
■	Economie
E-commerce: diagnose
van de sociale gesprekspartners?

■	Ondernemingen
Nieuw recht verlof over te dragen
bij ziekte tijdens vakantie

■	Sociaal beleid
Retroactieve cao moet toegepast worden
op reeds beëindigde arbeidsovereenkomst

■	Sociale ombuds
Voorkomen van nepstages:
adviesaanvraag aan de NAR

■	Echo regio Brussel
Good Food label voor bedrijfskantines

■	Echo regio Vlaanderen
Septemberverklaring Vlaamse regering

■	Echo regio Wallonië
Werkloosheidsverzekering:
balans na 20 jaar afbraak

■	Europa & Internationale Relaties
Andere interpretatie van geweld in Colombia

Wereldwijde Accelerator
voor Sociale Bescherming.
Werkgevers en aandeelhouders
in het Zuiden kunnen zich niet
blijven “verbergen”

WWW.ABVV.BE

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

Loonhandicap drie keer lager
dan verwacht
Nationale Bank erkent:
onze lonen zijn te laag
De recente economische doemberichten van werkgevers blijken ongegrond. Cijfers van
de Centrale Raad voor het Bedrijfsleven (CRB) tonen duidelijk aan dat de vermeende
loonkosthandicap driemaal lager zal zijn dan eerder voorspeld. Bovendien leidt de
aanhoudende loonmatiging tot historisch hoge winstmarges. Een recente studie van de
NBB geeft ons gelijk.

De te verwachten loonkostenhandicap is kleiner dan gedacht, becijfert de CRB. D stijgende
levensduurte werd in 2023 in ons land sneller vertaald in hogere lonen door ons systeem
van automatische loonindexering. De buurlanden zullen in 2024 een inhaalbeweging maken
en een scherpere loonstijging kennen. Tegen eind 2024 zal de loonkosthandicap 1,7%
bedragen, drie keer lager dan de eerder door CRB voorspelde 5%.

Werkgevers schreeuwden dat de Belgische automatische indexering tot een economische
ramp zou leiden. Dit is duidelijk ongegrond. Dankzij de index behielden werknemers in
ons land grotendeels hun koopkracht tegenover stijgende prijzen. In de buurlanden
was het koopkrachtverlies aanzienlijk. Dit is ook gunstig voor bedrijven, aangezien het
consumptieniveau op peil blijft. In 2022 was België het enige EU-land waar de reële lonen
niet daalden. De CRB benadrukt dat België zonder index waarschijnlijk in een recessie had
verkeerd. In ieder geval leidt de automatische indexering niet tot een loon-prijsspiraal. We
kennen vandaag lagere inflatiecijfers dan onze buurlanden en zelfs één van de laagste
inflatiecijfers van de EU.

Bovendien werkt de CRB binnen het kader van de loonwet van ’96 en negeert ze daardoor
de loonkostenverlagingen zoals loonsubsidies en patronale bijdrageverminderingen in
haar berekeningen. Mocht dat wel het geval zijn, dan zou de berekening aantonen dat de
Belgische loonkosten sinds 1996 zelfs minder snel stegen dan in buurlanden.

Door de wet van ’96 stijgen de lonen bij ons minder snel dan de productiviteit van onze
economie. Die aanhoudende loonmatiging leidt tot historisch hoge winstmarges (meer dan
40% brutomarges), beduidend hoger dan in Duistland en Frankrijk. Dat tonen we al lang
aan in onze sociaaleconomische barometer. Een recente studie van de Nationale Bank geeft
ons nu gelijk.

Er is dus wel degelijk marge voor loonsverhogingen, meer dan hier en daar een premie.
Daarom eist het ABVV een grondige hervorming van de loonnormwet. De hoge winstcijfers
en de lage inflatie bewijzen dat er kansen liggen voor verdere economische groei en
welvaartsverhoging in ons land.

Jean-Marie De Baene

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 8, oktober 2023

ECHO download?
www.abvv.be/publicaties

ECHO per mail?
echo@abvv.be

E-commerce:
diagnose van de sociale gesprekspartners?
Eind 2021, toen de sanitaire crisis voorbij was
en de e-commerce in België aanzienlijk was
gegroeid omwille van de lockdowns, vroeg de
Premier CRB om een advies uit te brengen over
e-commerce.

De adviesaanvraag bestond uit twee delen:

I.	 In een eerst fase moest de CRB eerst
5 vragen van de Premier beantwoorden

1.	 Wat bedoelen we met “e-commerce”?

2.	 H oe in te r ageren e - commerce
leveranciers met de andere betrokken
sectoren, zoals de detailhandel (fysieke
diensten)?

3.	 Hoe positioneer t België zich ten
opzichte van zijn buurlanden als het
gaat om het aantrekken van activiteiten
en investeringen verbonden aan
e-commerce?

4.	 Hoe benaderen Belgische bedrijven
e-commerce?

5.	 In welke mate is e-commerce vandaag
aan het veranderen (bv. als gevolg van
de coronacrisis, het groeiende belang
van duurzaamheid en de kwestie van
de last mile, 5G, de impact op de vraag
naar vervoer en dichtslibben, enz.)

II.	 De Premier vroeg de CRB vervolgens om
een advies met concrete aanbevelingen in
te dienen.

De oorspronkelijk voorziene timing was april
2022. Al van bij de aanvang van de discussies
merkte de commissie op dat het moeilijk was
om de e-commerce sector(en) te definiëren
en dat het ontbrak aan precieze neutrale
gegevens over het onderwerp, waardoor
de werkzaamheden vertraging opliepen.
Intussen heeft de CRB twee bijkomende
adviesaanvragen ontvangen: minister De Sutter
vroeg om een advies over de vergroening van
e-commerce en minister Dermagne vroeg om
een advies over leveringsopties voor verkoop
op afstand.

Om te antwoorden op de vragen van de
Eerste Minister en om een analyse uit te
voeren van de betrokken sector(en), hebben
de werkzaamheden van de CRB geleid tot
de publicatie van verschillende rapporten en

adviezen die beschikbaar zijn op de website
van de CRB (https://www.ccecrb.fgov.be/c/
fr/6_3/digitalisation):

•	Facts & Figures” rapport over e-commerce
(februari 2022)

•	De vergroening van e-commerce en logistiek
(mei 2022)

•	De uitdagingen van e-commerce voor de
distributiesector (juli 2022)

•	Leveringsopties voor verkoop op afstand
(advies juni 2023)

Volgende (laatste) verslagen worden binnenkort
gepubliceerd:

•	het werkgelegenheidsrapport
•	de analyse van Diamant De Porter, een

multifactoriële analyse die de Belgische
e-commerce positioneert ten opzichte van
de buurlanden.

Deze rapporten en adviezen zullen als basis
dienen voor de aanbevelingen van de bijzondere
raadgevende commissie distributie.

Uit de verschillende rapporten van de CRB
blijkt dat de achterstand van België op het
vlak van e-commerce gedeeltelijk is en
geconcentreerd is op B2C. Wat B2B betreft,
doet België het beter dan zijn buurland. De
achterstand van België op B2C kan worden
verklaard door een aantal andere factoren
dan die welke regelmatig worden aangehaald
met betrekking tot de arbeidsomstandigheden
(verschillende landstalen, kleine open
economie, onduidelijkheid over de herkomst
van platformen, enz.) Wat de werkgelegenheid
betreft, is er een consensus over het volgende
punt: “Uit dit rapport blijkt ook dat sommige EU-
landen (zoals Nederland) het veel beter doen
dan België op het vlak van B2C e-commerce.
De werkgelegenheidsaspecten in dit land
zullen geanalyseerd moeten worden. De
ontwikkeling van e-commerce mag niet tegen
elke prijs plaatsvinden, maar binnen een kader
dat werknemers kwaliteitswerk biedt, dat hen
in staat stelt werk en privéleven te combineren,
dat werkstabiliteit en een adequaat inkomen
garandeert...”.

Deze boodschap is heel belangrijk voor het
ABVV en zal de rode draad vormen doorheen
de discussies over de aanbevelingen.

giuseppina.desimone@abvv.be

Conferentie
over rechtvaardige

transitie

De federale regering gaf in
haar regeerakkoord aan deze
conferentie in ons land te willen
organiseren. De federale minister
van Klimaat, Leefmilieu, Duurzame
Ontwikkeling en Green Deal, Zakia
Khattabi, is verantwoordelijk voor
de organisatie ervan. Ze brengt
politieke besluitvormers uit het hele
land, belanghebbenden, academici
en burgers samen om de cruciale
kwesties in verband met de
ecologische transitie te bespreken,
waarbij benadrukt wordt hoe
belangrijk het is dat die transitie op
een voor iedereen eerlijke manier
verloopt.

Met het oog op deze conferentie
heeft de minister adviesaanvragen
ingediend bij de FRDO, de CRB
en de NAR. Op basis van de door
de overlegorganen besproken
en goedgekeurde adviezen
(waaronder het kaderadvies
van de FRDO https://frdo-cfdd.
be/adviezen/07-rechtvaardige-
transitie-kaderadvies) zal het
Federaal ABVV deelnemen aan de
debatten die in het kader van deze
conferentie georganiseerd worden.

Waar en wanneer?

•	Datum: 8 en 9 november 2023

•	Locatie: SQUARE,
Ravensteinstraat 2
1000 Brussel

Inschrijven via
https://justtransition.eventsight.eu

Voor meer informatie over de
voorbereidende werkzaamheden:

https://justtransition.be

2 • ECHO-ABVV oktober 2023

■ ECONOMIE

Nieuw recht verlof over te dragen
bij ziekte tijdens vakantie
Op dit moment verliezen werknemers hun
vakantiedagen als ze deze niet tijdens het
vakantiejaar kunnen opnemen of als ze ziek
worden tijdens hun vakantie. Dat is niet in
overeenstemming met de Europese richtlijn
betreffende de organisatie van de arbeidstijd.
Alle werknemers moeten recht hebben op
minstens vier weken betaald verlof per jaar.

Het koninklijk besluit van 8 februari 2023
wijzigt de regelgeving rond de jaarlijkse
vakantie. Een werknemer die zijn vakantie niet
kon opnemen tijdens het vakantiejaar omwille
van één van de opgesomde medische redenen,
zal deze kunnen uitstellen tot 24 maanden na
het einde van het vakantiejaar. De redenen
zijn: arbeidsongeval of beroepsziekte; ander
ongeval of andere ziekte; moederschapsrust;
omgezet moederschapsverlof; profylactisch
verlof; geboorteverlof; adoptieverlof; verlof voor
pleegzorg; pleegouderverlof.

Het vakantiegeld van arbeiders wordt voor
het betreffende vakantiejaar doorbetaald
door het vakantiefonds waarbij de werkgever
is aangesloten. Voor bedienden betaalt de
werkgever uiterlijk op 31 december van
het vakantiejaar het vakantiegeld voor
de vakantiedagen die nog binnen de 24
maanden opgenomen moeten worden. De
werknemer zal dus geen vakantiegeld of loon
ontvangen wanneer hij de overgedragen dagen
daadwerkelijk opneemt.

Deze principes zullen voor het eerst van
toepassing zijn op het vakantiejaar 2024
(vakantiedienstjaar 2023). De definities van de
begrippen ‘vakantiedienstjaar’ (het jaar waarin
de vakantierechten worden opgebouwd) en
‘vakantiejaar’ (het jaar waarin vakantiedagen
worden opgenomen) blijven ongewijzigd.

Als een werknemer ziek wordt tijdens zijn
vakantie, voorziet de wet van 17 juli 2023 – die
in werking treedt op 1 januari 2024 – bovendien
in de mogelijkheid om een overdracht van het
verlof aan te vragen volgens een specifieke
procedure. De werknemer brengt zijn werkgever
onmiddellijk op de hoogte van zijn verblijfsadres
indien hij zich niet op zijn thuisadres bevindt
(bijvoorbeeld als hij in het buitenland is) en
legt een geneeskundig getuigschrift voor. Dit

attest is in alle gevallen vereist, zelfs als er
geen cao of arbeidsreglementering bestaat
die dit vereist, en ongeacht de vrijstelling
om drie keer per kalenderjaar een medisch
attest voor te leggen voor de eerste dag van
arbeidsongeschiktheid. Het getuigschrift
maakt melding de arbeidsongeschiktheid, de
vermoedelijke duur ervan en of de werknemer
in staat is om zich eventueel naar een andere
locatie te begeven met het oog op een
controle. In geval van overmacht, zoals een
ziekenhuisopname, maakt de werknemer het
geneeskundig getuigschrift over binnen een
redelijke termijn.

Werknemers die gebruik willen maken
van hun recht om hun vakantiedagen te
behouden vanaf het einde van de periode
van arbeidsongeschiktheid, moeten hun
werkgever uiterlijk op het moment dat ze het
geneeskundig getuigschrift indienen, op de
hoogte brengen van hun verzoek. Ziek worden
tijdens de vakantieperiode betekent immers
niet automatisch dat de vakantie verlengd
wordt.

Het arbeidsreglement bevat de formaliteiten
die de werknemer moet naleven wanneer
een arbeidsongeschiktheid zich voordoet
tijdens een periode van jaarlijkse vakantie. De
normale procedure voor het wijzigen van het
arbeidsreglement hoeft echter niet gevolgd te
worden.

Er zal een model van geneeskundig
getuigschrif t worden vastgesteld voor
arbeidsongeschiktheid tijdens een periode
van jaarlijkse vakantie (zie unaniem advies nr.
2373 van 18 juli 2023) en de vakantieattesten
zullen worden aangepast. Het gebruik van dit
specifiek model van geneeskundig getuigschrift
wordt facultatief.

Een werknemer die ziek wordt tijdens zijn
jaarlijkse vakantie, heeft steeds recht op het
gewaarborgd loon.

Zo zal België op 1 januari 2024, na
jarenlange discussies, dus voldoen aan de
arbeidstijdrichtlijn.

isabelle.doyen@abvv.be

Nieuw
Fedris-programma

voor preventie
burn-out

In januari 2019 startte Fedris
met een pilootproject (voor
maximaal 2.500 personen)
voor een begeleidingstraject
voor werknemers die door een
arbeidsgerelateerd psychosociaal
risico bedreigd of getroffen zijn
door een vroegtijdig stadium
van burn-out. De doelgroep was
beperkt tot werknemers uit de
medische en bankensector die
moeilijkheden ervaren tijdens het
werk of die meermaals kortstondig
afwezig waren van het werk. Het
doel bestond erin werknemers toe
te laten aan het werk te blijven
of het werk zo snel mogelijk te
hervatten. Er werd een flexibel
begeleidingstraject aangeboden
met een pakket aan maatregelen
die zowel op de persoon als op de
werkomgeving gericht waren. Twee
onderzoeksters stonden in voor de
uitwerking, monitoring en evaluatie
van het project.

Het evaluatieverslag werd in
mei dit jaar voorgelegd aan de
Wetenschappelijke Raad, die de
kwaliteit en wetenschappelijke
geldigheid van de resultaten
goedkeurde. De raad heeft ook
een gunstig advies gegeven voor
de voortzetting van het project,
onder voorbehoud van bepaalde
aanpassingen. Bijgevolg heeft het
Beheerscomité van Fedris onlangs
groen licht gegeven voor de
invoering van een programma voor
de secundaire preventie van burn-
out teneinde de beroepsrevalidatie
en de re-integratie op het werk te
bevorderen. Het ABVV dringt erop
aan dat het programma wordt
uitgebreid naar alle sectoren.

isabelle.doyen@abvv.be

ECHO-ABVV oktober 2023 • 3

ONDERNEMINGEN ■

Hof van Cassatie
fluit VDAB terug

over sanctionering

Volgens het Hof van Cassatie kan
de VDAB enkel sanctioneren indien
de werkzoekende geen geldige
reden heeft voor zijn afwezigheid.

Als een werkzoekende wordt
uitgenodigd door de VDAB voor
een gesprek in kader van zijn
zoektocht naar werk, kan het
voorkomen dat de werkzoekende
een geldige reden heeft om afwezig
te zijn op het gesprek, bijvoorbeeld:
aan het werk zijn, ziekte, een
sollicitatiegesprek...

Indien de werkzoekende niet
aanwezig kan zijn op het gesprek
bij de VDAB, dient hij volgens de
richtlijnen van de VDAB, de VDAB
hierover tijdig te verwittigen en
een bewijs van afwezigheid te
bezorgen. De werkzoekende kan dit
bewijs van afwezigheid bezorgen
per post, per e-mail of persoonlijk
afgeven aan zijn bemiddelaar.

De VDAB was van oordeel dat als
de werkzoekende de richtlijnen
inzake het tijdig verwittigen niet
naleefde, deze kon gesanctioneerd
worden.

Het Hof van Cassatie floot bij arrest
van 6 februari 2023 de VDAB terug.
Het Hof stelt dat de werkzoekende
die zijn afwezigheid op het gesprek
bij de VDAB kan rechtvaardigen,
niet kan gesanctioneerd worden
louter en alleen omdat hij de VDAB
hiervan niet tijdig verwittigde.

De werkzoekende kan alleen
gesanctioneerd worden indien hij
geen geldige reden had om afwezig
te zijn op het gesprek bij de VDAB.

ingrid.rodaer@abvv.be

Retroactieve cao moet toegepast worden
op reeds beëindigde arbeidsovereenkomst
Een cao met terugwerkende kracht moet ook
toegepast worden op een arbeidsovereenkomst
die beëindigd is vóór het sluiten van de cao.

Een bediende was in dienst van 2 januari 2014
tot en met 15 december 2019. Op 24 september
2020, na de uitdiensttreding van de bediende,
sloten de directie en de drie vakbonden een
collectieve arbeidsovereenkomst (cao) af voor
een periode van twee jaar met ingang van
1 januari 2019.

De cao voorzag om enerzijds de barema’s en
effectieve lonen te verhogen met 1,1% vanaf
1 januari 2019. Anderzijds om de lonen te
verhogen met 1,45% vanaf 1 oktober 2019.
De loonsverhogingen werden toegekend op het
brutoloon, de shiftvergoeding, het vakantiegeld
en de eindejaarspremie.

De werkgever was van oordeel dat de bediende
geen recht had op de loonsverhogingen
aangezien de bediende uit dienst was getreden
voorafgaand aan het sluiten van de cao.

De bediende vorderde, bijgestaan door het
ABVV, de achterstallige tegoeden op voor de
rechtbank en kreeg in eerste aanleg gelijk.
Het bedrijf tekende hoger beroep aan. Het
Antwerpse arbeidshof oordeelde op 26 juni
2023 dat de cao-wet enerzijds bepaalt dat
een cao vanaf datum van inwerkingtreding
bindend is voor alle werknemers van een
gebonden werkgever. Anderzijds heeft een cao
terugwerkende kracht indien die een datum
van inwerkingtreding bepaalt die het moment
van afsluiten voorafgaat, zoals in casu vanaf
1 januari 2019. Dat de cao niet uitdrukkelijk
vermeldt dat deze ook van toepassing is
op ex-werknemers verandert hier niets aan
aangezien de cao duidelijk bepaalt dat die van
toepassing is vanaf 1 januari 2019.

Het arbeidshof Antwerpen bevestigt hiermee
het vonnis van de arbeidsrechtbank Antwerpen
waarbij de achterstallige loonsverhogingen
werden toegekend aan de bediende.

ingrid.rodaer@abvv.be

4 • ECHO-ABVV oktober 2023

■ SOCIAAL BELEID

Seminaire
“Hoe de

bedrijfskantine
verduurzamen via
sociaal overleg?”

Op maandag 20 november
o rg a n i s ee r t he t B ru s s e l s
Intersyndicaal Netwerk voor
Sensibilisering rond leefmilieu
een seminaire rond “hoe de
bedrijfskantine verduurzamen via
sociaal overleg?”

Dit seminarie gaat door van 12u
tot 16u in de gebouwen van het
ACLVB, Boudewijnlaan 8, 1000
Brussel.

Dit seminarie kadert in de Shifting
Economy Week, “een week
waar de Brusselse economische
actoren samen zitten om verder
te gaan met de ontwikkeling van
een economie die een antwoord
kan bieden op de huidige en
toekomstige ecologische en sociale
uitdagingen.”

Meer info:

www.brise-environnement.be
shiftingeconomy.brussels
kobe.martens@abvv.be

Good Food label voor bedrijfskantines
In verschillende Brusselse bedrijven worden
elke werkdag in kantines maaltijden geserveerd
voor de werknemers. Deze grootkeukens
gaan door een (verplichte) transformatie.
Steeds meer wordt in deze bedrijfskantines
duurzame voeding aangeboden. Het gaat
hem dan over lokale en seizoensgebonden
gerechten, vegetarische menu’s. Daarnaast
proberen ze om voedselverspilling tegen
te gaan. Werknemersvertegenwoordigers
moeten er dan ook op toezien dat het
verduurzamen van deze bedrijfskantines
niet ten koste gaat van de kwaliteit van het
eten, de arbeidsomstandigheden van het
keukenpersoneel of de toegankelijkheid en
prijs van een maaltijd. Een moeilijk evenwicht
met veel ‘trial en error’.

Het Brussels gewest zet in op duurzame
grootkeukens in de bedrijven met het Good
Food Kantine-label. Dit evolutief label wordt
toegekend aan kantines die aan verschillende
voorwaarden voldoen en kan évolueren tussen
1 en 3 vorken naargelang de evoluties in de
kantine. Naast het aanbieden van biologische,

vegetar ische en seizoensproducten,
moet een gelabelde kantine ook actief de
voedselverspilling bestrijden en informeren en
sensibiliseren rond duurzame voeding.

Deze doelen zijn nobel, maar moeten wel
worden doorgesproken in de bevoegde
overlegorganen. De organisatie van de kantine
en de het keukenpersoneel zal worden
beïnvloed, de budgetten voor de kantine zullen
moeten worden herzien en misschien worden
de prijzen voor het personeel opgetrokken.
Deze verandering moeten sowieso passeren
op de ondernemingsraad. Het welzijn van de
werknemers, de preventie en bescherming
rond de nieuwe procedures en de milieu-
impact van deze moeten worden besproken in
het comité voor preventie en bescherming op
het werk.

Het netwerk Brise organiseert hierover een
seminarie op maandag 20 november. Meer info
in de kolom hiernaast.

 kobe.martens@abvv.be

Voorkomen van nepstages:
adviesaanvraag aan de NAR
Op 16 februari 2022 stelde het Europees Comité
voor sociale rechten vast dat de werking van
de arbeidsinspectie in België problematisch is
wat de opsporing en preventie van nepstages
betreft. Het comité was van mening dat het
huidige inspectiesysteem ontoereikend is
omdat het uitsluitend voortbouwt op individuele
klachten van stagiairs en er geen andere
proactieve maatregelen worden genomen om
rekening te houden met de kwetsbaarheid
van deze groep, dit teneinde daadwerkelijk te
waarborgen dat stages niet worden gebruikt
om reguliere werknemers te vervangen.

Naar aanleiding van deze beslissing vroeg
minister Dermagne de Nationale Arbeidsraad
om het verschijnsel van de nepstages te
onderzoeken en gezamenlijke voorstellen te
doen om deze te bestrijden.

In zijn antwoord benadrukte de NAR het belang
van toezicht op het fenomeen van nepstages
en van objectieve gegevens hierover. De
NAR is van mening dat het verzamelen van
gegevens het uitgangspunt moet zijn. Een
verplichte Dimona-verklaring voor stages zou

het mogelijk maken vast te stellen of een stage
inderdaad een opleiding is of een nepstage.

De NAR beklemtoonde ook het belang
van samenwerking tussen federale en
gewestelijke inspectiediensten, in het
bijzonder in Vlaanderen waar er nog steeds
een bevoegdheidslacune is inzake de controle
op de verloning van stages. De NAR wenst op
de hoogte te worden gehouden van eventuele
samenwerkingsakkoorden.

De Raad reageert positief op de toezegging
van de Algemene Directie Toezicht op de
Sociale Wetten om (in 2023 en 2024) 24
verdachte situaties in verband met nepstages
te onderzoeken. De Raad geeft er de voorkeur
aan het resultaat van deze onderzoeken af te
wachten alvorens gezamenlijke voorstellen in
te dienen.

sihame.fattah@abvv.be

ECHO-ABVV oktober 2023 • 5

SOCIAAL OMBUDS ■

ECHO REGIO BRUSSEL ■

Boek:
“Critique populaire
de l’exploitation.
Ce que devient

le travail.”

Na “Le travail, une question
politique” (2013, uitgegeven
door Aden) en “Trava i l le r
aujourd’hui. Ce que révèle la
parole des salariés” (2017, uitg.
du Cerisier), heeft Nicolas Latteur,
socio loog, onderzoeker en
vormingsmedewerker bij CEPAG,
zijn derde boek gepubliceerd dat
gewijd is aan de werkwereld en de
evoluties daarin.

Vragen stellen bij werk betekent
vragen stellen aan degenen die
werken

Het boek verkent de werkwereld
die zich aftekent. Vanuit een
perspectief van volksontwikkeling,
bevestigt dit boek de volledige
legitimiteit van werknemers om
te praten over wat er op het werk
speelt en het toont ook aan dat die
praktische kennis een bij uitstek
politieke dimensie heeft.

De auteur probeert aan de hand
van ervaringen en verhalen
te achterhalen wat werk aan
het worden is. Hi j verkent
en analyseert diepgaand de
transformaties van vandaag. Het
boek vernieuwt ons begrip van
het hedendaags kapitalisme,
managementvormen, neoliberaal
beleid en het verzet ertegen. Het
boek biedt een kritische kijk vanuit
werknemershoek op uitbuiting in
de 21ste eeuw.

De verhalen van de werknemers
nodigen ons echter ook uit om de
toekomst van de werkwereld te
heroverwegen. Dit boek toont aan
dat die toekomst niet zonder hen
gebouwd kan worden.

“Critique populaire de l’exploitation.
Ce que devient le travail”, Éditions
Le Bord de l’eau, publicatie op
20 oktober 2023

Septemberverklaring Vlaamse regering
Traditiegetrouw legde minister-president
Jan Jambon bij de start van het nieuwe
parlementaire jaar de septemberverklaring
af. Geen uitstel dit keer, geen ruzie tussen
coalitiepartners maar eerder een brede
hoerastemming rond een begroting 2024
die – zo meldde de media – bijna volledig uit
verkiezingscadeaus was opgetrokken.

Ook wij keken naar de verklaring en
analyseerden achteraf de tabellen. Om vast te
stellen dat het verkiezingsgordijn op meerdere
plekken gaten vertoonde.

Want wat betekenen de aangekondigde extra
uitgaven nu effectief voor de Vlaamse kiezers?
Ja, er komt extra geld voor kinderopvang,
maar het bijkomend bedrag blijft ver onder de
middelen die volgens experten nodig zijn. De
Vlaamse regering doet het budget stijgen naar
1,1 miljard per jaar, waar 2 miljard nodig is.
De stijging voor kinderopvang verdient ook een
kanttekening als je naar de rest van de social
profit kijkt. Daar blijven wachtlijsten troef en
was er zelfs een besparing op ouderenzorg en
gezinshulp.

Voor onderwijs werd 100 miljoen extra
uitgetrokken, maar is zeer de vraag of met dat
geld ook echt problemen worden aangepakt.
Ben Weyts keert langzaam de tanker, zo klonk
het, wij zien vooral een druppel op een hete
plaat.

Extra geld kwam er tenslotte ook voor de
jobbonus. Een systeem waarvan zowel wij als
andere arbeidsmarktexperten de effectiviteit
zwaar betwijfelen. Het extra geld komt er
zonder voorafgaande beoordeling van de
eerdere jobbonus. Vraag is of er ook maar
iemand extra aan de slag is gegaan én of het
de taak van de Vlaamse regering is om op deze
manier de laagste lonen op te trekken.

Naast het extra geld viel vooral ook op
waar geen geld voor uitgetrokken werd. Het
groeipakket steeg niet met de levensduurte, er
waren geen extra middelen voor het openbaar
vervoer (maar wel een premie van 5.000 euro
voor wie zich een elektrische wagen kan
veroorloven), de wachtlijsten bleven even lang.

Bespaard werd er tenslotte op de RSZ-korting
voor verschillende groepen werknemers.
Daarmee grijpt de regering in de feiten in op
resultaten van het sociaal overleg, wat redelijk
ongebruikelijk is. Of de arbeidsmarktkrapte
een terechte reden is om de kortingen af te
schaffen valt nog af te wachten.

De Vlaamse regering waagde het tenslotte
niet om aan de prijs van dienstencheques te
komen. De verkiezingsdruk, vermoedelijk.
Dat de werknemers in de sector al jaren
schreeuwen om extra steun werd vrolijk
genegeerd. Er kwam wel 50 miljoen voor de
werkgevers in de sector na … één dag protest.

hendrik.vanpoele@vlaamsabvv.be

6 • ECHO-ABVV oktober 2023

■ ECHO REGIO VLAANDEREN

Blog:
Herstel de groei

in het groeipakket

Het schooljaar is weer van start
gegaan. Duizenden kinderen en
jongeren begonnen vol goede
moed aan het nieuwe jaar. Voor de
ouders brengt het nieuwe schooljaar
financiële zorgen met zich mee. Het
groeipakket, dat schooltoeslagen
uitkeert, stijgt maar slechts 2%,
terwijl de inflatie veel hoger is. Dit
leidt tot verlies aan koopkracht
voor gezinnen, vooral voor lagere
inkomens.

Terwijl de gezinnen aan koopkracht
inboeten door de minderindexering,
ziet de Vlaamse Regering haar
inkomsten net stijgen. Want de
federale dotaties aan Vlaanderen
voor de uitbetaling van het
groeipakket zijn wél volledig
geïndexeerd. Vlaams minister van
Begroting Matthias Diependaele
gaf al eerder toe dat er vorig jaar
200 miljoen euro minder werd
uitgegeven dan dat er binnenkwam.
Dat bedrag zou in 2024 verdubbelen
naar 400 miljoen euro. Geld dat
dient om te investeren in kinderen,
wordt door deze Vlaamse Regering
gebruikt om de begrotingsputten te
vullen en ander beleid te financieren.

Lees de volledige blog op
www.abvv-experten.be

Campagne:
Indexeer

het groeipakket en
stop kinderarmoede

Het Vlaams ABVV startte een
najaarscampagne met een duidelijke
vraag: ‘indexeer het groeipakket’.
Op verschillende momenten in
het najaar zullen we zowel fysiek
als online campagnevoeren voor
de volledige indexering en een
verhoging van de sociale toeslagen.

Meer info over de campagne op
www.vlaamsabvv.be/groeipakket

Werkloosheidsverzekering:
balans na 20 jaar afbraak
In februari maakte het Waals ABVV een balans
op van de eensluidende resultaten van een
aantal studies over de afwezige of negatieve
effecten – in termen van beroepsinschakeling
– van de maatregelen inzake beperkingen
en uitsluiting van werkloosheidsuitkeringen.
In oktober maakten we de balans op van 20
jaar afbraak van de werkloosheidsverzekering,
maar dan vanuit sociaal oogpunt.

De werkloosheidsverzekering ligt van veel
kanten onder vuur sinds de invoering van
beschikbaarheidscontroles in 2002.

Ingrijpende omwentelingen

Beschikbaarheidscontroles, verhoogde
degressiviteit van werkloosheidsuitkeringen,
beperking in de tijd van inschakelings-
uitkeringen, beperkingen op de toegang
tot SW T (vroegere brugpensioen) en
inschakelingsuitkeringen, afschaffing van
diverse toeslagen en afwijkingen, strengere
sancties, enzovoort.

Al deze maatregelen hebben in Wallonië geleid
tot ingrijpende omwentelingen tussen 2014 en
2022:

•	De totale vraag naar werk daalde met 19%
(vooral tussen 2014 en 2018).

•	Het aantal werkzoekenden (WZ) met een
uitkering daalde met 39%.

•	Het aantal WZ zonder uitkering steeg met
53%.

•	De verhouding tussen vergoede en niet-
vergoede werkzoekenden evolueerde van
78% - 22% naar 59% - 41%.

Als de huidige tendens zich voortzet, zal in 2026
een meerderheid van de Waalse werklozen
geen uitkering meer ontvangen: 51% zonder
uitkering tegenover 49% met uitkering.

En morgen?

Ondanks deze rampzalige balans en
de bewezen ondoeltreffendheid van de
uitsluitingsmaatregelen, pleiten sommige
partijen (MR, Engagés, CD&V, Open Vld,
N-VA, Vooruit, Vlaams Belang) voor een
beperking van de werkloosheidsuitkering tot

twee jaar en zijn ze zelfs van plan om daar
een centraal element van te maken in de
regeringsonderhandelingen.

Deze eisen gaan voorbij aan het feit dat
sommige bestaande regels inzake de
methodologie en vergoeding achterhaald zijn:
drie maanden ononderbroken werk zijn immers
vereist om niet langer als ‘langdurig’ werkloos
te worden beschouwd. Die duur wordt steeds
moeilijker om te bereiken op een arbeidsmarkt
die onzekerder wordt, en waar uitzendwerk en
korte contracten de norm worden. ‘Langdurig
werkloos’ betekent dus niet noodzakelijk
‘inactief’...

Een beperking in de tijd zou grote gevolgen
hebben voor het aantal werklozen dat
een uitkering ontvangt. Als een dergelijke
maatregel tegen 2026 zou worden ingevoerd,
zou dit leiden tot de uitsluiting van 49.747
personen in Wallonië.

Er zouden dan 40.497 (22%) werkzoekenden
met een uitkering zijn, tegenover 144.054
zonder uitkering (78%)!

Omkering van ons sociaal model

De verhouding tussen werkzoekenden met een
uitkering en werkzoekenden zonder uitkering
in 2014, toen 80-20, zou gewoonweg worden
omgekeerd. Dat is echter niet de enige ratio die
zou worden omgekeerd.

Deze maatregel zou immers leiden tot een
diepgaande omwenteling: de overgang van
een socialezekerheidsstelsel op basis van een
verzekeringslogica naar een bijstandsstelsel
dat haast uit de 19de eeuw zou kunnen
stammen. Dit zou uiteraard grote gevolgen
hebben voor zowel de arbeidsmarkt als het
aantal bijstandsaanvragen bij de OCMW’s, en
bijgevolg ook voor de financiële situatie van de
gemeenten.

Deze gevolgen zullen verder besproken worden
in het volgende nummer van Echo ABVV.

Volledig dossier te vinden op
www.fgtb-wallonne.be

communication@fgtb-wallonne.be

ECHO-ABVV oktober 2023 • 7

ECHO REGION WALLONIË ■

Europese Top
met Sociale

Partners 2024
moet echte sociale

vooruitgang
brengen

In haar State of the Union kondigde
voorzit ter van de Europese
Commissie (EC) Ursula von der
Leyen aan een top van de sociale
partners te organiseren om de
visie van Jacques Delors op een
sociaal Europa weer op de rails te
zetten. Dit zal gebeuren tijdens en
in samenwerking met het Belgisch
voorzitterschap van de EU, het
eerste semester van 2024.

Gezien de Europese verkiezingen
en een nieuwe legislatuur voor de
komende EC zal moeten blijken
of dit een ernstig engagement
betekent. Ze moet deze blijk van
vertrouwen in de samenwerking
tussen vakbonden en bedrijfsleven
a l s soc ia le pa r tne rs ook
daadwerkel i jk omzet ten in
daadkrachtig beleid. De sociale
dialoog en het collectief overleg
zijn immers de hoekstenen van een
sterker sociaal Europa.

Wij verwachten dan ook een
ambitieuze bindende implementatie
van de Europese Pijler voor
Sociale Rechten voor opwaartse
convergentie. Dit moet zorgen voor
gelijke rechten voor alle Europese
werknemers in de richting van
een geleidelijke modernisering
van onze sociale stelsels, waarbij
de vrijheden en rechten van
werknemers worden uitgebreid,
alsook maximale bescherming.

Als ABVV zullen we in overleg met
het EVV onze agendapunten voor
deze sociale top duidelijk op tafel
leggen.

Wereldwijde Accelerator voor Sociale
Bescherming. Werkgevers en aandeelhouders in
het Zuiden kunnen zich niet blijven “verbergen”
De Wereldwijde Accelerator voor Sociale
Bescherming (Global Accelerator on jobs and
social protection for a just transition) werd
aangekondigd op een speciale sessie aan
de vooravond van de laatste VN-top over de
Duurzame Ontwikkelingsdoelen (Sustainable
Development Goals). De coördinatie van dit initiatief
wordt verzekerd door de IAO (Internationale
Arbeidsorganisatie) in samenwerking met andere
internationale organisaties.

Bij het schrijven van deze tekst hadden drie
landen al besloten dit initiatief financieel te
steunen: Duitsland, Spanje en...België - onder
impuls van Caroline Gennez, de Belgische
minister voor Ontwikkelingssamenwerking -
voor een bedrag van 3 miljoen (bovenop de
respectievelijk 15 en 3 miljoen van de beide
bovenvermelde landen). We kunnen dit alleen
maar toejuichen. Volgens het ABVV kan het
engagement van België niet beperkt blijven
tot dat van “passieve donateur”, het moet ook
politiek zijn. Het gaat erom de bestemming van
de ter beschikking gestelde middelen mee te
bepalen. In welke richting? Het warmwater
moet niet opnieuw uitgevonden worden: op
de laatste Internationale Arbeidsconferentie

(Genève, juni 2023) werd onderhandeld over
een aanpak en werd een tripartiete consensus
bereikt (vakbonden/werkgevers/regeringen)
over sociale bescherming.

Op deze manier moet de Versneller de capaciteit
van de begunstigde landen versterken om
adequate lonen vast te stellen (inclusief minimum-
lonen en via collectieve onderhandelingen),
om werkonzekerheid te bestrijden evenals
informeel werk en de onjuiste kwalificatie van de
arbeidsrelatie als essentieel middel om toegang
te krijgen tot sociale bescherming.

Dit mag dus niet neerkomen op een
rechtstreekse financiering van uitkeringen,
het moet veeleer gaan om de versterking van
de (para)fiscale capaciteit van de begunstigde
landen om hun eigen sociale bescherming op
een rechtvaardige, structurele en autonome
manier te financieren. Kortom, een (para)
fiscaal systeem opzetten waarbij de privésector
in het Zuiden en zijn aandeelhouders zich niet
wegstoppen ten koste van de werknemers die
belastingbetaler en/of bijdragebetaler zijn.

thierry.aerts@abvv.be

Andere interpretatie van geweld in Colombia
Het ISVI, het instituut voor internationale
vakbondssamenwerking van het ABVV, nam
deel aan de tweede editie van het filmfestival
Colombia Migrante. Van 2 tot 9 oktober toonde
het festival films en documentaires uit vijftien
landen over het thema ‘gedwongen verplaatsing’.

Op de wereldranglijst van ontheemde personen
bekleedt Colombia de tweede plaats: miljoenen
Colombianen zijn ontheemd om aan de dood te
ontsnappen, om te voorkomen dat hun kinderen
onder dwang worden gerekruteerd voor guerrilla-
of paramilitaire milities of drugsbendes. Het land
blijft ook een van de gevaarlijkste ter wereld voor
mensen die opkomen voor vakbonds-, mensen-
en milieurechten.

De huidige context is echter bemoedigend. De
progressieve regering van Gustavo Petro gaat
niet alleen van start met hervormingsplannen
op vlak van gezondheidszorg, pensioenen en
werkgelegenheid, ze onderhandelt ook met alle
gewapende groepen over volledige vrede.

Dankzij het project van ISVI en van de
Algemene Centrale (AC) leidt de CASM

– het vormingsinstituut en studiebureau
van de petroleumvakbond (USO) – nieuwe
vakbondskaders op en legt ook een bibliotheek
aan met essays en historische memorabilia
om de ongeveer honderd vermoorde
vakbondsleiders niet te vergeten.

Voor het Festival nodigde het ISVI, samen
met het ABVV, de AC en de Union liégeoise
pour la défense de la paix, het publiek uit om
de documentaire van de jonge Antwerpse
filmmakers Docwerkers, ¡Sí se puede!
Syndicalisme in Colombia, te bekijken en te
komen luisteren naar professor Vladimir Carrillo
die zijn ideeën over het anti-vakbondsgeweld in
zijn land uiteenzet. In Au temps de la balle et la
salamandre heeft de auteur, die ook socioloog
en psycholoog is, het over het leven van de
USO-vakbondsleider Gilberto Torres, die werd
ontvoerd, vastgehouden en gemarteld door een
persoon die verantwoordelijk is voor de dood
van 10.000 mensen. De uitgever heeft dit boek
gecatalogeerd als een thriller. Alleen is alles in
deze ijzingwekkende thriller waargebeurd.

yolanda.lamas@ifsi-isvi.be

8 • ECHO-ABVV oktober 2023

■ EUROPA & INTERNATIONALE RELATIES

