
■	Economie
Jaarlijkse aanpassing  
van de Consumptieprijsindex
Hervorming norm bedrijfsrevisoren 
in de OR

■	Ondernemingen
NAR-advies evaluatie van het 
Belgische herstructureringsbeleid

■	Sociaal beleid
Positief NAR-advies volwaardig 
werknemersstatuut sekswerkers 

■	Sociale ombuds
Ziek vallen na maand onbetaald 
ouderschapsverlof kan je zuur opbreken

■	Echo regio Brussel
Advies Brupartners over ordonnantie 
betreffende begeleiding Actiris 

■	Echo regio Vlaanderen
MORA Memorandum

■	Echo regio Wallonië
Financiële prikkels voor bij- en 
nascholing: een gemiste kans

■	Europa & Internationale Relaties
Strategienota Waardig Werk
Argentinië: democratie en vakbonden 
in gevaar

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

Europese begrotingsregels brengen ons 
welvaartsmodel in gevaar
We vallen in herhaling: de hervorming van de begrotingsregels maakt ons zeer ongerust. 
Omdat ze de democratie kunnen verzwakken. Omdat ze onze sociale welvaart onder hoge 
druk kunnen zetten. En omdat ze een duurzame toekomst kunnen ondergraven. 

Kunnen, want die onderhandelingen op het hoogste Europese politiek niveau over een 
herziening van het begrotingskader zijn inderdaad nog lopend, maar komen nu wel in 
een stroomversnelling. Na het voorstel van de Europese commissie bereikte de Europese 
raad van economieministers al een akkoord en ook het Europese parlement keurde haar 
onderhandelingsmandaat goed. De onderhandelingen onder die instellingen zouden tegen 
maart moeten worden afgerond.

Wat ons over die onderhandelingen bereikt, is zeer onrustwekkend omdat alles wijst in de 
richting van strengere afspraken over de maximaal toelaatbare begrotingstekorten en een 
versnelde schuldafbouw. Het Planbureau en de Europese denktank Bruegel berekenden al de 
mogelijke impact voor de lidstaten en voor ons land. Voor België zou dit kunnen neerkomen op 
een jaarlijkse begrotingsinspanning gedurende vier jaar van 1,2% van het bbp, of 7 miljard per 
jaar en dat vier keer op rij: dus 7 miljard het eerste jaar, 14 miljard het tweede jaar, 21 miljard 
het derde en 28 miljard het 4de jaar. Ter vergelijking: het volledige budget voor werkloosheid 
bedraagt in ons land 6 miljard euro.

Dergelijke aderlating is om drie redenen onaanvaardbaar. Eén: op een ogenblik dat we nog 
worstelen met de naweeën van opeenvolgende crisissen, zal een komende regering verplicht 
zijn om zwaar te besparen. Welke keuze we in het stemhokje straks ook mogen maken: een 
volgende regering zal moeten besparen en zal geen ruimte hebben voor nieuw beleid. De 
onvrede die dat met zich zal meebrengen zal het vertrouwen in de politiek verder ondergraven 
rechtse populisten in de kaart spelen. Dat zet de democratie dus nog meer onder druk dan 
vandaag al het geval is. Indien de lidstaten zouden kiezen voor een meer geleidelijk traject 
van zeven jaar in plaats van vier jaar, dan kan dat enkel wanneer de lidstaat zich verbindt tot 
zware hervormingen die strikt zullen worden opgevolgd door de Europese Commissie. Dat de 
Europese commissie al op de rem stond bij het vrijmaken van de afgesproken steun vanuit het 
Herstelfonds omdat ze de eerste versie van de pensioenhervorming als te licht beoordeelde, 
is maar een voorproef van wat ons straks te wachten staat.

Twee: een inspanning van dergelijke omvang kan alleen maar door te besparen op onze 
sociale uitgaven. Die maken immers de helft uit van de overheidsuitgaven op federaal niveau 
en omwille van de demografische vergrijzing zijn gezondheidszorg en pensioenen sowieso de 
grootste groeiers in de overheidsuitgaven. Een verdere verbetering van de pensioenen- na de 
opwaardering van het minimumpensioen, zou er nu echt werk moeten worden gemaakt van 
een hogere vervangingsratio en van ruimte voor vervroegd pensioen voor de zware beroepen- 
dreigt nu al in het water te vallen. Om nog maar te zwijgen van de behoeften op vlak van 
ouderenzorg en kinderopvang op het regionale beleidsniveau.

Drie: we staan voor een gigantische omslag naar een koolstofneutrale economie. Dit laat zich 
nu al hard voelen in sectoren zoals de landbouw en zal minstens even voelbaar zijn in sectoren 
als de staalsector en de chemie, om er maar enkele te noemen. In de plannen die nu voorliggen 
worden overheidsinvesteringen nauwelijks ontzien. Terwijl nu net die overheidsinvesteringen 
nodig zijn om die transitie mogelijk te maken en de welvaartstoename veilig te stellen.

We zullen dit niet zomaar ondergaan. Het ABVV en het EVV zitten niet stil, denk maar aan onze 
Europese betoging in december. Maar het is niet makkelijk reageren op plannen die weinig aan 
de oppervlakte komen en gehuld zijn in een technische onderhandelingsjargon. De tijd dringt.

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 1, januari 2024


Hervorming norm bedrijfsrevisoren in de OR
Het Instituut van de Bedrijfsrevisoren (IBR) 
startte in 2022 een openbare raadpleging op 
met het oog op de hervorming van de norm (die 
fungeert als een wet voor de bedrijfsrevisor) 
die de plichten van de bedrijfsrevisoren in de 
ondernemingsraden (OR) regelt. Deze norm 
dateert van 1992. Het ABVV reageerde op deze 
openbare raadpleging en legde de nadruk op 
verschillende prioriteiten. 

De norm werd in november 2023 geanalyseerd 
door de Hoge Raad voor de Economische 
Beroepen. Dit orgaan moest zijn advies tegen 
12 januari 2024 indienen. 

Er staat veel op het spel, want de kwaliteit van 
deze norm bepaalt de kwaliteit van het sociaal 
overleg in de onderneming en de opdracht van 
werknemersvertegenwoordigers in de OR. Het 
IBR heeft de ontwerpnorm herzien, rekening 
houdend met de prioriteiten die tijdens de 
raadpleging naar voren kwamen. Het nieuwe 
ontwerp betekent vooruitgang op volgende 
punten: 

•	De brochure over 24 goede praktijken 
m.b.t. de rol van de bedrijfsrevisor in de 
ondernemingsraad (OR), een essentieel 
hulpmiddel voor alle OR-leden, is opgenomen 
als brondocument voor revisoren.

•	Bij het aanstellen van een revisor benadrukt 
de nieuwe norm dat dit een persoonlijk 
engagement is. 

•	Versterking van de rol van de bedrijfsrevisor 
inzake sociaal overleg en zijn pedagogische 
rol, ook in een context van herstructureringen.

•	Meer gedetailleerde uitleg over wat er van 
de bedrijfsrevisor verwacht wordt op het 
moment van aanstelling.

•	Voor toekomstperspectieven: de norm 
verwijst niet langer naar “het niet kunnen 
certificeren van de getrouwheid van de 
toekomstperspectieven”, maar eerder naar 
“verifiëren dat de toekomstperspectieven 
vastgesteld zijn op basis van redelijke 
methoden en dat er geen duidelijke 
incoherenties zijn met de informatie in het 
auditdossier en de algemeen verwachte 
ontwikkelingen”.

•	Versterken van de rol van de revisor met 
betrekking tot periodieke en occasionele 
informatie. 

•	De nieuwe norm legt ook de nadruk op de 
rol van de revisor met betrekking tot de 
sociale balans. Er wordt ook een definitie 
van gegeven.

De elementen van de nieuwe norm zijn over 
het algemeen positief en weerspiegelen ook 
een trend naar een groter bewustzijn van de 
sociale rol van de revisor en zijn rol in het kader 
van de sociale dialoog binnen de onderneming. 
Het IBR hoopt deze norm nog voor de sociale 
verkiezingen in mei 2024 te kunnen invoeren, 
zodat de revisoren deze kunnen toepassen vanaf 
het begin van hun nieuwe mandaat in de OR.

giuseppina.desimone@abvv.be

Jaarlijkse aanpassing 
van de Consumptieprijsindex 
De Indexcommissie komt één keer per maand 
samen om de maandelijkse inflatiegegevens via 
de consumptieprijsindex (CPI) goed te keuren. 
Het ABVV is actief lid van deze commissie.

Sinds 2015 wordt de CPI elk jaar bijgewerkt. 
Dankzij deze jaarlijkse updates blijft de index 
in de loop der tijd representatief en wordt de 
gemeten inflatie niet vertekend naarmate de 
index veroudert. In een kettingindex worden 
de representativiteit en de kwaliteit van de 
index in de loop van de tijd gewaarborgd, 
met name door de indexkorf bij te werken, 
de berekeningsmethoden te verfijnen, nieuwe 
prijsbronnen op te nemen en ervoor te zorgen 
dat de steekproef van winkels representatief is.

In 2024 buigt de Commissie zich over volgende 
elementen: 

•	Verder  gebruik  van datascanners 
(kasbonnen) en webscraping (prijsnoteringen 

rechtstreeks via websites). Handmatige 
prijsoptekeningen worden echter voortgezet 
om rekening te houden met het feit dat 
niet alle consumenten hun boodschappen 
via digitale hulpmiddelen doen. Voor deze 
consumenten moet de evolutie van de prijzen 
ook meegenomen worden in de CPI. 

•	De bron voor de CPI 2024 is het 
huishoudbudgetonderzoek van 2022.

•	De commissie zal ook onderzoeken hoe de 
huurprijsindicator kan worden verbeterd 
door rekening te houden met de kenmerken 
van de woningen.

Het is de gemeenschappelijke wil van de 
leden van de indexcommissie om te werken 
aan de best mogelijke representativiteit van 
de CPI, waarbij ze zich baseren op solide en 
betrouwbare gegevens/methodologieën.

giuseppina.desimone@abvv.be

Jaarlijkse advies 
over prijsverhoging 

treintickets

Op 1 februari 2024 verhoogde 
de NMBS de tarieven voor 
vervoersbewijzen. In het vooruitzicht 
van deze tariefverhoging brachten 
de CRB en de NAR op 30 januari 
2024 een unaniem advies uit.

Dit advies bestaat uit drie delen. In 
het eerste deel vestigen de raden 
de aandacht op de gevolgen van 
de tariefindexering vanaf 1 februari 
2024 voor de ‘modal shift’ die door 
de verschillende overheidsniveaus 
wordt nagestreefd en voor 
de inkomsten van de NMBS, 
met name in het licht van het 
uitblijven van een verbetering van 
de dienstverlening. Zo reden de 
treinen in 2023 minder stipt dan 
in 2022 en werden er meer treinen 
geannuleerd.

Vervolgens kijken ze naar de 
financiële gevolgen van deze 
tariefindexering voor werkgevers en 
werknemers. Tot slot bekijken ze 
de veranderingen die op 1 februari 
2024 van kracht werden voor 
mensen die de trein combineren 
met fiets of auto.

Aangezien het contract van 
openbare dienstverlening van de 
NMBS twee tariefaanpassingen 
per jaar toelaat, drongen de sociale 
partners er bovendien op aan om 
een dergelijke complicatie voor de 
gebruikers van deze abonnementen 
te vermijden.

A d v i e s  b e s c h i k b a a r  o p  
www.ccecrb.fgov.be.

2 • ECHO-ABVV januari 2024

■ ECONOMIE


NAR-advies evaluatie van het Belgische 
herstructureringsbeleid
In de Nationale Arbeidsraad (NAR) kwam het 
thema herstructureringen meermaals aan bod, 
onder andere in zijn aanbeveling nr. 28 van 17 
december 2019 (een kwalitatieve en efficiënte 
informatie-consultatie van de werknemers en 
betrokkenheid van de medecontractanten en 
onderaannemers bij collectieve ontslagen). 
Deze aanbeveling moest geëvalueerd worden 
binnen drie jaar, daarom brachten de sociale 
partners in de NAR op de Raad van 19 
december een unaniem gemeenschappelijk 
advies uit. Naast de aanbevelingen worden 
in deze discussie sommige elementen uit de 
recente wettelijke initiatieven meegenomen, 
o.a. een voorontwerp van wet van de minister 
van Werk.

In de loop van de discussie stelden de 
sociale partners vast dat er geen gegevens 
voorhanden zijn om de toepassing na te gaan 
van het luik van de aanbeveling nr. 28 over 
de mee te delen informatie met betrekking 
tot medecontractanten. Daarom werd hier 
voorgesteld om een verwijzing naar deze 
aanbeveling op te nemen in de formulieren 
die de werkgever moet invullen in geval van 
collectief ontslag, ook moet alle informatie 
rond herstructureringen verzameld worden en 
toegankelijk gemaakt via een ‘single point’ – 
een platform waar alle nodige juridische en 
praktische informatie verzameld zouden zijn.

Ook voor de sociale partners zelf blijft er 
nog veel werk op de plank. Het advies bevat 
een hele reeks engagementen op korte, 
middellange en lange termijn.

Een aantal kleine aanpassingen kunnen al 
binnenkort gebeuren, o.a. toevoeging van een 
nieuwe bepaling in de cao 32bis - op verzoek 
van de werknemers of hun vertegenwoordigers 
zal de vervreemder in alle gevallen de inhoud 
van de informatie-raadpleging (cao nr. 9 
en cao. nr. 5) moeten meedelen aan de 
geïdentificeerde verkrijger en hem uitnodigen 
tijdens die informatie(-raadpleging).

Ook de regels over referteperiode bij collectieve 
ontslagen (cao’s nr. 24 en nr. 10) moeten 
worden verduidelijkt en in overeenstemming 
gebracht met de zienswijze van het Hof van 
Justitie. Volgens het Hof moet de referteperiode 
bij collectieve ontslagen op “dynamische” wijze 
worden toegepast, en niet vanaf het eerste 
ontslag. Dat betekent dat deze referteperiode 

berekend moet worden door elke periode 
van 60 opeenvolgende dagen in aanmerking 
te nemen waarin een individuele ontslag 
plaatsvindt en waarin zich het grootste aantal 
ontslagen door de werkgever voordoet om één 
of meer redenen die geen betrekking hebben 
op de persoon van de werknemer.

Daarnaast vroegen de sociale partners unaniem 
om de sanctie voorzien in art. 193 van het 
Sociaal Strafwetboek (informatieverstrekking 
bij collectief ontslag) en in art. 197 van het 
Sociaal Strafwetboek (kennisgevingen in 
geval van collectief ontslag) naar niveau 3 te 
brengen.

Het belangrijkste engagement in het advies 
betreft evenwel een verderzetting van de 
werkzaamheden in de NAR met als doel één 
of meer doeltreffende ontradingsmechanismen 
voor te stellen om het ontwijken van de 
referentieperiode te ontmoedigen. De sociale 
partners hebben hierbij benadrukt dat 
praktijken waarbij ontslagen op artificiële wijze 
worden gespreid zodat de toepassing van de 
informatie- en consultatieprocedure bewust 
wordt ontweken, onaanvaardbaar zijn.

Op basis van deze voorstellen gaan we tegen 
eind 2026 opnieuw over tot een evaluatie. 
Er zullen dan ook meer gegevens over de 
toepassing van aanbeveling nr. 28 beschikbaar 
zijn, in functie van de gevraagde aanpassingen 
en bijkomende statistieken van de FOD WASO.

Op basis van de resultaten van die evaluatie 
zullen we bekijken of het nodig is om de 
aanbeveling nr. 28 aan te vullen of een ander 
instrument aan te nemen.

anna.makhova@abvv.be

De FOD WASO heef t  een 
academische studie besteld 
die, in overleg met de sociale 
gesprekspartners en verschillende 
deskundigen, de wetgeving rond 
de preventie van psychosociale 
risico’s op het werk zal evalueren. 
Het doel is aanbevelingen te 
formuleren voor verbeteringen.

Ee n  o nde rzo e ks te am  va n 
de ULB heeft een vragenlijst 
opgesteld die bestemd is voor 
vakbondsafgevaardigden en 
afgevaardigden in het CPBW.

De vragenlijst bevat 23 vragen. 
Er is momenteel geen einddatum 
vastgelegd voor de verspreiding. 
Vragenlijst: https://vu.fr/PbpZF

Interne 
vertrouwens-

persoon verplicht in 
ondernemingen met 

50+ werknemers
Op 23 november verscheen de wet 
van 5 november 2023 houdende 
diverse arbeidsbepalingen in 
het Belgisch Staatsblad. Sinds 
1 december 2023 moeten 
de ondernemingen met meer 
dan  50  werknemers  een 
vertrouwenspersoon aanstellen. In 
dezelfde zin werd ook het Sociaal 
Strafwetboek gewijzigd, dat 
inbreuken met betrekking tot de 
vertrouwenspersoon bestraft.
In ondernemingen met minder 
dan 50 werknemers wordt een 
vertrouwenspersoon aangeduid 
alleen als alle leden van de 
vakbondsafvaardiging, of bij 
ontstentenis, alle werknemers 
zelf hierom verzoeken (zoals het 
vroeger het geval was voor alle 
ondernemingen). Voor de rest blijven 
de regels (aanstelling, verwijdering 
uit de functie ...) onveranderd.
Deze wijziging maakt deel uit 
van de maatregelen van het 
Federaal Actieplan Mentaal 
Welzijn op het Werk, dat streeft 
naar  grotere aanwezigheid 
va n  ve r t ro uwe n s pe rs o ne n 
i n  o n d e r n e m i n g e n .  D e 
vertrouwenspersoon is immers 
het eerste aanspreekpunt van 
de werknemers in de informele 
interne procedure en een goede 
kennis heeft van de situatie op de 
werkvloer.
De aangestelde vertrouwens-
persoon hoeft niet noodzakelijk de 
vereiste opleiding te hebben gevolgd 
op het moment van zijn aanduiding 
en heeft twee jaar na zijn aanstelling 
om deze te voltooien.

ECHO-ABVV januari 2024 • 3

ONDERNEMINGEN ■


Private opsporing 
op de werkplek: 

NAR-advies 
unaniem positief

De NAR nam onlangs een unaniem 
posit ief advies aan over de 
aanpassing van de private opsporing 
en in het bijzonder de impact 
daarvan op de werkvloer. Het gaat 
om situaties waarin de werkgever 
(opdrachtgever) een privé-onderzoek 
naar een werknemer wil uitvoeren 
via een interne dienst (binnen de 
onderneming) die daartoe het 
exclusieve voorrecht zou hebben, 
of via een externe privédetective 
(opdrachthouder).

De NAR vraagt  echter  dat 
ondernemingen die structureel 
activiteiten van private opsporing bij 
hun werknemers verrichten via een 
interne dienst, dit vooraf melden aan 
de betrokken diensten van de FOD 
Binnenlandse Zaken.

Daarnaast wordt ook bepaald dat 
indien de persoon die het voorwerp 
is van private opsporingsactiviteiten 
een  werknemer  i s  van  de 
opdrachtgever (d.w.z. de werkgever), 
de opdrachthouder (d.w.z. de 
privédetective) een opdracht van 
private opsporing slechts mag 
aanvaarden indien de toelating om 
een private opsporing uit te voeren 
en de modaliteiten van private 
onderzoeken op de werkvloer, 
uitdrukkelijk en transparant voorzien 
zijn. De memorie van toelichting 
verwijst naar voorafgaande afspraken. 
De sociale gesprekspartners vragen 
dan ook om te voorzien in een 
informatie- en raadplegingsprocedure 
in het kader van de sociale dialoog op 
ondernemingsniveau.

Het advies is beschikbaar via volgende 
link: https://vu.fr/IkpES

Positief NAR-advies volwaardig 
werknemersstatuut sekswerkers
Op 19 december 2023 heeft de NAR zijn advies 
nr. 2.398 uitgebracht over het Voorontwerp 
van wet betref fende sekswerk onder 
arbeidsovereenkomst. 

Het nieuw artikel 433quater/1 van het 
Strafwetboek met betrekking tot het 
pooierschap voorziet met ingang van 1 juni 
2022 dat het organiseren van de prostitutie van 
een ander met als doel het bekomen van een 
voordeel verboden is, behalve in de gevallen 
die de wet bepaalt.

Het voorontwerp van wet betref fende 
sekswerk onder arbeidsovereenkomst legt de 
voorwaarden vast waaronder sekswerkers op 
grond van een arbeidsovereenkomst kunnen 
worden tewerkgesteld door een werkgever.

Het algemene principe van het voorontwerp 
is dat alleen werkgevers die daartoe een 
voorafgaande erkenning hebben verkregen, 
sekswerkers mogen tewerkstellen. Zonder 
dergelijke erkenning loopt een werkgever 
die sekswerkers tewerkstelt, het risico om 
vervolgd te worden wegens pooierschap. Er 
worden strenge vereisten vooropgesteld voor 
het verkrijgen van een erkenning, teneinde 
misbruik en uitbuiting van sekswerkers te 
voorkomen. Tevens bepaalt het voorontwerp 
de gevallen waarin de werkgever zijn erkenning 
tijdelijk of definitief kan verliezen.

In het advies benadrukt de NAR dat het 
enerzijds van groot belang is om te voorzien 
in een juridisch kader en een statuut voor 
sekswerkers met het oog op het voorkomen 
van misbruik en uitbuiting van sekswerkers.

De NAR stelt anderzijds dat er bijzondere 
aandacht moet gaan naar de precaire situatie 
van sekswerkers, aan hun fysieke integriteit en 
aan hun waardigheid. 

Sekswerkers hebben volgens de NAR recht op 
een volwaardig statuut als werknemer wanneer 
zij in ondergeschikt verband tewerkgesteld 
worden.

Volgens de Raad moet men zich voor het 
juridisch kader baseren op de regels en 
principes van het arbeidsrecht (in het bijzonder 
de Arbeidsovereenkomstenwet), van de 
Welzijnswet, van de Codex over het welzijn 
op het werk, van het strafrecht (met name het 
Sociaal Strafwetboek en het gemeen seksueel 
strafrecht) en van het socialezekerheidsrecht. 

Hierbij dienen een aantal punten verder 
uitgewerkt te worden zoals bijvoorbeeld de 
tijdelijke intrekking van een erkenning en de 
gevolgen hiervan voor de sekswerker en de 
sanctie bij het ontbreken van een schriftelijke 
arbeidsovereenkomst.

De NAR benadrukt dat sekswerkers zich 
kunnen beroepen op het gemeen (seksueel) 
strafrecht, de Welzijnswet en de Codex over het 
welzijn op het werk om prestaties te weigeren 
op basis van wettigen redenen. Sekswerkers 
kunnen met andere woorden zelf voorwaarden 
opleggen aan hun seksualiteit zonder daarvoor 
door hun werkgever bestraft te kunnen worden.

Bovendien kan een sekswerker sowieso op 
basis van het recht op eerbiediging van het 
privéleven niet alleen daden van publiciteit 
weigeren maar evenzeer daden van promotie.

Wat betreft de veiligheid, de gezondheid en het 
welzijn van de sekswerkers is het noodzakelijk 
dat er specifieke vereisten worden vastgelegd 
op het vlak van arbeidsplaatsen, preventie 
van gezondheidsrisico’s, persoonlijke 
beschermingsmiddelen, het vr i jwil l ig 
vaccinatiebeleid, de preventie van seksueel 
overdraagbare aandoeningen, de alarmknop 
en andere middelen ter bescherming van 
sekswerkers. Tevens dienen de modaliteiten 
beter uitgewerkt te worden voor de aanstelling 
van een vertrouwenspersoon (onder de 
sekswerkers), de wisselwerking met de 
externe preventiediensten en de tussenkomst 
van inspectiediensten.

De Raad voorziet in haar advies eveneens een 
monitor- en evaluatiesysteem. 

Het volledige NAR-advies kan geraadpleegd 
worden op https://vu.fr/jnhAT.

ingrid.rodaer@abvv.be

4 • ECHO-ABVV januari 2024

■ SOCIAAL BELEID


Collectieve 
actie behaalt 
overwinning 

op gerechtelijk 
betogingsverbod 

Voormalig minister van Justitie 
Vincent Van Quickenborne wilde in 
het Strafwetboek een nieuwe sanctie 
invoeren in geval van veroordeling 
voor strafbare feiten gepleegd 
tijdens een protestbijeenkomst. De 
rechtbanken konden een verbod van 3 
tot 5 jaar opleggen om deel te nemen 
aan betogingen en acties op het hele 
Belgische grondgebied.

D i t  o n t w e rp  v o rm d e  e e n 
bedreiging voor de vakbonds-, de 
betogingsvrijheid en het recht op 
privacy. Dankzij de actie van een 
uitgebreid gemeenschappelijk front 
werd het definitief van tafel geveegd. 
Een enorm succes voor alle militanten 
en voor de democratie!

Advies Brupartners over ordonnantie 
betreffende begeleiding Actiris

Tussen 2017 en 2021 voerde het Rekenhof een 
audit uit van de begeleiding van werkzoekenden 
door Actiris. In het verslag van het Rekenhof 
wordt meermaals vastgesteld dat er “een 
risico bestaat van ongelijke behandeling tussen 
werkzoekenden, die zich niet kunnen beroepen 
op een bindende tekst om hun rechten te doen 
gelden in het kader van hun traject naar werk.” 
Het Rekenhof vermeldt ook de nood aan een 
betere uitwisseling van informatie tussen 
de beschikbaarheidscontroledienst en de 
begeleidingsdienst. 

Naar aanleiding van de bevindingen van deze 
audit werd aan de sociale gesprekspartners van 
Brupartners een voorontwerp van ordonnantie 
voorgelegd met het doel een duidelijk juridisch 
kader te scheppen om te garanderen dat 
het begeleidingsproces verloopt volgens de 
beginselen van gelijkheid en transparantie. 
De gesprekspartners juichen deze juridische 
verankering van de begeleiding van 
werkzoekenden toe. Brupartners stelt vast dat 

het voorontwerp van ordonnantie de rechten 
en plichten van werkzoekenden vastlegt, maar 
ook de verplichtingen van Actiris ten opzichte 
van werkzoekenden, met name deze om alle 
werkzoekenden een begeleiding op maat van 
hun profiel aan te bieden zodra ze zich bij 
Actiris inschrijven. Brupartners vraagt zich af 
of Actiris deze nieuwe resultaatsverplichting, 
die nu juridisch verankerd werd, zal kunnen 
nakomen, vooral in de huidige context van 
begrotingsbeperkingen. De werkgever 
wijst er ook op dat het belangrijk is om een 
duidelijk onderscheid te maken tussen de 
rol van begeleider en de rol van controleur 
van werkzoekenden. Dit is immers een 
belangrijke voorwaarde voor de ontwikkeling 
van een vertrouwensrelatie tussen Actiris en 
werkzoekenden.

A-2024-012-BRUPARTNERS-NL.pdf

samuel.droolans@abvv.be

Ziek vallen na maand onbetaald 
ouderschapsverlof kan je zuur opbreken
Een ABVV-lid nam een maand voltijds onbetaald 
ouderschapsverlof op. Aaneensluitend op dit 
onbetaald ouderschapsverlof werd ze ziek. 
Het ziekenfonds oordeelde dat ze geen recht 
had op ziekte-uitkeringen. Artikel 131 van de 
Ziektewet bepaalt immers dat je slechts ziekte-
uitkeringen kan ontvangen, zolang er niet 
meer dan dertig dagen zitten tussen de laatste 
gewerkte of gelijkgestelde dag, en de eerste 
dag van jouw arbeidsongeschiktheid. Enkel 
vergoede dagen ouderschapsverlof worden als 
gelijkgestelde dagen beschouwd. 

Na afloop van het gewaarborgd loon wegens 
ziekte, had ons lid bijgevolg meerdere maanden 
geen inkomen.

Het ABVV tekende beroep aan tegen dit 
onrecht op grond van de Europese richtlijn 
96/34/EG inzake het ouderschapsverlof. Deze 
richtlijn bepaalt dat het ouderschapsverlof 
geen afbreuk mag doen aan de verworven 
rechten van de werknemer. De Belgische 
wet die een periode van ouderschapsverlof 
zonder uitkering niet beschouwt als 

“gelijkgestelde dagen”, waardoor een 
werknemer na dit ouderschapsverlof haar 
recht op arbeidsongeschiktheidsuitkeringen 
verliest, strookt niet met dit objectief. De 
arbeidsrechtbank te Gent vernietigde bijgevolg 
bij vonnis van 23 november 2023 de beslissing 
van het ziekenfonds en kende ons lid ziekte-
uitkeringen toe.

ingrid.rodaer@abvv.be

ECHO-ABVV januari 2024 • 5

SOCIAAL OMBUDS ■

ECHO REGIO BRUSSEL ■


Blog:  
Impact 

van flexibilisering 
op werknemers

“Onze arbeidsmarkt is niet flexibel 
genoeg”, zegt de ene. “Flexibiliteit 
op de arbeidsmarkt neemt hand 
over hand toe”, meent de andere.

Onder het motto ‘meten is weten, 
en gissen is missen’, onderzocht 
de Stichting Innovatie en Arbeid 
(StIA) van de SERV dit in 2021 in 
het kader van zijn driejaarlijkse 
Ondernemingsenquête.

Caro Van Der Schueren, adviseur 
arbeidsmarkt bij het Vlaams 
ABVV, nam de bevindingen van 
het rapport onder de loep. Haar 
analyse en bevindingen kan je 
lezen op abvv-experten.be. 

MORA-Memorandum
Bij een nieuw jaar horen goede voornemens, 
en in een verkiezingsjaar komen daar nog 
eens memoranda bovenop. Zo publiceerde 
ook de Vlaamse Mobiliteitsraad (MORA) zijn 
memorandum, met aanbevelingen voor het 
Vlaams mobiliteitsbeleid van de komende 
jaren. De mobiliteitsvraag blijft namelijk 
groeien, en dat vraagt nieuwe oplossingen, die 
veilig en duurzaam moeten zijn, maar evenzeer 
vlot, toegankelijk en betaalbaar.

Niet alle maatregelen in het memorandum 
zijn syndicaal even relevant. Maar een aantal 
verdienen extra aandacht. 

Prijsbeleid
De MORA vraagt de volgende Vlaamse 
Regering om (1) de verkeersfiscaliteit te 
herdenken richting meer belasten van 
gebruik (en minder van bezit), (2) daarbij 
duidelijke doelstellingen voorop te stellen en 
de mix van prijsinstrumenten daarop af te 
stemmen, (3) voorspelbaarheid en sociale 
rechtvaardigheid als ankerpunten te nemen 
in het beleid, (4) afstand te nemen van het 
concept ‘budgetneutraliteit’, en (5) over vorm 
en uitwerking een grondig maatschappelijk 
debat voor te bereiden met het oog op een 
breed draagvlak

Systeemswitch Fiets
De MORA adviseert om de volgende legislatuur 
(1) met een Strategisch Fietsplan 2030 aan 
de slag te gaan, (2) maximaal in te zetten op 
samenwerking met andere beleidsniveaus- en 
domeinen en (3) de substantiële financiële 
middelen voor f ietsinfrastructuur te 
behouden. Daarnaast vraagt de raad om (4) 
in de beleidsvorming steeds te vertrekken 
vanuit de focus op verkeersveiligheid, 
(5) een routeaanpak te hanteren in het 
infrastructuurbeleid en (6) een fietsgericht 
monitoring- en evaluatiemechanisme te 
ontwikkelen.

Openbaar vervoer (OV) op een kantelpunt
Het OV in Vlaanderen kampt met grote 
problemen: de betrouwbaarheid komt in het 
gedrang door verouderd materieel, tekort aan 
personeel en gebrekkige doorstroming. Gevolg: 
een toename van het aantal geannuleerde ritten 
en een stagnatie van de reizigerstevredenheid. 

De MORA vreest dat de legislatuur 2019-2024 
nog lang zal bekend staan om de stilstand 
op het vlak van OV en een toename van de 
vervoersarmoede. Deze evolutie loopt parallel 
met de realisatie van basisbereikbaarheid. 

Dit concept beloofde een alomvattend 
systeem voor de afstemming tussen OV, 
doelgroepenvervoer, deelmobiliteit, ruimtelijke 
inplanting van knooppunten, enzoverder. 

Het bleek echter moeilijk en traag te realiseren. 
De doelstellingen voor OV en duurzame 
mobiliteit zijn volgens MORA in Vlaanderen 
dan ook enkel bereikbaar als beleidsmakers 
afstappen van de focus op budgetneutraliteit. 

Daarom vraagt de MORA aan de volgende 
regering om (1) terug te keren naar de basis van 
basisbereikbaarheid, (2) de reiziger eindelijk 
centraal te stellen, (3) het OV te herwaarderen 
om zo de modal shift te stimuleren en (4) 
MaaS en deelmobiliteit te ontwikkelen als 
toegangspoort naar een écht multimodaal 
vervoersysteem

Elektrificatie personenvervoer (PV)
De Vlaamse Regering moet in het PV 
maximaal inzetten op 100% elektrificatie van 
vervoerstromen zonder verder onderzoek naar 
andere innovatieve opties uit te sluiten. De 
ambitie voor zero-emissie personenwagens 
vraagt dringend om een beleidskader met 
duidelijke maatregelen om de uitrol van 
de elektrificatie op de private markt en 
laadinfrastructuur te versnellen. 

De MORA vraagt aan de volgende Vlaamse 
Regering om (1) de versnelde elektrificatie 
van het wagenpark in te voeren op een sociaal 
wenselijke manier, met extra aandacht voor 
kwetsbare groepen, (2) te investeren in de 
elektrificatie van nichevloten (openbaar vervoer, 
aanbieders van vervoer op maat …) en (3) bij 
de inplanting van laadinfrastructuur rekening te 
houden met de beperkte beschikbare ruimte.

Vergroening goederenvervoer
De Vlaamse Regering staat de komende 
legislatuur voor de uitdaging om de 
vergroening voor goederenvervoer uit de 
startblokken te krijgen en de benodigde 
infrastructuur te voorzien. De MORA vraagt 
daarom (1) een vergroeningsstrategie voor 
het goederenvervoer te volgen, (2) de (opstart 
van) de vergroening van het wegvervoer 
te versnellen, (3) de vergroening van de 
binnenvaartsector op de beleidsagenda te 
plaatsen en (4) het reeds geëlektrificeerde 
spoornetwerk meer en beter te benutten.

peter.hertog@vlaamsabvv.be 

6 • ECHO-ABVV januari 2024

■ ECHO REGIO VLAANDEREN


Ze zullen 
niet slagen: 

het opkomende 
fascisme begrijpen 

en bestrijden

Waarom is extreemrechts bijna 
overal aan een opmars bezig? 
Waar vindt het een vruchtbare 
bodem? Wat zijn de achterliggende 
mechanismen, de achterliggende 
logica, de verborgen motieven? 
Welke oorzaken heeft deze 
opmars? Wat zijn de verbanden 
tussen fascisme en kapitalisme? 
En vooral, wat kunnen links, de 
vakbonden en individuele burgers 
doen om het te bestrijden…

Al deze vragen, en al wat je moet 
weten om actie te ondernemen en 
extreemrechts te verslaan, komen 
aan bod in het interview dat Ugo 
Palheta gaf in het programma 
Regards.

Ugo Palheta is socioloog, docent 
aan de Universiteit van Lille en 
auteur van onder andere La 
nouvelle internationale fasciste 
(Textuel, 2022) en La possibilité du 
fascisme (La Découverte, 2018).

Dit programma werd uitgezonden 
in december 2023 en januari 2024 
op de drie zenders van de RTBF. 
Het is ook beschikbaar op:

•	Op Auvio: https://vu.fr/heFi

•	Op de site van het Waals ABVV: 
https://vu.fr/gxHJW

Regards, een opinieprogramma 
geproduceerd door CEPAG en 
gebracht door het Waals ABVV.

Financiële prikkels voor bij- en 
nascholing: een gemiste kans
Het plan van de minister van Werkgelegenheid 
om de financiële stimulansen voor permanente 
vorming te hervormen, komt neer op enkele 
stappen voorwaarts en enkele stappen 
achterwaarts. Helaas hebben de eisen van de 
werkgevers en de U-bochten ervoor gezorgd 
dat dit project, opgesteld in overleg met de 
Waalse groep van sociale gesprekspartners, 
nu dode letter is.

Hervormingsproject in een notendop
Het doel van de hervorming van het Congé 
éducation payé ( Betaald Educatief Verlof 
- BEV), de financiële stimulansen, Chèque 
Formation (opleidingschèque) en Crédit 
adaptation (aanpassingskrediet), bestond erin 
de systemen te verbeteren en een duidelijk 
onderscheid te maken tussen opleiding op 
initiatief van de werknemer en opleiding op 
initiatief van de werkgever. 

Dit project maakte het mogelijk om opleidingen 
die door de paritaire comités goedgekeurd 
waren, binnen het toepassingsgebied van 
het BEV te houden en tegelijkertijd misbruik 
te beperken: “productieve” opleidingen die 
door de werkgever aangevat werden zonder 
opleidingsverlof, bedrijven die een terugbetaling 
van het loon genieten – met de hulp van 
gespecialiseerde consultancybureaus – terwijl 
er geen enkele opleiding georganiseerd werd, 
verlof dat geactiveerd werd zonder dat de 
werknemer daarvan op de hoogte werd 
gebracht, enzovoort.

De vakbonden hebben een aantal stappen 
vooruit gezet, waaronder een beurs van 500 
euro voor inschrijving, bonussen afhankelijk 
van het profiel van de werknemer, een 
informatiecampagne, gewaarborgde toegang 
voor deeltijdwerkers, bevestiging van het recht 
op opleiding, een verhoging van het maximum 
aantal uren voor opleidingen die door de 
vakbonden voorgesteld worden, enz.

Werkgevers lieten zich niet uit het veld slaan: 
het Vormingskrediet werd opengesteld voor 
de non-profitsector en voor grote bedrijven, 
de basisbedragen van alle incentives werden 
verhoogd, er kwam een extra premie 
voor nieuwe aanwervingen, zelfstandigen 
kregen toegang tot BEV-opleidingen via het 
vormingskrediet.

Ondanks dit evenwicht, goedgekeurd door 
de GPS-W, werd de tekst geblokkeerd door 
de werkgevers. De herformulering van het 
BEV impliceerde het einde van de steun 
voor bepaalde opleidingen en de overdracht 
van andere naar het aanpassingskrediet dat 
logischerwijs minder aantrekkelijk was voor 

werkgevers die hun werknemers opleiden in 
functie van hun productiebehoeften. Een aantal 
werkgeversfederaties, die ruim geprofiteerd 
hadden van de afwijkingen, eisten dat de 
tussenkomst van het aanpassingskrediet op 
hetzelfde niveau zou worden gebracht als 
het toekomstige BEV - met de garantie dat 
al hun opleidingen in aanmerking zouden 
komen, dit om het onrechtmatige voordeel 
niet te verliezen dat ze hadden genoten ten 
koste van het gewest . Met andere woorden, 
om de afwijkingen wettelijk te maken en ze te 
financieren.

N.a.v. deze impasse diende het kabinet 
uiteindelijk een compromisvoorstel in, gesteund 
door het Waalse ABVV, hierin gevolgd door het 
ACV en UNIPSO.

Er was een akkoord nodig om het werk 
voort te zetten, maar UWE en UCM deden dit 
afhangen van een aantal nieuwe waarborgen. 
De onderhandelingen over sommige van deze 
waarborgen zouden de termijnen nodig om 
het wetgevingsproces af te ronden, in gevaar 
gebracht hebben, terwijl andere waarborgen 
gewoonweg onverenigbaar waren met de 
kern van de hervorming, namelijk dat de 
versterking van de tussenkomst voor het 
aanpassingskrediet hand in hand ging met de 
noodzakelijke herformulering van het BEV, dat 
de werkgeversbank tot nul wilde herleiden. 

Conclusies
Ondanks een formulering die suggereerde 
dat ze het werk wilden voortzetten, brachten 
de werkgevers standpunten naar voren die 
onverenigbaar waren met het project en die 
alleen beschouwd konden worden als een 
weigering om het werk voort te zetten. Een 
formulering die ongetwijfeld bedoeld is om 
de schuld af te schuiven op de politici en de 
vakbonden.

Niemand komt als winnaar uit  deze 
mislukking ... en de grote verliezer is duidelijk 
de voortgezette opleiding, die door alle partijen 
als een prioriteit werd beschouwd. Dit is een 
gemiste kans om de problemen te corrigeren 
en de systemen te verbeteren ten voordele van 
zowel werkgevers als werknemers.

De hervorming van deze regelingen zal zeker 
één van de prioriteiten zijn van de volgende 
legislatuur. Het Waals ABVV zal blijven 
lobbyen om ervoor te zorgen dat syndicale 
verworvenheden en bakens opgenomen 
worden in de toekomstige Gewestelijke 
Beleidsverklaring.

jerome.thiry@cepag.be

ECHO-ABVV januari 2024 • 7

ECHO REGION WALLONIË ■


Brochure  
‘Samen voor 

een sociaal Europa’

De toekomst van Europa en haar 
beleid is voortdurend in beweging 
en heeft een belangrijke impact op 
werknemers en burgers in gans 
Europa, van op de werkvloer tot 
in het privéleven. Voor ons is de 
verdere uitbouw van het sociale 
Europa daarin van bijzonder 
belang. Maar al te veel blijft Europa 
een ver-van-ons-bedshow.

In het vooruitzicht van de Europese 
verkiezingen op 9 juni en het 
Belgisch voorzitterschap in het 
eerste semester van 2024 hebben 
we daarom een brochure gemaakt: 
‘Samen voor een sociaal Europa’ 
om meer toelichting te geven hoe 
we als ABVV, maar ook samen met 
onze collega-vakbonden binnen 
het Europees Vakverbond, Europa 
socialer kunnen maken. Dit moet 
zorgen voor gelijke rechten voor 
alle Europese werknemers waarbij 
de vrijheden en rechten van de 
werknemers worden uitgebreid, 
alsook een maximale bescherming

In deze brochure gaan we dieper in 
op volgende onderwerpen:

•	Hoe beïnvloedt Europa ons 
dagelijks leven? 

•	Hoe kunnen we aan een sociaal 
en rechtvaardig Europa bouwen? 

•	Hoe  kunnen we inv loed 
u i toe fenen  op  Eu ropese 
wetgeving en beleid rond 
lonen, arbeidsomstandigheden, 
werknemersrechten en sociale 
inclusie? 

•	Wat is de sociale pijler en hoe 
vormt die een krachtig wapen 
tegen de extreemrechtse 
dreiging?

De brochure bestaat in het 
Nederlands, Frans en Engels op 
onze website.

Argentinië:  
democratie en vakbonden in gevaar
Op 1 januari werd de extreemrechtse 
ultraliberaal Javier Milei president van 
Argentinië. Op 24 januari kondigden de 
belangrijkste vakbonden een algemene 
staking en betogingen aan in verschillende 
steden in het land. Veel Latijns-Amerikaanse 
en Europese vakbonden, waaronder het ABVV, 
betoonden die dag ook hun solidariteit in Lima, 
Bogotá, Amsterdam, Parijs en Brussel. 

Milei’s team stond klaar met zijn Decreto de 
Necesidad y Urgencia (Nood- en Spoeddecreet): 
afslanking van ministeries, ontmanteling van 
openbare diensten en sociale bescherming, 
parlement “met verlof”, criminalisering van 
afwijkende meningen. De vakbonden hadden 
deze ultraliberale en vrijheidsbeperkende 
tsunami voorspeld.

Tijdens de hele verkiezingsperiode en tussen 
de eerste en tweede ronde waarschuwden de 
vakbonden de werknemers. Toch stemde de 
bevolking voor een excentrieke, vulgaire en 
gevaarlijke kandidaat, Javier Milei, een vriend 
van Jair Bolsonaro en Donald Trump. Hoe kan 
een land dat een wrede militaire dictatuur heeft 

meegemaakt, stemmen op een kandidaat met 
een programma dat voorstelt om de staat te 
ontdoen van zijn openbare diensten en de 
sociale gesprekspartners op de plaats te 
zetten waar ze horen, namelijk opbergen in 
de kast? Argentinië is een rijk land en toch 
trapt de steeds armer wordende bevolking in 
de “libertaire” of populistische retoriek tegen 
de “verrotte politiek”, het establishment en de 
bureaucratie. Kapitaal, arbeid en dollar!

Het duurde maar een enkele dagen en 
Argentinië was ontnuchterd, het land had zijn 
historisch geheugen teruggevonden, terwijl de 
negationisten in de nieuwe regering ontkennen 
dat er zo’n 30.000 mensen verdwenen zijn en 
zo’n 500 baby’s gestolen werden.

De Argentijnse vakbonden vragen ons om 
hen niet te vergeten en om elke aanval op de 
democratie en de mensen- en vakbondsrechten 
te blijven bestrijden. Onze kameraden vrezen 
het geweld dat deze nieuwe macht tegen hen 
kan ontketenen.

yolanda.lamas@ifsi-isvi.be

Strategienota Waardig Werk
In 2013 werd Waardig Werk via wetgeving 
als een prioriteit in het Belgische beleid van 
Internationale Samenwerking verankerd. 
Twee jaar later richtten de drie Belgische 
vakbonden, twee mutualiteit en vier ngo’s 
het Coördinatieplat form voor Waardig 
Werk (CPWW) op rond het thematisch 
gemeenschappe l i j k  k ader  Wa a rd ig 
Werk. Sindsdien probeert het CPWW via 
sensibilisering, pleiten, kennisopbouw … het 
thema hoger op de agenda te plaatsen.

In dit kader pleit het CPWW, waarbinnen 
het ISVI het beleidswerk coördineert, voor 
meer coherentie binnen het beleid rond 
Internationale Samenwerking, die mede 
kan versterkt worden via een strategienota 
Waardig Werk. In 2023 werkten de leden van 
het CPWW mee aan dergelijke nota, opgesteld 
door DGD. Wij onderstreepten o.a. het belang 
van de samenhang van de vier pijlers van 
Waardig Werk (tewerkstelling en duurzame 
bestaansmiddelen scheppen, arbeidsrechten, 
sociale bescherming, sociale dialoog), de rol 
van het middenveld en het belang van het 
ratificeren van en in werking stellen van IAO-
normen en richtlijnen.

Op 12 januari vond een event plaats in 
het kader van de nieuwe strategienota, 
geo rgan isee rd  doo r  M in i s te r  voo r 
Ontwikkelingssamenwerking Caroline Gennez. 
Hier gingen algemeen directeur van de IAO, G. 
Houngbo; algemeen secretaris van het IVV, 
L. Triangle en speciaal rapporteur van de VN, 
O. De Schutter in debat over de uitdagingen 
waarmee we geconfronteerd worden: 
informaliteit, crises, slavernij, kinderarbeid, 
toenemende ongelijkheid en aanvallen op 
werknemersrechten (cf. ITUC Global Rights 
Index 2023); en strategieën om Waardig Werk 
te bevorderen zoals inzetten op ‘just transition’, 
het betrekken van vakbonden etc. De minister 
kondigde aan dat België zich aansluit bij 
de Global Coalition for Social Justice van 
de IAO. Het CPWW gaf het woord eerst aan 
haar partners en zal er verder op inzetten dat 
Waardig Werk als beleidsprioriteit behouden 
blijft.

elise.craeghs@ifsi-isvi.be 

8 • ECHO-ABVV januari 2024

■ EUROPA & INTERNATIONALE RELATIES


