
■	Economie
Modal shift:
maakt de regering rechtsomkeer?
Verhoogde fietsvergoedingen onderworpen
aan bijdragen en belastingen

■	Ondernemingen
Het ontbreken van toereikende maatregelen
ter voorkoming van en bescherming
tegen seksuele intimidatie komt
neer op indirecte discriminatie

■	Sociaal beleid
4de hervorming Sociaal
Strafwetboek: NAR-advies

■	Sociale ombuds
Ondersteuningszones voor langdurig
werkzoekenden: verdeeld negatief
NAR-advies

■	Echo regio Brussel
Deliveroo 2.2

■	Echo regio Vlaanderen
Personen met een handicap voeren strijd
tegen controversiële experiment
met deelbudgetten

■	Europa & Internationale Relaties
Internationale solidariteit

ECHO download?
www.abvv.be/publicaties

ECHO per mail?
echo@abvv.be

WWW.ABVV.BE

NL - FR : Cette lettre d’information est aussi
disponible en français www.fgtb.be/publications

De Nationale Bank
ziet de toekomst rooskleurig
De NBB maakte zonet haar najaarsprojecties bekend. Dat belooft veel goeds voor
onze economische welvaart én voor de loonmarges, maar er is wel een kanttekening:
de overheidsfinanciën blijven rood kleuren.

Eerst het goede nieuws. Alle economische lichten staan op groen, van nu tot 2026.
De gasprijzen blijven stabiel, olieprijzen zullen temperen. Op mondiaal niveau zou de groei
iets meer dan 3% bedragen de komende drie jaar. Ook in ons land zou de groei vrij stabiel
blijven rond 1,3%, en dat vooral dankzij de gezinsconsumptie en de bedrijfsinvesteringen.

De inflatie van haar kant zit in dalende lijn, van 4% nu naar 1,4% in 2026. De competitiviteit
neemt toe, anders uitgedrukt: het verlies aan marktaandeel neemt stelselmatig af. Door die
stabiele groei zal de werkgelegenheid verder toenemen en de werkloosheid afnemen, wat
dan weer het tekort aan ‘werkkrachten’ doet toenemen en de druk aanhoudt richting grotere
arbeidsmarktparticipatie en hogere productiviteit.

De winstmarges – uitgedrukt als bruto-exploitatieoverschot in verhouding tot de toegevoegde
waarde – blijven hoog, ruim boven de 40%. De ‘loonkosthandicap’ opgelopen in 2023
ingevolge de inflatieopstoot en indexering, neemt snel af en verdwijnt helemaal tegen 2026.
In ’24, ’25 en ’26 zitten onze loonkosten ruim onder het gemiddelde van onze buurlanden.

Dan het minder goede nieuws: het begrotingstekort neemt niet af en blijft rond 5% van het
bbp, en minder gunstig dan het cijfer van de eurozone.

Moraal van dit verhaal:

• Er is helemaal geen sprake van een loonprijsspiraal, de inflatie neemt af en blijft laag.
De kritiek op onze automatische loonindexering klonk al wat stiller, maar moet nu volledig
verstommen.

• Er is opnieuw marge voor reële loonsverhogingen. De NBB rekende voor dat de
‘loonkosthandicap’ volledig opdroogt tegen 2026. Als je buiten het loonmatigingskader
van de wet van ’96 redeneert en dus rekening houdt met alle loonsubsidies, dan leren
onze berekeningen dat er wel degelijk marge is. De wet van 96 zoals verstrengd in 2017
moet op de schop.

• De begrotingstekorten zijn op zich niet dramatisch. Voor de coronapandemie evolueerde
België naar een evenwicht, dat is weggevaagd door de gigantische overheidsinspanningen
die daarvoor moesten worden geleverd, nadien volgde de energiecrisis. Wat nodig
is zijn: nieuwe inkomsten, snoeien in bedrijfssubsidies en een groeibevorderend
investeringsbeleid. Wat we niet van doen hebben zijn nieuwe fiscale avonturen, stijl-VBO
(zie hun memorandum): verder verlagen van de vennootschapsbelasting (van 25% naar
20% of 3 miljard minder inkomsten) en verder verlagen van de werkgeversbijdragen
sociale zekerheid (van 25% naar 20% of 8 miljard minder inkomsten). Tenzij men de
sociale bescherming en de overheidsdiensten wil afbouwen. Een nieuw sociaal pact
noemen sommigen dat. Niet met ons in elk geval.

De nieuwsbrief van de Federale en
Intergewestelijke studiediensten van het ABVV

verschijnt niet in juli en augustus
V.U.: Jean-Marie De Baene • Hoogstraat 42, 1000 Brussel

Afgiftekantoor: Brussel X

inhoud
Nummer 10, december 2023

Modal shift:
maakt de regering rechtsomkeer?

Verhoogde fietsvergoedingen onderworpen
aan bijdragen en belastingen
Reeds sinds het begin van de legislatuur lijkt
de regering Vivaldi de modal shift te willen
bevorderen door het gebruik van de fiets voor
woon-werkverplaatsingen aan te moedigen.
Deze aanmoediging nam de vorm aan van het
BE CYCLIST-plan, het eerste federaal actieplan
ter bevordering van de fiets. In dat kader heeft
de regering beslist om de fietsvergoeding,
die niet onderworpen is aan sociale bijdragen
of belastingen, te verhogen van 0,27 euro/
km naar 0,35 euro/km ... maar voert ze
tegelijkertijd ook een plafond in voor het
jaarlijks bedrag van de kilometervergoeding
die vrijgesteld is van sociale bijdragen en
belastingen. Volgens het voorlopige voorstel
van de regering zou de totale vergoeding voor
verplaatsingen met de fiets vanaf 2024 beperkt
worden tot 2.500 euro per jaar. Momenteel is
er geen plafond.

Voor een werknemer die op 20 km van zijn of
haar werkplaats woont en wiens cao (sectoraal
of op bedrijfsniveau) uitdrukkelijk voorziet
in de toekenning van het maximumbedrag
vrijgesteld van bijdragen, betekent dit dat deze
tussenkomst door de werkgever gedeeltelijk
onderworpen zal zijn aan belastingen en
sociale bijdragen.

Het gemeenschappelijk vakbondsfront
heeft geprobeerd de werkgeversbank te
overhalen om bij de regering te pleiten voor de
afschaffing van dit plafond, met name op
grond van de volgende argumenten:

• administratieve complexiteit van de
maatregel,

• de tegenstrijdigheid ervan met het
belastingkrediet dat werd gestemd in
aanvulling op de tenuitvoerlegging van de
interprofessionele cao 164, die werkgevers
ertoe verplicht om zelfs bij ontstentenis van
een sectorale cao of een cao op bedrijfsniveau
te betalen voor woon-werkverplaatsingen
per fiets tot 40 km/dag.

Deze poging mislukte, aangezien de
werkgevers het idee om een plafond in te
voeren steunden.

Alleen in het beheerscomité van de RSZ
kon de vakbondsbank de werkgeversbank
overtuigen om in een unaniem advies aan de
regering te vragen om het plafond ten minste
op te trekken tot 3.000 euro/jaar, zodat het in
overeenstemming zou zijn met de in cao 164
voorziene grens van 40 km/dag.

Helaas heeft de regering tot op heden nog geen
gehoor gegeven aan dit unanieme verzoek van
de sociale gesprekspartners.

olivier.pintelon@abvv.be
sacha.dierckx@abvv.be

christophe.quintard@abvv.be

■ ECONOMIE

2 • ECHO-ABVV december 2023

NAR-advies over
bestrijden van
schijnstages

Het Europees Comité voor Sociale
Rechten had op 16 februari 2022
voor België problemen vastgesteld
met betrekking tot het functioneren
van de Arbeidsinspectie inzake
het opsporen en voorkomen van
schijnstages. Het Europees Comité
voor Sociale Rechten was van mening
dat het huidige inspectiesysteem
niet volstaat, omdat het uitsluitend
berust op individuele klachten
van stagiairs en er geen andere
proactieve maatregelen worden
genomen die rekening houden met de
kwetsbaarheid van de doelgroep om
er effectief voor te zorgen dat stages
niet worden gebruikt om reguliere
werknemers te vervangen.
Volgend op deze beslissing heeft
minister Dermagne de NAR
verzocht om zich te buigen over
het fenomeen van schijnstages en
gemeenschappelijke voorstellen
naar voor te schuiven om deze te
bekampen.
In zijn antwoord wees de Raad op
het belang van de monitoring van
het fenomeen schijnstages en het
belang van het voorhanden zijn
van objectieve gegevens over dit
onderwerp. De Raad meent dat de
vertrekbasis dan ook het verzamelen
van de momenteel ontbrekende
gegevens betreft. De Raad herinnert
aan het bestaan van een Dimona-
aangifte voor niet-onderworpen
stagiairs en aan het feit dat deze
gegevens benut kunnen worden door
de sociale inspectiediensten om na
te gaan of de voorwaarden voor deze
stages worden nageleefd.
In dat opzicht verheugt de Raad
zich over het door de AD Toezicht
op de Sociale Wetten aangegane
engagement om in 2023 en 2024
vierentwintig verdachte situaties
betreffende fictieve stages te
onderzoeken. De Raad verbindt zich
ertoe de kwestie opnieuw te bekijken
zodra hij beschikt over het resultaat
van deze onderzoeken en de door de
SIOD voorgestelde strategieën. De
Raad dringt ook aan op het belang van
samenwerking tussen de federale en
gewestelijke inspectiediensten.
Het ABVV blijft pleiten voor een
betere controle op schijnstages via de
aangiftetool DIMONA.

Het ontbreken van toereikende
maatregelen ter voorkoming van en
bescherming tegen seksuele intimidatie
komt neer op indirecte discriminatie

Op 4 september heeft het arbeidshof van
Brussel, waarbij het Instituut voor de Gelijkheid
van Vrouwen en Mannen (IGVM) een zaak
aanhangig had gemaakt, bevolen tot het
stopzetten van indirecte discriminatie en op
grond van de Genderwet van 10 mei 2007 een
reeks maatregelen opgelegd op straffe van
dwangsommen.

De werkgever had meldingen ontvangen van
seksuele intimidatie in zijn organisatie. Hij trof
echter niet de maatregelen voorzien in de wet
op het welzijn van de werknemers. Integendeel,
hij trof oneerlijke maatregelen (voorgewend
intern onderzoek en strafrechtelijke klacht
tegen de werkneemster) en onrechtmatige
maatregelen (belemmering van het onderzoek
van de preventieadviseur).

Het hof stelt vast dat de Genderwet van
toepassing is. De uitsluiting van de toepassing
van de Genderwet ten voordele van de
Welzijnswet is immers enkel van toepassing
op werkneemsters die het slachtoffer zijn van
intimidatie. Niets belet de toepassing van de
Genderwet op de collectieve belangenactie
van het IGVM. Deze actie is gericht op de
bescherming van potentiële, niet nader
bepaalde slachtoffers van discriminatie, d.w.z.
de huidige en toekomstige werkneemsters van
de organisatie. De Welzijnswet voorziet niet
in een dergelijke staking van vordering, die
het mogelijk zou maken een einde te stellen
aan een ontoereikend beleid ter voorkoming
en behandeling van gevallen van seksuele
intimidatie.

Wat de grond van de zaak betreft, het Hof van
Justitie van de Europese Unie beschouwde
in zijn arrest-Ramos het niet evalueren van
met de arbeidsplaats verbonden risico’s voor
een werkneemster die borstvoeding geeft
als een minder gunstige behandeling die
verband houdt met de zwangerschap of het
moederschapsverlof, in de zin van Richtlijn
92/85. Het Hof van Justitie oordeelde dat er
sprake was van directe discriminatie op grond
van geslacht. Voor het arbeidshof legt dit arrest
een verband tussen de ontoereikendheid van
preventie- en beschermingsmaatregelen
op het werk en de discriminatie van
werknemers die gekenmerkt worden door een
beschermd criterium, in dit geval geslacht.

Deze bescherming is niet beperkt tot
werkneemsters die borstvoeding geven,
aangezien richtlijn 92/85 voor een bepaalde
groep slechts de meer algemene maatregelen
vastlegt die zijn opgelegd door Richtlijn 89/391/
EEG ter bevordering van de verbetering van de
veiligheid en de gezondheid op het werk.

Ontoereikende maatregelen ter voorkoming
van en bescherming tegen seksuele intimidatie
zijn een vorm van indirecte discriminatie binnen
de onderneming, aangezien vrouwen meer te
maken krijgen met seksuele intimidatie dan
mannen. In casu doen de feiten vermoeden
dat het gaat om indirecte discriminatie van
vrouwen, een vermoeden dat de werkgever
niet heeft kunnen weerleggen. Gelet op de
feiten lijkt het risico op recidive niet uitgesloten.
Het hof heeft daarom op straffe van een
dwangsom opgelegd dat er een evaluatie
van de risico’s van seksuele intimidatie
overeenkomstig de Welzijnswet moet worden
uitgevoerd, er preventiemaatregelen moeten
worden getroffen – waaronder materiële en
organisatorische maatregelen ter voorkoming
van intimidatie – en dat de gedragscode van
de instelling ter zake, de contactgegevens van
de vertrouwenspersoon en preventieadviseur
psychosociale risico’s en de interne en
externe procedures schrif telijk en met
ontvangstbevestiging aan de personeelsleden
moeten worden meegedeeld.

Daarnaast moet het bedrijf passende
maatregelen treffen wanneer het op de hoogte
wordt gesteld van seksuele intimidatie en is
het verboden om vergeldingsmaatregelen te
nemen tegen slachtoffers of hen te intimideren.
In dit stadium ziet het er niet naar uit dat er
een cassatieberoep zal worden ingediend.
In dit vlijmscherpe arrest erkent het arbeidshof
voor het eerst dat het ontbreken van een
beleid inzake grensoverschrijdend seksueel
gedrag neerkomt op indirecte discriminatie van
werkneemsters. Deze duidelijke veroordeling
zou werkgevers moeten aanmoedigen om
slachtoffers van seksuele intimidatie op de
werkvloer beter te beschermen.

isabelle.doyen@abvv.be

ECHO-ABVV december 2023 • 3

ONDERNEMINGEN ■

4de hervorming Sociaal Strafwetboek:
NAR-advies
De NAR bracht een unaniem advies uit over
het voorontwerp van wet tot wijziging van het
Sociaal Strafwetboek, en juicht daarin het
belang toe dat gehecht wordt aan de bestrijding
van sociale dumping en stelt ook verschillende
wijzigingen voor.

Deze hervorming introduceert voor het eerst
het concept en de definitie van sociale
dumping in het Sociaal Strafwetboek, zonder
er een afzonderlijk strafbaar feit van te maken.
Sociale dumping zal het zwaarst worden
bestraft in het geval van samenloop van
een reeks overtredingen (opgenomen in een
uitputtende lijst) begaan in combinatie met het
niet betalen van het loon van werknemers. De
NAR vraagt dat deze lijst ook overtredingen
m.b.t. niet aangegeven werk bevat.

In geval van niet-betaling van loon door de
werkgever voert de hervorming een nieuwe
sanctie in die de werkgever uitsluit van het recht
om deel te nemen aan overheidsopdrachten of
concessies. De bijkomende sancties van een
exploitatieverbod en sluiting van onderneming
gelden nu voor elke onderneming, niet alleen
voor de onderneming waar de overtreding
begaan werd. De NAR stelt voor om deze
sancties weer alleen toe te passen wanneer de
wet dat voorschrijft, voor overtredingen niveau
4 en overtredingen die de gezondheid en
veiligheid van werknemers bedreigen. De Raad
beveelt aan deze sancties ook toe te passen
op overtredingen inzake sociale dumping en
de LIMOSA-aangifte, evenals op overtredingen
met betrekking tot niet-aangegeven werk,
wanneer deze bewust en vrijwillig worden
begaan.

Het wetsvoorstel verlengt de recidivetermijn
via verschillende stappen. De NAR adviseert
een uniforme termijn te handhaven en de
huidige termijn te verlengen van één naar
drie jaar na veroordeling, periode waarin de
straf kan worden verhoogd tot twee keer het
maximum.

De hervorming introduceert ook nieuwe
overtredingen, zoals het beperken van
de vrijheid van een werknemer om naar
eigen goeddunken over zijn of haar loon te
beschikken, of het niet (op tijd) overhandigen
van ecocheques aan een werknemer, of het
niet betalen van een vergoeding voor het
onderhoud en verstrekken van werkkleding

aan een werknemer. De NAR heeft gevraagd
om het niet betalen van een vergoeding voor
slijtage van gereedschap en arbeidsmiddelen
eveneens toe te voegen aan het Sociaal
Strafwetboek.

Met betrekking tot de sanctieniveaus: de NAR
beveelt aan om de vier niveaus te behouden
in plaats van vijf zoals voorgesteld in het
voorontwerp van wet. Dit maakt het mogelijk
om de gevangenisstraf (van 6 maanden tot
3 jaar) voor overtredingen van niveau 4 te
handhaven, waarbij de strafrechtelijke en
administratieve boetes voor dit niveau worden
verhoogd. De ernstigste overtredingen, die
opzettelijk worden begaan of die schade
toebrengen aan de gezondheid, blijven strafbaar
met een gevangenisstraf en, eventueel,
bijkomende straffen. Zij worden versterkt door
een verhoging van het bedrag van de boetes.
Op die manier wordt het relatieve gewicht van
niveau 4-inbreuken verhoogd.

De hervorming verdubbelt het bedrag van
de strafrechtelijke en administratieve
boetes van niveau 3 en bovendien wordt het
sanctieniveau voor een 30-tal overtredingen
verhoogd naar niveau 3, wat de ernstgraad
van overtredingen op dit niveau beter erkent.

De regel dat de boete wordt vermenigvuldigd
met het aantal werknemers dat bij de
overtreding betrokken is, wordt gehandhaafd,
behalve voor twee inbreuken m.b.t. het
hinderen van het toezicht door de sociale
inspecteurs. De NAR eist dat deze sanctie
opnieuw ingevoerd wordt.

De hervorming voorzag in een verlaging van de
sancties voor het niet oprichten van organen
in de onderneming. De NAR verzocht om
handhaving van de sanctie op niveau 3.

Over het algemeen versterkt deze hervorming
de strijd tegen sociale dumping en de
bescherming van de rechten van werknemers
aanzienlijk.

sihame.fattah@abvv.be

Actualisering
van cao 102

Met de wet van 7 juni 2023
tot omzetting van de Richtlijn
2019/1023 betreffende preventieve
herstructureringsstelsels werden
de procedures van gerechtelijke
reorganisatie en insolventie
ingrijpend gewijzigd. Ondanks
sterke kritiek van de vakbonden
op sommige cruciale wijzigingen,
werden deze grotendeels behouden
in het Parlement.

Zo werd ook de gerechtelijke
reorganisatie door overdracht onder
gerechtelijk gezag (zgn. “GROGG”)
voor een groot stuk hervormd en
heet nu gewoon “overdracht onder
gerechtelijk gezag”. Dat had ook
directe gevolgen voor de cao nr.
102 die het behoud van de rechten
van de werknemers regelt bij dit
soort reorganisatie.

Om de cao conform de wet
aan te passen en tegelijkertijd
niet te raken aan de bereikte
evenwichten in deze cao, hebben
de sociale partners in de Nationale
Arbeidsraad (NAR) op 19 december
2023 de cao nr. 102 op neutrale en
technische manier geactualiseerd.

De wijzigingen van de cao betreffen
de aanpassing van de terminologie
(m.i.v. de titel van de cao) en
wettelijke referenties. Ook een
aantal nieuwe wetsbepalingen
werden toegevoegd aan de cao,
bv. de nieuwe controlebevoegdheid
van de rechtbank van de motivering
van de keuze van de over te nemen
werknemers per categorie.

Een geconsolideerde versie van de
cao 102 zal binnenkort beschikbaar
worden op de website van de NAR.

4 • ECHO-ABVV december 2023

■ SOCIAAL BELEID

Cao’s 17 en 46:
geen herwaardering

voor 2024

De NAR onderzocht of het mogelijk is
om een herwaarderingscoëfficiënt
te bepalen voor de bedragen
voorzien in cao 17 (algemene SWT-
regeling) en cao 46 (aanvullende
vergoeding voor nachtarbeid),
om deze bedragen te kunnen
koppelen aan de ontwikkeling van
de conventionele lonen.

De verkregen cijfers zijn echter
te laag om een coëfficiënt toe te
passen (0,013%).

De sociale gesprekspartners
hebben daarom besloten dat het
niet wenselijk is om voor het jaar
2024 een coëfficiënt vast te stellen
en dat er voor het jaar 2025 een
coëfficiënt zal worden berekend
die rekening houdt met de periode
van september 2022 tot september
2024.

Ondersteuningszones
voor langdurig werkzoekenden:
verdeeld negatief NAR-advies
Eind juli 2023 vroeg minister Dermagne de
NAR om advies omtrent het voorontwerp
van wet houdende de verwezenlijking
van ondersteuningszones voor langdurig
werkzoekenden. Deze maatregel moet
langdurig werklozen en bepaalde andere
uitkeringsgerechtigden de mogelijkheid bieden
om op vrijwillige basis voltijds of deeltijds
opnieuw het werk te hervatten, waarbij ze hun
werkloosheidsuitkering of hun leefloon (met
een voorzien plafond) kunnen behouden. Op
28 november 2023 bracht de NAR het volledig
verdeelde advies nr. 2.388 uit.

De werkgevers tekenden principieel bezwaar
aan tegen de logica zelf van het voorontwerp
van wet: geen terugkeer naar een duurzame
job, geen inclusie van de volledige privésector
van ondernemingen, gelijkenissen met andere,
reeds bestaande maatregelen (PWA’s, GECO-
contracten, enz.) die nog niet geëvalueerd
werden, verdeling van de bevoegdheden, geen
budget voorzien, enzovoort.

De vakbondsbank, daarentegen, onthaalde
het Franse concept van “territoires zéro
chômeurs de longue durée” positief, maar
had liever gezien dat het federaal niveau
de vergelijkbare initiatieven die reeds zijn
ontwikkeld in het Brusselse en Waalse
Gewest, zou ondersteunen. De wens bestaat
om dit Franse model te importeren, maar er
moet worden vastgesteld dat het ontwerp
te zeer afwijkt van het Franse model: geen
volwaardig arbeidsstatuut (uitsluiting van
centrale beschermingswetten), ondermijning
van het vrijwillige aspect van het mechanisme,
zeer korte opzeggingstermijn, inbreuk op de
vrijheid van collectieve onderhandelingen,
geen vergoeding tijdens schorsingen van de
arbeidsovereenkomst, risico op verschuiving
van “gewoon werk” en de noodzaak om in
alternatieve financiering te voorzien.

Advies: https://cnt-nar.be/sites/default/files/
documents/fr/avis-2388.pdf

ECHO-ABVV december 2023 • 5

SOCIAAL OMBUDS ■

Overwinning voor de
Deliveroo-bezorg(st)ers?
In december 2021 werd Deliveroo voor de rechter
gedaagd door het Brusselse Arbeidsauditoraat,
waarbij ook de RSZ (Rijksdienst voor Sociale
Zekerheid), de vakbonden en 29 bezorg(st)ers
zich partij stelden. De Brusselse arbeidsrechtbank
had geoordeeld dat de beroepsactiviteit van de
bezorg(st)ers zelfstandig was.

De verschillende instanties, werknemers en
werkneemsters gingen vervolgens in beroep
tegen dit vonnis, met name op aanbevelen van
het Arbeidsauditoraat. Eind december 2023
erkende het arbeidshof van Brussel de band
van ondergeschiktheid die bestaat tussen de
bezorg(st)ers ten opzichte van het platform
Deliveroo. Dit nieuwe arrest vernietigt het
eerdere vonnis van de rechtbank en erkent de
bezorg(st)ers als werkne(e)m(st)ers, die dichter
bij het bediendenstatuut staan dan bij dat van
zelfstandige.

Hopelijk zal deze uitspraak, na een lange
juridische strijd, als precedent dienen voor
andere ondernemingen in de platformeconomie,
om de rechten en waardigheid van werknemers
zo goed mogelijk te waarborgen en tegelijkertijd
ons socialezekerheidsstelsel te versterken. Op
die manier krijgen werknemers meer toegang
tot fundamentele sociale rechten en kunnen de
verschillende platformen gedwongen worden om
actiever deel te nemen aan de sociale zekerheid.

6 • ECHO-ABVV december 2023

■ ECHO REGIO BRUSSEL

Vlaams
inburgeringsbeleid
krijgt turboplan

dat zelf
geen inspanningen

wil doen

Begin oktober verscheen een
politieke conceptnota van de
Vlaamse ministers van Werk
(Jo Brouns), van Onderwijs
(Ben Weyts) en van Samenleven
(toen nog Bart Somers), waarin ze
stellen dat er een ‘turbo’ op het
inburgeringsbeleid moet komen.
Dat turboplan wil nieuwkomers
meer kansen op een toekomst
geven en hen aanzetten om
sneller en meer bij te dragen aan
de welvaart in onze regio. Want,
kortgeschoolde nieuwkomers
blijven vaak achter op de Vlaamse
arbeidsmarkt: terwijl in Europa
29% van de mensen met een niet-
EU-nationaliteit inactief is, is dat in
Vlaanderen 41,1%. Het plan moet
dan ook bijdragen om een extra
14.447 mensen met een niet-EU-
nationaliteit aan een job te helpen,
zodat de turbo op het activeren van
nieuwkomers in de eerste plaats
een turbo is op onze welvaart,
aldus de conceptnota. Het zou de
overheid 333 miljoen euro per jaar
opbrengen.

Lees de vol ledige blog op
www.abvv-experten.be

Personen met een handicap voeren strijd
tegen controversieel experiment
met deelbudgetten
De Vlaamse Regering startte vorig jaar een
opmerkelijk proefproject. Personen met een
handicap die het langst op de wachtlijst staan
in prioriteitengroep 2, krijgen maar maximaal
de helft van hun toegekende persoonsvolgende
budget. Centraal argument was dat hiermee
een groter aantal mensen geholpen kon
worden. Het betreft een vrijwillig project,
waaraan 1100 mensen konden deelnemen. De
Vlaamse Regering maakte hiervoor een budget
van 20 miljoen euro vrij.

Op 4 ok tober 2023 oordee lde de
arbeidsrechtbank van Antwerpen echter dat
het experiment met deelbudgetten van de
Vlaamse regering strijdig is met het recht van
eenieder om een menswaardig leven te leiden,
zoals vastgelegd in artikel 23 van de grondwet.
Deze uitspraak markeerde het eerste vonnis in
een reeks rechtszaken die zijn aangespannen
door personen met een handicap, met
ondersteuning van GRIP vzw, om de omstreden
beleidsbeslissing aan te vechten.

Experiment met deelbudgetten:
achtergrond en doelstellingen
Op 31 december 2022 stonden er 16.702
personen die op de wachtlijst stonden voor een
persoonsvolgend budget. Deze wachtenden
zijn verdeeld over drie prioriteitengroepen. In
prioriteitengroep 1 worden de meest dringende
vragen ingedeeld, in prioriteitengroep 3
de minst dringende. 210 vragen staan
in prioriteitengroep 1, 6.172 vragen in
prioriteitengroep 2 en 10.345 vragen in
prioriteitengroep 3. De totale kostprijs om de
wachtlijst in één keer weg te werken, bedroeg
aan het begin van de legislatuur 548 miljoen
euro (VAPH, 2022).

In een poging om een deel van de dringende
noden aan te pakken, kregen de langst
wachtenden in prioriteitengroep 2 een schrijven
van het Vlaams Agentschap voor Personen met
een Handicap (VAPH) in november 2022. Hierin
werd aangekondigd dat ze vanaf december
2022 de helft van hun persoonsvolgend
budget konden ontvangen. De budgethouder
kon de gedeeltelijke toekenning weigeren.
De verantwoordelijkheid wordt volledig bij de
mensen zelf gelegd: kiezen tussen gedeeltelijke
hulp of langer op de wachtlijst staan zonder
uitzicht op een volwaardig budget. De minister,
Hilde Crevits, deelde op 3 april 2023 mee dat

911 van de deelbudgetten waren opgestart.
116 personen weigerden hun budget, wat
resulteerde in een vervanging door 79 andere
personen.

Gebrek aan eerlijkheid en transparantie
De halvering van de persoonsvolgende
budgetten van prioriteitengroep 2 is een
beleidsbeslissing die al eind 2021 in gang
werd gezet. De Vlaamse Regering zegt stellig
de mensen juist perspectief te willen bieden.
Maar ze wil ook onderzoeken of met een
gedeelte van het budget de hoogste noden
van de betrokken personen kunnen gelenigd
worden. Bovendien beoogt men inzicht te
verkrijgen in de manier waarop mensen met
dit verminderde budget omgaan. De resultaten
van dit experiment zouden naar verwachting in
de eerste maanden van 2024 beschikbaar zijn.

Het experiment stuit al sinds de bekendmaking
op heel wat k r i t iek . Het ontbreek t
aan eerlijkheid en transparantie, met
onduidelijkheid over de tijdsduur en het verdere
verloop. Een belangrijke voorwaarde was dat
mensen met een deelbudget moeten kunnen
evolueren naar een volwaardig budget. Deze
voorwaarde werd echter alsnog niet vervuld.
Het agentschap kan volgens het besluit van
de regering maar handelen binnen de grenzen
van de jaarlijks vastgelegde begroting, dit is
20 miljoen. Erger nog, in het Vlaams Parlement
negeerde minister Crevits de vraag van
verschillende parlementsleden om de situatie
nog tijdens haar ministerschap recht te zetten.
Over de onderzoeken kunnen ook vragen
worden gesteld. Het VAPH stelt al jarenlang
de zorgzwaarte en bijbehorende budgetten
vast. Zij beschikken over wetenschappelijke
analyses en evaluaties met betrekking tot de
budgetbepaling en de daadwerkelijke besteding
ervan. De deskundigheid van het VAPH wordt
hiermee onterecht in vraag gesteld.

Een week na de ui tspraak van de
arbeidsrechtbank kwam naar voren dat
minister Crevits in beroep ging. Deze beslissing
rekt de procedures, en laat de mensen met een
handicap in onzekerheid achter.

elisabeth.geenen@vlaamsabvv.be

ECHO-ABVV december 2023 • 7

ECHO REGIO VLAANDEREN ■

Internationale solidariteit
Sinds het uitbreken van de oorlog in Gaza heeft
het ABVV gehoor gegeven aan verschillende
oproepen tot betogingen om een onmiddellijk
en permanent staakt-het-vuren te eisen.
Dit was ook het geval op 16 december.
Enkele dagen eerder ging het ABVV in op de
oproep van links-joodse organisaties om een
progressief blok te vormen op de nationale
betoging tegen antisemitisme op 10 december,
onder de slogan “tegen antisemitisme en tegen
alle vormen van racisme”.

Het IVV, op zijn beurt, keurde tijdens de
Algemene Raad van december voorstellen goed
om de druk op te voeren voor de internationale
erkenning van een Palestijnse staat en een
einde te maken aan de bezetting van Palestijnse
gebieden. Het IVV roept daarbij op tot de
goedkeuring van een tweestatenoplossing in
overeenstemming met de resoluties 242 en 338
van de VN-Veiligheidsraad en tot de stopzetting
van internationale economische betrekkingen
met illegale Israëlische nederzettingen.

Tot slot nam het EVV twee resoluties aan
waarin solidariteit en de verdediging van de
vakbondsvrijheden en de mensenrechten
centraal staan: een resolutie ter ondersteuning
van de stakende werknemers van de TESLA-
groep in Zweden en een tweede waarin de
toenemende discriminatie van de LGBTIQ+-
gemeenschap in Rusland wordt veroordeeld.

8 • ECHO-ABVV december 2023

■ EUROPA & INTERNATIONALE RELATIES

