
■	Economie
Rechtvaardige transitie:
advies van de sociale gesprekspartners
in de federale overlegorganen
Na advies RSZ-beheerscomité:
3 maanden extra voor ‘effectieve
uitreiking’ koopkrachtpremie
(mits cao in 2023)

■	Ondernemingen
Voor gezonde werknemers
in gezonde organisaties:
Aanbeveling van de Nationale Arbeidsraad
over de preventie van burn-out gericht
aan de ondernemingen en de sectoren

■	Sociaal beleid
Tijdelijke werkloosheidsuitkeringen
(uitgezonderd overmacht):
verlaagd tot 60% op 1 januari 2024

■	Sociale ombuds
Principes inzake de bewijslast wat betreft
de omvang van de prestaties
als preventieadviseur met
het oog op het bepalen van
de beschermingsvergoeding op een rijtje

■	Echo regio Brussel
Huurders beschermen tegen huisjesmelkers

■	Echo regio Vlaanderen
Een ILO- aanbeveling over alternerend leren

■	Europa & Internationale Relaties
Kanttekeningen bij het Belgisch
buitenlands beleid

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

Nieuwe Europees begrotingskader:
meer dan zorgwekkend
Ter herinnering: het Stabiliteits- en Groeipact legt de regels en procedures voor lidstaten
vast inzake begrotingstekort (maximaal 3% bbp) en staatschuld (maximaal 60% bbp). Sinds
2014 liggen de nationale begrotingen onder verhoogd toezicht van de Europese Commissie.
Zo zijn de lidstaten verplicht om hun schulden jaarlijks af te bouwen met 1/20ste van het
verschil tussen de schuld en de 60%.

Via lidstaatspecifieke aanbevelingen in juni worden de lidstaten onder druk gezet om
hervormingen door te voeren. Worden doelstellingen niet gehaald, dan dreigen er
sancties. Landen moeten via nationale hervormingsprogramma’s jaarlijks aantonen welke
hervormingen ze hebben doorgevoerd en hoe ze het begrotingskader respecteren.

Maar toen kwam corona en de energiecrisis, waardoor de Europese commissie zich soepel
opstelde en de afgelopen drie jaar moest niet aan de strenge normen worden voldaan.

Aan dat gedoogbeleid zou nu een einde worden gesteld, en wel vanaf 2024. De Commissie
lanceerde eind 2022 haar hervormingsvoorstel. Dat zou een nieuwe besparingsronde
inluiden, zeker voor landen met een hoge staatschuld, zoals België. Het Planbureau
simuleerde de impact voor ons land op een inspanning die kan oplopen tot een jaarlijkse
extra besparing van 1% bbp, of 6 miljard euro. Dit komt neer op een bijkomende inspanning
van 24 miljard over vier jaar. Ondoenbaar en sociaal en maatschappelijk onaanvaardbaar.

Intussen werkt het Europees Parlement aan een voorstel, vertrekkende van het initiële
voorstel van de Commissie. Van haar kant, legde het Spaans Voorzitterschap op 9 november
een voorstel voor aan de Ministerraad (ECOFIN). De kans is klein dat de wetgeving voor
het nieuwe begrotingskader zal worden afgerond voor het jaareinde. In elk geval moet er
hierover overleg gevoerd worden tussen de Commissie, de Raad en het Europese Parlement.

De voorstellen zijn uiteraard in evolutie, zodat we onze syndicale analyse telkens moeten
actualiseren. Maar de ijkingspunten blijven dezelfde:
• De doelstellingen van het begrotingskader waarbij verplichte, kwantitatieve normen

zoveel als mogelijk moeten worden vermeden.
• Het traject om het begrotingstekort en de schuldgraad te verminderen moet doenbaar

zijn, zowel sociaal, economisch als politiek.
• De rol weggelegd voor overheidsinvesteringen (en de definitie ervan): groeibevorderende

overheidsinvesteringen, waaronder duurzame en sociale investeringen, verdienen een
alternatieve behandeling.

• Bij de beoordeling van de macro- economische onevenwichten moeten sociale indicatoren
(tewerkstelling, verloning, sociale uitsluiting …) in evenredige mate aan bod komen.

• Een grotere democratisering van de besluitvorming rond economic governance, met
voldoende betrokkenheid van sociale partners op nationaal en EU-niveau.

Uit de analyse van het EVV blijkt dat de voorliggende voorstellen, zowel in het Parlement en
al zeker in de Raad, in geen geval voldoende beantwoorden aan onze ijkpunten. De druk op
de politici moet daarom worden verhoogd. Want het begrotingskader bepaalt in grote mate
de ruimte voor sociaal beleid. De inzet van de EVV-betoging op 12 december in Brussel
samen met de Belgische vakbonden is daarom bijzonder groot.

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 9, november 2023

Webinar
Zwitserse model
van geïntegreerd
openbaar vervoer

In verschillende adviezen uit
het verleden pleitten de sociale
partners voor een geïntegreerd
openbaarvervoersysteem, met
de integratie van het aanbod,
de tarieven en de t ickets/
abonnementen van enerzijds
d e N M B S e n a n d e rz i j d s
de verschi l lende regionale
openbaarvervoeroperatoren, De
Lijn, MIVB/STIB en TEC.

In het kader van dat pleidooi
o rgan i see rde de Cent ra le
Raad voor het Bedrijfsleven
op donderdag 14 december
2023 van 10u tot 11.30u een
webinar over het Zwitserse
model van een geïntegreerd
openbaarvervoersysteem. Luigi
Stähli, directeur bij consulting-
en softwarebedri jf voor de
spoorwegen SMA, zal er stilstaan
bij de kenmerken van het Zwitserse
model, de succesfactoren en de
limieten ervan.

Rechtvaardige transitie:
advies sociale gesprekspartners
Het coalitieakkoord van de federale regering
stelt dat “België een nationale conferentie
zal organiseren over de rechtvaardige
transitie, om de uitdagingen voor een
inclusieve klimaattransitie op het vlak van
werkgelegenheid, sociaal beleid, herscholing
en economie aan te pakken.” Onder leiding
van minister van Klimaat Z. Khattabi heeft
deze conferentie het afgelopen jaar de vorm
aangenomen van een proces van lange
adem, waarbij verschillende instellingen
(Staten Generaal | Just Transition) betrokken
zijn en dat in een bredere context (waarin
“werkgelegenheid, sociaal beleid, herscholing
en economie” slechts enkele van de te
behandelen thema’s zijn) geplaatst wordt.

In het kader van dit proces ontvingen de
federale overlegorganen, de FRDO, NAR en
CRB, eind mei 2023 adviesaanvragen over
verschillende onderwerpen met betrekking tot
de Rechtvaardige Transitie (RT).

IAO-definitie = basis
Al vele jaren strijdt de vakbondswereld − in
deze strijd gesteund door milieu- en ‘Noord-
Zuid’-ngo’s − voor de erkenning van het
concept van de RT, met alle sociale implicaties
van dien, zowel op internationaal niveau
als in België. In 2015 werden de richtlijnen
voor deze RT goedgekeurd door de IAO, een
tripartiet orgaan met vertegenwoordigers
van regeringen, werkgevers en werknemers.
Deze richtlijnen werden in juni 2023 bevestigd
in een nieuwe IAO-resolutie, met de oproep
tot een snelle tenuitvoerlegging. De resolutie
bepaalde ook dat het noodzakelijk is dat
deze tenuitvoerlegging gepaard gaat met een
effectieve en doeltreffende sociale dialoog.

Ter herinnering: het concept van de RT is ook
opgenomen in de conclusies van de Klimaat-
COP’s sinds Parijs (2015).

Bij de FRDO
De werkzaamheden resulteerden in vier
adviezen (https://frdo-cfdd.be/adviezen),
waaronder een kaderadvies waarin wordt
bevestigd dat alle adviezen niet over de
“transitie” gaan, maar over de “rechtvaardige
transitie”, en dat ze gebaseerd zijn op de
definitie van de IAO.

De andere drie adviezen hadden betrekking op
fiscaliteit, grondstoffen & energie en financiën
& investeringen.

Terwijl de twee adviezen over fiscaliteit en over
financiën en investeringen verdeeld waren,
moet worden opgemerkt dat het advies over
“financiën en investeringen” een gezamenlijk
standpunt bevatte van de zijde van vakbonden
en ngo’s én die van de werkgeversfederaties
FEBELFIN en Assuralia.

Bij de CRB-NAR
Na verhitte discussies werd een gezamenlijk
advies (https://www.ccecrb.fgov.be/p/nl/1123/
werkgelegenheid-onderwijs-en-opleiding-
in-het-kader-van-de-conferentie-voor-een-
rechtvaardige-transitie) aangenomen, waarin
eraan wordt herinnerd dat in het kader van de
IAO, de sociale gesprekspartners en België
zich – via de resolutie over een rechtvaardige
transitie – geëngageerd hebben voor ecologisch
duurzame economieën en samenlevingen
voor iedereen, in het licht van de door de IAO
aangenomen definitie van de RT.

Het is in dit kader dat dit advies van de NAR-
CRB in zijn geheel past. Bovendien hebben de
sociale gesprekspartners zich ertoe verbonden
dat deze definitie van de IAO het kompas zal
zijn “wanneer de transities zullen worden
behandeld op het geëigende niveau in het
kader van de continue sociale dialoog.”

Steunend op deze adviezen en op de
conclusies van de Conferentie over de RT en de
werkzaamheden van het Hoog Comité voor een
RT (https://www.justtransition.be/nl/het-hoog-
comite-voor-een-rechtvaardige-transitie), wil
het ABVV de RT op de agenda plaatsen van
de sociale discussies op alle niveaus. Voor het
ABVV kan de klimaatkwestie niet losgekoppeld
worden van sociaaleconomische kwesties. De
ecologische transitie zal sociaal zijn ... of zal
er niet komen. Politieke vertegenwoordigers
moeten dit begrijpen. De werkgevers ook.

sacha.dierckx@abvv.be
christophe.quintard@abvv.be

■ ECONOMIE

2 • ECHO-ABVV november 2023

3 maanden extra voor ‘effectieve
uitreiking’ koopkrachtpremie
(mits cao in 2023)
Eerst even het geheugen opfrissen. De
loonnorm voor de periode 2023-2024
bedraagt 0,0%. De regering maakte het
evenwel mogelijk om te onderhandelen
over een eenmalige koopkrachtpremie in
bedrijven en sectoren die goede resultaten
realiseerden. Een bedrijfs- of sectorcao kan
die koopkrachtpremie vastleggen op maximaal
750 euro. De consumptiecheque kan gebruikt
worden voor alle producten en diensten
waarvoor vandaag een maaltijd- of ecocheque
gebruikt wordt en kan besteed worden tot
31 december 2024. De koopkrachtpremie
wordt niet als loon beschouwd: er is geen
personenbelasting en geen persoonlijke
sociale bijdragen. De werkgever is enkel
een bijzondere werkgeversbijdrage van 16,5
percent verschuldigd. De premie telt niet mee
voor de opbouw van sociale rechten (wettelijk
pensioen, ziekte ...).

Het KB-RSZ stelde oorspronkelijk dat de
‘effectieve uitkering’ van de koopkrachtpremie
moet gebeuren tussen 1 juni en 31 december
2023. Het RSZ-beheerscomité van 27 oktober
en 24 november besprak, op vraag van UNIZO
en de sociaal secretariaten, de mogelijkheid
om drie maanden extra te voorzien voor de
‘effectieve uitreiking’ van de koopkrachtpremie.
De sociale partners in het beheerscomité
gingen daarmee akkoord. De cao die recht
geeft op de koopkrachtpremie moet wel ten
laatste op 31 december 2023 afgesloten
zijn. Om alle misverstanden te vermijden:
de cao moet afgesloten en ondertekend zijn
vóór 1 januari 2024, maar moet nog niet zijn
neergelegd voor die datum.

Het ABVV is akkoord gegaan met drie maanden
extra voor de effectieve uitreiking van de
koopkrachtpremie om twee redenen. Enerzijds
creëert de wetswijziging rechtszekerheid.
Bij een ef fect ieve uitreik ing van de
koopkrachtpremie na 31 december 2023 is
in theorie discussie mogelijk over de (para)
fiscale behandeling van de koopkrachtpremie,
alsook over de vrijstelling t.o.v. de loonnorm.
Anderzijds creëert de facto een latere
einddatum voor de effectieve uitreiking één à
twee maanden extra om de koopkrachtpremie
te onderhandelen in sectoren en kmo’s.

De Centrale Raad voor het Bedrijfsleven
(CRB) bevestigt ondertussen dat de wijziging
van de uiterste uitreikingsdatum van de
koopkrachtpremie geen impact zal hebben op
de loonnorm 2025-2026. Het is immers de
loonmassa 2024 die hiervoor als basis dient.
Koopkrachtpremies uitgereikt begin 2024,
maar gekoppeld aan een cao uit 2023, worden
toegevoegd aan de loonmassa van 2023.

olivier.pintelon@abvv.be

ECHO-ABVV november 2023 • 3

ECONOMIE ■

Voor gezonde werknemers
in gezonde organisaties:
NAR-aanbeveling over preventie burn-out
Naar aanleiding van het interprofessioneel
akkoord van 2017, werd in 2019 de eerste
cyclus van pilootprojecten inzake de primaire
preventie van burn-out (BO) gelanceerd door
de sociale gesprekspartners van de Nationale
Arbeidsraad (NAR) in samenwerking met
enkele vooraanstaande academische experten.

Dankzij de twee cycli van pilootprojecten op
het terrein met betrekking tot de primaire
preventie van BO en dankzij de eerste cyclus
van pilootprojecten met betrekking tot een
innovatieve arbeidsorganisatie (loopt nog tot
eind maart 2024), heeft de NAR belangrijke
inzichten verworven over de goede praktijken
die de arbeidsomstandigheden op lange termijn
verbeteren.

Gezien het verder toenemende aantal
langdurig zieken (vandaag ongeveer 500.000),
aangezien mentale problemen één van de
hoofdoorzaken van afwezigheid op het werk
zijn, en opdat de pilootinitiatieven van de NAR
op zo groot mogelijke schaal ingang vinden in
de ondernemingen en de sectoren, hebben de
sociale gesprekspartners van de NAR zich op 8
november in plenaire zitting uitgesproken over
een aanbeveling.

De aanbeveling is gestoeld op de vijf
dimensies van de arbeidsorganisatie:
de arbeidsorganisatie, arbeidsinhoud,
arbeidsvoorwaarden, arbeidsomstandigheden
en arbeidsrelaties. Er wordt daarbij gewezen
op het belang van een dynamische, collectieve
en multidisciplinaire aanpak.

De sociale gesprekspartners van de NAR
herinneren eraan dat een risicoanalyse, of die
nu aan de hand van een vragenlijst gebeurt
of op een andere manier, een beeld geeft van
de arbeidssituatie op een gegeven moment,
binnen een bepaalde context. Elke verandering
vereist een nieuwe analyse, beoordeling
en aanpassing van de reeds bestaande
preventiemaatregelen.

Deze analyse gebeurt best in verschillende
fasen (de voorbereiding, ontwikkeling,
implementering en beoordeling), waarbij één

of meerdere werkgroep(en) moeten worden
aangeduid die in staat zijn om te rapporteren
over de stem van de werknemers op het
terrein. Deze bottom-up aanpak vereist met
name de deelname van de organen van
werknemersvertegenwoordiging, de experten
van de interne en externe diensten voor
de preventie en bescherming op het werk
(preventieadviseurs van de verschillende
disciplines van het welzijn op het werk), de
vertrouwensperso(o)n(en) van de onderneming,
de hiërarchische lijn … Er moeten op voorhand
voldoende budgetten omschreven worden,
alsook de termijnen en verantwoordelijken.

Werknemers, hun vertegenwoordigers en
de hiërarchische lijn moeten geïnformeerd
en opgeleid worden over wat psychosociale
risicofactoren zijn en hoe op alle niveaus,
met wie en hoe preventie georganiseerd kan
worden.

Deze aanbeveling, die in verschillende talen
beschikbaar zal zijn, maakt deel uit van de
informatiecampagne die wordt gevoerd in
het kader van het federaal actieplan voor het
mentaal welzijn op het werk.

Het zijn de sociale gesprekspartners die
zullen toezien op de tenuitvoerlegging
van hun aanbeveling. Dit is in het belang
van alle betrokken par tijen. Ondanks
de negatieve adviezen van de sociale
gesprekspartners, moeten ondernemingen een
responsabiliseringsbijdrage betalen als ze te
veel arbeidsongeschikte werknemers in dienst
hebben in verhouding tot hun activiteitensector
en in verhouding tot de Belgische
ondernemingen in hun geheel. Sinds januari
2023 worden zieke werknemers die niet lijken
mee te werken aan het re-integratieproces ook
gesanctioneerd aan de hand van een verlaging
van hun ziekte-uitkering met 2,5%.

Op de website van de NAR staat een specifiek
dossier over het thema BO. Alle adviezen zijn
daar terug te vinden: https://cnt-nar.be/nl/
thema-dossiers/burn-out

caroline.verdoot@abvv.be

Responsabiliserings-
bijdrage wegens

bovenmaatse
instroom

invaliditeit –
Paritaire comités
kunnen voortaan
beroep doen op
geïnde bijdragen

De programmawet van 27 december
2021 voerde een trimestriële
responsabiliseringsbijdrage in
voor de werkgevers voor een
bovenmaatse instroom van
werknemers in invaliditeit.

De RSZ int deze bijdragen en stort
die vervolgens door naar het Fonds
voor bestaanszekerheid (FBZ)
van de paritaire comités (PC) of
paritaire subcomités waaronder de
werkgever in kwestie ressorteert.
Om gebruik te kunnen maken
van deze middelen moeten de
sectoren een speciale collectieve
arbeidsovereenkomst afsluiten. Het
KB dat praktische modaliteiten van
het gebruik van de geïnde bijdragen
regelt, wordt op 23 oktober 2023
gepubliceerd in het BS.

Voortaan zal de RSZ jaarlijks (tegen
uiterlijk 15 februari) de bevoegde
PC’s en subcomités informeren
over de beschikbare opbrengst.
De betaling van dit geld gebeurt op
aanvraag van het bevoegde FBZ.

Worden de bijdragen binnen drie
jaar niet opgevraagd, gaan ze direct
naar de FOD WASO. De gekregen
bijdragen die binnen drie jaar niet
gebruikt zijn worden teruggestort
naar de RSZ.

Over het gebruik van de gekregen
bijdragen moeten de FBZ een
jaarlijks verslag opmaken (een
verplicht model) en digitaal
verzenden volgens de instructies
op de website van de FOD WASO.

4 • ECHO-ABVV november 2023

■ ONDERNEMINGEN

Notie ‘passende
betrekking’:

lange afwezigheden
en lange trajecten

In het kader van de begrotings-
controle van 2023, kwam de
regering terug op de notie
van een passende betrekking
(werkloosheidsregelgeving). Ter
herinnering: een werknemer die
een betrekking verlaat of weigert,
wordt vrijwillig werkloos en wordt
uitgesloten van een uitkering. De
werknemer kan echter aantonen
dat de betrekking niet passend is
of dat hij gegronde redenen heeft
om de betrekking te verlaten of te
weigeren. De betrekking wordt als
niet passend beschouwd als deze
bijvoorbeeld gepaard gaat met
afwezigheid van de gebruikelijke
verblijfplaats of met te lange
verplaatsingen.

Vanaf 1 januari 2024 zal bij de
beoordeling van de criteria voor
lange afwezigheden (meer dan
12 uur) en lange verplaatsingen
(doorgaans meer dan 4 uur) niet
langer rekening gehouden worden
met de gewestgrenzen, om de
mobiliteit tussen de gewesten aan
te moedigen. Voor werklozen van 55
jaar of ouder worden de drempels
verlaagd tot respectievelijk 10 uur
en 2 uur (deze lagere drempel geldt
momenteel vanaf 50 jaar).

De huidige criteria die zijn vastgelegd
in de werkloosheidsregelgeving
en die worden toegepast door
de gewestelijke diensten voor
arbeidsbemiddeling zijn niet
exhaustief (er kunnen andere
criteria worden gehanteerd die niet
zijn vastgelegd in de regelgeving),
maar het feit dat dit criterium
expliciet wordt opgenomen in de
regelgeving leidt tot een strengere
controle op werkzoekenden.

Tijdelijke werkloosheidsuitkeringen
(uitgezonderd overmacht) naar 60%
Eind maart 2023 bereikte de federale regering
een akkoord over de begrotingscontrole 2023.
Als onderdeel van dit akkoord besliste ze om
het percentage dat gebruikt wordt om het
bedrag van de tijdelijke werkloosheidsuitkering
te berekenen, te verlagen vanaf 1 januari
2024. Deze maatregel zal de tijdelijke
werkloosheidsuitkering verlagen tot 60%
(momenteel 65%) van het gemiddelde bruto
dagloon van de tijdelijk werkloze werknemer.
Deze wijziging is van toepassing op alle
regelingen voor tijdelijke werkloosheid, met
uitzondering van overmacht.

Volgens de prognoses zou de maatregel
33.770.000 euro aan inkomsten genereren.

Feedback
De eerste versie van de wijzigingen in de wet-
en regelgeving gaf aanleiding tot een verdeeld
advies in het BC van de RVA (negatief advies
van de vakbonden). Sindsdien werd de tekst
van het wetsontwerp opgenomen in een
wet “diverse bepalingen” en werden er door
de meerderheid amendementen ingediend
tijdens de besprekingen in de Kamer van
Volksvertegenwoordigers. De nieuwe tekst
werd op 26 oktober goedgekeurd, ondanks
het feit dat de sociale gesprekspartners niet
geraadpleegd over de gewijzigde tekst.

3 nieuwe regels
Om het inkomensverlies van werknemers met
een laag of gemiddeld loon te compenseren,
wordt voorzien in een toeslag betaald
door ofwel de werkgever of een FBZ. Het
aanvankelijke bedrag was 5,87 euro, terwijl
het uiteindelijk goedgekeurde bedrag 5 euro
is (bedrag onderworpen aan indexering). Deze
toeslag komt bovenop de supplementen die
al bij wet, bij cao of ook in andere bestaande
bedrijfsakkoorden voorzien zijn.

Ten tweede wordt nu bepaald dat de
werkgever niet verplicht is deze aanvulling
te betalen als de werknemer geniet van de
toepassing van een cao die hem in geval
van tijdelijke werkloosheid de betaling van
een aanvulling toekent waarvan het bedrag
ten minste gelijk is aan het bedrag dat door
deze nieuwe maatregel wordt ingevoerd.

Deze mogelijke beperking moet als volgt
worden geïnterpreteerd: als de werknemer
al een cao geniet die de betaling van een
percentage van zijn loon waarborgt (bedoeld
om het verschil tussen de RVA-uitkering en
het percentage van zijn vroegere loon te
compenseren), is de werkgever niet verplicht
om de nieuwe toeslag te betalen (omdat het
percentage van de cao automatisch een bedrag
is dat zich aanpast aan de verlaging van het
percentage van 65% naar 60%). Tenminste, zo
interpreteert de FOD WASO dit.

Ten derde, als het maandloon van de
werknemer hoger is dan 4.000 euro bruto,
heeft hij pas recht op de toeslag vanaf de 27ste
dag tijdelijke werkloosheid tijdens hetzelfde
jaar bij dezelfde werkgever (dagen tijdelijke
werkloosheid door overmacht worden niet
meegeteld).

Conclusies
Zoals we al aangaven in het advies van het
Beheerscomité van de RVA, kan het ABVV niet
akkoord gaan met een maatregel die tot doel
heeft het bedrag van de werkloosheidsuitkering
te verminderen voor zij die (zelfs al is het maar
tijdelijk) geen werk hebben – dit ondanks het
bedrag van de toeslag dat sinds dat advies ook
verminderd is. We hebben ook vastgesteld dat
deze toeslag het verschil niet zou compenseren
voor 16 loonschalen, die er dus op achteruit
zouden kunnen gaan in vergelijking met het
huidige systeem. Deze vermindering van
de toeslag, gekoppeld aan het verschil in
bedrag toegekend volgens het loonniveau,
het gebrek aan voorafgaand overleg met de
sociale gesprekspartners over de wijzigingen,
de mogelijke interpretatieproblemen van de
beperking en de complexiteit van de uitvoering
van de maatregel, maken dat we de maatregel
niet kunnen steunen.

hugues.ghenne@abvv.be

ECHO-ABVV november 2023 • 5

SOCIAAL BELEID ■

Maandag 19
februari 2024
Forum Brise

Op maandag 19 feb rua r i
organiseert het Brussels Netwerk
voor Sensibilisering rond leefmilieu
haar jaarlijks Forum. Dit jaar is de
het Forum getiteld : “Eerst water,
de rest komt later. Het belang
van water in Brussel”. Op het
Forum wordt een diverse thema’s
in verband met water behandelt.
Zoals de watertarieven in Brussel
en waterarmoede, het waterbeheer
in bedrijven en het belang van de
haven van Brussel. Ook water
als hefboom in de adaptatie
van de stad aan de effecten
van de klimaatopwarming zoals
hittegolven en hevige regens.

Het Forum gaat door in het
auditorium van Brussel Leefmilieu
op tour & taxis in Brussel.

Meer info en inschrijvingen bij
kobe.martens@fgtb.be

Huurders beschermen tegen huisjesmelkers
In april 2022 werden een twint igtal
huurders, zowel met als zonder papieren,
brutaal uit een gebouw, gelegen in de
Wijnheuvelenstraat (rue des Coteaux) 199-201
in Schaarbeek, gezet. Sinds 2019 was daar
een illegale huisvesting in mensonwaardige
omstandigheden (ongezond, sanitaire problemen,
overbevolking...) georganiseerd door een privé-
vastgoedmaatschappij. Deze illegale uitzetting
ging met veel geweld gepaard, waarbij de
manager van de maatschappij en zijn handlangers
de kamers en eigendommen van de huurders
met mokerslagen vernielden (Medor, 2023).

In een context van huisvestingscrisis en
gebrek aan fatsoenlijke en betaalbare
huisvesting in Brussel en de grote druk op
de huurmarkt, lijken politici en het parket
eerder terughoudend om hard op te treden
tegen verhuurders die misbruik maken van de
kwetsbaarheid van huurders. Enerzijds hebben
huurders die het slachtoffer zijn, de neiging om
geen klacht in te dienen, omdat hun situatie
zou kunnen “verslechteren” (geen oplossing
voor herhuisvesting, enz.). Anderzijds worden

dergelijke overtredingen zelden bestraft, en als
ze al worden bestraft, zijn de straffen te laag.

De huurders van de Wijnheuvelenstraat (rue
des Coteaux) hebben echter, samen met een
netwerk van verenigingen en advocatenkantoren
die voor deze kwestie gevoelig zijn, heel dapper
een klacht ingediend. Een proces, dat een
mijlpaal zou kunnen worden, zal uiteindelijk in
april 2024 plaatsvinden.

ABVV Brussel steunt de juridische actie van de
huurders en eist :
• de toepassing van de wet zodat het gebouw

in kwestie in beslag kan worden genomen en
vervolgens(in een tweede fase) omgebouwd
kan worden tot woningen voor de meest
achtergestelde groepen (huurders zonder
papieren, jongeren, alleenstaanden);

• de regularisatie van huurders zonder papieren;
• de aanstelling, in Brussel, van een referte-

magistraat “huisjesmelkerij”.

Engels Philppe, Haulotte Thomas, « Moi, Saïd 48 ans
marchand de sommeil », Médor, 02/03/2023.

Bewijslast beschermingsvergoeding
preventieadviseur
We zetten de principes inzake de bewijslast
wat betreft de omvang van de prestaties als
preventieadviseur met het oog op het bepalen
van de beschermingsvergoeding op een rijtje.

Onze aangeslotene werd uit zijn functie
als preventieadviseur ontslagen zonder de
voorgeschreven procedure te volgen. Het ABVV
vorderde een beschermingsvergoeding gelijk
aan twee jaar loon.

De werkgever betwistte het verschuldigd zijn
van de beschermingsvergoeding. De werkgever
stelde bovendien dat onze aangeslotene de
functie als preventieadviseur niet voltijds, doch
slechts voor 5% uitoefende.

In eerste aanleg kende de rechtbank de
gevorderde beschermingsvergoeding toe.
De werkgever tekende hoger beroep aan wat
betreft de grootorde van de beschermings-
vergoeding.

Het Arbeidshof brengt vooreerst de bewijs-
lastverdeling bij betwisting in herinnering: het
komt aan beide partijen toe om te bewijzen

dat de door hen opgegeven prestatieduur
overeenstemt met de realiteit.

Indien de preventieadviseur bovendien naast
zijn functie als preventieadviseur eveneens
een andere functie uitoefent, dan dient de
beschermingsvergoeding op de deeltijdse
prestaties als preventieadviseur begroot te worden.

Uit de elementen van het dossier stelt het
Hof vervolgens dat het identificatiedocument
weliswaar een prestatieduur van 100%
vermeldde, doch dat uit de feiten bleek dat onze
aangeslotene ook deeltijds een andere functie
binnen de onderneming uitoefende. Het Hof
besluit tot een prestatieduur van 50% rekening
houdende met de omvang van de concrete taken
van onze aangeslotene als preventieadviseur,
de activiteit van het bedrijf, de omvang van het
bedrijf (ruim 100 werknemers) en het gedeelte
van de taken dat werd uitbesteed aan een
externe preventiedienst.

Bron: Arrest Arbeidshof Antwerpen, afd. Antwerpen,
9 oktober 2023, 2022/AA/2040.

ingrid.rodaer@abvv.be

6 • ECHO-ABVV november 2023

■ SOCIAAL OMBUDS

■ ECHO REGIO BRUSSEL

Kinderopvang,
een privilege
voor voltijds
werkenden?

Stel, je werkt deeltijds in de
zorg- of welzijnssector en je
bent op zoek naar betaalbare
kinderopvang voor je kind. Na
lang zoeken vind je een plaatsje
in de kinderopvangvoorziening in
de buurt waarbij je kan betalen
op basis van inkomen. Door de
betaalbare en gegarandeerde
opvang, kan je jouw essentiële
job verderzetten. Niet onbelangrijk
in tijden van personeelstekorten.
Maar dat is buiten de Vlaamse
regering gerekend. Zij introduceert
vanaf 1 januari 2024 een nieuwe
voorrangs rege l ing vo l led ig
gericht op voltijds werkenden.
Dat maakt kinderopvang vinden
voor deeltijds werkende ouders
een quasi onmogelijke opdracht.
Niet alleen deeltijds werkende
ouders zullen de dupe worden
van de nieuwe voorrangsregeling.
Ook kwetsbare gezinnen, zoals
alleenstaande ouders of ouders
met gezondheidsproblemen, zullen
hemel en aarde moeten bewegen
voor een opvangplaats. En tenslotte
dreigt ook het personeelstekort in
bepaalde sectoren te verergeren.

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

Een ILO- aanbeveling
over alternerend leren
Tijdens de laatste conferentie van het ILO
werd een aanbeveling rond ‘apprenticeships’
goedgekeurd. Werkgevers, werknemers en
overheden onderschrijven samen het belang
van alternerend leren als een noodzakelijk
element in het bevorderen van een cultuur van
levenslang leren voor de huidige arbeidsmarkt
wereldwijd. De aanbeveling werd aangenomen
met 468 stemmen voor, 1 tegen en 6
onthoudingen.

De aanbeveling over ‘alternerend leren’
bepaalt een hoge standaard voor kwaliteitsvol
alternerend leren waarbij overheden een
centrale rol innemen en de sociale partners
veel taken opnemen. Zo zijn er onder andere
rollen voor de sociale partners voorzien bij

• het vormgeven en opvolgen van het
regelgevend kader,

• het bepalen van de beroepen die toegankelijk
zijn voor alternerend leren en van de
beroepskwalificaties,

• het vaststellen van een modelovereenkomst
of de promotie van alternerend leren.

Aangezien alternerend lerenden vaker te
maken krijgen met uitbuiting en misbruik
is er ook een onderdeel rond bescherming
uitgewerkt. In dat onderdeel is er naast
het belang van een vergoeding en correcte
arbeidsomstandigheden en recht op sociale
zekerheidsbescherming ook opgenomen dat
alternerend lerenden het recht hebben zich te
organiseren en collectieve onderhandelingen
mogen voeren.

Een belangrijke discussie ging bij het
regelgevend kader over de verwijzing
naar ‘rekening houdend met de nationale
omstandigheden’, vooral voor 1) het bepalen
van de minimumleeftijd voor toegang tot
alternerend leren en het tegengaan van
kinderarbeid en 2) voor het bevorderen van de
veiligheid en gezondheid op het werk. Voor de
werknemersgroep was het essentieel om deze
verwijzing naar de nationale omstandigheden
uit de tekst te krijgen, omdat ze de waarde van
de aanbeveling zou verkleinen. Een aanbeveling
is een niet-bindend maar aanmoedigend
instrument dat een minimumstandaard voor
kwaliteit vastlegt. Een aanbeveling geeft
daarom per definitie niet altijd weer wat de
nationale omstandigheden zijn, maar wil
net een inspirerende leidraad vormen voor
nuttige toekomstige acties. Op basis van deze
argumentatie werd de verwijzing naar nationale
wetgeving en praktijken in deze passage uit de
tekst gehaald.

Het alternerend leren is in België voor scholieren
in het beroeps- en technisch onderwijs reeds
goed omkaderd. De uitdaging voor België
situeert zich vooral in het vormgeven van het
beleid van alternerend leren van werknemers
die de transitie van de ene naar de andere
sector maken.

sarah.lambrecht@vlaamsabvv.be

ECHO-ABVV november 2023 • 7

ECHO REGIO VLAANDEREN ■

Missie
an de UGTT

B e g i n n ove m b e r b ezo c h t
een delegatie van de Union
générale tunisienne du travail
(UGTT) het ABVV om het
Belgische socialezekerheids-
stelsel en het beheer van de
werkloosheidsuitkeringen te
bestuderen. Onder leiding van de
adjunct-secretaris-generaal belast
met sociale zaken, kameraad
Othmen Jallouli, maakte de
delegatie kennis met de manier
waarop vakbonden en werkgevers
samen de sociale zekerheid
beheren en kreeg ze de kans om
te praten met de directie van de
Rijksdienst voor Sociale Zekerheid
(RSZ).

Op het programma stond ook een
uiteenzetting over de rol van het
ABVV als uitbetalingsinstelling
van werkloosheidsuitkeringen,
met een bezoek aan een
werkloosheidsbureau in Brussel.
Deze missie, gefinancierd met
een subsidie van de Federale
Overheidsdienst Werkgelegenheid,
Arbeid en Sociaal Overleg,
kaderde in een raamakkoord voor
samenwerking dat de UGTT en het
ABVV in 2019 ondertekenden en
dat tot doel heeft onze Tunesische
kameraden s t ruc tu ree l te
ondersteunen.

De UGTT blijft een belangrijke
s pe le r i n de Tunes i s che
samenleving, gesymboliseerd door
de toekenning van de Nobelprijs
voor de Vrede in 2015 voor zijn rol
in de democratische transitie na de
Jasmijnrevolutie van 2011.

Zelfs vandaag, in een moeilijke
nationale en regionale context,
wil de UGTT haar rol spelen in
het verdedigen van de rechten en
vrijheden van Tunesische arbeiders
en burgers.

Kanttekeningen
bij het Belgisch buitenlands beleid
Terwijl deze regels geschreven worden,
presenteert de minister van Buitenlandse
Zaken haar Algemene Beleidsnota aan het
parlement. De vakbondsboodschap begint door
te dringen, als we twee prioriteiten van België
mogen geloven, ook voor zijn voorzitterschap
van de Europese Unie: een buitenlandse
handelspolitiek die zich richt op de toegang
tot kritieke materialen, wat cruciaal is voor de
groene en digitale (her)industrialisatie van de
EU (en dus voor de werkgelegenheid), en die
bepalingen over duurzame ontwikkeling bevat
die “afdwingbaar” zijn op basis van sancties
als laatste redmiddel.

Wat iets zorgwekkender is, is de grote discretie
van de minister als het gaat om IAO-normen.
Geen expliciete verwijzing... Ook al bestaat er
wat de Europese Commissie zelf betreft geen
twijfel over hun opname in de hoofdstukken
over duurzame ontwikkeling van de EU-
handelsverdragen. Er is ook geen twijfel over
hun opname in de expliciete verbintenissen van
het regeerakkoord.

En wat echt verontrustend is, is de manier
waarop de kwesties zijn opgesplitst en
weggelaten. Moeten we de minister er nog
aan herinneren dat de fundamentele normen
ook betrekking hebben op de gezondheid
en veiligheid van werknemers en vooral op
de vrijheid van vereniging en het recht op
collectieve onderhandelingen, en dat deze
deel uitmaken van de mensenrechten? En
moeten we de minister herinneren aan haar
eigen opmerkingen over de ondeelbaarheid en
onderlinge afhankelijkheid van deze rechten?
Dat het WHO-debat over het ‘level playing field’
niet beperkt mag blijven tot staatssteun of de
ecologische dimensie, maar ook het respect
voor de ILO-normen moet omvatten?

Laten we in ieder geval hopen dat, vooral in
de aanloop naar de verkiezingen, een aantal
nieuwe rekruten de reflex hebben gehad om
de minister hieraan te herinneren.

thierry.aerts@abvv.be

8 • ECHO-ABVV november 2023

■ EUROPA & INTERNATIONALE RELATIES

