
Economie

Consumptieprijzenindex: 
wat is nieuw in 2015?

Ondernemingen

Nieuwe reglementering psychosociale 
risico’s: aanpassing van het arbeidsreglement
Transnationale ondernemingsakkoorden: 
database van de IAO – Europese Commissie 

Sociaal beleid

Vrijwillige terugkeer naar werk van personen 
met een gezondheidsprobleem: NAR-advies

Sociale ombuds 

Ontslag tijdens ouderschapsverlof: 
bewijslast ligt bij werkgever

Echo regio Brussel

Er roert wat op onderwijsvlak in Brussel 

Echo regio Vlaanderen

Vlaams akkoord over doelgroepenbeleid
Conceptnota duaal leren goedgekeurd

Echo regio Wallonië

Verlenging recht op inschakelingsuitkeringen: 
wat met de MMPP in Wallonië?

Europa 

Dank je, Griekenland  

Internationale relaties

Sociale bescherming voor iedereen!

www.abvv.be 
U wenst voortaan ECHO enkel per e-mail of per post te 
ontvangen? U wil naam- of adreswijzigingen melden?
[T] 02/506.82.71 • [E] patsy.delodder@abvv.be

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

ECHO
ABVVDe nieuwsbrief van de Federale en  

Intergewestelijke studiediensten van het ABVV
verschijnt niet in juli en augustus

V.U.: Christophe Quintard • Hoogstraat 42 • 1000 BRUSSEL
Afgiftekantoor:  Brussel X

inhoud
Nummer 2, februari 2015

Vakbonden wandelen gestuurd met een 
kat in een zak

Na enkele weken van bittere onderhandelingen gingen het ACV en ACLVB 

op 30 januari in op een voorstel tot interprofessioneel akkoord. Inclusief een 

indexsprong. Het ABVV was akkoord om twee van de drie luiken te ondertekenen: 

de welvaartsvastheid van de uitkeringen en de kaderakkoorden rond SWT 

(brugpensioenen) en tijdskrediet. De werkgevers wilden echter het lot van alle 

dossiers met elkaar verbinden, waardoor de vakbonden op vlak van de lonen plots 

gegijzeld werden: een indexsprong en een minimale loonmarge in ruil voor de 

andere sociale akkoorden. Het ABVV kon hier onmogelijk ‘ja’ op zeggen.

Deze beslissing van het ABVV werd genomen op basis van het mandaat dat de 
onderhandelaars hadden gekregen van het federaal comité en de actiepunten van het 
gemeenschappelijk vakbondsfront. Om de koopkracht te versterken zou het vakbondsfront 
inzetten op de bescherming van de index én de vrijheid van onderhandelen. Daarvoor 
zouden ze desnoods tot aan de finish gaan. Niet dus.

De werknemers en uitkeringsgerechtigden krijgen de komende maanden een indexsprong 
te slikken. Dit betekent een inlevering van 2%, voor iedereen, ongeacht de lage inflatie. De 
basisgegevens die het sociaal overleg voeden, tonen nochtans aan dat een indexsprong 
niet nodig is om het loonverschil met de buurlanden weg te werken. Integendeel, door 
de indexsprong zullen we over twee jaar met een negatief loonverschil zitten t.o.v. de 
buurlanden. Dom ook, want talloze economen zeggen dat in tijden van deflatie een 
indexsprong de consumptie verder zal aantasten. En dus ook het economisch herstel. 

Tegenover die indexsprong staan aalmoezen. De werkgevers moeten voor een bedrag 
dat gelijk staat aan 0,5% van de loonmassa een inspanning doen. Maar dit houdt geen 
verplichting tot loonsverhoging in. De werkgever kan dit bedrag besteden zoals hij wil. 
Hij kan bijvoorbeeld opleidings- of vervoerskosten onder deze noemer onderbrengen. 
Deze 0,5% is een maximum. Sectoren en bedrijven die een zwakke syndicale 
vertegenwoordiging kennen, zullen van een kale reis thuiskomen. En dat terwijl de index 
voor de werknemers in deze sectoren een minimale bescherming vormde tegen de erosie 
van hun inkomen.

Netto zal de werknemers 0,3% toegekend worden. In de vorm van maaltijdcheques … 
die niet iedereen krijgt, of een verhoging van een bonussysteem … waar niet iedereen 
gebruik kan van maken. En die indexsprong? Die werd aanvaard zonder enig garanties 
op tewerkstelling. 2,6 miljard cadeau aan de werkgevers, een ongeziene eurobillions. Wie 
het akkoord van naderbij bekijkt, kan enkel tot de conclusie komen dat de vakbonden 
wandelen gestuurd zijn met een kat in een zak. 

Er wordt niet vastgehouden aan de indexsprong omwille van een objectieve analyse, 
maar omwille van ideologische redenen. Voor het ABVV is de index een kwestie van 
solidariteit tussen actieven en niet-actieven, tussen jong en oud, tussen sterke en 
zwakke economische sectoren, tussen het publieke en private deel van onze economie. 
Een indexsprong kan je niet compenseren door een hogere loonmarge. Dit zijn geen 
communicerende vaten. De indexsprong is dom en onnodig.


2 • ECHO-ABVV februari 2015

Advies over het nieuwe 
NMBS-tariefbeleid

Op 21 januari l l. brachten de 
Centrale Raad voor het Bedrijfsleven 
en de Nationale Arbeidsraad op 
eigen initiatief een advies uit over het 
nieuwe tariefbeleid van de NMBS. 

In dat advies leggen de sociale 
gesprekspartners de basisprincipes 
vast voor een nieuw tariefbeleid dat 
de mensen moet aanzetten tot het 
gebruiken van de trein. Daarom 
mag de kostprijs van het woon-
werkverkeer geen belemmering 
vormen voor de keuze van een job 
of op het vlak van geografische 
mobiliteit, noch een bron van 
discriminaties tussen werknemers 
zijn. 

In het advies wijzen de sociale 
gesprekspar tners  er  tevens 
op dat ze geen verschil lende 
abonnements ta r ieven  wi l l en 
voor  he t  woonwerk-verkeer 
(trajecttreinkaarten en halftijdse 
treinkaarten) in functie van het 
uur waarop men met de trein 
reist en/of de gebruiksgraad 
van spoorverbinding. Dergelijke 
verschillen zullen een bron van 
discriminaties tussen werknemers 
zijn, afhankelijk van hun werkuren of 
de plaats waar ze wonen. En dat kan 
gewoonweg niet! 

We hebben tevens gepleit voor een 
gelijke tariefbehandeling wat de 
halftijdse treinkaarten (deeltijdse 
werknemers) en trajecttreinkaarten 
(voltijdse werknemers) betreft.

Dit advies kan geraadpleegd worden 
op www.ccecrb.fgov.be.

ECONOMIE

Consumptieprijzenindex: wat is nieuw in 2015?
Op 29 januari ll. keurde de Indexcommissie 
de inflatie voor de maand januari (- 0,65%) 
goed. Voor de eerste maal werd de inflatie 
berekend op basis van de aanpassingen voor 
de berekening van het indexcijfer in januari 
2015.

Door de overgang naar een kettingindex 
(beslist in januari 2014) kan het indexcijfer 
nu veel regelmatiger aangepast worden. De 
aanpassingen maken deel uit van een advies 
dat de Indexcommissie elk jaar in december 
aan de minister van Economische Zaken 
moet uitbrengen. Dit jaar werd die termijn 
niet nagekomen omdat de discussie in de 
Indexcommissie in een gespannen sfeer 
verliep. Maar uiteindelijk slaagden de leden 
van de commissie er toch in rond midden 
januari een advies uit te brengen. Het advies 
werd uitgebracht op 16 januari en door de 
minister goedgekeurd op 22 januari. 

Door de aanpassing van het indexcijfer van 
januari 2015 werden enkele wijzigingen 
doorgevoerd om de evolutie van de 
levensduurte nog nauwkeuriger te kunnen 
meten.

Wat staat er in het advies?

Het gezinsbudgetonderzoek blijft behouden 
als bron voor het indexcijfer.

De commissie erkende de verbeteringen 
die aan de huurprijzen aangebracht werden 
in 2014, maar in de toekomst kan die 
getuige nog verfijnd worden.

Datascanning (kastickets) werd ingevoerd 
voor 9 getuigen uit de indexkorf (zie verder).

De Indexcommissie moet een advies 
u i tbrengen over het  gebruik  van 
datascanning voor de andere getuigen 
(voor dewelke dat kan vóór januari 2016).

De prijsopnames in bakkerijen, slagerijen 
en viswinkels blijven behouden.

Gezien het belang van het meten van 
de inflatie voor de Belgische economie 
vragen de leden van de commissie dat 
de administratie over voldoende middelen 
zou kunnen beschikken om de kwaliteit 
van onze nationale consumptieprijzenindex 
te kunnen behouden. Met de huidige 
besnoeiingen in de openbare diensten 
moet ervoor gezorgd worden dat de 
geloofwaardigheid van het indexcijfer geen 
deuk krijgt.

Concrete veranderingen ten opzichte van 
2014

Dit zijn de belangrijkste veranderingen: 

Actualisering van de indexkor f en 
afschaffing van bepaalde getuigen.

De administratie gebruikt de gegevens 
van datascanning van dr ie grote 
distributieketens om de prijsevolutie 
van de volgende producten te meten: 
r i jst ,  deegwaren, meel en andere 
graanproducten, andere bakkerijproducten, 
volle melk, afgeroomde melk, halfvolle melk, 
kazen, eieren, suiker. Voor die producten 
worden de prijsopnames op het terrein 
gecombineerd met de gegevens van de 
datascanning. De administratie overweegt 
in de toekomst de samenwerking uit te 
breiden tot andere winkelketens. Belangrijk 
is te weten dat de consumptieprijzenindex 
de evolutie van de prijzen meet en dat het 
prijsniveau niet meegeteld wordt in het 
indexcijfer.

Voor de werknemersvertegenwoordigers 
is de representativiteit van het indexcijfer 
van cruciaal belang. Daarom hechten wij al 
jaren bijzonder veel belang aan de uitgaven 
van de bejaarden in de indexkorf, meer 
bepaald de uitgaven voor rusthuizen. Het 
is dan ook op onze vraag dat deze getuige 
opgenomen werd in de indexkorf in 2011. 
Maar de weging ervan is nog in ruime mate 
onderschat. Wij begrijpen namelijk niet dat 
het huidige indexcijfer ervan uitgaat dat 
alle mensen in een zorginstelling (rusthuis, 
enz.) niet meer consumeren, hoewel zij een 
groeiend deel van de bevolking vormen. Het 
gezinsbudgetonderzoek (de keuze van die 
bron stellen wij niet in vraag) ondervraagt 
enkel de particuliere huishoudens. Als de 
representativiteit van het indexcijfer op dit 
punt verbeterd zou worden, dan zou de 
consumptieprijzenindex nog getrouwer 
de uitgaven van alle gezinnen, mensen in 
zorginstellingen en particuliere huishoudens, 
weerspiegelen.

giuseppina.desimone@abvv.be


ECHO-ABVV februari 2015 • 3

Studievoormiddag 

18 maart 2015

Preventie van 
posttraumatische 

stress: hoe omgaan 
met de gevolgen 
van schokkende 
gebeurtenissen?

Posttraumatische stress is een 
angststoornis, die ontstaat als 
gevolg van ernstige stresserende 
s i tuat ies ,  waarbi j  sprake is 
van levensbedreiging, ernstig 
lichamelijk letsel of een bedreiging 
van de fysieke integriteit, hetzij als 
slachtoffer, hetzij als getuige van 
deze gebeurtenissen.

In toepassing van de reglementering 
welzijn op het werk moet elke 
werkgever, in overleg met het Comité 
voor Preventie en Bescherming op 
het Werk, een procedure uitwerken 
om posttraumatische stress te 
voorkomen of, in voorkomend geval, 
te bestrijden.

Wij organiseren over dit onderwerp 
een studievoormiddag op 18 

maart.

We hebben de  ver zekerde 
medewerking van:

Mireille Monville, Institutionele 
psycholoog, Preventieadviseur CHU 
Luik.

Philippe Corten, Verantwoordelijke 
van  de  s t ressk l i n iek ,  CHU 
Brugmann, professor aan de ULB.

Erik de Soir, crisispsycholoog, 
verbonden aan het Koninklijk Hoger 
Instituut voor Defensie.

Tine Daeseleire, psycholoog, 
gespecialiseerd in preventiebeleid 
en gezondheidsgedrag.

De bijeenkomst heeft plaats in de 
lokalen van het federaal ABVV, 
Hoogstraat 42 te Brussel. Deelname 
is grat is ,  maar voorafgaand 
inschrijven is verplicht tegen uiterlijk 
28 februari: entrepsec@abvv.be . 
Via dit e-mailadres kun je ook een 
gedetailleerd programma opvragen.

Deze studievoormiddag komt niet in 
aanmerking voor betaald educatief 
verlof. Deelnemers die zich willen 
inschr i jven met gebruik van 
syndicaal verlof moeten zich hiervoor 
wenden tot hun vakbondssecretaris.

ONDERNEMINGEN

Transnationale ondernemingsakkoorden: database 
van de IAO – Europese Commissie 
Sinds begin 2000 onderhandelen de sociale 
gesprekspartners in de multinationale 
o n d e r n e m i n g e n  ove r  a k ko o r d e n , 
handvesten of gedragscodes met een 
grensoverschrijdende reikwijdte. Vaak 
liggen de Europese ondernemingsraden 
aan de basis van dergelijke initiatieven of 
zijn ze er bij betrokken, hoewel ze in deze 
geen enkele onderhandelingsbevoegdheid 
hebben. Bovendien onderhandelen de 
internationale vakbondsfederaties die de 
werknemers op internationaal vlak per sector 
vertegenwoordigen, eveneens wereldwijd 
kaderovereenkomsten met multinationals.

Zo bijvoorbeeld:

Het internationaal akkoord ‘maatschappelijk 
ondernemen’ van Solvay werd op 
13/12/2013 ondertekend met IndustriALL 
Global Union. Dat akkoord handelt onder 
meer over de sociale normen, veiligheid & 
gezondheid, de aansprakelijkheidsrelaties 
met leveranciers en onderaannemers, het 
milieu.

Het Europees akkoord van BNP Paribas, 
ondertekend op 16/9/2014 met Uni Europa 
over gelijkheid op beroepsvlak: lonen, 
toegang tot opleiding, professionele 

ontwikkeling en combinatie privé- en 
beroepsleven. 

N.a.v. de vergadering van 11 en 12 maart 
2014 keurde het uitvoerend comité van 
het EVV een resolutie goed over een 
optioneel Europees rechtskader voor het 
onderhandelen van dit soort akkoorden.  

Voor taan kunnen al d ie akkoorden 
geraadpleegd worden in de database van de 
transnationale ondernemingsakkoorden die 
de Internationale Arbeidsorganisatie (IAO) 
en de Europese Commissie samen hebben 
uitgewerkt. Het is voor de vakbondswerking 
een nuttig middel want je vindt er een groot 
aantal Europese en internationale akkoorden 
in terug, evenals gedetailleerde fiches 
over die akkoorden. De database is gratis 
toegankelijk op volgend adres:
http://tinyurl.com/nh3263w  (beschikbaar in 
het Frans, Engels en Duits)

Uiteraard houden we jullie regelmatig op de 
hoogte van de evolutie van deze akkoorden 
en hun juridische omkadering.

jean-luc.struyf@abvv.be 

Nieuwe reglementering psychosociale risico’s: 
aanpassing van het arbeidsreglement
Tegen ten laatste 1 maart 2015 moet in 
alle ondernemingen het arbeidsreglement 
aangepast  worden aan de n ieuwe 
reglementering die sinds 1 september 2014 
van kracht is.

De meeste werkgevers  die zijn aangesloten 
bij een externe dienst voor bescherming 
en preventie op het werk hebben allicht 
een model voor de aanpassing van het 
arbeidsreglement ontvangen. Ook sociale 
secretariaten bieden modellen aan, die 
echter niet altijd correct de letter en de geest 
van de nieuwe reglementering reflecteren.

Het is dus erg belangri jk dat onze 
vertegenwoordigers in de Comités voor 
Preventie en Bescherming op het Werk 
de voorstellen tot aanpassingen van het 
arbeidsreglement die ze van hun werkgever 
ontvangen, aandachtig bekijken.

Het Comité moet een voorafgaand 
akkoord geven over de door de werkgever 
voorgestelde aanpassingen, en heeft 
uiteraard het recht om alternatieven voor te 

stellen indien dat nodig is. We wijzen erop dat 
het hier om een vereenvoudigde procedure 
gaat, die niet via de ondernemingsraad moet 
verlopen. 

De in fobrochure  over  de  n ieuwe 
reglementering die wij hebben voorbereid, 
werd aangepast na opmerkingen van de 
deelnemers aan de infosessie die wij hebben 
georganiseerd op 22 oktober, 26 november 
2014 en 21 januari 2015. Ze zal weldra 
beschikbaar zijn in een gedrukte versie en 
op de website delegees van het ABVV.

Om logistieke redenen zal deze brochure 
geen vol ledig ui tgeschreven model 
van arbeidsreglement bevat ten. Een 
elektronische versie zal bezorgd worden 
aan diegenen die daar om verzoeken via 
e-mail aan entrepsec@fgtb.be. Concrete 
vragen in verband met de aanpassing van 
het arbeidsreglement kunnen eveneens 
geformuleerd worden via bovenstaand 
e-mailadres.

francois.philips@abvv.be 


4 • ECHO-ABVV februari 2015

Vrijwillige terugkeer naar werk van personen met 
een gezondheidsprobleem: NAR-advies

SOCIAAL BELEID

De NAR heeft onlangs een advies over de 
vrijwillige terugkeer naar werk van personen 
met een gezondheidsprobleem afgerond.  

In dit advies doet de Raad allereerst een 
aantal eerste constateringen en formuleert 
hij algemene beschouwingen. Hij bepaalt 
de factoren waaraan voldaan moet zijn 
om te kunnen spreken van een geslaagde 
terugkeer naar werk, hij bepaalt de rol van 
de sociale zekerheidsinstellingen en wijst 
daarbij op het belang van een gezamenlijke 
sturing en een globale, coherente aanpak 
van de initiatieven, hij legt de nadruk op het 
belang van een vroegtijdig optreden, voor 
zover het niet voorbarig is, en constateert dat 
de samenwerking en communicatie tussen 
alle betrokken geneesheren nog moeten 
worden verbeterd en vergemakkelijkt. 
De Raad stelt verder een lijst op van 
vraagstukken en aandachtspunten die onder 
de sociale zekerheidssectoren vallen en die 
hij besproken wil zien.

Wat het arbeidsrecht betreft, gaat het advies 
dieper in op de arbeidsrelatie tussen de 
werknemers met een gezondheidsprobleem 
en hun werkgever en stelt dat zij de centrale 
actoren zijn die het eens moeten worden 
over de werkhervatting, de aanpassing van 
de werkplek of de verandering van werkplek. 
De Raad onderstreept echter dat de collega’s 
van de werknemers eveneens een belangrijke 
rol spelen, elkeen heeft wederzijdse rechten 
en plichten. Terugkeer naar werk kan niet 
slagen als het probleem niet ook collectief 
aangepakt wordt met inbegrip van de 
arbeidsorganisatieaspecten. Meer specifiek 
geeft de NAR drie onderzochte gevallen aan. 

In een eerste geval kan de werknemer met 
een gezondheidsprobleem zich vinden in 
een geleidelijke hervatting, met het oog op 
een hervatting van het overeengekomen 
werk. Volgens de Raad zouden de partijen 
het tijdelijk eens moeten worden over de 
arbeidsvoorwaarden, over een eventuele 
andere functie en over de arbeidsduur, 
eventueel door middel van een bijvoegsel 
bij de arbeidsovereenkomst, waarbij de 
oorspronkeli jke arbeidsovereenkomst 
tijdelijk wordt geschorst en/of aangepast 
tot de volledige werkhervatting. Indien de 
werkhervatting geen succes is vanwege het 
gezondheidsprobleem dat tot de schorsing 
van de arbeidsovereenkomst heeft geleid, 
zou de werknemer bovendien opnieuw 
arbeidsongeschikt zijn, zonder dat het zou 
gaan om een nieuwe arbeidsongeschiktheid. 
Als er een einde wordt gemaakt aan de 
arbeidsovereenkomst, zou er een verbreking 
zijn op basis van de oorspronkelijke 
arbeidsovereenkomst.

In een tweede geval heeft de werknemer 
een gezondheidsprobleem en legt een 
medisch attest van definitieve ongeschiktheid 
voor, of de werknemer is langdurig 
arbeidsongeschikt en er zijn aanwijzingen 
dat het om een definitieve ongeschiktheid 
zou gaan. In dat geval is het wenselijk dat na 
een dialoog tussen de betrokken partijen in 
de onderneming, en met een sleutelrol voor 
de preventieadviseur-arbeidsgeneesheer, 
wordt nagegaan welke mogelijkheden er 
voor de werknemer zijn om het (aangepast) 
werk of een ander werk in de onderneming 
te hervatten. De Raad wijst erop dat hier het 
probleem van de overmacht kan rijzen en 
dat de oplossingen die de wetgeving op dit 
ogenblik biedt niet toereikend zijn. Hij doet 
dus voorstellen voor een duidelijke procedure 
die in een nieuw wetgevend initiatief moet 
worden omgezet.

In een derde geval met betrekking tot 
de bijzondere gezondheidstoestanden 
(z iek ten d ie kuurbehandel ingen of 
regelmatige medische onderzoeken met 
zich meebrengen, waarbij op een genezing 
op min of meer lange termijn wordt gehoopt) 
en de fluctuerende gezondheidstoestanden 
(pathologieën met een chronische en 
fluctuerende evolutie waarbij er in de huidige 
stand van de kennis geen vooruitzicht is 
op genezing), heeft het RIZIV voorstellen 
gedaan over nieuwe re-integratietrajecten 
die tot doel hebben de sociaal verzekerden 
met dergelijke gezondheidstoestanden door 
een arbeidsovereenkomst verbonden te laten 
blijven. 

De Raad onderschrijft het principe van 
dergelijke trajecten en verwijst naar de 
oplossingen die hij voorstelt met betrekking 
tot de eerste hypothese hierboven.

De Raad stelt ook nog dat de problematiek 
van de terugkeer naar werk ruimer is, 
omdat ze ook in de sfeer ligt van de 
herinschakeling van personen met een 
handicap in het beroepsleven. Verder is de 
problematiek niet beperkt tot de werknemers 
die zijn tewerkgesteld op basis van een 
arbeidsovereenkomst, maar ze omvat ook het 
algemene probleem van personen die geen 
werk hebben, en vooral de werkzoekenden 
met een medisch probleem. 

Het gaat dus om een eerste stap in een 
globale reflectie die in de komende maanden 
verdergezet wordt in de schoot van het 
overlegplatform van de actoren die betrokken 
zijn bij de vrijwillige terugkeer naar werk van 
personen met een gezondheidsprobleem.

jean-françois.macours@abvv.be

anne.panneels@abvv.be

Loonplafonds en 
bedragen brugpensioen 

en nachtarbeid 
ongewijzigd

Naar jaarlijkse gewoonte heeft de 
NAR zich gebogen over een te 
bepalen herwaarderingscoëfficiënt 
die van toepassing moet zijn op de 
bedragen voorzien in de cao’s 17 
(brugpensioen) en 46 (nachtarbeid) 
zodat deze bedragen gekoppeld 
kunnen worden aan de evolutie van 
de conventionele lonen.

Tot onze spijt hebben wij moeten 
vaststellen dat de cijfers over de 
stijging van de conventionele lonen 
over de periode september 2012 tot 
september 2014 te gering zijn om 
een coëfficiënt te kunnen bepalen.

Voor de arbeiders was er een 
verhoging van de conventionele 
lonen met slechts 0,17%, voor 
de bedienden met 0,02%. De 
arbeiders maken 64,44% van 
de bruggepensioneerden ui t , 
bedienden zijn goed voor 35,55%. 
Samen en vo lgens gewicht 
berekend (0,0017 x 0,644) + (0,0002 
x 0,355) komt men op 0,0012 oftewel 
een verhoging met 0,12%!

In die omstandigheden achtten 
de sociale gesprekspartners het 
verstandiger om geen coëfficiënt 
te bepalen voor 2015 en eind dit 
jaar een coëfficiënt voor 2016 te 
berekenen op een periode van 
drie jaar (september 2012 tot 
september 2015). In 2015 blijven 
de loonplafonds en de bedragen 
voorzien in cao 17 en 46 dus 
onveranderd.


ECHO-ABVV februari 2015 • 5

Ontslag tijdens ouderschapsverlof:
bewijslast ligt bij werkgever
Neem je als werknemer je recht op 
ouderschapsverlof op, dan geniet je o.b.v. 
NAR-cao nr. 64 van een ontslagbescherming. 

Dringende of voldoende reden

Artikel 15 van de cao stelt dat een werkgever 
geen enkele daad mag stellen om de 
arbeidsverhouding eenzijdig te beëindigen, 
behalve om dringende reden in de zin van 
artikel 35 van de arbeidsovereenkomstenwet 
van 3 juli 1978 of om een ‘voldoende reden’. 
Onder ‘voldoende’ reden wordt door de 
cao verstaan: “een door de rechter als 
zodanig bevonden reden waarvan de 
aard en de oorsprong vreemd zijn aan de 
schorsing van de arbeidsovereenkomst of 
de vermindering van de arbeidsprestaties 
vanwege de uitoefening van het recht op 
ouderschapsverlof”. 

Wie als werkgever zonder dringende of 
‘voldoende’ reden toch overgaat tot ontslag, 
is een forfaitaire vergoeding verschuldigd 
gelijk aan 6 maanden brutoloon.

Bewijslast

Een werkgever uit het Luikse achtte het 
nodig om deze bepaling uit te testen. 

Een werkneemster werd tijdens haar 
ouderschapsverlof ontslaan omwille van 
‘reorganisatie van het bedrijf’. Ze betwist dit. 
In een volgend schrijven wordt opeens als 
ontslagreden het ‘honderden keren herhalen 
van dezelfde fouten’ vermeld. Ook deze 
reden wordt door de werkneemster betwist. 

Uiteindelijk komt de zaak voor het Arbeidshof 
van Luik. In haar arrest d.d. 18 december 
2014 buigt het hof zich over de vraag wie de 
bewijslast heeft.

Artikel 15 van de cao verwijst voor de 
dringende reden naar de wet van ’78. Conform 
die wet  moet degene die de dringende reden 
inroept hiervan het bewijs leveren. Het Hof 
oordeelt dat mutatis mutandis ook bij het 
inroepen van een ‘voldoende’ reden, het 
aan de werkgever toekomt om het bewijs te 
leveren. De werkgever kon in casu echter de 
aanwezigheid van een ’voldoende’ reden niet 
afdoende bewijzen.

lander.vanderlinden@abvv.be

Welke allianties om 
het recht op de stad 

hard te maken? 

Het BRussels Intersyndicaal netwerk 
voor SEnsibilisering rond Milieu 
(BRISE) organiseert in partnerschap 
met Inter-Environnement Bruxelles, 
een forum over het recht op de stad 
als een middel om de democratische 
stadsplanning te versterken (ten 
gunste van de gemeenschap en niet 
van enkele particuliere spelers). De 
deelnemers wordt gevraagd na te 
denken over de allianties die gezocht 
moeten worden tussen werknemers 
en inwoners, vakbonden en milieu- 
en stadsverenigingen om dat recht 
hard te maken. Simultaanvertaling 
voorzien. Afspraak op 2 maart 2015 
in het Internationaal Auditorium, 
Koning Albert II-laan 5 te 1210 
Brussel.

Inlichtingen en inschrijvingen:
peter.bostyn@abvv.be 

SOCIALE OMBUDS

ECHO REGIO BRUSSEL

Vorming over de 
wetgeving op de 

aanvullende pensioenen

De volgende vorming voor de 
D iensten Sociaa l  Recht  en 
de juridische diensten van de 
Centrales is gepland op 19 maart 
van 10 tot 12.30 uur. Onderwerp is 
de wetgeving op de aanvullende 
pensioenen (2e pijler). 

De vorming wordt gegeven door 
professor Yves STEVENS op het 
ABVV, Hoogstraat 42 te 1000 
Brussel (6e verdieping).

Inlichtingen en inschrijvingen bij 
Antonella ALFEO

antonella.alfeo@abvv.be 

Er roert wat op onderwijsvlak in Brussel

Op 21 januari r icht te de Brusselse 
regering een operationele Taskforce werk-
opleiding-onderwijs op die een breed 
overleg moet organiseren met de sociale 
gesprekspartners, het Gewest, de Franstalige 
Gemeenschapscommissie (Cocof), de twee 
Gemeenschappen en de tewerkstellings-, 
opleidings- en onderwijsinstellingen. 

Die Taskforce heeft tot belangrijkste opdracht 
de uitwerking van een gemeenschappelijk 
actieplan voor de ontwikkeling van de 
werkgelegenheid en de vorming van de 
Brusselaars. Daarna moet een nieuw 
sociaal akkoord (een Alliantie) onderhandeld 
worden tussen de Brusselse werkgevers en 
vakbonden, het Gewest, de Cocof en de 
twee Gemeenschappen.

De ambitie is groot want de inzet van al die 
energie heeft enkel zin als zij alle jongeren 
in Brussel, ongeacht hun sociale afkomst, 
kansen op ontplooiing en slagen in het 
leven biedt. Daartoe moet men niet alleen 
het probleem van de afstemming van het 
onderwijs- en opleidingsaanbod op de 

nieuwe scholingsnoden van de bedrijven 
oplossen en de jongeren reële kansen geven 
om opleidingen te volgen en beroepservaring 
op te doen in de ondernemingen. Ook zal het 
nodig zijn iets te doen aan het grote tekort aan 
plaatsen en leraren in de Brusselse scholen. 
Tot slot moet ook het taalonderwijs bevorderd 
worden en moet vooral het verschrikkelijke 
probleem van de schooluitval en de sociale 
segregatie aangepakt worden omdat 
zij het onderwijs- en opleidingssysteem 
onrechtvaardig maken en ongelijkheid in de 
hand werken… 

Het Gewest, de Franse en de Vlaamse 
Gemeenschap lijken te willen samenwerken 
voor de uitbouw van het onderwijs- en 
opleidingssysteem in Brussel. Als dat 
werkelijkheid wordt, dan zal dat een grote 
stap vooruit zijn voor Brussel en zeker voor 
de jongeren. 

eric.buyssens@abvv.be


6 • ECHO-ABVV februari 2015

ECHO REGIO VLAANDEREN

Vlaams akkoord over doelgroepenbeleid

Conceptnota duaal leren goedgekeurd

Op 21 januari 2015 bereikten de sociale 
partners in de SERV een akkoord over 
de contouren van het toekomst ige 
doelgroepenbeleid. Dit als eerste luik in 
een breder overleg over het Banenpact dat 
tegen eind maart afgerond moet worden. Op 
23 januari keurde de Vlaamse regering al 
een conceptnota goed voor dit eerste luik. 
De komende maanden wordt het overleg 
hierover verdergezet, zowel onder de sociale 
gesprekspartners als met de Vlaamse 
regering.

Het eerste luik omvat de contouren van een 
hervorming van de doelgroepmaatregelen 
(na de zesde staatshervorming) naar volgend 
vereenvoudigd geheel:

een RSZ-kor t ing voor midden- en 
laaggeschoolde jongeren

een RSZ-korting voor aanwerving en 
retentie van 55-plussers

behoud van de VOP voor personen met 
een arbeidshandicap (met uitbreiding naar 
de groep psychosociale problematiek)

behoud van de zogenaamde sectorale 
kor t ingen (bagger,  s leepvaar t  en 
koopvaardij, onthaalouders, kunstenaars 
en huishoudpersoneel)

Andere onderdelen die waarover nog verder 
wordt onderhandeld:

een tweede luik rond versterking 
en ondersteuning (met daarin ook 
de vernieuwde werkervaring en de 
hervorming van PWA, ar t ikel  60, 
werkhervattingstoeslag). 

v o r m i n g  e n  o p l e i d i n g  ( B E V, 
opleidingsincentives). Hierbij werd de 
afspraak gemaakt dat syndicale vorming in 
zijn huidige vorm behouden blijft.

advies van de sociale partners bij het 
uittekenen van een nieuw systeem van 
duaal leren.

Onze evaluatie

Positieve punten

Er zijn eindelijk stappen vooruit gezet in 
een belangrijk dossier waarbij er gekozen 
wordt voor een vereenvoudiging en het in 
mekaar schuiven van Vlaamse en federale 
maatregelen.

Voor jongeren wordt vertrokken van 
een tijdelijke ondersteuning en van het 
kwalificatieniveau.

Voor ouderen wordt zowel ingezet op 
aanwerving als op retentie.

Er wordt met loongrenzen gewerkt.

De  doe lg roep  van  de  V laamse 
ondersteuningspremie (VOP) voor 
het aanwerven van personen met een 
arbeidshandicap wordt uitgebreid.

Belangrijkste aandachtspunten

Het boven water houden van een maatregel 
voor langdurig werklozen, die nu uit de boot 
dreigen te vallen. In het bijzonder denken 
we hierbij aan activering van de uitkering.

De RSZ-kortingen moeten meer zijn dan 
kostenreductie, maar ook de werknemers 
versterken. Dit ontbreekt nog. Er is zelfs 
geen sprake van minimale voorwaarden 
inzake tewerkstellingsduur.

De premies voor werknemers mogen niet 
worden afgeslankt. In het bijzonder de 
werkhervattingstoeslag verdient daarbij 
aandacht. 

Een degel i jke ui twerk ing van het 
kwalitatieve luik, met inbegrip van betaalde 
werkervaring.

pdiepvents@vlaams.abvv.be 

De Vlaamse regering keurde op 23 januari 
2015 een conceptnota goed om een 
geïntegreerd duaal stelsel van leren en 
werken te ontwikkelen, dat gelijkwaardig 
is met alle andere vormen van secundair 
onderwijs en perspectief biedt op een 
kwalificatie en een job. De nota is een eerste 
aanzet voor een hervorming op vraag van de 
sociale partners en ligt nu ter advies voor.

Het Vlaams ABVV kan zich terugvinden 
in de doelstellingen. We hebben echter 
bedenkingen bij de concretisering en de 
voorgestelde structuren. Ook voor jongeren 
voor wie de lat in het nieuwe systeem te hoog 
zal liggen, moet een goede begeleiding en 

traject worden voorzien om te vermijden 
dat zij op termijn zonder diploma of zonder 
werkervaring de school verlaten. Het is 
evenmin duidelijk of de werkgevers in 
de toekomst voldoende vacatures zullen 
aanbieden. Want vandaag vinden jaarlijks 
duizenden jongeren geen plaats. Het is 
nog onduidelijk hoe het nieuwe statuut 
er zal uitzien en op welke leervergoeding 
de jongere recht zal hebben. Bedoeling 
is dat de contouren van deze hervorming 
meegenomen worden in het Banenpact eind 
maart 2015. 

hcoppen@vlaams.abvv.be 

TechniekAmbassadeurs

Interactieve voorstelling 
methodologische tool

Werk maken van een positieve 
houding voor een technische 
studiekeuze bij leerlingen van 10 
tot 14 jaar en hun leerkrachten. Dat 
was de opzet van dit ESF-project, 
een partnerschap van ABVV en RTC 
Oost-Vlaanderen. Hiervoor werd 
uitgegaan van een samenwerking 
tussen onderwijs en bedrijfsleven. 

De concrete werkinstrumenten en 
methodiek worden voorgesteld 
tijdens een Techniek Talkshow. 
Onder begeleiding van Filip Van 
den Abeele (spitsbroeder van 
Lieven Scheire, ingenieur en chef 
Wetenschap in De Laatste Show, 
combineert messcherpe analyses 
met spitsvondige humor) komen 
vertegenwoordigers van onderwijs- 
en bedrijfsleven aan het woord. Zij 
delen graag hun eigen ervaringen 
en inzichten over het uitgewerkte 
resultaat. 

Deze gasten kruiden de onderdelen 
inhoudelijk: Eddy Van Lancker 
(ABVV), Julie Verstraete (ABVV 
Oost-Vlaanderen), Inge Van Dyck 
(ABVV West-Vlaanderen), Isabelle 
Herteleer (RTC Oost-Vlaanderen), 
Ann Vanassche (RESOC Oostende), 
Piet Rommelaere (CEO Marelec).

Praktisch

Exchange event: ESF-project 
‘TechniekAmbassadeurs’

Woensdag 25 februari 
2015, 10-14u

Greenbridge, Wetenschapspark, 
8400 Oostende 
(parkeergelegenheid en 
shuttledienst van en naar 
het station Oostende)

Inschrijven via
http://www.techniek-is-sjiek.be/
techniekambassadeurs 


ECHO-ABVV februari 2015 • 7

ECHO REGIO WALLONIE

Onder druk van het ABVV keurde de 
federale regering op het einde van de vorige 
legislatuur een aantal aanpassingen aan de 
beperking van de inschakelingsuitkeringen in 
de tijd goed.

Samen met de in de oorspronkelijke tekst 
voorziene verlengingen konden deze drie 
vormen aannemen:

Verlenging van het «krediet van 36 
maanden»

Behoud van het recht op uitkeringen 
gedurende een vaste periode van twee jaar

Een bijkomend recht van 6 maanden.

Met uitsluiting bedreigde werklozen kunnen 
dus tijdelijk ‘uitstel van executie’ krijgen, als 
ze bepaalde activiteiten (werk, met of zonder 
IGU, opleiding, vrijstelling, …) of ‘persoonlijke 
problemen’ (33% ongeschiktheid, MMPP) 
kunnen bewijzen. Dit uitstel is onderworpen 
aan bepaalde voorwaarden en de duur ervan 
wisselt.

Met uitsluiting bedreigde werklozen voor wie 
alternatieve oplossingen bestaan wegens 
‘persoonlijke problemen’ zijn onder meer: 

Werkzoekenden met acute of chronische 
ernstige medische, mentale, psychische of 
psychiatrische problemen (MMPP) EN die 
een specifiek begeleidingstraject van de 
FOREM volgen;

Werknemers met een erkende blijvende 
arbeidsongeschiktheid van minstens 33% 
EN die een aangepast begeleidingstraject 
van de FOREM volgen.

De MMPP’ers  en 33% langs Waalse kant

Aangezien de RVA de gegevens m.b.t. de 
mogelijks uit te sluiten werkzoekenden pas 
vorige zomer bezorgde, waren de gewestelijke 
tewerkstellingsdiensten verplicht onder de 
personen van wie de rechten in januari 2015 
verstreken, al degenen op te sporen die 
onder de categorie MMPP konden vallen. Ze 
moesten namelijk vóór 31 december 2014 
een aangepast traject voorgesteld krijgen. 
Binnen dezelfde termijn moest de FOREM 
een begeleidingstraject voorstellen aan alle 
betrokken werkzoekenden die tot de groep 
van de MMPP en de 33% behoorden.

Aangezien dat onmogelijk was, vroegen de 
gewestelijke diensten aan de minister van 
Werk een extra termijn. Uiteindelijk ging 
hij op hun vraag in en legde de nieuwe 
uiterste datum voor de inschrijving in een 
begeleidingstraject vast op 28 februari 2015.    

De FOREM besloot in verschillende fasen te 
werken:

De werkzoekenden die tot een van de twee 
groepen behoorden, werden opgeroepen 
en kregen aangepast traject voorgesteld. 

Mensen met een inschakelingsuitkering 
die al door een sociaal assistent van 
de FOREM geholpen werden, werden 
opnieuw opgeroepen voor een gesprek met 
een sociaal assistent om na te gaan of een 
aangepaste begeleiding verantwoord was. 
Daarna wordt het advies van de sociaal 
assistent voorgelegd aan een college dat 
een beslissing neemt. 

De anderen die in de toekomst uitgesloten 
dreigden te worden konden via hun 
uitbetal ingsinstel l ing een formulier 
indienen om een begeleiding in het 
kader van de uitbreiding van het recht op 
inschakelingsuitkeringen te vragen. Ze 
werden of zullen eveneens ontvangen 
worden door een sociaal assistent die zijn 
advies aan dat college zal voorleggen. 

Alle mensen met een inschakelingsuitkering 
die niet opgeroepen noch opgespoord 
werden en geen dergelijke aanvraag 
ingediend hebben, ontvingen een brief 
waarin ze gevraagd worden zich tot de 
FOREM te wenden voor inlichtingen over 
hun situatie en over de mogelijkheden die 
voor hen bestaan.

Op 26 januari 2015 werden 1.101 ABVV-
leden met een inschakelingsuitkering erkend 
als MMPP of 33% en ingeschreven in een 
begeleidingstraject van de FOREM (op een 
totaal van 4.611 op landelijk niveau, van wie 
1.835 ABVV-leden). 

De uitgesloten werklozen van de groep 
MMPP of 33% die zich vóór 1 maart 
2015 inschrijven voor een aangepast 
begeleidingstraject kunnen hun recht op 
inschakelingsuitkeringen voor een duur 
van maximum twee jaar terugwinnen met 
terugwerkende kracht tot de datum waarop 
ze uitgesloten werden.

david.lannoy@fgtb-wallonne.be

Verlenging recht op inschakelingsuitkeringen:
wat met de MMPP in Wallonië?

Seminariecyclus 
CEPAG-GRACOS

De inzet van de collectieve acties 
voor ons sociaal en politiek systeem?

Na een eerste seminarie over de 
sociale conflicten in de privésector 
geven we afspraak op:

Vrijdag 3 april 2015:

 interprofessionele sociale conflicten 
en stakingsrecht

Interprofessionele acties – 
Bernard Conter (IWEPS)

Stakingsrecht: een recht 
onder permanente druk – Jan 
Buelens (UAntwerpen)

Vrijdag 8 mei 2015:

sociale conflicten in de openbare 
sector en in overheidsbedrijven

Conflicten in het openbaar 
ambt – Vaïa Demertzis (CRISP)

Stakingen in het 
openbaar vervoer – Jean 
Vandewattyne (UMons)

De seminaries vinden plaats 

in l’Espace Solidarité – rue 

de Namur 47 – 5000 Beez.

Inschrijvingen: cepag@cepag.

be - Info: www.cepag.be


8 • ECHO-ABVV februari 2015

EUROPA

INTERNATIONALE RELATIES

Sociale bescherming voor iedereen!
Een hallucinant cijfer: meer dan 70% van 
de wereldbevolking is niet beschermd 
tegen risico’s als ziekte, werkloosheid of 
arbeidsongevallen en komt in levensgrote 
problemen bij de minste tegenslag. Ook 
in België moet de sociale bescherming 
versterkt in plaats van aangetast worden. 
Niet vergeten dat hier ook nog zo’n 1,5 
miljoen mensen in armoede leven. M.a.w. 
afdoende sociale bescherming die zorgt voor 
een waardig en kwalitatief leven, is een must.

Campagne

Onder het motto “Sociale bescherming 
voor iedereen!” gaan vakbonden, ngo’s 
en mutualiteiten dit en volgend jaar samen 
campagne voeren en hun partners in het 
Zuiden steunen in hun acties voor sociale 
bescherming. Een duidelijke politieke 
boodschap wordt daarbij gelinkt aan 
mobiliserende initiatieven als het zoeken 
naar ‘supporters’ voor sociale bescherming. 

Vier politieke eisen staan centraal:

sociale bescherming is een mensenrecht, 
elk land moet dit vastleggen in zijn wetten

alle landen moeten sociale bescherming 
kunnen betalen

sociale organisaties moeten inspraak 
hebben in het beleid voor sociale 
bescherming

België en Europa moeten hun eigen beleid 
voor sociale bescherming versterken

Ook ABVV, de socialistische mutualiteiten 
en de ngo’s FOS en SolSoc hebben zich ten 
volle geëngageerd voor deze campagne. De 
officiële lancering ervan gebeurt op dinsdag 
3 maart met een persconferentie. Wij zullen 
de syndicale kant van het initiatief toelichten. 
Aan Vlaamse zijde geeft de socialistische 
beweging de aftrap op donderdag 5 maart, 
aan Waalse zijde vindt die plaats op 
donderdag 12 maart.

Van vakbondszijde (in gemeenschappelijk 
front) worden ook specifieke sensibiliserende 
initiatieven naar bedrijven toe gepland. 

Vanzelfsprekend zal het thema sociale 
bescherming ook in de 1 mei-toespraken 
en activiteiten in belangrijke mate aan bod 
komen. 

In een volgend nummer van Echo komen we 
hier nog op terug.

christian.vancoppenolle@abvv.be

Dank je, Griekenland  
De nieuwe Griekse regering betekent 
een kans voor heel Europa. Het Griekse 
volk wees het keurslijf af dat Europese en 
internationale technocraten van de trojka 
opgelegd hadden. Dat een beleid van 
blinde bezuinigingen en van precarisering 
niet werkt staat vast, Griekenland is 
hiervan het concrete bewijs. Zes jaar zware 
besnoeiingen, investeringsbeknottingen 
in de openbare sector en een regressief 
loonbeleid veroorzaakten  een economische 
en sociale chaos: de economie daalde met 
25%, armoede en ongelijkheid swingen 
de pan uit, de werkloosheid (26%) treft 1 
jongere op 2, de openbare diensten en het 
gezondheidssysteem werden afgebouwd.

Het klopt dat Griekenland bepaalde 
bi jzondere kenmerken ver toont;  de 
nieuwe regering zal  dan ook sommige 
aanslepende verschi jnselen moeten 
aanpakken,  zoals  corrupt ie  o f  de 
onaanvaardbare onrechtvaardigheden in het 
belastingsysteem. Maar Griekenland heeft 
het recht om zijn schuld te heronderhandelen. 
En dit is ook een buitenkans voor Europa. 

De geschiedenis heeft aangetoond dat 
dergelijke operaties mogelijk en ook heilzaam 
zijn voor iedereen. Denken we maar aan de 
schuldherschikking van Duitsland na de 
Tweede Wereldoorlog. Om de fouten uit WOI 
te vermijden, werden de geallieerden het 
erover eens dat Duitsland eerst het groeipad 
op moest en pas wanneer het land over de 
nodige middelen zou beschikken, zijn schuld 
betalen. 

Griekenland geeft ons volgend signaal: 
in Europa zijn progressieve alternatieven 
mogelijk, tegenover diegenen die ons 
dezelfde conservatieve recepten willen 
opleggen, nameli jk nog meer blinde 
besparingen, nog meer werkloosheid, 
nog meer ongelijkheid. Een andere weg 
is mogelijk, de weg van economische 
vooruitgang en sociale rechtvaardigheid, 
ten voordele van het algemeen belang. Een 
ander Europa is mogelijk, Griekenland heeft 
ons eraan herinnerd.

rafael.lamas@abvv.be

sophie.grenade@abvv.be

Syndicale solidariteit 
Europa – Latijns-

Amerika

Op 10 en 11 maart vindt in Brussel 
het Vakbondsforum Europese Unie 
– Latijns-Amerika & Caraïben plaats.

Vakbondsmensen van de beide 
kan ten  van  de  A t lan t i sche 
Oceaan zullen er discussiëren 
over een gemeenschappeli jke 
vakbondsagenda met het oog op de 
Top van de Staatshoofden van beide 
continenten die in juni plaatsvindt.

De inzet van die topontmoeting is van 
cruciaal belang voor de vakbeweging 
want belangrijke thema’s zoals 
hande l ,  mensen rech ten  en 
ontwikkelingssamenwerking zullen 
er besproken worden.

Het ABVV is sinds enkele maanden 
betrokken bij de organisatie van 
het forum en zal zich actief blijven 
inzetten voor die zaak.

Wereld Sociaal 
Forum 2015

Ter ondersteuning van de sociale 
strijd in de regio, vindt het Wereld 
Sociaal Forum (WSF), net zoals in 
2013, plaats in Tunis. Het ABVV 
heeft steeds actief deelgenomen 
aan het WSF dat de gelegenheid 
is voor sociale bewegingen van 
over heel de wereld om elkaar te 
ontmoeten en convergenties te 
zoeken. Een afvaardiging van het 
ABVV zal dus deelnemen aan het 
Forum en een reeks workshops rond 
diverse thema’s mede-organiseren. 
Ook het ISVI zal aanwezig zijn met 
zijn Afrikaanse vakbondspartners 
en er onder meer een workshop 
organiseren in de marge van 
het WSF rond het syndicaal 
samenwerkingsprogramma.


