensen je veel leesplezier!

Miranda	ULENS
Algemeen Secretaris

Thierry	Bodson
Voorzitter

5

1.	Definitie	
zorgplicht

Iedereen is het eens: “Bedrijven moeten ervoor zorgen dat ze zich op een sociaal
en ecologisch verantwoorde manier gedragen.” Het gaat hierbij zowel om de
eigen activiteiten als om die van partners in het buitenland waarmee bedrijven
economische relaties hebben. Dit is wat doorgaans omschreven wordt als
‘zorgplicht in de internationale waardeketen’. En om aan deze plicht te voldoen,
wordt algemeen aangenomen dat bedrijven een methode in vier fasen moeten
toepassen:

• de sociale, milieu- en mensenrechtenrisico’s evalueren van
elke activiteit in binnen- en (vooral) buitenland;

• een actieplan opstellen om deze risico’s te beheren;

• verslag uitbrengen over de opvolging van dit actieplan;

• indien nodig voorzien in een systeem van schadeloosstelling
en/of compensatie voor slachtoffers.

6

2. Werkgevers
kunnen	er	hun	
gading	in	vinden

Hechten aandeelhouders nu plots evenveel belang aan sociale en ecologische
doelstellingen als aan winst? Weinig waarschijnlijk ... Maar een bedrijf dat (zelf)
certificeert aan zijn zorgplicht te voldoen, kan zich hiermee voordelen doen.

Ten eerste kan het zijn imago verbeteren in de ogen van de publieke opinie en
de consumenten. Eventueel via het verkrijgen van een label, via certificering
of het onderschrijven van een ‘ethisch charter’. Dergelijke charters, labels en
certificeringen kunnen toegekend en beheerd worden door ng’s, vzw’s, stichtingen,
consultants of ratingbureaus. De zorgplicht is ook een nieuwe markt die makkelijk
in een commerciële logica kan vervallen!

Ten tweede kan het voltooien van de vier stadia van zorgplicht een bedrijf soms in
staat stellen om een overheidsopdracht in de wacht te slepen of een vergunning te
krijgen om een dienst of product op de markt te brengen.

Tot slot kan het voltooien van deze vier stadia van zorgplicht een voorwaarde
zijn voor het ontvangen van overheidssteun. Het kan gaan om subsidies
voor internationale activiteiten, leningen of waarborgen voor buitenlandse
investeringen, of programma’s om arbeidsmigranten te werk te kunnen stellen.

WELKE	INTERNATIONALE	HULP	VOOR	BEDRIJVEN	EN	DOOR	WIE?

De EIB of de Europese Investeringsbank is de financieringsinstelling van de
Europese Unie. Ze ondersteunt bedrijfsinvesteringen, ook buiten de Unie, via een
scala aan financiële producten (leningen en waarborgen). De lidstaten zijn
aandeelhouders. België heeft dus inspraak in de bestuursorganen.

BIO, de Belgische Investeringsmaatschappij voor Ontwikkelingslanden is een
privéonderneming waarvan het kapitaal in handen is van de Belgische staat
onder de bescherming van het ministerie van Ontwikkelingssamenwerking.
Haar opdracht bestaat erin financiële producten (leningen en waarborgen) aan
te bieden aan privébedrijven die willen investeren in opkomende landen en
ontwikkelingslanden.

7

DGD, Directie Generaal Ontwikkelingssamenwerking en Humanitaire Hulp, is de
Belgische federale administratie voor ontwikkelingssamenwerking. DGD behartigt
de verschillende aspecten van de Belgische Ontwikkelingssamenwerking en kan
initiatieven nemen om bedrijfsactiviteiten in ontwikkelingslanden te ondersteunen,
zoals subsidies, en het beheer toevertrouwen aan privé-entiteiten (stichtingen,
enz.).

ENABEL is het ontwikkelingsagentschap van de Belgische federale
regering. Een van haar missies is het bevorderen van ondernemerschap
in ontwikkelingslanden. ENABEL werkt samen met Belgische bedrijven en
werkgeversfederaties.

FINEXPO is het comité voor de financiële ondersteuning van de export dat afhangt
van het ministerie van Buitenlandse Zaken, Ontwikkelingssamenwerking en
Financiën. Een van zijn taken is het vergemakkelijken van de toegang tot financiële
diensten en producten in de minst ontwikkelde landen met een hoge schuldenlast.

8

3.	Kans	om	syndicale	
krachtsverhoudingen	
op te	bouwen

Om de arbeidsomstandigheden in België en de Europese Unie te verbeteren,
mobiliseren de vakbonden uiteraard en eisen ze - terecht - een versterking
van de instellingen en mechanismen zoals collectieve onderhandelingen,
sociale en arbeidswetgeving, arbeidsinspectie, sociale en fiscale inspectie en
arbeidsrechtbanken.

Deze nationale en/of Europese instellingen en mechanismen hebben echter
weinig of geen extraterritoriale reikwijdte. Ze hebben geen vat op de rechten
van werknemers in andere landen en buiten de EU. Werknemers worden
dan ook blootgesteld aan sociale dumping. En hier zou de zorgplicht een
toegevoegde waarde kunnen hebben. Zorgplicht dekt de acties van bedrijven
buiten onze grenzen, doorheen de hele waardeketen. Op voorwaarde dat
vakbondsvertegenwoordigers bij de zorgplicht betrokken zijn, zouden controles
met bestaande verplichte informatie mogelijk worden. Bovenal kan zorgplicht ook
informatie verschaffen in gevallen waar dergelijke verplichtingen niet bestaan (bijv.
wanneer er geen ondernemingsraad is, in kmo’s3, enz.).

Bovendien gaan bedrijven sociale en/of ecologische engagementen aan in hun
zorgplichtplannen. Vakbondsvertegenwoordigers kunnen deze plannen vervolgens
als basis hanteren om de werkgever ter verantwoording te roepen.

Ten slotte kan de invoering van een zorgplichtmechanisme een noodzakelijke
stap zijn voor een bedrijf dat bepaalde voordelen wil verkrijgen van de overheid
(zie hoofdstuk 2). Als de risicobeoordeling, het actieplan of het rapport
ontoereikend is of niet uitgevoerd wordt, kunnen vakbondsafgevaardigden een
beroep doen op de partijen die deze voordelen toekennen (zie vorig hoofdstuk,
kader ‘Welke internationale hulp voor bedrijven en door wie?’) en eisen dat
ze worden ingetrokken, terugbetaald of dat er een boete opgelegd wordt, en
slachtoffers een vergoeding krijgen.

3 Kmo: zie begrippenlijst.

9

Ter illustratie van ons standpunt bekijken we hierna enkele hypothetische
scenario’s, afhankelijk van de plaats van het bedrijf in de waardeketen.
Elke gelijkenis met bestaande situaties is puur toeval.

SCENARIO 1: “MIJN BEDRIJF LEVERT EN EXPORTEERT
GOEDEREN OF DIENSTEN NAAR HET BUITENLAND”
OPTIK levert apparatuur en diensten die worden gebruikt in de gewelddadige,
onderdrukkende praktijken van CARBOIL, een bedrijf met milieuvervuilende
praktijken in een land waar het autoritaire regime medeplichtig is. De pers brengt
het verhaal en milieu- en mensenrechtenorganisaties voeren hierover campagne.
De lokale vakbonden doen een beroep op de Belgische vakbondsdelegatie van
OPTIK omdat de geleverde goederen en diensten worden gebruikt om toezicht
te houden op de dwangarbeiders die door CARBOIL worden uitgebuit. Dit leidt
brengt de gezondheid en veiligheid op de werkplek in gevaar. OPTIK zit in de
problemen, het imago in de publieke opinie en bij de consumenten is beschadigd.
Het bedrijf riskeert de steun van verschillende investeerders te verliezen, evenals
overheidssubsidies. In sommige nationale rechtsgebieden riskeert het bedrijf een
proces, zware boetes of schadevergoedingen. De aandelenkoers daalt.

De uitdaging voor de vakbondsafgevaardigden omvat niet alleen solidariteit tonen
met de werknemers in de internationale keten, maar ook voorkomen dat de
schadelijke acties van OPTIK in het buitenland de onderneming in moeilijkheden
brengen. Wat dan uiteindelijk een weerslag zal hebben op de werknemers in België.
Wie zal betalen? De aandeelhouders? Of de werknemers?

Op basis van de in het kader van de zorgplicht verzamelde informatie hadden
de vakbondsafgevaardigden de door OPTIK genomen risico’s beter kunnen
identificeren, het management kunnen waarschuwen en maatregelen kunnen
onderhandelen om de mogelijke negatieve gevolgen voor de werknemers in België
te voorkomen of te beperken.

SCENARIO 2: “MIJN BEDRIJF IS IMPORTEUR OF KLANT
VAN EEN ONDERAANNEMER IN HET BUITENLAND”
Het bedrijf MOBIL overweegt zijn callcenters te vestigen in, of uit te besteden aan,
landen waar de ‘arbeidskosten’ veel lager zijn, omdat de overheid daar weinig
aandacht schenkt aan het naleven van de arbeidswetgeving en de reglementering
van arbeidsomstandigheden. Er is een reëel risico op delokalisering. Hierdoor
zullen er in België banen verloren gaan en zullen de werknemers in de andere
landen uitgebuit worden.

10

Voor de vakbondsafgevaardigden bestaat de uitdaging erin het risico op
delokalisering te verkleinen. Hoe? Door te eisen dat MOBIL een zorgplichtplan
invoert, en dus:

• maatregelen opstelt die de arbeidsomstandigheden in zijn callcentra
in het buitenland verbetert, en wel conform de minimumnormen
van de IAO-conventies4 (zie begrippenlijst), de wetgeving en
de plaatselijke praktijken in het land van vestiging;

• geen callcenters in landen vestigt die de IAO-conventies rond
vakbondsvrijheid, het recht op collectieve onderhandelingen en
andere fundamentele sociale normen ernstig schenden.

Als hieraan niet wordt voldaan, kunnen vakbondsvertegenwoordigers actie
ondernemen en vragen stellen aan de overheidsinstanties die MOBIL steun hebben
verleend voor buitenlandse investeringen in verband met zijn callcenteractiviteiten.

SCENARIO 3: “MIJN BEDRIJF WIL
ARBEIDSMIGRANTEN INZETTEN”
TECHBO is van plan gebruik te maken van arbeidsbemiddeling/uitzendbureaus in
het buitenland. Het doel is om arbeidsmigranten in te zetten voor verschillende
projecten. De risico’s op uitbuiting zijn reëel: gebrek aan kennis van de rechten in
België, werknemers geen arbeidscontracten bezorgen, inhouden van loon voor de
terugbetaling van administratieve, transport- en verblijfskosten, enz.

De uitdaging voor vakbondsafgevaardigden is dit risico op uitbuiting te
verminderen door van TECHBO een zorgplichtplan te eisen dat:

• bepaalt dat de aangezochte buitenlandse arbeidsbemiddelings-/uitzendbureaus
de arbeidsvoorwaarden van migranten respecteren, en wel op basis van de
voorwaarden die in België van toepassing zijn en van de rechten vervat in de
relevante internationale verdragen met betrekking tot migrerende werknemers;

• uitsluit dat er beroep gedaan wordt op uitzendbureaus uit landen die
deze conventies niet geratificeerd hebben of niet respecteren;

• uitsluit dat er beroep gedaan wordt op buitenlandse uitzendbureaus
die actief zijn in landen die de IAO-conventies over de vrijheid
van vereniging en het recht op collectieve onderhandelingen en
andere fundamentele sociale normen ernstig schenden.

4 IAO, IAO-conventies en fundamentele sociale normen: zie begrippenlijst.

11

Bovendien werkt de werkgeversorganisatie DEPlatNet.be (Dynamic Entrepreneurs
Platform Network Belgium) mee aan het M&S (Mobility and Skills) project dat
gesubsidieerd wordt door de Belgische overheid en gericht is op het opleiden
van migranten om hun vaardigheden beter af te stemmen op de vereisten van
werkgevers op de arbeidsmarkt. Als lid van DEPlatTNet.be haalt TECHBO voordeel
uit dit project. Wanneer de bovenstaande engagementen uit het zorgplichtplan
niet nagekomen worden, kunnen de vakbondsvertegenwoordigers van TECHBO
stappen ondernemen en de overheidsinstanties die verantwoordelijk zijn voor het
M&S-project ter verantwoording roepen.

SCENARIO 4: “MIJN BEDRIJF WIL IN HET BUITENLAND
INVESTEREN, AANDEELHOUDER WORDEN OF EEN
BEDRIJF	OF	PRODUCTIE-EENHEID	VERWERVEN”	
CHOCOLINI overweegt fabrieken voor de verwerking van grondstoffen op te
richten of op te kopen of er een meerderheidsaandeel te verwerven in landen waar
de arbeidskosten veel lager liggen omdat de autoriteiten daar weinig aandacht
besteden aan de naleving van de arbeidswetgeving. Een dergelijke fabriek
bestaat al in België. Er bestaat dus een risico op delokalisatie. Dit zou leiden tot
banenverlies in België en uitbuiting van werknemers in de landen waar de nieuwe
productie-eenheden van CHOCOLINI worden opgezet.

Voor vakbondsafgevaardigden bestaat de uitdaging erin om het risico op
delokalisering te verkleinen door te eisen dat het zorgplichtplan:

• voorziet in maatregelen om de arbeidsomstandigheden te
verbeteren ten opzichte van de minima in de IAO-verdragen,
de wet en de praktijken in het land van vestiging;

• uitsluit dat CHOCOLINI vestigingen neerzet in landen die de IAO-verdragen
over vakbondsvrijheid en het recht op collectieve onderhandelingen
en andere fundamentele sociale normen ernstig schenden.

Als hieraan niet voldaan wordt, kunnen de vakbondsvertegenwoordigers van
CHOCOLINI stappen ondernemen en de overheidsinstanties aanspreken die
buitenlandse investeringen hebben gestimuleerd voor de vestiging, overname of
verwerving van een dergelijke productie-eenheid.

12

4.	Voor	ons	betekent	
zorgplicht ...	
waakzaamheid

In het vorige hoofdstuk hebben we de mogelijkheden belicht die de zorgplicht aan
werknemers en hun vakbondsvertegenwoordigers biedt. Maar de zorgplicht heeft
ook zijn beperkingen en houdt zelfs een risico op misbruik in.

Ten eerste, in tegenstelling tot een door de vakbonden met de directie
onderhandelde collectieve arbeidsovereenkomst, stelt de werkgever eenzijdig de
documenten met betrekking tot de zorgplicht op (of laat deze opstellen door een
externe consultant). Het is belangrijk om ervoor te zorgen dat de werkgever geen
‘rechter en partij’ wordt. Voor de vakbonden draait het erom betrokken te worden,
en wel van het begin tot het einde van de vier fasen van de zorgplicht.

Ten tweede is de zorgplicht geen instrument om de rechten en
arbeidsvoorwaarden van werknemers in België of in de Europese Unie
rechtstreeks te verbeteren en te doen naleven. Zorgplicht kan in geen geval de
collectieve onderhandelingen, de wet, de arbeids-, sociale, fiscale inspectie of de
arbeidsrechtbanken vervangen.

Ten derde kan de zorgplicht zeker een meerwaarde bieden bij het verbeteren
van de werkvoorwaarden van werknemers buiten onze grenzen en dus ook in de
strijd tegen sociale dumping (zie begrippenlijst). Maar opgelet: zorgplicht geldt
geval per geval, bedrijf per bedrijf en biedt geen structurele oplossingen in de
strijd tegen sociale dumping op wereldschaal, in gevallen waar de schending van
werknemersrechten wijdverspreid is in een land, een regio of een hele sector.
Om deze strijd te voeren blijft de vakbeweging prioritair het volgende eisen:

13

• sterke sociale bepalingen in internationale verdragen en
buitenlands handelsbeleid. Deze moeten mechanismen bevatten
voor klachten en effectieve handelssancties, op zijn minst in
geval van schendingen van fundamentele IAO-normen5;

• sociale vrijwaringsbepalingen ter ondersteuning van investeringen door
privéondernemingen in het buitenland. Er mag geen steun verleend worden
aan activiteiten van privéondernemingen in landen die de fundamentele sociale
normen van de IAO ernstig schenden, met name omtrent vakbondsvrijheid en
het recht op collectieve onderhandelingen. Dergelijke landen zijn ‘risicolanden’
waar een bedrijf onmogelijk een echte bijdrage aan ontwikkeling kan leveren.

En ten vierde kan de formele naleving van de zorgplichtprocedure de werkgever
de mogelijkheid bieden zich te ontdoen van elke verantwoordelijkheid voor de
effectieve naleving van de arbeidsrechten en arbeidsvoorwaarden.

CHECKLIST	VOOR	VAKBONDSTOEZICHT	OP	DE	ZORGPLICHT	VAN	HET	BEDRIJF

• Beschikt het bedrijf over een zorgplichtmechanisme?

• Wie beheert de opvolging, wie stelt de documenten op? De werkgever
rechtstreeks, een externe privéonderneming zoals een consultancybureau of een
ngo/vzw/stichting die hiervoor betaald wordt?

• Geeft de zorgplicht van de onderneming toegang tot voordelen? Zo ja, welke?
Overheidssubsidies, labels, certificeringen, commerciële vergunningen, enz.

• Wie beoordeelt de kwaliteit van het zorgplichtplan en de opvolging? Wie kent,
op basis hiervan, eventuele voordelen toe (zie hoofdstuk 2)?

- Een externe privéspeler zoals een consultancybureau of een ngo/vzw/stichting
die hiervoor betaald wordt? Bijvoorbeeld om een label of certificering toe te
kennen. Werken deze ‘externe privé-entiteiten’ in onderaanneming voor een
overheidsinstantie?

- Een overheidsinstantie of -agentschap, een administratie, een stad, een
gemeente, een provincie? Bijvoorbeeld voor openbare aanbestedingen?

- Een financiële instelling of ontwikkelingsbank verbonden aan de overheid?

• Wordt er, via de mechanismen voor sociaal overleg, voorzien in informatie,
raadpleging en/of onderhandeling over de zorgplichtdocumenten en over de
naleving van de daarin door de werkgever aangegane verbintenissen?

5 Fundamentele IAO-normen: zie begrippenlijst.

14

• Waarop heeft zorgplicht betrekking?

- Aspecten rond financiële leefbaarheid en ecologische duurzaamheid of ook
arbeidsomstandigheden, lonen en fiscaliteit?

- Werknemersrechten in de wetgeving van de landen in de internationale
waardeketen van het bedrijf? Zijn deze nationale rechten in overeenstemming
met de IAO-normen of hinken ze achterop ?

- Werknemersrechten zoals erkend in de IAO-Conventies?

. Fundamentele sociale normen6, in het bijzonder rond vakbondsvrijheden en
het recht op collectieve onderhandelingen?

. Andere relevante IAO-Conventies? Bijvoorbeeld over migrerende
werknemers?

- Arbeidsomstandigheden die verder gaan dan de minimumnormen in het
nationaal en internationaal recht?

• Waar verbindt de werkgever zich toe?

- Geen negatieve impact hebben (= “do not harm principle”) op de
arbeidsrechten en -omstandigheden? Volstaat het echt dat een werkgever
zich ertoe verbindt de arbeidsomstandigheden in een land in de waardeketen
niet nog slechter te maken als ze al erbarmelijk zijn en onder de internationale
minimumnormen liggen?

- Rechten respecteren en arbeidsomstandigheden handhaven in de landen van
de waardeketen? Hier kunnen we spreken van een geval van “neutrale impact”,
zonder echte bijdrage aan de ontwikkeling.

- De rechten en arbeidsomstandigheden verbeteren in het land van de
waardeketen. Eindelijk zou er een echt engagement moeten zijn om de situatie
te verbeteren en bij te dragen aan ontwikkeling.

• Wat ook het engagement is, gaat het om een ‘resultaatverbintenis’ of eerder een
‘middelenverbintenis’? In het laatste geval bestaat het risico dat de werkgever
zich van alle verantwoordelijkheid ontslaat: “Ik heb gedaan wat ik kon door mijn
plan met maatregelen op te stellen, ik heb het geprobeerd maar het heeft niet
gewerkt, het komt door de plaatselijke situatie die te moeilijk is, dus ... ik ben niet
langer verantwoordelijk”.

6 Fundamentele sociale normen: zie begrippenlijst.

15

• Hoeveel gewicht wordt er, bij de beoordeling van de geldigheid van de zorgplicht
van de werkgever, toegekend aan de arbeidsrechten en -omstandigheden?
Worden ze overstemd door andere aspecten? En zijn er grenzen die niet
overschreden mogen worden? Zou bijvoorbeeld een ernstige inbreuk op de
vakbondsvrijheden en het recht op collectieve onderhandelingen de zorgplicht
van het bedrijf niet de facto ongeldig moeten maken?

16

5.	Wetgeving?	
Onze	eisen!	

Eerst en vooral: er bestaat al een verplichting tot zorgplicht voor werkgevers
die willen genieten van ‘internationale steun’ aan bedrijven (subsidies,
leningen en waarborgen voorzien voor investeringen in het buitenland).
Zoals voor alle steun aan ondernemingen, is het ABVV van mening dat ook
deze internationale steun, gefinancierd met overheidsmiddelen, strenger
gecontroleerd en ook aan voorwaarden onderworpen moet worden.
De zorgplichtplannen nodig bij het toekennen van deze steun moeten versterkt
worden, net als de controlemechanismen. Alles moet raadpleegbaar zijn voor de
vakbondsafgevaardigden van de betrokken bedrijven.

Er moeten, contractueel en transparant, sancties worden vastgelegd voor het
geval de in deze plannen aangegane verbintenissen m.b.t. arbeidsomstandigheden
niet worden nagekomen. Bijv. schorsing en/of terugbetaling van voordelen, betaling
van boetes of schadevergoeding.

Er worden momenteel een reeks initiatieven ontwikkeld om van de zorgplicht een
wettelijke verplichting te maken voor een groter aantal bedrijven. Deze initiatieven
vinden plaats op internationaal niveau met een VN-verdrag over ‘Business and
Human Rights’, op Europees niveau met een richtlijn over ‘Corporate Sustainability
Due Diligence’ en op nationaal niveau met een Duitse wet en een Belgisch
wetsvoorstel.

Voor het ABVV is het belangrijk dat deze initiatieven slagen en er effectieve
sancties komen voor bedrijven die hun zorgplicht niet naleven. Op internationaal
niveau moet het verdrag (waarover onderhandeld wordt in de VN) ook gepaard
gaan met een systeem van effectieve economische gevolgen voor landen die niet
nagaan of bedrijven op hun grondgebied de zorgplicht naleven. Dit om oneerlijke
concurrentie te voorkomen bij het aantrekken van buitenlandse investeringen.

De zorgplicht zou ten minste de sociale fundamentele IAO-normen moeten
omvatten, net als verbeteringen op het gebied van lonen. Lonen zouden ten minste
boven het wettelijk minimumloon moeten liggen in de landen in de waardeketen
van bedrijven en boven de armoedegrens (volgens internationale criteria) indien
het wettelijk minimumloon lager ligt. Dit zou het mogelijk maken om het Duurzaam

17

Ontwikkelingsdoel 10 (SDG 10 van de VN7), ‘Ongelijkheid verminderen binnen en
tussen landen’, te realiseren door het goedkeuren van een loonbeleid.

De omvang van de verplichtingen die voortvloeien uit de zorgplicht mogen niet
afhangen van de grootte van de onderneming. Kmo’s mogen niet bij voorbaat
uitgesloten worden. De omvang moet afhankelijk zijn van het vermogen om de
situatie te beïnvloeden in de onderneming die tot haar waardeketen behoort. Is
het een referentieaandeelhouder (meerderheid of minderheid, met of zonder
blokkeringsmacht), de belangrijkste klant of de grootste investeerder/schuldeiser,
enz. ?

Ten slotte zou de zorgplicht de betrokkenheid van de vakbonden moeten opleggen,
waarbij de mechanismen voor dialoog en sociaal overleg in de onderneming
gerespecteerd en niet omzeild worden.

In dit opzicht vereist het toezicht op de zorgplicht middelen die vaak wel
beschikbaar zijn voor werkgevers, maar niet voor werknemers. Er zouden
overheidsmiddelen op bedrijfsniveau of sectorale fondsen beschikbaar kunnen
worden gesteld om vakbondsvertegenwoordigers in staat te stellen toezicht te
houden op het zorgplichtproces. En ook om hun samenwerking met internationale
sectorfederaties en plaatselijke vakbonden in de verschillende landen van de
waardeketen te ondersteunen. De Europese richtlijn inzake zorgplicht voorziet in
dergelijke overheidsmiddelen voor werkgevers (met name kmo’s)!

Een vervolgbrochure zal worden opgesteld zodra de Belgische en Europese
wetgeving een feit is.

DUITSE	WET	OVER	DE	ZORGPLICHT	IN	DE	TOELEVERINGSKETEN

• Geldt voor alle bedrijven (in alle sectoren en alle rechtsvormen) met een
hoofdkantoor, hoofdvestiging of filiaal (= een autonome entiteit die de essentiële
functies van het bedrijf uitvoert, zoals HR, boekhouding, aankoop en distributie)
in Duitsland en die er meer dan 3.000 mensen in dienst hebben. Dit aantal zal
dalen tot 1.000 vanaf 2024, met de heropening van het debat over het verlagen
van de drempel.

• Stelt een zorgplicht in om de risico’s op schending van de fundamentele sociale
normen van de IAO te minimaliseren, maar ook om waardige lonen te betalen (!).
Dit dekt alle activiteiten in elk land ter wereld, zelfs in landen die de fundamentele
IAO-verdragen niet hebben geratificeerd. En met ‘risico’s minimaliseren’ wordt,
indien nodig, ook het verbreken van de economische relaties bedoeld.

7 SDG: zie begrippenlijst.

18

• Bepaalt dat het bedrijf zich moet toespitsen op de risico’s waarop het invloed kan
uitoefenen en die het heeft veroorzaakt. Het hoeft geen ‘causaliteitsstudie’ uit
te voeren, maar de oorzakelijkheid kan automatisch worden vastgesteld als het
gaat om activiteiten in landen waar bijvoorbeeld vakbonden verboden zijn.

• Heeft voor gevolg dat, in combinatie met andere Duitse wetten, de
overlegorganen van het bedrijf worden geïnformeerd en toezicht houden op de
naleving van de zorgplicht door het management.

• Vereist dat er met belanghebbenden/’stakeholders’, met inbegrip van de
werknemers van het bedrijf, rekening wordt gehouden bij de evaluatie van
zorgplichtmaatregelen, maar legt hiervoor geen specifieke procedures vast.

• Vertrouwt de publieke controle op de naleving van de zorgplicht toe aan de
administratie van het ministerie van Economische Zaken dat zeer hoge boetes
kan opleggen, die echter kunnen worden gematigd afhankelijk van de manier
waarop het bedrijf de eventueel veroorzaakte schade heeft hersteld.

• Voorziet niet in de verplichting om slachtoffers te vergoeden door
schadevergoeding te eisen. Natuurlijk is het altijd mogelijk om naar een
burgerlijke rechtbank te stappen. Deze wet op de zorgplicht voorziet wel in de
mogelijkheid om zich door een vakbond te laten vertegenwoordigen.

19

6.	Begrippenlijst
Fundamentele sociale normen zijn de basisrechten van werknemers (en
werkgevers in het geval van Conventie 98), opgenomen in tien IAO Conventies:

• De vrijheid tot het oprichten van vakverenigingen en de
bescherming van het vakverenigingsrecht, 1948 (Nr. 87)

• Het recht zich te organiseren en collectief te onderhandelen, 1949 (nr. 98)

• Gedwongen of verplichte arbeid, 1930 (Nr. 29)

• Afschaffing van gedwongen arbeid, 1957 (Nr. 105)

• Minimumleeftijd, 1973 (Nr. 138)

• De ergste vormen van kinderarbeid, 1999 (Nr. 182)

• Gelijke beloning, 1951 (Nr. 100)

• Discriminatieverdrag (arbeid en beroep), 1958 (nr. 111)

• Veiligheid en gezondheid op het werk, 1981 (Nr. 155)

• Promotiekader voor veiligheid en gezondheid op
het werk Verdrag van 2006 (Nr. 187)

Deze normen worden beschouwd als onderdeel van de fundamentele
mensenrechten.

IAO is de Internationale Arbeidsorganisatie. Het is de internationale tripartiete
organisatie waarbinnen regeringen, vakbonden en werkgeversorganisaties van
over de hele wereld onderhandelen over de Internationale Arbeidsverdragen
(waaronder de hierboven vermelde fundamentele sociale normen) en toezien
op de naleving ervan. Dit zijn teksten van internationaal recht, geen plechtige
politieke beloften. Het is aan de landen om ze te ratificeren en na te leven en ervoor
te zorgen dat ze in de wet en in de praktijk nageleefd worden door de bedrijven
op hun grondgebied. Dit is een resultaatverbintenis, niet zomaar alleen een
middelenverbintenis.

Kmo’s zijn kleine en middelgrote ondernemingen, d.w.z. ondernemingen met
maximaal 250 werknemers.

SDG staat voor zijn de Duurzame Ontwikkelingsdoelen, politieke verbintenissen
die regeringen zijn aangegaan in het kader van de Verenigde Naties (VN) om
tegen 2030 te verwezenlijken. Er 17 doelen, waarvan het achtste betrekking
heeft op waardig werk en inclusieve groei, en het tiende gaat over de strijd tegen
inkomensongelijkheid via loonbeleid. Het maatschappelijke middenveld (inclusief
vakbonden) en de werkgevers worden ook opgeroepen om deze doelen mee te
realiseren.

20

Sociale	dumping verwijst naar mechanismen die werkgevers in staat stellen
om zoveel als mogelijk kosten te drukken door de arbeidsomstandigheden te
verslechteren, de rechten van werknemers af te bouwen, de vrije collectieve
onderhandelingen uit te hollen.

Waardeketen is de achtereenvolgende schakels in het productieproces. Elke stap
bouwt voort op de vorige en maakt het product meer waard, er wordt m.a.w.
waarde toegevoegd.

21

22

23

ABVV
Hoogstraat 42 | 1000 Brussel
Tel. +32 2 506 82 11 | Fax +32 2 506 82 29
infos@abvv.be | www.abvv.be

Volledige of gedeeltelijke overname of reproductie van de tekst uit
deze brochure mag alleen met duidelijke bronvermelding.
Verantwoordelijke uitgever: Thierry Bodson © 2024

Cette brochure est également disponible en français: www.fgtb.be/brochures
D/2024/1262/27

	Voorwoord
	1.	Definitie zorgplicht
	2.	Werkgevers kunnen er hun gading in vinden
	3.	Kans om syndicale krachts-verhoudingen op te bouwen
	Scenario 1: “Mijn bedrijf levert en exporteert goederen of diensten naar het buitenland”
	Scenario 2: “Mijn bedrijf is importeur of klant van een onderaannemer in het buitenland”
	Scenario 3: “Mijn bedrijf wil arbeidsmigranten inzetten”
	Scenario 4: “Mijn bedrijf wil in het buitenland investeren, aandeelhouder worden of een bedrijf of productie-eenheid verwerven”

	4.	Voor ons betekent zorgplicht ... waakzaamheid
	5.	Wetgeving? Onze eisen!
	6.	Begrippenlijst

