

De Nieuwe Werker

magazine

Veiligheid en gezondheid op het werk

Op weg naar **beter?**

ABVV

#3 MEI 2025

Tweemaandelijks | Jaargang 80

V.U.: Thierry Bodson,
Hoogstraat 42, 1000 Brussel

AFGIFTEKANTOOR: Charleroi X - P919592
Ed. Antwerpen

Cora
Interview

Actie 25 juni
Samen met de andere
vakbonden in Brussel

Zorg
Loopbaan-
begeleiding

ABVV online
www.abvv.be

Colofon

Hoofdredacteur: Geeraard Peeters

Abonnementen: 02 506 82 11
De Nieuwe Werker, Hoogstraat 42,
1000 Brussel - DNW@abvv.be

Layout: www.ramdam.be

Werkten mee aan dit nummer:

Sarah Buyle - Alissa De Ceuninck -
Annaïk de Voghel - Mariëlle Degeeter -
Freya Dhooghe - Arnaud Dupuis -
Antonina Fuca - Ioanna Gimnopoulou -
Thomas Keirse - Mada Minciuna - Marco
Munzadi - Daan Nelen - Dania Paternini -
Marc Pauwels - Steven Tossyn - Aurélie
Vandecasteele

De Nieuwe Werker

magazine

ACTUALITEIT

ABVV in beeld	4-5
Cora, het einde van een model	6-7
60 jaar Turkse en Marokkaanse immigratie	8-9
Tussen glimlach en uitputting: de balans van werken in de zorg	10
Scheepsherstellers tijdens WOII - vergeten verzetsstrijd	11
Gelijke opvang voor elk kind	12
Linx+	13
Oproep voor een progressieve alliantie	14

DOSSIER Veiligheid & gezondheid

Gezondheid en veiligheid op het werk evolueren ... in de goede of de foute richting?	15-19
---	--------------

Vraag & antwoord: jeugdvakantie	20
---------------------------------------	----

JOUW CENTRALE

Algemene Centrale	21-23
Metaal - Transport	24-27
Horval	28-29
BBTK	30-32

JOUW REGIO	33-35
------------------	-------

Iedereen telt

Mei is een maand van strijd. We herinneren eraan dat onze rechten, onze sociale bescherming en andere verworvenheden nooit cadeau zijn geweest. Ze zijn het resultaat van collectieve actie, van verbeteren strijd, met gevaar voor eigen leven gevoerd door mensen die een onrechtvaardige samenleving nooit wilden accepteren.

Op 1 mei vierden we deze overwinningen: de achturige werkdag, betaald verlof, sociale zekerheid, het recht op een fatsoenlijk pensioen en nog veel meer ... Drie dagen eerder, op 28 april, herinnerde de Werelddag voor Gezondheid en Veiligheid op het Werk ons eraan dat een veilige werkomgeving geen luxe is, maar een fundamenteel recht. Een recht dat moet worden versterkt, niet uitgehouden.

En toch.

Almaandenlang voeren wij actie. Almaandenlang verzetten we ons tegen regelrechte aanvallen van de regering op de rechten van de werkende bevolking.

De werkloosheidsverzekering wordt afgebroken, de sociale zekerheid wordt uitgehouden, de pensioenvoorwaarden worden aangescherpt, de automatische loonindexering komt op losse schroeven, de ziekte- en invaliditeitsverzekering wordt ontmanteld ... Elke maatregel vormt een bedreiging van de waardigheid van werknemers.

Elke hervorming betekent een beetje meer onzekerheid, een beetje meer fysieke belasting, een beetje meer onrechtvaardigheid voor zij die een samenleving draaiende houden.

Terwijl de meest kwetsbaren hun aangevallen zien, schenkt de regering miljoenen aan bedrijven. Zieken moeten bijkomende controles ondergaan, en tegelijk verlaagt de regering het aandeel van de werkgevers in de financiering van de sociale zekerheid. De boodschap is duidelijk: sommigen zouden meer waard zijn dan anderen.

Wij verwerpen deze visie op de wereld. Wij verwerpen het idee van een samenleving waarin alleen economische prestaties tellen. Wij verwerpen een indeling van burgers op basis van wat ze "opbrengen".

We hebben het de afgelopen maanden luid en duidelijk gezegd en we zullen het blijven zeggen: iedereen telt. Elke werknemer, met of zonder baan, voltijds of deeltijds, elke gepensioneerde, elke jongere in opleiding, elke persoon die een carrièreswitch maakt of ziek is.

Iedereen heeft recht op respect, waardigheid en veiligheid.

Wij blijven niet stilzitten om deze sociale achteruitgang te ondergaan. Integendeel, we blijven mobiliseren. We laten onze stem luid, duidelijk en blijvend horen. Want alleen zo doen we de Dag van de Arbeid eer aan: door te beschermen wat voorgaande generaties hebben opgebouwd, door te vechten voor wat we aan toekomstige generaties willen nalaten.

Zolang het nodig is, maand na maand, dag na dag, blijven we herhalen: iedereen telt. ◀

Thierry Bodson
Voorzitter

Bert Engelaar
Algemeen secretaris

Volgende afspraak: 25 juni in Brussel
Actie tegen het afbraakbeleid van Arizona
Meer info op www.abvv.be

Fabrieken, supermarkten, transport, voedingssector, ziekenhuizen, scholen ... Op **maandag 31 maart** lagen tal van sectoren plat. Werknemers herinnerden eraan dat zij de economie van het land draaiende houden. Ze eisen fatsoenlijk werk, een evenwicht tussen

Op **dinsdag 29 april** waren we in het hele land met tienduizenden in actie of in staking tegen de maatregelen van de regering-BDW-Bouchez. De strijd gaat voort. **Volgende afspraak op 25 juni in Brussel!** Meer info op www.abvv.be.

Cora, het einde van een model

Delhaize, Casa, Makro, Lunch Garden, Cora.
Wie is morgen aan de beurt?

Op 8 april viel het doek: winkelketen Cora sluit definitief de deuren. 1.800 werknemers en hun gezinnen gaan onzekerheid tegemoet. Een golf van sluitingen, massaal banenverlies, franchising ten koste van de rechten van werknemers, buitensporige flexibiliteit: de handel maakt al tien jaar een diepe crisis door. We spraken met BBTK-voorzitter Myriam Delmée over de toekomst van de sector in België.

Myriam Delmée: "Veel van de grote collectieve ontslagrondes van de afgelopen jaren vielen in de handel. Deze sector heeft het echt moeilijk. En dan hebben we het nog niet eens over alle andere winkels die elke dag sluiten. Dat haalt de krantenkoppen niet, maar elke keer weer verliezen mensen hun baan."

Zijn hypermarkten een model dat gedoemd is te verdwijnen?

"Zolang ze deel uitmaken van een grote groep, overal actief zijn en de winsten van de ene de verliezen van de andere compenseren, kan het standhouden. Maar hier was het evenwicht zoek en waren de verliezen van Cora te groot in verhouding tot de gerealiseerde winsten."

Hoe werd de aankondiging van de sluiting van Cora onthaald bij de werknemers?

"Woede, natuurlijk, en veel verdriet. Voor sommigen was er ook een zekere opluchting. Je moet de context zien. Twee jaar geleden kondigde de groep Louis Delhaize aan dat ze zou worden ontmanteld, eerst in Frankrijk, Roemenië en Luxemburg, waar alle Cora-hypermarkten door andere groepen werden overgenomen. Alleen de zeven Belgische winkels en hun magazijn bleven over. Vandaag weten ze tenminste wat hun lot is. De angst voor een faillissement was er wel degelijk."

Wat zijn vandaag de eisen van de BBTK?

"Als de werknemers kunnen worden vergoed voor de betaling van de sociale verplichtingen, is dat in ieder geval iets dat ze al binnenhalen. We hopen natuurlijk te kunnen onderhandelen over een bijkomend bedrag."

"We vragen ook om begeleiding, want het gaat hier vaak om mensen die hun hele carrière bij Cora hebben gewerkt. Velen zijn begonnen als student. Ze zijn gespecialiseerd in hun werk, maar hebben opleiding nodig om elders aan de slag te kunnen, of om zich te heroriënteren naar een andere sector."

"Ten slotte was er met SWT (het vroegere brugpensioen) voor de ouderen een vangnet dat met de nieuwe regering verdwijnt. In het geval van Cora, tot eind 2025 erkend als onderneming in moeilijkheden, vragen we de minister om de leeftijd voor vervroegd pensioen tot eind dit jaar te verlagen, zodat een deel van de ontslagen werknemers met SWT kan."

De beste arbeidsvoorwaarden in de sector, dankzij het vakbondswerk?

"Ja. In de loop der tijd hebben we goede dingen bereikt. Zoals de vervroegde uittradingen die we hebben bedongen om tegemoet te komen aan de herstructureringen van 2015. Tot dan toe had Cora nog nooit iemand met vervroegd pensioen gestuurd. Ze vonden dat te duur. Dankzij ons zijn 450 mensen met vervroegd pensioen gegaan. We hadden ook contracten van minimaal 28 uur per week bedongen en studentenwerk beperkt."

"Cora was de Rolls Royce van de arbeidsomstandigheden in de handel, een plek waar het goed werken was. Hoewel er sinds de herstructurering van 2015 wel veel extra inspanningen van hen werden gevraagd, zonder dat daar ooit iets tegenover werd gesteld."

Maar over het algemeen verliep de sociale dialoog in het bedrijf goed?

"Bij Cora hebben we altijd een echte sociale dialoog gehad. We hebben vaak met de directie gebotst, maar we moeten eerlijk toegeven dat we altijd over alles met hen hebben kunnen

”

Bij Cora hebben we altijd een echte sociale dialoog gehad

Ik vrees een sector waarin je geen carrière meer kunt maken en niet meer waardig kunt leven van je werk

Myriam Delmée

praten. Dankzij die dialoog konden we oplossingen vinden voor de mensen op de werkvloer."

Was dit drama te voorkomen geweest?

"Er waren in ieder geval oplossingen mogelijk geweest waardoor Cora met dezelfde wapens had kunnen strijden als zijn concurrenten. Als de werkgevers - in de hele sector - bijvoorbeeld hadden willen praten over de harmonisatie van de paritaire comités."

"In de handel hebben we vijf paritaire comités, die gaan van de kleine kruidenier om de hoek tot de werknemer in de hypermarkt. En we hebben franchisenemers die tien winkels hebben. Maar tien winkels die tien verschillende juridische entiteiten zijn ... Door die dumping kunnen ze in een paritair comité blijven dat de werknemers minder goed beschermt. Daar staat tegenover dat ze gebruik maken - of zelfs misbruik maken - van zondagwerk."

"BBTK vraagt dat de arbeidsvoorwaarden van al deze "schijnzelfstandigen" worden geharmoniseerd met die van Carrefour, Aldi, enzovoort."

Welke gevolgen zullen de maatregelen van de nieuwe regering hebben voor deze werknemers?

"De helft van de werknemers bij Cora is ouder dan 45 jaar. 60 procent van hen heeft meer dan 20 jaar anciënniteit. Dat betekent dat zij niet de 35 jaar zullen halen die nodig zijn om niet uitgesloten te worden van de werkloosheid. Zij zullen op het randje van uitsluiting staan."

"Politici zeggen dat er 100.000 vacatures zijn in de horeca, de dienstensector, enz. Maar ga dat maar eens zeggen tegen de 50-jarige kassierster van Cora die fysiek kapot is, dat ze in de horeca moet gaan werken. Welke werkgever neemt haar in dienst als hij in plaats daarvan twee studenten kan aannemen die hem minder kosten?"

"Bovendien werkt bij Cora 50-60 procent vrouwen. Velen lopen het risico geen recht te hebben op een uitkering, omdat ze een partner hebben. Vrouwen die tot nu toe volledig zelfstandig waren, zullen plotseling extreem afhankelijk worden."

Verschillende artikelen maken melding van een opkomst van buurtwinkels. Er is een gedragsverandering bij de consument.

Er is onvermijdelijk een gedragsverandering. En voor een deel van de bevolking is boodschappen doen een plezier. Er zijn mensen die geen tijd meer willen besteden aan boodschappen doen en die geen belang hechten aan de prijs. Zij zullen naar buurtwinkels gaan. Het gedrag verschilt ook tussen het platteland en de stad. Mensen in de stad gaan minder gemakkelijk naar hypermarkten, die meestal in de agglomeratie liggen. Ten slotte zijn er ook nog alle mensen die kiezen voor korte ketens."

De handel telt 500.000 werknemers. Hoe zie jij de toekomst van de sector in België?

"Ik vrees dat we terechtkomen in een sector waar je geen carrière meer kunt maken en niet meer fatsoenlijk van je werk kunt leven. Dat we een sector krijgen zoals in Nederland, waar de helft van de banen wordt ingenomen door studenten en de andere contracten onzekere banen zijn waar je onmogelijk een fatsoenlijk inkomen kunt verdienen. Dat er te veel onzekere contracten zijn, te veel flexibiliteit, te veel polyvalentie of dat het fysiek te zwaar is..."

"In de huidige situatie is het nog steeds een sector waar je na het secundair onderwijs kunt instappen zonder specifieke vaardigheden en zeggen: "Ik ga hier carrière maken, ik ga vooruit". Want je hebt bijvoorbeeld geen diploma nodig om afdelingshoofd bij Carrefour te worden."

"Politici zeggen dat iedereen aan het werk moet en dat de tewerkstellingsgraad omhoog moet. Ja, maar dan moet iedereen toegang hebben tot een echte baan. Een baan waarin je gelukkig kunt zijn, carrière kunt maken en waarin je je goed voelt als je thuiskomt." ◀

60 jaar Turkse en Marokkaanse immigratie

We blikken terug op een geschiedenis van 60 jaar Turkse en Marokkaanse immigratie naar België, en reflecteren over de vakbondsuitdagingen die daarmee gepaard gingen.

De geschiedenis van België bestaat uit vele verhalen. Een daarvan is er één van immigratie. Het verhaal van honderdduizenden mannen en vrouwen die moedig hun land verlieten op zoek naar een beter leven elders. Hun inspanningen droegen bij aan de economische welvaart van dit land en hebben fabrieken en hele wijken vormgegeven ... Ze maakten België tot wat het vandaag is.

Naoorlogse immigratie

Na de Tweede Wereldoorlog moest België zich heropbouwen. Maar er was een tekort aan arbeidskrachten om steenkool uit de mijnen te halen, omdat de Belgen vanwege de zware arbeidsomstandigheden niet terug "onder de grond" wilden. Italië, dat zich toen in een economisch en politiek instabiele situatie bevond, sloot in 1946 het 'Steenkoolakkoord' met ons land.

"Het was de eerste georganiseerde immigratieovereenkomst", zegt Renée Dresse, historica bij CARHOP (Centre d'Animation et de Recherche en Histoire Ouvrière et Populaire) en door CEPAG uitgenodigd voor een conferentie over 60 jaar Turkse en Marokkaanse immigratie. 50.000 Italiaanse arbeiders kwamen naar België om in de mijnen te werken.

Eind 1947 verslechterde de economische situatie. De houding van de vakbonden ten opzichte van de immigratiegolf was paradoxaal. "Aan de ene kant wilde men de georganiseerde immigratie controleren uit angst dat deze concurrentie zou veroorzaken in andere sectoren. Aan de andere kant verdedigde men de rechten van de immigrantenarbeiders en wilde men hen organiseren." Italiaanse arbeiders waren niet bijzonder syndicaal ingesteld, een erfenis van het beleid van Mussolini.

Voor de vakbonden is het van cruciaal belang om de uitdagingen van de immigratie aan te pakken. In 1948 wordt de Tripartiete Commissie voor Buitenlandse Arbeidskrachten (CTMOE) opgericht. Deze commissie brengt vakbonden, werkgevers en overheid samen. Binnen het ABVV werd de Commissie voor Immigrantarbeiders opgericht, die tot taak had informatie te verstrekken en onderzoek

te doen. Het belangrijkste werk vond plaats op het terrein: in de fabrieken, de mijnen, door de afgevaardigden zelf.

Italianen, Spanjaarden, Hongaren, Marokkanen en Turken

Al snel verslechteren de betrekkingen tussen België en Italië, voornamelijk als gevolg van de gebrekkige veiligheid in de mijnen. "Italië besluit dan om de officiële immigratie stop te zetten", legt Renée Dresse uit. In 1956 sluit België overeenkomsten met Griekenland en Spanje.

Twee studies, besteld door de overheid, komen in 1962 tot een eenduidige conclusie over de demografische situatie in Wallonië: de bevolking vergrijsst. Bovendien hebben de mijnen nog steeds mankracht nodig. België startte toen onderhandelingen met andere landen en maakte gezinshereniging makkelijker. In februari 1964 sloot het een immigratie-overeenkomst met Marokko. In juli van datzelfde jaar volgde een akkoord met Turkije. De Turkse en Marokkaanse arbeiders gingen vooral in de metaalindustrie en de mijnen werken.

Uitdagingen en antwoorden

Elke immigratiegolf wordt geconfronteerd met dezelfde problemen op vlak van huisvesting, voedselvoorziening en lastige werkomstandigheden. Maar voor Marokkanen en Turken komen daar nog nieuwe moeilijkheden bij: cultuur en religie. In de kantines wordt bijvoorbeeld varkensvlees gegeten en alcohol gedronken. De nieuwkomers begrijpen ook het loonstelsel en de inhoudingen voor de sociale zekerheid niet. Om de aanpassing van de Turkse arbeiders te vergemakkelijken, nemen sommige kolenmijnen Turkse maatschappelijk werkers in dienst, organiseren ze taalcursussen en wekelijkse bijeenkomsten als begeleiding.

Een andere uitdaging zijn de "toeristische" arbeiders, die zonder arbeidscontract in België zijn aangekomen. Hun eerste verblijfsvergunning was slechts zes maanden geldig en bood geen enkele zekerheid in geval van werkloosheid of ontslag.

Einde officiële immigratie

In 1973 zorgden de oliecrisis, de daaropvolgende economische malaise en werkloosheid voor een moeilijke situatie voor die toeristische arbeiders die geen werkvergunning konden krijgen en gedwongen waren om zwart te werken, waardoor ze een gemakkelijke prooi werden voor malafide werkgevers.

“Om deze situatie aan de kaak te stellen, gingen ze over tot een hongerstaking in de Sint-Jan en Niklaaskerk in Schaarbeek. De vakbonden steunden hen”, legt de historica uit. “Tegelijkertijd vochten ze voor gelijke rechten voor migrantenarbeiders. Dankzij hun strijd kunnen ze zich bijvoorbeeld kandidaat stellen voor de sociale verkiezingen”, voegt Renée Dresse toe.

In augustus 1974 besluit de regering 8.500 werknemers zonder papieren te regulariseren en een einde te maken aan de grootschalige werving van buitenlandse arbeidskrachten. Dit betekent het einde van de officiële immigratie, een belangrijk hoofdstuk in de Belgische geschiedenis.

En vandaag?

Vandaag, 60 jaar later, zijn de Turkse en Marokkaanse generaties die afstammen van deze arbeiders hun verleden niet vergeten. “Mijn vader kwam in de jaren 70 aan. In die tijd was Europa een beetje het Eldorado, vooral op het gebied van gezondheidszorg”, vertelt Mounya Mehdaoui, een Marokkaanse vakbondssecretaris van de Algemene Centrale ABVV in Brussel. Ze volgt momenteel de schoonmaaksector, waar veel Marokkaanse werknemers actief zijn. “Ze denken vaak dat ze niets anders kunnen”, betreurt ze.

Mounya heeft in haar leven gelukkig geen grote problemen ondervonden vanwege haar afkomst, maar ze is zich ervan bewust dat discriminatie bestaat, vooral op het werk: “Een Marokkaanse vrouw met een hoofddoek moet zich meer bewijzen dan een blanke vrouw.”

We ontmoetten Mounya en haar collega Abdel, ook van Marokkaanse afkomst, enkele dagen na de racistische aanval van Club Brugge-supporters op inwoners van Molenbeek. Ze zijn niet echt verrast. “Gezien de ongegeneerde uitspraken van rechts en extreemrechts verbaast het me niet”, betreurt Mounya. Beide syndicalisten zien racisme steeds normaler en sterker worden. “We moeten waakzaam zijn en onze kinderen hiertegen wapenen.”

“Geslaagde immigratie”

Hoewel de situatie momenteel moeilijker wordt, “is de immigratie voor de Marokkanen van toen geslaagd”, legt Abdel uit. “Ze hebben hard gewerkt, een huis gekocht, een toekomst voor hun kinderen opgebouwd ... Sommigen hebben leidinggevende functies bekleed, anderen zijn vakbondsafgevaardigden geworden, en daar zijn ze erg trots op.” Vandaag voelen Mounya en Abdel zich Belg, maar net als Atila blijven ze gehecht aan hun afkomst. En dat is wat België zo rijk maakt.

De vakbondsbeweging kreeg te maken met een omwenteling door de massale komst van immigrantenarbeiders. Ze werd heen en weer geslingerd tussen de belangen van de één en de rechten van de ander en moest zich aanpassen en oplossingen voorstellen, trouw aan de vakbondswaarden: de verdediging van de rechten van werknemers, de verbetering van de werkomstandigheden op het terrein en een betere toekomst voor mensen zonder papieren. Deze waarden draagt de vakbond tot op vandaag hoog in het vaandel. ◀

“Ik ben Belgisch staatsburger, maar ik vergeet mijn afkomst niet”

Atila Selvi kwam in april 1975 in België aan. Hij werkte eerst in de Ford-fabriek in Genk, tot de economische crisis van de jaren '80. “De ene week hadden we werk, de week daarop niet meer.” Daarom besloot hij zijn vader in de mijn te gaan helpen. Daar werkte hij twaalf jaar lang. “We werkten acht uur per dag, vijf dagen per week. Maar er gebeurden vaak ongelukken. Ik heb een familielid verloren bij een explosie in de mijn van Maasmechelen”, vertelt hij.

Over zijn vakbondswerk vertelt hij dat hij door de ABVV-delegees bij Ford werd benaderd. Hij werd meteen lid om een zekere bescherming te krijgen. Toen de mijn waar hij werkte zijn deuren sloot, ging hij in staking. “De helft van onze eisen werd ingewilligd”, herinnert hij zich trots. “Degenen die 25 jaar hadden gewerkt, kregen het dubbele van wat aanvankelijk was voorgesteld.”

Vandaag zijn Atila en zijn vrouw Meliha hun nieuwe thuisland dankbaar. “We zijn ons land ontvlucht omdat er geen kansen waren”, vertrouwt hij ons toe. “Hier hebben we de basis gevonden voor een waardig leven.” Hij besluit: “Ik ben Belg, maar ik vergeet mijn afkomst niet.”

Tussen glimlach en uitputting: de balans van werken in de zorg

Werken in de zorg geeft voldoening, maar is ook een dagelijkse uitdaging. We spraken met iemand die na een langdurige ziekte de stap zette naar loopbaanbegeleiding. Voor haar is de glimlach van een patiënt een echte energiebron. Tegelijk laten onderbemanning en gebrek aan erkenning hun sporen na. In dit interview vertelt ze waarom ze begeleiding zocht, en wat dat haar heeft opgeleverd.

Waarom koos je ervoor om in de zorg te werken?

“Eerst wou ik graag kiné studeren, maar werd de rechten ingeduwd. Na drie maanden ben ik gestopt met rechten. Daardoor moest ik binnen de 14 dagen werk hebben of terug naar school gaan. Vervolgens ben ik gestart in de horeca. Uiteindelijk vond ik toch de weg naar de zorg omdat ik werk wou dat in dezelfde lijn ligt met de inhoud van mijn diploma ‘verpleegaspirante’.”

Wat zijn energiegevers van jouw job als zorgkundige?

“Ik krijg veel energie van mensen te kunnen helpen bij wat ze niet meer kunnen. Daarbij vind ik het fijn om bepaalde zaken volledig over te nemen of hulp te bieden die ze nodig hebben om toch hun doel te bereiken. Daar een oprechte glimlach voor terugkrijgen, is het mooiste wat men mij kan geven als bedankje. Zo werd mij vaak gevraagd ‘hoeveel moet ik jou?’, waarop mijn antwoord steeds hetzelfde was: ‘een glimlach’.”

“Verder doen de kleine dingen mij altijd deugd tijdens een werkdag: blije gezichten en grapjes kunnen maken met de mensen. Dat zorgt voor een fijne werkomgeving en warme contacten. Ook een collegiaal team waar ik op kan rekenen doet wonderen.”

Wat zijn energievreters van jouw job als zorgkundige?

“De voortdurende onderbezetting die de laatste jaren aanhoudt, vraagt veel energie. De boog mag eens gespannen staan, maar niet dagelijks. Dit heeft een impact op jezelf en ook op de werking van het hele team. Soms kom je er als team sterker uit wanneer alles loopt zoals het moet. Dat zorgt voor fierheid en energie. Te lang doorzetten met te weinig werkrachten, zorgt er dan weer voor dat je leegloopt op termijn. Daardoor ontstaan er conflicten en de kwaliteit van de zorg vermindert. Je geraakt steeds moeilijker terug opgeladen, waardoor je draagkracht stilaan verdwijnt en je uiteindelijk crasht.”

“In de zorg krijg je vaak te maken met familie in de context van de patiënt. Soms gebeurt het dat wat je ook doet, niet goed is voor de familie. Dan voel je geen begrip. Enkel de eigen ouder of partner telt, waardoor er geen oor meer is voor de boodschap die je komt brengen of de moeite die je doet.”

“Tot slot is het heel belangrijk om je gehoord en erkend te voelen. Wanneer dat niet of te weinig gebeurt, vreet dit aan je energie. Soms ervaarde ik ook al respectloosheid vanuit de directie, wat voor teleurstelling zorgt.”

Wat maakt dat je de zorg (nog altijd) een warm hart toedraagt?

“Ik heb al ervaren hoe het voelt om mee te draaien in een goed werkend team. Hoe je de dag van iemand goed kan maken of een meerwaarde kan betekenen in iemands leven. Daardoor ga je graag naar je werk.”

“Het is een mooie job om iets te betekenen voor je medemens. De dankbaarheid die je daarvoor krijgt, maakt mij gelukkig en tovert een glimlach op mijn gezicht. Het is belangrijk om graag mensen te zien en te helpen, waardoor je veel voldoening ervaart binnen deze job.”

Zou je anderen aanraden om in de zorg te werken? Waarom wel/niet?

“Voor de redenen die ik in de vorige vraag opsomde, zou ik anderen een job in de zorg zeker aanraden! Het is wel belangrijk om eerst goed na te denken of je graag met de jobinhoud bezig bent, want je bent met mensen en met levens bezig. Je mag de job niet doen voor de jobzekerheid of voor het loon op het einde van de maand. Ga enkel in de zorg werken als je graag met mensen werkt.”

LEESTIP

Scheepsherstellers tijdens WOII – Een vergeten verzetsstrijd

Hoe komt het dat je de stap zette naar loopbaanbegeleiding?

“Door de voortdurende onderbezetting ben ik onderuit gegaan in oktober 2020, waardoor ik nu langdurig ziek ben. In maart 2022 startte ik progressief opnieuw op, maar stopte na 10 maanden. Ik voel me nog steeds niet ok, maar voel me onder druk gezet door de slogan: ‘Langdurig zieken moeten terug aan het werk.’ Daarom zette ik de stap naar loopbaanbegeleiding.”

Wat heb je al geleerd tijdens het traject loopbaanbegeleiding?

“Ik leerde al dat ik mijn job nog steeds in mijn ziel draag. Daarom wil ik met mensen blijven werken en hun dag beter maken. Daarnaast leerde ik ook wat ik niet meer wil en wat belangrijk is voor mij in mijn job. Tot slot vind ik het belangrijk dat er oprecht en met empathie gezocht wordt naar wat voor mij eventueel nog mogelijk kan zijn.”

Wat hoop je met het traject loopbaanbegeleiding te bereiken?

“Met dit traject hoop ik de ideale oplossing te vinden.”

Nood aan ondersteuning bij je loopbaanvragen en/of -keuzes? Neem contact met ons op voor een **eerste gratis kennismakingsgesprek**: www.abvvloopbaanbegeleiding.be.

Om loopbaanbegeleiding te volgen, heb je **loopbaancheques** nodig. Alle voorwaarden vind je op de website van VDAB: www.vdab.be/loopbaancheques.

Lid van ABVV? We betalen de eerste cheque volledig terug, voor de tweede cheque krijg je nog €15 terugbetaald.

Tijdens de Duitse bezetting bleven meer dan 6.000 scheepsherstellers aan het werk in de Antwerpse haven. Te midden van controle, onderdrukking en collaboratie kozen tientallen arbeiders voor verzet. Scheepsherstellers tijdens WOII vertelt hun verhaal: het verhaal van gewone werkmensen die niet zwegen, maar zich organiseerden – met pamfletten, sabotage, en soms gewapend verzet.

Het naziregime vreesde hen. Van de 47 opgepakte scheepsherstellers overleefden slechts vijf de oorlog. De anderen stierven in kampen of werden geëxecuteerd. Deze Stadschroniek, gebaseerd op een uniek interview met overlevende Franky Totté en doorgedreven archiefonderzoek, brengt hun vergeten heldendaden opnieuw tot leven.

De auteurs, Michel Moorkens (gepensioneerd scheepshersteller en medewerker van ABVV-Metaal) en Marianne Gestels (gewezen secretaris bij BBTK), confronteren ons met scherpe keuzes uit het verleden: verzet of collaboratie, solidariteit of overgave. Dit is geen geschiedenisles. Dit is een aanklacht tegen vergetelheid – en een oproep om alert te blijven.

KOOP het boek via www.linxplus.be/koop. Ook te koop in de MAS-Shop, De Groene Waterman en de Antwerpse filialen van Fnac en De Standaard Boekhandel.

BELUISTER ook een uitgebreide interview met Michel en Marianne in aflevering 11 van Blik Historik podcast van Linx+ via [ia www.linxplus.be/podcast](http://www.linxplus.be/podcast) of je favoriete podcastplatform.

Gelijke opvang voor elk kind

Op 26 maart 2025 trokken we met De Kinderopvangzaak naar het Grondwettelijk Hof. Twintig middenveldorganisaties, waaronder het Vlaams ABVV, verzetten zich tegen de nieuwe voorrangregels in de kinderopvang. Die regels benadeelden kwetsbare gezinnen op systematische wijze.

We kregen gelijk. Het Grondwettelijk Hof gaf ons het woord én het recht: de maatregel werd vernietigd, omdat hij discriminerend was.

Het zat namelijk zo. Sinds april 2024 kregen ouders die samen minstens vier vijfde werken voorrang op een opvangplaats. Wie deeltijds werkt, vaak omdat voltijdse contracten in hun sector niet bestaan, viel uit de boot. Voor alleenstaande ouders, ouders met lage inkomens en mensen in precaire werkomstandigheden werd het bijzonder moeilijk om een plaats te vinden. Het aantal plaatsen voor kwetsbare gezinnen werd zelfs gehalveerd. Dat was onaanvaardbaar.

De uitspraak van het Grondwettelijk Hof is dus duidelijk: de Vlaamse voorrangregels zijn discriminerend en dus ongeldig. Voorrang geven op basis van arbeidsduur is niet alleen asociaal, het is ook in strijd met het recht op gelijke behandeling. Dankzij het arrest worden kwetsbare gezinnen opnieuw beschermd: minstens 20% van de opvangplaatsen moeten voor hen gereserveerd worden.

Dat is een belangrijke stap richting eerlijke zorg en gelijke kansen. Want kinderopvang is geen luxeproduct, maar een basisvoorziening. Wij blijven strijden voor een toegankelijke en betaalbare kinderopvang, voor alle gezinnen.

➔ Meer weten? Lees verder op www.kinderopvangzaak.be

Lees de nieuwe Linxuit

Linxuit is het driemaandelijkse magazine van Linx+. In het recentste nummer lees je onder meer een interview met Stijn Oosterlynck over het belang van een sterk middenveld. We gingen op de koffie bij de Verenigde Supporters Openbaar Vervoer voor tips om lokale mobiliteitsacties op poten te zetten. We spraken met architect Brecht Vandeputte, fiere ontwerper van de velomobiel, een ligfiets waarmee je 50 km/u kan halen.

- Dat en nog veel meer lees je via www.linxplus.be/linxuit.
- Of abonneer je voor slechts 10 euro per jaar en ontvang Linxuit in je brievenbus: www.linxplus.be/abonneer.

Wandel mee

De Blik Historik wandelingen van Linx+ nemen je mee op stap door de sociale geschiedenis en hoe die ons dagelijks leven nog steeds beïnvloedt. Meewandelen doe je voor 10 euro of 2 euro met UiTPAS-kansentarief. Wees er snel bij, want de wandelingen geraken snel volzet! Inschrijven: www.linxplus.be.

Zaventem: meer dan een luchthaven - zaterdag 14 juni

Zaventem is vandaag gekend als de gemeente van onze nationale luchthaven, maar eigenlijk is dit een redelijk jonge bedrijfstak. Tot aan de Tweede Wereldoorlog was er van die luchthaven geen sprake. Met de industriële revolutie groeide Zaventem uit tot dé industriegemeente in Midden-Brabant.

Gent: verzetswandeling in de stationsbuurt - zaterdag 28 juni

Ontdek de indrukwekkende verhalen van jong verzet tijdens de Tweede Wereldoorlog in de buurt van het Gentse Sint-Pietersstation. Deze wandeling is een ode aan de vele jongeren en spoorwegmedewerkers in het Gentse verzet.

Louvain-la-Neuve: een stad uit de grond gestampt - zaterdag 5 juli

Ontdek tijdens deze gegidste wandeling hoe Louvain-la-Neuve in 50 jaar uitgroeide van een ambitieus experiment tot een volwaardige stad. Louvain-la-Neuve werd ontworpen met een vooruitziende blik: menselijke schaal, ecologie en leefbaarheid stonden centraal op basis van vernieuwende ideeën uit de jaren '60 en '70.

Brussel: in het spoor van de MIVB - vrijdag 11 juli

Altijd al willen weten hoe een openbaarvervoersmaatschappij van binnen werkt? Ga mee op ontdekking in het interactieve belevingscentrum van de MIVB én achter de schermen van hun trams, metro's en bussen.

Antwerpen: Arbeidersverzet en stadsvernieuwing rond het Eilandje - woensdag 20 augustus

Aan het begin van de 20ste eeuw groeide in de Antwerpse dokken een strijdbare arbeiderscultuur. Niet alleen dokwerkers, ook scheepsherstellers vochten voor hun rechten én tegen het opkomend fascisme. We wandelen langs plekken waar dat verleden voelbaar blijft, midden in een buurt die zelf stevig is veranderd.

Oproep voor een progressieve alliantie

Hieronder lees je de oproep vanuit het middenveld – burgers, vakbonden, verenigingen, kunstenaars, academici en activisten – voor een progressieve alliantie in Brussel.

Het Gewest heeft een regering nodig die opgewassen is tegen de uitdagingen: solidair, ecologisch en resoluut progressief. De meerderheid bestaat al – het volstaat de stap te zetten om ze te realiseren. 85 mensen uit het middenveld zich om die oproep luid en duidelijk te lanceren.

Brussel heeft dringend nood aan een regering. Maar niet eender welke regering. Bijna een jaar na de verkiezingen van 9 juni 2024 heeft Brussel nog steeds geen regering. Alle coalities zijn overwogen, ook de meest ingewikkelde. Behalve één: die van een linkse meerderheid die een progressieve regering zou steunen.

Genocide

Zo'n meerderheid is er al in het Brusselse parlement, waar een linkse meerderheid tegen een rechtse minderheid heeft gestemd over ondubbelzinnige teksten, zoals die waarin de genocide op het Palestijnse volk wordt erkend of die tegen buitensporige huurprijzen.

Waarom zou het elan dat we hebben gezien bij deze twee emblematische dossiers niet kunnen leiden tot een regering die door dezelfde meerderheid wordt gesteund? Gezien de groeiende chaos in de leiding van het Gewest is dit nu het enige haalbare democratische alternatief.

Brussel heeft dringend een regering nodig. Maar niet eender welke regering. Alleen een progressieve regering kan een coherente meerderheid hebben in beide taalgroepen.

Maar dat is niet de enige reden voor deze oproep.

Afbraakbeleid

Op federaal niveau voert de Arizona-regering een beleid van sociale en ecologische afbraak. Ze organiseert bezuinigingen die alleen de werkende bevolking treffen, terwijl de belangen van de machtigen worden gevrijwaard. Bovendien maken de rechtse partijen in Arizona er geen geheim van dat ze Brussel onder curatele willen plaatsen.

Er is geen enkele reden waarom de Brusselaars hierin zouden meegaan. Politiek links heeft in Brussel altijd een meerderheid gehad, zowel bij de stembusgang als in het parlement. Vandaag heeft die linkzijdige de mogelijkheid om te tonen dat het ook anders kan, door zich te engageren in een regeringsvorming. Ze heeft de plicht samen te werken aan een duurzame en veerkrachtige samenleving in onze stadsgewest, voor sociale en ecologische rechtvaardigheid, met zorg en solidariteit als politiek kompas.

Geen blanco cheque

Velen in sociale en culturele organisaties en in het maatschappelijk middenveld willen zo'n politiek project. Deze oproep is geen blanco cheque: we zullen zelf waakzame partners blijven. We zijn ons bewust van de uitdagingen waarvoor ons stadsgewest staat. We kennen de noodzaak om op veel gebieden een koerswijziging door te voeren. Maar het is absoluut noodzakelijk dat zo'n beleid steunt op de vitale krachten in de Brusselse bevolking.

We roepen de politieke krachten, bezorgd over de toekomst van Brussel, die zich herkennen in deze ambitie, op om de sprong te wagen.

Samen kunnen jullie het doen. Stel ons niet teleur.

➔ Surf naar www.fgtbb Bruxelles.be voor de lijst met ondertekenaars. ◀

”

“Bloed, zweet, tranen en een kapotte ruggengraat. Weinig appreciatie en enkel een baas die zegt ‘Hey, kan dat niet wat vlugger, maat?’”

“Stilzwijgen over ons welzijn omdat enkel winstcijfers van tel zijn. En dat is ziek.”

Fragment slampoëzie Bek Veg Ter (bekvegter.com).
Volledige video op de ABVV-Facebookpagina

Op 28 april was het Werelddag voor Veiligheid en Gezondheid op het Werk. We schetsen de huidige situatie in België, maar ook de impact van nieuwe digitale technologieën op onze werkomstandigheden.

Gezondheid en veiligheid
op het werk evolueren ...
in de goede of
de foute richting?

Ziek van het werk

Al zestien jaar organiseert ABVV Charleroi een workshop ter gelegenheid van de Internationale Dag voor Gezondheid en Veiligheid op het Werk. Deze vindt plaats op de symbolische locatie Bois du Cazier, de plek waar in 1956 262 mijnwerkers om het leven kwamen. Vakbondsleden, artsen en mutualiteiten maken er de balans op van de situatie in België, stellen oplossingen voor en delen goede praktijken. Op 28 april was Jean-Pascal Labille, algemeen secretaris van de Franstalige vleugel van Solidaris, ook uitgenodigd om de resultaten van hun laatste enquête over gezondheid en werk voor te stellen. De conclusies? Alarmerend. De obstakels? Talrijk. Uitleg.

Enkele cijfers

Meer dan een half miljoen langdurig zieken: dat cijfer hoorde of las je ongetwijfeld al eerder. Rechts grijpt dit cijfer aan om een antisociaal beleid te rechtvaardigen, of om de jacht op zieken in te zetten.

“In werkelijkheid is dit cijfer geen bewijs van een controleprobleem bij de mutualiteiten, noch van een neiging van werknemers om te frauderen. Het is een ernstig symptoom van een maatschappij die ziek is van het werk”, legt Jean-Pascal Labille uit.

In de afgelopen twaalf maanden verklaarde 40 procent van de door Solidaris ondervraagde personen dat hun werk vaak een negatieve invloed had op hun gezondheid: zware fysieke belasting, herhaalde blootstelling aan psychologische risico's tijdens het uitoefenen van hun beroep ... Het aantal arbeidsongeschikten bij vrouwen is bijna twee keer zo hoog als bij mannen. Desondanks beschouwt meer dan 90 procent van de respondenten werk als een belangrijk onderdeel van hun leven. Dit geldt nog sterker voor mensen die arbeidsongeschikt of werkzoekend zijn.

Oorzaken

Labille: “Als we de samenleving niet van deze kwalen genezen, zullen we de zieken die deze kwalen veroorzaken niet genezen.” Kortom, we moeten ophouden met zieken een schuldgevoel aan te praten en de oorzaken van het probleem aanpakken.

© Bertrand Vandeloise

We moeten ophouden met zieken een schuldgevoel aan te praten en de oorzaken van het probleem aanpakken

Jean-Pascal Labille, algemeen secretaris van Solidaris

De mutualiteit onderscheidt drie soorten oorzaken: epidemiologische, maatschappelijke en politieke. Tot de epidemiologische oorzaken behoren de zogenaamde ‘onzichtbare’ ziekten. Denk daarbij aan de explosieve toename van het aantal depressies en burn-outs en de toenemende stress op het werk.

Een ander alarmerend cijfer: een derde van de langdurig zieken lijdt aan psychische stoornissen. Volgens het ABVV steeg het totale aantal langdurige zieken tussen 2018 en 2023 met 23 procent, terwijl het aantal werknemers met een burn-out drie keer zo snel is toegenomen (+70%).

Hoe valt dit te verklaren? Door maatschappelijke oorzaken: de verslechtering van de arbeidsomstandigheden, met name door de toename van onzekere contracten. Het daaruit voortvloeiende verlies van zingeving op het werk. Maar ook de toename van het aantal ouderen op de arbeidsmarkt, een direct gevolg van de verhoging van de pensioenleeftijd en de vergrijzing van de beroepsbevolking.

Ten slotte mogen we de politieke oorzaken, de beruchte ‘hervormingen’, niet vergeten: de afbouw van eindeloopbaanregelingen en de verhoging van de pensioenleeftijd.

Concrete voorbeelden

“Vandaag wil de Arizonaregering de vervroegde uittreding volledig afschaffen”, legt ABVV-voorzitter Thierry Bodson uit. “Tegen 2030 zal het onmogelijk zijn om vóór 67 jaar te stoppen met werken, behalve in geval van invaliditeit.”

Ons beroep maakt mensen ziek

Catherine Mathy, delegee bij de Algemene Centrale van Charleroi voor de sector van de dienstencheques en de schoonmaak

Hij vervolgt: "Er worden jaarlijks 195.000 arbeidsongevallen gemeld. Bij werknemers boven de 50 nemen de arbeidsongevallen niet af, in tegenstelling tot bij jongere werknemers. Als je het aantal jaren op het werk verlengt, neemt ook het risico op ongevallen toe!"

Jean-Pascal Labille voegt hieraan toe: "De gemiddelde levensverwachting in goede gezondheid in België schommelt tussen 63 en 64 jaar. En men wil mensen tot 67 laten werken ..."

Jacht op zieken

De regering gaat zieke werknemers onder druk zetten om weer aan het werk te gaan. "Er is een echte jacht op langdurig zieken bezig", zegt de algemeen secretaris van de mutualiteit. "Het is pure ideologie. De maatregelen hebben maar één doel: geld besparen."

In het paasakkoord wordt beweerd dat werkgevers meer verantwoordelijkheid krijgen voor de re-integratie van langdurig zieken. De realiteit is heel anders. Zo kan een werkgever voortaan een werknemer om medische redenen na zes maanden ontslaan, in plaats van na negen maanden.

Aan de kant van de zieken worden de sancties aangescherpt ... "Als je tijdens een re-integratietraject ziek wordt, is er geen gewaarborgd loon meer. Je valt dan meteen terug op de mutualiteit", legt Thierry Bodson uit.

Voorkomen is beter dan genezen

We kunnen het niet vaak genoeg herhalen: langdurige arbeidsongeschiktheid is geen keuze. "De werkomstandigheden gaan achteruit en de werknemers krijgen de schuld", zegt Jean-Pascal Labille verontwaardigd. Om de situatie te verbeteren, moeten werkgevers meer verantwoordelijkheid nemen en moet er worden geïnvesteerd in preventie.

Terugkeer naar het werk kan alleen onder drie voorwaarden: het moet vrijwillig zijn – "want werk is een recht, geen plicht"; het moet medisch mogelijk zijn; en het moet leiden tot "echt werk" met goede

werkvoorwaarden. Ten slotte is het essentieel om de zwaarte van bepaalde beroepen te erkennen en specifieke maatregelen voor deze beroepen te nemen.

Rol van delegees

Catherine Mathy, delegee bij de Algemene Centrale van Charleroi voor de sector van de dienstencheques en de schoonmaak, schetst een alarmerend beeld van de situatie in deze sectoren. "Er zijn veel zieken. Het ziekteverzuim is hoog. In 2023 bedraagt het 20,3 procent voor de dienstenchequesector." Voor haar is de diagnose duidelijk: "Het beroep maakt mensen ziek. Na vier jaar werken zijn we zeker vier keer zo vaak ziek als in andere sectoren."

En toch schieten de preventiemaatregelen grotendeels tekort. Weinig afgevaardigden krijgen de kans om in het kader van hun mandaat binnen het CPBW (Comité voor preventie en bescherming op het werk) de bedrijfsarts te ontmoeten. "De werknemers worden in diskrediet gebracht: ze worden afgeschilderd als luiards en leugenaars. Werkgevers doen niets aan preventie. De risico's moeten worden geanalyseerd en de bedrijfsarts moet worden ingeschakeld."

Er ontstaan echter vakbondsinitiatieven om de gezondheid en veiligheid in de sectoren te verbeteren. Een voorbeeld hiervan is de strijd voor de erkenning van burn-out als beroepsziekte. Een ander initiatief: huishoudelijke hulpen hebben een vragenlijst opgesteld, hun collega's in het veld ontmoet en medische dossiers samengesteld. Het doel: deze dossiers gezamenlijk voorleggen aan FEDRIS (het federaal agentschap voor beroepsrisico's) om een collectieve analyse en automatische erkenning van de aandoeningen die verband houden met hun arbeidsomstandigheden te verkrijgen.

"Er is een bewustwording bij de werknemers. Het is belangrijk om banden te smeden, om een collectief te vormen", benadrukt Catherine.

Ze concludeert: "Vandaag zullen de oplossingen niet komen van de overheid of de werkgevers. Ze zullen komen van het CPBW, dat zich bezighoudt met welzijn op het werk. Ze zullen komen van de werknemers zelf."

Werk en digitale revolutie

Gezondheid en veiligheid herdenken in het tijdperk van AI

Hoe veranderen digitale technologieën, en met name artificiële intelligentie (AI), de werkomstandigheden? In positieve ... of negatieve zin?

Elk jaar vindt op 28 april de Werelddag voor Veiligheid en Gezondheid op het Werk plaats, in 2003 door de Internationale Arbeidsorganisatie (IAO) in het leven geroepen. In 2025 staat deze dag in het teken van een bijzonder actueel onderwerp: "Een revolutie in gezondheid en veiligheid: de rol van AI en digitalisering op het werk."

Kansen en risico's

"Digitalisering en automatisering hebben gevolgen voor miljoenen banen wereldwijd en bieden ongekende mogelijkheden om de veiligheid en gezondheid op het werk te verbeteren. Automatisering en intelligente bewakingssystemen kunnen de blootstelling aan gevaren verminderen, arbeidsongevallen voorkomen en de werkomstandigheden in het algemeen verbeteren. Er is echter proactief beleid nodig om de potentiële risico's te beheersen."

Zo introduceert de IAO het rapport en zet het de toon: hoewel de kansen eindeloos lijken, moeten we waakzaam blijven en een antwoord bieden op de risico's van deze technologieën.

Geavanceerde robotica

Eerst de kansen. Dankzij steeds krachtigere tools, met name op het gebied van automatisering en geavanceerde robotica, kunnen werknemers nu blootstelling aan risicovolle omgevingen vermijden, en in principe de veiligheid op de werkvloer verbeteren.

Behandelen van gesmolten metaal, ophalen van gevaarlijk afval, werken in besmette omgevingen, tillen van zware lasten, uitvoeren van repetitieve bewegingen: het zijn allemaal voorbeelden van taken die robots tegenwoordig kunnen uitvoeren, waardoor ernstige en soms dodelijke ongevallen en verwondingen worden voorkomen.

Niet te onderschatten risico's

Robotica, automatisering en AI beloven het werk te verlichten en de veiligheid op het werk te verbeteren. Dit betekent echter dat

deze technologieën goed moeten worden gebruikt en aangepast. Want het is niet allemaal rozegeur en maneschijn.

De introductie van robots, drones of exoskeletten op het werk kan leiden tot ongevallen als gevolg van storingen, programmeerfouten of slechte interactie tussen mens en machine. Als deze apparaten slecht zijn ontworpen of niet goed zijn afgesteld, kunnen ze leiden tot spier- en skeletaandoeningen, verwondingen of valpartijen. Vrouwen worden hierdoor in het bijzonder getroffen: veel robottechnologieën en exoskeletten zijn nog steeds ontworpen op basis van mannelijke lichaamsbouw.

Automatisering verandert de organisatie van het werk. Het kan de autonomie verminderen, het tempo opvoeren, taken fragmenteren en de mentale belasting verhogen, met name voor werknemers die verantwoordelijk zijn voor het toezicht op of het onderhoud van machines. Oudere of minder geschoolde werknemers kunnen ook moeite hebben om zich aan te passen, wat een gevoel van onzekerheid over hun baan of technologische stress kan veroorzaken. Ten slotte brengt de afhankelijkheid van geautomatiseerde systemen uitdagingen met zich mee op het gebied van cyberveiligheid en verlies van vaardigheden.

Digitalisering, telewerken, hybride werk ...

Artificiële intelligentie heeft zijn intrede gedaan in tal van andere beroepen dan de zogenaamde "risicovolle" beroepen. De coronapandemie heeft dit proces aanzienlijk versneld.

De opkomst van online werken, telewerken en digitale platforms verandert niet alleen de manier waarop we werken, maar ook de plaatsen waar we ons werk doen. In sommige gevallen bevordert telewerken het evenwicht tussen werk en privéleven. Het draagt ook bij tot een betere inclusie, met name voor mensen met een handicap of beperkte mobiliteit.

Deze ontwikkeling kan echter leiden tot een toename van de werkdruk, aangezien veel telewerkers aangeven dat ze nooit meer "van het werk weg zijn", omdat werk en privé nu één zijn

geworden. Een ander mogelijk gevolg is een grotere sociale isolatie en een verlies van contact met collega's. Online werken houdt ook een potentieel verhoogd digitaal toezicht in. Ten slotte kan een niet-aangepaste "mobiele" werkplek ergonomische risico's met zich meebrengen. Platformwerkers worden vaak geconfronteerd met aanhoudende werkonzekerheid, het ontbreken van sociale bescherming en gezondheids- en veiligheidsvoorzieningen op het werk, en onvoorspelbare werktijden.

Alles heeft een prijs

De IA0 juicht de technologische vooruitgang op vlak van gezondheid en veiligheid toe, maar roept ook op tot waakzaamheid. Technologische stress is een grote uitdaging. Voortdurende aanpassing aan digitale hulpmiddelen, angst voor professionele achterstelling, permanente controle door algoritmisch werkbeheer en het vervagen van de grenzen tussen privéleven en werk kunnen een grote invloed hebben op de geestelijke gezondheid. Het rapport wijst er ook op dat bepaalde geavanceerde technologieën ongelijke toegang met zich meebrengen.

Elke medaille heeft een keerzijde. De digitalisering vormt daarop geen uitzondering. Hoewel technologie in onze contreien veel werknemers tegen levensgevaarlijke risico's beschermt, geldt dat niet voor degenen die zich aan het begin van de keten bevinden. Werknemers in de technologische productiesector, zoals kobalt- of lithiummijnwerkers, werken vaak in uiterst gevaarlijke omstandigheden, waar ze worden blootgesteld aan giftige stoffen of andere gevaren. In de informele sector worden werknemers in de elektronische afvalrecycling ook geconfronteerd met ernstige chemische risico's.

Kleine handen van de digitale wereld

"Digitale technologieën zoals AI worden vaak aangedreven door miljoenen slecht betaalde werknemers die repetitieve taken uitvoeren in moeilijke omstandigheden", vervolgt de IA0 in haar rapport.

In digitale waardeketens worden data-annotators (iemand die ruwe data, zoals tekst, afbeeldingen, video of audio voorziet van labels of extra informatie, zodat die data gebruikt kan worden om machines te trainen, nvdr), contentmoderators en AI-ontwikkelaars vaak geconfronteerd met hoge werkdruk, intense psychologische vermoeidheid en verscherpt toezicht. Vaak zonder adequate sociale en gezondheidsbescherming. Velen van hen vallen onder de informele economie.

Impact op het energieverbruik

Automatisering en kunstmatige intelligentie brengen grote uitdagingen voor het milieu met zich mee. Denk bijvoorbeeld aan het stijgende energieverbruik en de groeiende CO₂-uitstoot van digitale technologieën. "Dit onderstreept de noodzaak van duurzame praktijken voor de werking ervan", beveelt de IA0 aan.

Technologie ten dienste van de mens: voorbeelden

Gevaarlijke werkzaamheden of ontoegankelijke plaatsen

Drones, of onbemande luchtvaartuigen, kunnen worden ingezet op plaatsen waar het risico te groot is: giftige zones, op grote hoogte, in extreme omstandigheden ... Ze worden ook steeds vaker gebruikt in de landbouw, met name voor het sproeien van pesticiden.

Sensoren

Intelligente monitoring en analyse van gegevens van sensoren die op het lichaam worden gedragen, maken 'realtime' detectie van kritieke situaties mogelijk, of het nu gaat om extreme temperaturen, fysiologische stress of blootstelling aan chemische stoffen.

Precisielandbouw

Dankzij technologische vooruitgang (gps, AI, camera's) maken landbouwdrone's een gerichte, snelle en veilige behandeling van gewassen mogelijk.

Vermindering van fysieke belasting

Exoskeletonen winnen terrein in de bouw, de landbouw en de industrie. Ze ontlasten de rug en de benen en verminderen spier- en skeletaandoeningen.

Robotica in de gezondheidszorg

Robots helpen bij het stellen van diagnoses, het ontsmetten en verplaatsen van patiënten en zelfs bij het uitvoeren van medische tests. In de chirurgie verbetert robotica de precisie en vermindert het de fysieke belasting van artsen.

Automatisering van repetitieve taken

In kantoren, fabrieken of openbare diensten kunnen AI en robots administratieve en logistieke taken overnemen: formulieren, gegevensverwerking, geautomatiseerde antwoorden ... Dit maakt tijd vrij om zich te concentreren op de mens.

Minder stress, meer zin

Automatisering kan de mentale belasting verminderen, de controle van werknemers over hun werk vergroten en taken met een hogere toegevoegde waarde meer waardering geven.

Belang van het collectief

Is een digitale en duurzame wereld dan mogelijk? Om rechtvaardig te zijn, moet deze transitie alle werknemers en hun vertegenwoordigers omvatten. Het gebruik en de productie van technologische hulpmiddelen en AI moeten worden gereguleerd door middel van sociale dialoog. Ze moeten in alle transparantie worden gebruikt. Productie en gebruik van digitale technologieën moeten gebeuren met respect voor de gezondheid van mens en planeet. Een veilige, rechtvaardige en duurzame toekomst voor iedereen opbouwen. Dat vereist een collectief en verantwoord beheer van technologische veranderingen. ◀

Wat is jeugdvakantie?

Jeugdvakantie is een aanvulling op het onvolledig recht op normale, wettelijke vakantie.

Wie heeft er recht op?

De jongere die afstudeert, jonger is dan 25 jaar en ten minste één maand werkt als loontrekkende gedurende het jaar waarin hij/zij zijn/haar studies of opleiding beëindigt, kan het jaar daarop jeugdvakantie opnemen. De jongere heeft immers nog geen volledig recht op vakantie omdat hij of zij geen volledig jaar gewerkt heeft. Vakantie wordt steeds berekend op de prestaties van het voorgaande jaar.

Berekening?

Iemand die het hele jaar heeft gewerkt, heeft het volgende jaar recht op vier weken vakantie met behoud van loon. Als je zes maanden hebt gewerkt, hebt je slechts recht op twee weken betaalde vakantie.

Voor betaalde vakantiedagen wordt vakantiegeld betaald. Voor een bediende gebeurt de betaling door de werkgever; voor een arbeider door de Rijksdienst voor Jaarlijkse Vakantie of door een vakantiekas.

De jeugdvakantieregeling bepaalt dat de jonge werknemer, naast het onvolledige aantal betaalde vakantiedagen, een jeugdvakantie kan opnemen (zodat de totale vakantieperiode vier weken kan bedragen). Voor de jeugdvakantiedagen kan een jeugdvakantie-uitkering worden betaald ten laste van de werkloosheidsverzekering.

Hoe hoog is het bedrag?

De jeugdvakantie-uitkering bedraagt 65% van het brutoloon van de jongere tijdens de eerste maand waarin de jeugdvakantie wordt genomen en is begrensd tot 2.837,99 euro per maand.

Het maximumbedrag is dus 70,95 euro, berekend volgens het zesdagenstelsel. Op dit bedrag wordt een roerende voorheffing van 10,09% ingehouden.

Wanneer kan je jeugdvakantie opnemen?

Jeugdvakantie kan opgenomen worden op voorwaarde dat je bent tewerkgesteld als loontrekkende en nadat de gewone betaalde vakantiedagen (berekend op basis van de prestaties in het voorafgaande jaar) zijn uitgeput. Je bepaalt de jeugdvakantiedagen op dezelfde manier als gewone vakantiedagen, namelijk in onderling akkoord met de werkgever. Jeugdvakantie kan in één of meerdere keren worden genomen per volledige of per halve dag. De jongere is niet verplicht deze jeugdvakantiedagen op te nemen.

Hoe kun je deze uitkering krijgen?

Op het einde van de eerste maand met jeugdvakantie, moet de jongere bij zijn vakbond een aanvraag indienen. De werkgever moet ook een elektronische aangifte indienen en bezorgt de jongere een afgedrukte versie van deze verklaring. ◀

Slow motion betoging

12 jaar na de ramp in Bangladesh

Op 24 april 2012 stortte het Rana Plaza-gebouw in Bangladesh in. 1.138 textielarbeiders vonden er de dood. De grootste ramp ooit in de kledingindustrie had echter vermeden kunnen worden, hadden de grote kledingmerken de voorwaarden van deze werknemers niet uitgehold omwille van winstbejag. Op 24 april 2025 voerden vakbonden en ngo's op deze tragische (twaalfde) verjaardage een slow motion betoging om deze misstand aan te klagen en enkele invloedrijke multinationals zoals Zara, H&M, Primark en H&M te wijzen op hun verantwoordelijkheid. Deze grote kledingmerken moeten hun immense invloed gebruiken om iets te doen aan de loon- en arbeidsvoorwaarden van deze werknemers ... Ze mogen het niet gebruiken om de werknemers uit te buiten en repressie te beschermen! Rana Plaza, never again!

Shiftwerknemer? Vul onze enquête in

De Arizona-regering wil dat we langer werken ... voor minder. De regeringsmaatregelen zijn niet in jouw voordeel of in dat van je collega-shiftwerknemers. Deze regering wil het SWT (het vroegere brugpensioen) afschaffen, landingsbanen verstrengen, gelijkgestelde periodes voor de berekening van de loopbaan afbouwen, enzovoort. **Conclusie: ondanks jouw zwaar werkregime worden er geen aangepaste maatregelen voorzien voor de shiftwerknemers. Dit is niet correct.**

Scan de QR-code of ga naar www.accg.be en vul onze korte enquête in. Het neemt slechts twee minuutjes in beslag. Op deze manier help je ons beter te begrijpen welke impact deze maatregelen op jou hebben.

Stop de moderne slavernij in de bouwsector

Sommige werkgevers uit de bouwsector en bepaalde politieke partijen doen alsof ze sociale dumping willen bestrijden, maar niets is minder waar. ABVV Bouw strijdt al meer dan 20 jaar tegen de uitbuiting van buitenlandse werknemers en oneerlijke concurrentie. Naast de jaarlijkse actiedag organiseerde ABVV Bouw een studiedag. De boodschap was duidelijk: STOP sociale dumping!

Anno 2025 worden we nog steeds geconfronteerd met oneerlijke concurrentie. Werkgevers ondermijnen bewust de arbeidsvoorwaarden via grensoverschrijdende constructies om de kosten te drukken.

Gevolg: Belgische werknemers worden opzijgezet en gedetacheerde werknemers worden uitgebuit. Deze oneerlijke concurrentie brengt echter de veiligheid, de lonen en de jobs van alle werknemers in gevaar.

Arnaud Levêque en Gianni De Vlaminck – beiden federaal secretaris van ABVV Bouw – benadrukken dat de sector niet tegen deze buitenlandse werknemers is, maar tegen hun uitbuiting. Ze stellen duidelijk: “We moeten dringend een halt toeroepen aan deze moderne slavernij.”

Tijdens de studiedag was ook duidelijk dat de aanwezigen hiermee akkoord zijn. Uit getuigenissen bleek eveneens dat de strijd tegen sociale dumping zeer belangrijk is. Er zijn

echter verschillende pijnpunten: te weinig inspecteurs, sociale dumping komt ook voor in andere sectoren (schoonmaak, schoonheidszorgen, enzovoort), men is afhankelijk van collega’s uit het buitenland, de overheid (een grote opdrachtgever voor de bouwsector) is niet voldoende bewust van de gemaakte keuzes wat aannemers betreft ...

Er zijn echter ook positieve zaken die sociale dumping kunnen aanpakken: de nieuwe check-out-maatregel die een duidelijk overzicht biedt over wie wel en niet op de werf aanwezig is, de Sociale Inlichtingen en Opsporingsdienst (SIOD) is een dienst waarop werknemers beroep kunnen doen als er nood is tot externe tussenkomst ... maar dit is onvoldoende. We mogen sociale dumping niet langer tolereren. De wetgeving rond overheidsopdrachten, waar de laagste prijs centraal staat, moet dringend op de schop. Tot slot is ook nood aan een wet die bedrijven, die illegale werknemers inschakelt, uitsluit van overheidsopdrachten. Alleen samen kunnen we deze oneerlijke en frauduleuze praktijken stoppen.

De klimaattransitie komt op gang

met dank aan de vakbondsafgevaardigden van Holcim

Voor het eerst in België wordt via een collectieve arbeidsovereenkomst (cao) concreet werk gemaakt van begrippen zoals duurzame ontwikkeling, rechtvaardige transitie en klimaatrechtvaardigheid. Het is in de cementfabriek van Obourg, onderdeel van de Holcim-groep, dat deze anders zo theoretische begrippen vorm krijgen.

De cementsector stoot veel CO₂ uit, al bestaan er reeds technieken om die uitstoot per geproduceerde ton cement te verminderen. Binnen de sector vinden hierover regelmatig overlegmomenten plaats tussen werkgevers en vakbonden, om zicht te krijgen op welke maatregelen al in de praktijk gebracht worden.

Doel: netto nuluitstoot

De multinational Holcim wil zijn oude fabriek vervangen door een nieuwe te bouwen. De ambitie is om netto geen CO₂ meer uit te stoten met de hulp van een nieuw verbrandingssysteem, het gebruik van betere kalksteen en de opvang van CO₂. Het gaat om een groot project dat onder meer mogelijk is dankzij steun van de Europese Unie en het Waals Gewest (met belastinggeld dus). Eens de nieuwe installatie operationeel is, plant Holcim een verhoging van de productiecapaciteit.

Wat betekent dit voor werknemers?

Werkgevers en vakbondsafgevaardigden overlegden onderling over oplossingen op langere termijn en de planning. Zo verdwijnen via natuurlijke afvloeiing enkele functies, en zal tijdens de werkzaamheden meer flexibiliteit gevraagd worden – maar dat zal worden gecompenseerd.

Werknemers krijgen de garantie dat ze kunnen blijven, ook wie normaal gezien al met vervroegd pensioen of SWT had kunnen gaan. Er komt ook de mogelijkheid om van ploegenarbeid over te stappen naar dagwerk, met inkomensgarantie voor 50-plussers. De bestaande voordelen van het paritair comité voor het cement blijven behouden. Daarnaast is in overleg met de vakbondsafvaardigingen een opleidingsplan uitgewerkt voor alle werknemers, zodat niemand uit de boot zou vallen.

Voor de toekomst

Deze cao beantwoordt niet alle vragen. Er blijven bijvoorbeeld onzekerheden over de toekomstige productievolumes in België en over de toekomst van de sector. Maar door de inzet van de vakbonden is er nu wel een stabiel kader voor de komende vijf jaar. En belangrijker nog: het toont dat werknemers daadwerkelijk kunnen bijdragen aan oplossingen voor klimaatverandering en aan een rechtvaardige transitie binnen hun onderneming – en dat het dus niet bij symbolische ingrepen hoeft te blijven.

PostNL zet eerste stap, maar structurele oplossingen blijven uit

Pakjesbedrijf PostNL kondigde aan dat het twintig bezorgers met een vast contract zal aanwerven in Herentals, Geel en Westerlo.

Vorig jaar gebeurde hetzelfde voor 22 chauffeurs in Willebroek. Op het eerste gezicht lijkt dit goed nieuws, maar BTB-ABVV blijft kritisch. De structurele problemen in de sector – sociale dumping, extreme werkdruk en preciaire arbeidsomstandigheden – worden hiermee niet opgelost.

Druppel op hete plaat

“Laten we niet doen alsof PostNL plots het licht heeft gezien,” zegt Frank Moreels, voorzitter van BTB-ABVV. “Ze geven een handvol chauffeurs een vast contract, terwijl er nog steeds 1.500 pakjesbezorgers via onderaannemers werken.

Die mensen moeten nog altijd knokken voor degelijke lonen en eerlijke werkomstandigheden. Dit is niet meer dan een poging om de publieke opinie gunstig te stemmen.”

Uit talrijke rapporten en onderzoeken bleek de afgelopen jaren dat pakjesbedrijven steunen op een netwerk van onderaannemers die de arbeidswetgeving niet altijd respecteren. Veel chauffeurs werden uitgebuit met schijnzelfstandige contracten en onrealistische werkdruk. “Deze aankondiging is dus geen vrijwillige sociale vooruitgang, maar een gevolg van druk door vakbonden en media,” zegt Tom Peeters, adjunct federaal secretaris wegvervoer en logistiek bij BTB-ABVV. “Als wij de wantoestanden niet hadden blootgelegd, zou PostNL nu niet eens over vaste contracten spreken.”

Loonvoorwaarden: eerste stap, maar onvoldoende

Volgens PostNL zullen de vaste koeriers 15,11 euro bruto per uur verdienen, aangevuld met maaltijdcheques en verzekeringen. Maar dit verandert niets aan de extreme tijdsdruk en de zware werklust. “We moeten realistisch blijven,” zegt Moreels. “Een paar extra euro’s per maand betekent weinig als je constant onder stress werkt en amper tijd hebt voor pauzes. Bovendien blijft het merendeel van de chauffeurs in onderaanneming werken, vaak onder slechtere voorwaarden.”

”

Als wij de wantoestanden niet hadden blootgelegd, zou PostNL nu niet eens over vaste contracten spreken

BTB-ABVV benadrukt dat de enige structurele oplossing bestaat uit het aanwerven van pakjesbezorgers met een degelijk loon en eerlijke arbeidsvoorwaarden. “Pakjesbedrijven moeten stoppen met hun uitbuitingsmodel,” stelt Peeters. “Ze maken gigantische winsten, maar dat geld sijpelt nauwelijks door naar de werknemers die elke dag keihard werken.”

Pakjeswet: nutteloos of juist een begin?

Professor Roel Gevaers stelt dat de Pakjeswet van ex-minister Petra De Sutter (Groen) weinig impact heeft op de verbeterde loon- en arbeidsvoorwaarden in de sector. BTB-ABVV is het daar niet mee eens.

“De enige manier om structurele verbetering af te dwingen, is via wetgeving en collectieve arbeidsovereenkomsten,” benadrukt Moreels. “Als pakjesbedrijven vandaag meer vaste contracten aanbieden, dan is dat niet uit liefdadigheid, maar omdat ze weten dat ze niet langer onder de radar kunnen opereren.”

Verandering begint met échte contracten

BTB-ABVV blijft pleiten voor:

- rechtstreekse aanwerving van pakjesbezorgers, onder volwaardige arbeidsvoorwaarden;
- eerlijke lonen en werkdruk, zonder onhaalbare deadlines en extreme stress;
- strikte controle op sociale dumping en schijnzelfstandigheid bij onderaannemers.

“We blijven dit dossier op de voet volgen”, besluit Peeters. “Eén zwaluw maakt de lente niet. PostNL en andere pakjesbedrijven moeten bewijzen dat ze écht geven om hun werknemers. Tot dan blijft BTB-ABVV druk zetten.”

”

Pakjesbedrijven moeten bewijzen dat ze écht geven om hun werknemers

Welkom in het nieuwe Transporthuis Louis Major in Zeebrugge

Een plek voor mensen, een plek van BTB.

Maandag 28 april was een bijzondere dag. Met veel trots en nog meer goesting openen we de deuren van ons splinternieuwe Transporthuis Louis Major in Zeebrugge. Een huis voor onze mensen. Voor wie elke dag keihard werkt in en rond de haven. Voor wie onze sector draagt.

Dat we net hier investeren, is geen toeval. De haven van Zeebrugge is niet alleen een logistieke draaischijf, maar ook een economische motor voor heel West-Vlaanderen én ver daarbuiten. En achter al die bedrijvigheid staan mensen. Duizenden collega's die elke dag het beste van zichzelf geven – op de kaaien, op de weg, aan boord of in de magazijnen.

Dicht bij de werkvloer

Met dit nieuwe kantoor willen we nóg dichter bij onze leden staan. Letterlijk én figuurlijk. Of je nu dokwerker bent, transportarbeider, zeevarende of logistiek medewerker: hier vind je een plek waar je welkom bent. Waar je gehoord wordt. Waar we samen bouwen aan een sterke, rechtvaardige sector.

Het Transporthuis is meer dan een gebouw. Het is een uitvalsbasis voor syndicale actie, overleg, informatie en vooral: solidariteit. We willen aanwezig zijn, aanspreekbaar zijn, samen zijn. Dat is waar BTB voor staat.

Samen sterk

Ook vanuit Zeebrugge blijven we strijden voor wat belangrijk is: veilige werkomstandigheden, correcte lonen, vaste contracten en vooral: respect. Want elk van onze leden verdient dat.

Met dit huis zetten we die strijd verder, maar in een modern jasje. Met vergaderruimtes, onthaalplekken en kantoren die gebouwd zijn op maat van mensen. Niet van dossiers of cijfers.

Naam met betekenis

We doopten ons nieuwe onderkomen niet toevallig tot Transporthuis Louis Major. Daarmee eren we een grote syndicale naam – iemand die zich vol overgave inzette voor de rechten van werknemers.

Ook de vergaderzalen kregen namen van lokale syndicale voortrekkers. Want hun inzet mag niet vergeten worden. Integendeel: hun verhaal inspireert ons elke dag om te blijven vechten voor rechtvaardigheid en solidariteit.

Met dit Transporthuis geven we een gezicht aan waar BTB voor staat: nabijheid, strijd, en zorg voor onze mensen.

En dat allemaal, in het hart van de haven.

Recordopbrengst sociale fraudebestrijding bevestigt noodzaak meer inspecties

Recordopbrengst sociale fraudebestrijding bevestigt noodzaak meer inspecties

In 2024 bracht de strijd tegen sociale fraude een recordbedrag van 434,9 miljoen euro op. De inspanningen werpen vruchten af. Maar voor BTB-ABVV is dit geen reden tot achteroverleunen, integendeel. De transportbond roept op om de strijd tegen sociale en fiscale fraude verder op te drijven.

Sociale dumping blijft woekeren

Het grootste deel van de opbrengsten komt uit fraude met de sociale zekerheid, zwartwerk en sociale dumping. Alleen al in 2024 werden meer dan 8.700 onderzoeken naar sociale dumping uitgevoerd. Toch blijft de handhavingscapaciteit beperkt. Veel complexe dossiers blijven onaangeroerd door een gebrek aan inspecteurs en middelen. Frank Moreels, voorzitter BTB-ABVV: "Dit bedrag toont aan dat sociale fraude geen randfenomeen is, maar een structureel probleem. We vangen nu het topje van de ijsberg, maar zonder extra inspecteurs en een stevig lik-op-stukbeleid blijven veel overtreders buiten schot."

In de transportsector blijft sociale dumping een plaag. Het gaat niet alleen om gemiste inkomsten – bijdragen aan de sociale zekerheid, belastingen – maar ook om oneerlijke concurrentie die bonafide bedrijven uit de markt duwt. Werkgevers die het spel correct willen spelen krijgen te maken met opdrachtgevers die hen verplichten om 20 tot 30 procent goedkoper te werken. Dit is voor hen niet houdbaar met falingen en stopzettingen tot gevolg.

Gesprek met minister Beenders

BTB-ABVV had een constructief overleg met Rob Beenders, federaal minister van Sociale Fraudebestrijding. Tijdens dat overleg werden concrete voorstellen overgemaakt die volgens de vakbond broodnodig zijn om het gelijk speelveld in de sector te herstellen:

- Afschaffing van het P2P-statuut voor commerciële bedrijven, dat structureel wordt misbruikt in de (fiets) koeriersector;
- Aanwerving van minstens tien extra inspecteurs specifiek voor het wegvervoer;
- Politionele bevoegdheid voor inspectiediensten zodat zij onmiddellijk retributies kunnen uitschrijven en krachtdadig kunnen optreden;
- Versterkt gebruik van bestaande wetgeving, in plaats van te blijven kijken naar nieuwe regeltjes zonder handhaving.

Frank Moreels: "Een eerlijke economie kan alleen bestaan binnen een gelijk speelveld. Wie denkt dat Belgische wetten, cao's en sociaal overleg slechts vrijblijvende adviezen zijn, moet voelen dat de overheid daar anders over denkt."

Ook fiscale fraude

BTB-ABVV wijst er bovendien op dat sociale en fiscale fraude vaak hand in hand gaan. Wie sociale dumping pleegt, laat vaak ook na zijn fiscale verplichtingen na te komen. Het versterken van de sociale inspectie kan dus ook bijdragen aan de bestrijding van fiscale fraude.

Tom Peeters, adjunct federaal secretaris Wegvervoer & Logistiek BTB-ABVV: "Fraude loont vandaag nog te vaak. Dat moet stoppen. Elk bedrijf dat zich aan de regels houdt, heeft recht op eerlijke concurrentie. Elke werknemer heeft recht op bescherming. En de overheid heeft recht op de ontdoken belastingen en socialezekerheidsbijdragen."

MetalCast: 50 jaar vorming bij ABVV-Metaal

ABVV-Metaal viert 50 jaar vorming met een bijzondere podcastreeks: 'MetalCast: 50 jaar vorming'. In deze reeks komen verschillende gasten aan het woord die betrokken zijn bij de syndicale vorming, zowel vroeger als nu. De reeks biedt een inspirerende terugblik op vijf decennia vormingswerk en belicht de uitdagingen en kansen van vandaag.

Aflevering 1: 'De pioniersjaren'

In de eerste aflevering maken we kennis met de grondleggers van de syndicale vorming. Ze vertellen over de beginjaren, de eerste experimenten en hoe de behoefte aan vorming groeide binnen de vakbeweging. Persoonlijke verhalen en anekdotes geven een uniek inkijkje in de pioniersmentaliteit van die tijd.

Aflevering 2: 'De kracht van emancipatie'

Deze aflevering legt de nadruk op de emancipatorische kracht van vorming. Hoe heeft de syndicale vorming bijgedragen aan de persoonlijke en collectieve groei van arbeiders? De aflevering biedt concrete voorbeelden van hoe militanten via vorming sterker werden en hun plaats opeisten binnen de vakbond.

Aflevering 3: 'Vrouwen aan het woord'

In de derde aflevering staan de ervaringen van vrouwelijke vormingswerkers centraal. Hoe werd de positie van vrouwen binnen de vakbond versterkt? Wat waren de specifieke uitdagingen? Aan de hand van gesprekken met voormalige en huidige vrouwelijke militanten krijgen we inzicht in de evolutie van hun rol.

Aflevering 4: 'Vorming vandaag en morgen'

De meest recente aflevering belicht de huidige uitdagingen voor syndicale vorming en de toekomstperspectieven. Vormingswerkers van vandaag delen hun visie op modernisering, digitalisering en de aansluiting bij jongere generaties. Wat blijft essentieel en wat moet veranderen?

Live podcast over de pedagogische visie

Als afsluiting van deze reeks organiseert ABVV-Metaal een live podcastaflevering over de pedagogische visie achter 50 jaar vorming. Hierin gaan we met een expert dieper in op de didactische methoden en de achterliggende filosofie. Houd onze kanalen in de gaten!

Mis deze unieke reeks niet en blijf op de hoogte van het rijke verleden en de toekomst van vorming bij ABVV-Metaal!

Nieuw e-book over welzijn op het werk

De federale regering legt de nadruk op flexibiliteit, re-integratie en sanctionering, maar schiet tekort in het versterken van structurele bescherming voor werknemers. Maatregelen zoals het versoepelen van nachtarbeid en het inperken van sociale vangnetten verhogen de druk op werknemers, terwijl preventie en welzijn op de werkvloer onderbelicht blijven.

Reden te meer waarom wij als vakbond het topic van mentaal welzijn op het werk extra willen benadrukken. Chronische stress, burn-out en psychosociale risico's zijn het gevolg van structurele problemen op de werkvloer. Werknemers vallen uit en ervaring gaat verloren. Werkgevers zijn wettelijk verplicht om psychosociale risico's in kaart te brengen en aan te pakken, maar in de praktijk gebeurt dat vaak te laat of te oppervlakkig.

Onze syndicaal afgevaardigden of militanten zijn vaak het eerste aanspreekpunt. De werkgever is eindverantwoordelijk voor een actief welzijnsbeleid. Maar dat lukt enkel als wij als vakbond vanuit het comité voor preventie en bescherming op het werk (CPBW) blijven wegen op beleid, opvolging en actie. Want welzijn op het werk is een recht, geen gunst en een gezonde werkplek begint bij erkenning, solidariteit en syndicale slagkracht.

➔ **Meer weten? Lees op onze website of socials het e-book 'Welzijn op het werk' van ABVV-Metaal. Kennis is jouw eerste stap naar actie!**

Regering neemt nog maar eens foute afslag in Arizona-woestijn

De regering-De Wever slaat de verkeerde weg in met haar aanpak van zieke werknemers.

Zorgen dat er minder zieken zijn of maken dat zieken opnieuw aan het werk gaan bij hun huidige werkgever heeft veel meer zin dan ervoor zorgen dat zieken sneller ontslagen kunnen worden. En het is al zeker logischer dan maken dat mensen die hersteld zijn van een langere ziekte, moeilijker aangenomen worden.

Bijdrage

Sinds 2022 zijn werkgevers bij wie een bovenmatig groot aantal werknemers langdurig ziek wordt, bij wet verplicht om een responsabiliseringsbijdrage te betalen.

Deze bijdrage, geïnd door de RSZ, moet enerzijds dienen voor de financiering van preventieve maatregelen inzake gezondheid en veiligheid op het werk en anderzijds voor maatregelen inzake duurzame re-integratie van langdurig zieken.

Hoe meer langdurig zieken er zijn in een sector, hoe meer middelen er worden ingezameld. Deze extra middelen kunnen per sector worden aangewend om specifiek te werken rond preventie en re-integratie. Aan een negatieve oorzaak wordt dus een positief gevolg gekoppeld. De inzet van deze middelen moet er dan op termijn toe leiden dat het aantal langdurig zieken daalt.

Extra instrument

Daarnaast is er natuurlijk het element dat de werkgever specifiek moet betalen voor deze langdurige ziekte. Dat zou toch moeten leiden tot een houding waarbij werkgevers meer openstaan voor preventie?

In verschillende van onze sectoren lopen deze bijdragen al aanzienlijk op. Waarom? Omdat heel veel mensen langdurig ziek worden. Door deze responsabiliseringsbijdrage hebben we een extra instrument om met werkgevers het gesprek aan te gaan over het voorkomen van langdurige ziekte.

Maar, wat blijkt nu uit het zogenaamde Paasakkoord van de Arizona-regering? De regering kondigt aan dat ze deze verplichting vanaf eind 2025 eenvoudigweg wil afschaffen. Onbegrijpelijk!

Zinloze afschaffing

Met deze afschaffing zal de regering het tegenovergestelde bereiken dan wat ze zegt te willen... Enerzijds wil ze de zieken activeren om een tewerkstellingsgraad van 80% te bereiken. Anderzijds schaft ze de maatregelen af om hen te helpen terug te keren naar een kwaliteitsvolle, duurzame en humane baan. Het afschaffen van de responsabiliseringsbijdrage draagt aan geen van beide doelstellingen iets bij.

Zonder sterke preventieve maatregelen en een doordacht re-integratiebeleid is het onmogelijk om een kwaliteitsvolle werkomgeving en waardige arbeidsvoorwaarden te scheppen.

Zonder deze maatregelen worden langdurig zieken dubbel gestraft: ze worden gestigmatiseerd als zieke werknemers en het wordt nog moeilijker gemaakt om terug te keren naar de arbeidsmarkt.

Zieken benadeeld

Een tweede maatregel uit het Paasakkoord maakt ook het vinden van nieuw werk na ziekte moeilijker voor werknemers tussen de 18 en 54 jaar. Voortaan zullen werkgevers met meer dan 50 werknemers verplicht worden om voor die groep werknemers gedurende twee maanden 30 procent van de ziekte-uitkering te betalen. Hoewel dit voor meer inkomsten voor de sociale zekerheid kan zorgen, stellen we ons toch vragen bij deze maatregel. Een werkgever zal minder geneigd zijn om iemand met een ziektegeschiedenis aan te nemen als hij vreest dat hij extra gaat moeten betalen. Dit zal contraproductief werken. Daarnaast is het ook

DE REGERING DE WEVER DENKT...

**DAT JIJ ERVOOR KIEST
OM ZIEK TE ZIJN!**

WIJ WILLEN
ZIEK ZIJN
VOORKOMEN,
INDIEN NODIG
GENEZEN EN
DAN TERUG
AAN HET WERK!

MEER INFO
SCAN

**ABVV
Horval**

ABVV HORVAL
WWW.HORVAL.BE

Horval lanceert 'huh'-campagne

De regering-De Wever lanceert de ene na andere ronduit zorgwekkende maatregel. Het zou een hervormingsregering worden, maar het blijkt een afbraakregering. Wat op tafel ligt, betekent een serieuze stap achteruit voor wie werkt, ziek of werkloos is, én voor het middenveld dat deze mensen ondersteunt.

Wie werkt, zou beloond worden, maar we zien vooral maatregelen die bestraffen. Wie ziek wordt of andere pech kent, verliest zijn werk. Alles lijkt te draaien rond besparen, zonder al te ver na te denken over de gevolgen. Wie het al moeilijk heeft in het dagelijkse leven, wordt keihard aangepakt, in plaats van geholpen.

Deze plannen tonen weinig begrip of respect voor mensen die om welke reden dan ook niet elke dag voltijds kunnen werken. Ze straffen pech of ziekte af, alsof het een keuze was.

ABVV Horval laat dit niet zomaar passeren. Wat er beslist werd, kan je enkel met verstomming slaan. Daarom start Horval een campagne om alle aangesloten leden helder uit te leggen wat er beslist werd of de komende maanden nog beslist wordt (rond pensioenen, fiscaliteit, arbeidsmarkt, werkloosheid ...), wat dat concreet voor hen betekent, en waarom dit zelden in hun voordeel is.

Iedereen moet weten waar het écht op staat én dat het de vakbond is die – als het erop aan komt – de arbeider op de werkvloer beschermt en verdedigt.

niet logisch dat grotere bedrijven benadeeld worden tegenover kleine bedrijven.

In het hele debat over langdurige ziekte moeten we één zaak duidelijk blijven stellen. Het overgrote deel van de werknemers die ziek zijn geweest willen opnieuw aan de slag. Soms zullen ze tijd nodig hebben en heel vaak zullen er op de arbeidsplaats aanpassingen moeten gebeuren.

In het beleid moet de werknemer centraal staan, maar deze regering kiest voor onverschilligheid tegenover de problemen van de werkende mensen. Ze offert gezondheid, veiligheid en arbeidsvoorwaarden op voor cijfers en geld.

Schaar je achter onze eisen:

- Creëer de omstandigheden om in de ondernemingen aangepast werk te organiseren. Maak van re-integratie een positief verhaal dat er werkelijk voor zorgt dat mensen graag opnieuw aan de slag gaan.
- Preventie is de hoeksteen van het welzijnsbeleid en dient in elke onderneming een prioriteit te zijn. Zorgen voor opleidingskansen is investeren in mensen.

De gezondheid van werknemers is niet te koop. Steun ons in onze acties.

Ben je delegee en heb je nood aan ondersteuning bij het aanpakken van langdurige ziekte? ABVV Horval helpt je hierbij.

Praktische gids om zoon/dochter bij eerste stappen in het beroepsleven te helpen

Is je zoon of dochter bijna afgestudeerd en klaar om de arbeidsmarkt op te gaan? Naast de administratieve procedures, eerste contracten en vragen over sociale rechten kan deze belangrijke stap veel vragen oproepen. Geen paniek: of je nu een nieuwsgierige ouder of een jonge werknemer in spe bent, deze gids helpt je om de boel te ontwarren.

1 Inschrijven als werkzoekende: een must!

Als je kind klaar is met zijn studie, is de eerste stap de inschrijving als werkzoekende. Dit geeft toegang tot vacatures en opleidingen, en garandeert vooral dat je kind bepaalde rechten voor de toekomst kan genieten (zoals uitkeringen of jeugdvakantie).

Je kind schrijft zich in afhankelijk van de woonplaats:

- In Vlaanderen: bij VDAB
- In Brussel: bij ACTIRIS
- In Wallonië: bij FOREM

2 De professionele beroepsinschakelingstijd: een jaar om je weg te vinden

Deze periode van één jaar begint te lopen zodra je kind zich inschrijft als werkzoekende. Tijdens deze periode wordt er actief naar werk gezocht. Onder bepaalde voorwaarden kan je kind een inschakelingsuitkering ontvangen. De aanvraag moet worden ingediend vóór je zoon of dochter 25 wordt.

Tijdens dit jaar blijft je kind gedekt door je ziekenfonds.

Let op dat je kind:

- zijn/haar cv up-to-date houdt
- regelmatig vacaturesites raadpleegt
- de sollicitatiegesprekken goed voorbereidt

Voor hulp bij het opstellen van een cv, het zoeken naar een job en de sollicitatiegesprekken kan de werkzoekende terecht bij de VDAB, ACTIRIS of FOREM, afhankelijk van waar hij is ingeschreven.

3 De eerste arbeidsovereenkomst: zorgvuldig lezen!

Eerste job gevonden? Proficiat! Maar enkele zaken worden best nog gecheckt vóór het handtekenen:

- Lees elke clausule van de arbeidsovereenkomst zorgvuldig
- Controleer het loonbarema in functie van het paritair comité
- Loop niet in de val: proefperiodes zijn niet meer wettelijk in België

4 Onmiddellijk lid worden van een vakbond: essentieel vangnet

Het is zeer raadzaam om je bij een vakbond aan te sluiten zodra je begint te werken. Als centrale van het ABVV verdedigt de BBTK de rechten van zowel jonge als ervaren werknemers: contracten, lonen, verlof, arbeidsvoorwaarden, enzovoort.

- ➔ Je kunt je rechtstreeks aansluiten via onze website www.bbt.org of door contact op te nemen met je gewestelijke afdeling.

5 Nog geen verlofdagen? Geen paniek: denk aan de jeugdvakantie!

In België wordt het betaald verlof berekend op basis van het voorgaande jaar. Als gevolg hiervan hebben jongeren vaak weinig of geen verlofdagen in hun eerste jaar. Gelukkig kunnen ze dankzij de jeugdvakantie onder bepaalde voorwaarden wél verlof nemen (zie pagina 20).

6 Voor de ouders: vergeet niet de wijziging in situatie aan te geven

Als je kind begint te werken terwijl het nog bij je inwoont, is het belangrijk om je werkgever daarvan op de hoogte te stellen. Dit kan gevolgen hebben voor bepaalde sociale of fiscale voordelen. Blijf zeker up-to-date om onaangename verrassingen te voorkomen!

Praat er samen over

De instap in het beroepsleven is een grote stap voor jongeren ... maar ook voor hun ouders. Dialoog is essentieel om wat er op het spel staat beter te begrijpen, zich minder zorgen te maken over de verschillende procedures en de juiste keuzes te maken. Als aangesloten ouder ben je je al bewust van het belang van sociale rechten: geef deze cultuur ook door aan je kind. Samen maken we het verschil!

De BBTK is er voor jou

Surf naar www.bbt.org om je afdeling te vinden, je vragen te stellen of onze praktische fiches over je rechten te raadplegen. Je vindt ook al onze info op onze sociale media: Facebook (BBTK.ABVV), Instagram (bbtkabvv) en TikTok (bbtksetca).

“Veel mensen willen tot het einde doorgaan, erbij zijn als we de deuren voorgoed sluiten”

”

Ik denk dat ik mijn weg heb gevonden in de sociale sector door mijn ervaring als afgevaardigde

De aankondiging van de sluiting van Cora kwam als een donderslag bij heldere hemel – zoals ook te lezen valt in het interview met Myriam Delmée op pagina 6-7. Werknemers zijn het nieuws nu aan het verwerken. Ze wachten ook af om te vernemen hoe alles precies in zijn werk zal gaan en waar ze recht op hebben. Wij hadden een gesprek met één van hen. Noemy is 32, werkt al dertien jaar in zijn winkel en is bovendien een zeer toegewijde vakbondsafgevaardigde.

Noemy Bastin: “De laatste 5 jaar waren eerlijk gezegd niet evident. Eerst was er de coronacrisis in 2020, waarin wij als werknemers in de frontlinie stonden. Het was een intense periode. De arbeidsvoorwaarden, maar ook de syndicale werkcontext tijdens de pandemie, waren niet altijd gemakkelijk.”

Inflatie en sluiting

“Na corona volgde de inflatie. Op dat moment doemde het schrikbeeld van een herstructurering op, die in 2023 werd bevestigd en in 2024 werd doorgevoerd. Via het Stelsel van Werkloosheid met Bedrijfstoelage (SWT) vertrokken zo’n 35 mensen.

En nu krijgen we te horen dat het bedrijf volgend jaar gaat sluiten... We hadden het verwacht, maar er waren verschillende uitkomsten mogelijk: een overname, het stopzetten van de activiteiten of een faillissement. Met de sluiting zitten we dus niet in het ergste scenario. “Het gaat hier om ‘zachte’ ontslagen, waarbij de opzegtermijnen betaald worden en er sprake is van onder meer reconversiecellen. Maar alles bij elkaar verliezen toch 1.174 mensen hun baan.”

Cora kent traditioneel een serene sociale dialoog. Noemy bevestigt dat hij zich ten volle kon ontplooiën in zijn rol als hoofdafgevaardigde en dat het vakbondswerk binnen het bedrijf goed draaide

“Toen ik van start ging, hadden we al een sterke vakbond en we zijn op die weg verder gegaan. Dankzij overleg hebben we onze arbeidsvoorwaarden kunnen verbeteren en aanzienlijke vooruitgang kunnen boeken, ook al is de sector niet zonder zijn problemen.. We hebben te maken met zeer agressieve concurrentie van andere paritaire comités, zoals 202.01 en de franchising, die flexi-jobbers en studenten inhuren, op zondag open zijn... Dit ondermijnt het commerciële model.”

Veel voordelen

Het is waar dat pc 312, dat van Cora, het beste in de handelssector is. De lonen zijn er hoger en wij genieten van meer voordelen: een participatiepremie, dertiende maand, dubbel vakantiegeld, maaltijdcheques (die verhoogd werden tot 8 euro). De flexibiliteit is beperkt, de polyvalentie wordt omkaderd, enzovoort. We kunnen eerlijk zeggen dat onze arbeidsvoorwaarden goed waren.”

Wat heeft de toekomst in petto voor de werknemers van Cora? Groot vraagteken. Noemy probeert zich te herpakken, maar leeft op dit moment van dag tot dag”

“Ik focus me op de zeven maanden die nog overblijven en doe mijn uiterste best voor mijn coll’ga’s. Ik denk nog niet na over de volgende stap... Als ik me moet omscholen, denk ik niet dat ik in de handel aan de slag blijf. Ik denk dat ik mijn weg heb gevonden in de sociale sector door mijn ervaring als afgevaardigde. Misschien ga ik wel weer studeren, we zien wel!”

“Op dit moment verwachten de werknemers, als de onderhandelingen goed verlopen, toegang tot hun sociaal passief, een verbrekingsvergoeding, enzovoort. Ze moeten weten hoeveel ze in de praktijk zullen ‘trekken’ en hoe ze zullen worden begeleid in de zoektocht naar een nieuwe baan.”

“Voor velen is wat daarna komt cruciaal. Zo’n 60 procent van de werknemers bij ons is ouder dan 45 jaar. Ongetwijfeld zullen de mensen tussen 45 en 52 jaar het moeilijk hebben om een nieuwe job te vinden. Werken in de handel kan fysiek zijn sporen achterlaten. En met hun anciënniteit kosten ze nu eenmaal meer dan anderen. Voor de werkgevers is de keuze dan snel gemaakt.”

“Ik dacht dat de mensen het bedrijf zo snel mogelijk zouden willen verlaten, want we hebben het over ontslagen in golven. Maar ik zie op de werkvloer dat dit niet het geval is. Velen willen tot het einde blijven, tot aan de sluiting. Ze willen de dingen doen zoals het hoort en erbij zijn als de deuren voorgoed sluiten. Ze zijn erg gehecht aan hun winkel.. Met meer dan 55 jaar op de teller van Cora, wordt nu een hele bladzijde in de geschiedenis van een regio omgeslagen.”

pensioen in zicht?

Heb je vragen over jouw

- » ouderdompensioen?
- » deeltijds pensioen?
- » overlevingspensioen?
- » pensioenberekening?

MAAK EEN AFSPRAAK

ABVV - Adviespunt
Ommeganckstraat 35
2018 Antwerpen

www.abvv-regio-antwerpen.be

pensioendienstverlening.antwerpen@abvv.be

03 220 66 09

Dinsdag 29 april trokken meer dan 7.000 betogers in Antwerpen van de Cockerillkaai naar het Sint-Jansplein. Boos omdat de regering gemakkelijk miljarden voor wapens vindt, terwijl de werknemers het met een paar kruimels moeten doen. Na de algemene staking was de provinciale betoging de zoveelste geslaagde actie. Het ABVV blijft het opnemen voor werknemers, (bijna-)gepensioneerden, ambtenaren en al wie tegenslag heeft in het leven. Wij blijven gaan voor sociale vooruitgang.

Op 1 mei is de zon van de partij. En van de vakbond en de mutualiteit natuurlijk. We mochten in Antwerpen opnieuw genieten van een stralende Dag van de Arbeid. Een feest, zonder twijfel. Maar met een scherp randje. De kritiek op de asociale maatregelen van de door N-VA en MR geleide regeringen klonk duidelijk door in de toespraken en slogans.

➔ Meer foto's en nieuws? Volg ABVV-regio Antwerpen op Facebook en Instagram

Agenda

9 juni

Feestdag

ABVV-kantoren gesloten

27 juni

Save-the-date

Federale concentratie
Info deelname vanuit Antwerpen volgt
op www.abvv-regio-antwerpen.be

11 juli

Feestdag

ABVV-kantoren regio Antwerpen
gesloten

21 juli

Feestdag

ABVV-kantoren gesloten

9 en 10 augustus

Antwerp Pride

Do Not Just March
Listen – Act – Commit
Meer info over deelname ABVV volgt
op: www.abvv-regio-antwerpen.be

15 augustus

Feestdag

ABVV-kantoren gesloten

20 augustus 10u

Blik Historik

Oude Dokken: Arbeidersverzet en
stadsvernieuwing rond het Eilandje
Gegidste wandeling in Antwerpen
Prijs: €10 / €2 UITPAS-kansentarief
Info en inschrijven: www.linxplus.be

27 augustus 19.30u

Filmvertoning

De Laatste Joodse Zomer
Documentaire over de razzia's
van 1942 in Antwerpen
Ism met Filmhuis Klappeï en Curieus
Prijs: €6 / €2 kansentarief
Meer info volgt op: www.linxplus.be
Een vraag? info@linxplus.be

28 augustus 19.30u

Herdenking Antwerpse razzia's 1942

Jaarlijkse Herdenkingswandeling
ism Curieus en Curieus Zurenborg
Prijs: Gratis
Meer info volgt op: www.linxplus.be
Een vraag? info@linxplus.be

14 september

Blik Historik

Cinemawandeling
Gegidste wandeling over het cinema-
verleden van Antwerpen
ism Filmhuis Klappeï ihkv Open
Monumentendag
Meer info volgt op: www.linxplus.be
Een vraag? info@linxplus.be

20 september

Linx+ dag in Mechelen

Meer info volgt op: www.linxplus.be
Een vraag? info@linxplus.be

12 oktober 14u

Blik Historik

Van armenzorg tot sociaal beleid
Gegidste wandeling in Antwerpen
n.a.v. de internationale dag van verzet
tegen armoede
Prijs: €10 / €2 UITPAS-kansentarief
Info en inschrijven: www.linxplus.be
Een vraag? info@linxplus.be

Meer info?

www.abvv-regio-antwerpen.be
www.abvvmechelenkempen.be

Volg ABVV-regio Antwerpen en
ABVV Mechelen-Kempen op

IEDEREEN
TELT
1 MEI

Samen Herdenken, Samen Feesten, Samen Vooruitkijken

Een terugblik op 1 mei én een blik op wat nog komt in Oost-Vlaanderen

1 MEI - SAMEN STERK IN SOLIDARITEIT

De voorbije 1 mei vierden we opnieuw de kracht van solidariteit. In heel Oost-Vlaanderen kwamen duizenden mensen samen voor een dag vol strijdvaardigheid, verbondenheid en hoop. Van inspirerende toespraken tot kleurrijke optochten, van muziek tot kinderspeelpleinen: de sfeer was hartverwarmend en vol energie. De feestpleinen liepen vol met duizenden militanten en sympathisanten die samen onze feestdag, 1 mei mee vierden. De diverse optochten met duidelijke boodschappen, de eetfestijnen en optredens maakten van 1 mei een heus familiefestijn.

Een bijzonder moment was echter de toespraak van onze algemeen secretaris Bert Engelaar, die een klare en krachtige boodschap bracht:

“Iedereen telt. We zijn misschien pionnen op een schaakbord – klein, kwetsbaar – maar zonder ons valt het hele systeem.”

In zijn speech waarschuwde Bert Engelaar voor de afbraak van sociale bescherming en het gevaar van verdeeldheid, riep hij op tot solidariteit én het opnieuw erkennen van 8 mei als officiële feestdag. Zijn woorden raakten de kern van waar we als beweging voor staan: samen sterk, voor een rechtvaardige samenleving.

➔ Herbekijk hier de speech van Bert Engelaar: tinyurl.com/1meiABVVspeech

Van sociale fotografie tot sprookjes – samen maken we de zomer

Tentoonstellingen tijdens de Gentse Feesten

Cultuur en sociaal engagement ontmoeten elkaar deze zomer in hartje Gent, met twee inspirerende expo's.

De Grote Prijs Sociale Fotografie – 8ste editie

Linx+ organiseert opnieuw deze unieke tentoonstelling waarin beelden spreken. Finalisten uit heel Vlaanderen stellen hun sociaal bewogen werk tentoon – krachtige foto's die raken, confronteren en verbinden. Beeld Sociale fotografie

➔ Locatie: tijdens de Gentse Feesten – Ons Huis op de Vrijdagmarkt. Meer informatie vind je via <https://linxplus.be/gpsf2025/>

Tentoonstelling Trui Hanouille

Baanbrekers: Voertuigen als middel tot emancipatie

"I think the bicycle has done more to emancipate women than any one thing in the world." – Amerikaanse suffragette Susan B. Anthony in 1896

Met vrachtwagens, fietsen, vliegtuigen, boten, riksja's of motoren lappen ze vooroordelen, stugge tradities en absurde wetten aan hun laars. Overal ter wereld gaan moedige vrouwen

op pad. Ze dagen rolpatronen uit, veranderen hun omgeving, verwerven onafhankelijkheid. Ze leven in Duitsland, Iran, België, Japan, Engeland, Tanzania, Italië, India. In dorpen, steden, afgelegen bergstreken, met kinderen, met partners, of alleen. Ze zijn soms meer dan honderd (de fietskoeriers van het verzet in de Tweede Wereldoorlog), eentje is elf (een Indiase skateboarder). Enkelen zijn lokale of zelfs internationale beroemdheden, anderen onbekende huisvrouwen. En stuk voor stuk rolmodellen, en baanbrekers.

Wereldwijd zoekt Trui Hanouille baanbrekende vrouwen en meisjes op, van uiteenlopende leeftijden, culturen, klassen, met allerlei voertuigen. Door de verhalen en portretten die ze maakt, wil ze een stuk onvertelde geschiedenis blootleggen, de moed, kracht en voortdurende strijd van deze onbezongen heldinnen tonen, nieuwe generaties inspireren, en meer begrip en gelijkheid genereren.

Baanbrekers verschijnt als boek in september 2026 bij uitgeverij Borgerhoff & Lamberigts.

Trui Hanouille is fotografe, grafisch vormgeefster, verhalenvertelster, ervaren motorreiziger, queer en coffeeholic. In 2008 maakte en publiceerde ze het boek 'Meisjes, moslims & motoren', samen met schrijfster en reisgenote Gaea Schoeters. In tekst en foto's vertelt het boek over talrijke ontmoetingen en avonturen tijdens hun motorreis overland door negen moslimlanden in Eurazië. Daar is het zaadje geplant voor haar wereldwijd verhalen- en fotoproject Baanbrekers over vrouwen die bakens verzetten met hun voertuigen, over mobiliteit als middel tot emancipatie.

Omdat Gent bij uitstek een fietsstad is, zal Trui ook een lezing geven over de fietsers uit haar project met foto's en video's. Wat een Iraanse fietsclub, een Italiaanse fietskoerier in de Tweede Wereldoorlog en de suffragettes met elkaar gemeen hebben, ontdek je dan.

➔ Datum, tijd en plaats: volg de berichten van het ABVV en Linx+

➔ Locatie: tijdens de Gentse Feesten – Ons Huis op de Vrijdagmarkt. Meer informatie volgt snel via onze website: <https://www.abvv-oost-vlaanderen.be/agenda>

Hajar Cheraghsahar is de eerste vrouw in het dorp met eigen motorfiets en tatoeages. In Iran is het verboden voor vrouwen om een motorrijbewijs te halen.

4 mei, herdenken met het oog op vrede en democratie

In de aanloop naar 80 jaar bevrijding stond de herdenking op 4 mei in het teken van waakzaamheid en herinnering. ABVV en Linx+ hielden de herinnering levend aan zij die hun leven gaven voor vrijheid en solidariteit. Het was ook een krachtig pleidooi om 8 mei opnieuw een officiële feestdag te maken – niet als terugblik, maar als waarschuwing en engagement voor de toekomst.

Zomeruitstap naar De Efteling

Ook deze zomer organiseren we een fijne uitstap voor jong en oud. Dit jaar trekken we naar het betoverende pretpark De Efteling! Sprookjes, achtbanen en een gezellige sfeer – het wordt weer een dag om nooit te vergeten.

- Bestemming: De Efteling
- Datum: 25 augustus
- Tickets: <https://shop.stamhoofd.be/efteling/>
- Wil je mee? Bestel dan tijdig jouw tickets. De verkoop start op 1 juni.
- We voorzien busvervoer uit Aalst, Dendermonde, Gent, Ronse & Sint-Niklaas.

ZOMERUITSTAP
25 AUGUSTUS

Bezoek met ABVV Oost-Vlaanderen:

Bestel vandaag jouw tickets
shop.stamhoofd.be/efteling/

SCAN ME

Busvervoer vanuit Aalst, Dendermonde, Gent, Ronse & Sint-Niklaas

ABVV
OOST-VLAANDEREN

KOPA

Een job of een opleiding in de zorg?

Wij maken het mogelijk!

Voor wie?

Je bent niet aan het werk?
Je krijgt geen
werkloosheidsuitkering?
Je kent iemand in deze situatie?

Je wilt graag een **(betaalde)**
opleiding of job in de zorg of
kinderopvang?

Welke jobs?

Verzorgende in gezinszorg
Zorgkundige in woonzorgcentra
Kinderbegeleider
(baby's, peuters, buitenschoolse opvang)
Logistiek assistent in de zorg
Persoonsbegeleider/opvoeder

Contacteer vzw Kopa!

✉ katia.vangoethem@kopa.be

☎ 0473 110 462

ℹ www.kopa.be

Daguitstap naar Annevoie & Boottocht Dinant

Zin in een heerlijke dag vol natuur, charme en ontspanning? Op donderdag 19 juni 2025 trekken we eropuit naar de prachtige tuinen van Annevoie. Om 10 uur starten we met een verkwikkende wandeling tussen waterpartijen, bloeiende bloemen en groene pracht.

's Middags laten we jullie vrij om het gezellige Dinant op eigen tempo te verkennen. Zoek een leuk eettentje uit en geniet van een lunch naar keuze (de rekening is voor jezelf, de sfeer is van ons!).

Om 14.30 uur stappen we aan boord voor een ontspannen boottocht van twee uur langs de mooiste plekjes van Dinant. Aan boord is er een bar voor wie zin heeft in een verfrissend drankje.

- Busuren worden meegedeeld bij inschrijving
- Prijs: €47 – alles inbegrepen behalve lunch
- Inschrijven kan tot 10 juni 2025

Inschrijven of meer info?

- niel.hendrickx@abvv.be
- 0476 65 88 37

Mis deze mooie zomerdag niet!

Pas afgestudeerd? De vakbond is er ook voor jou

Werkt jouw zoon, dochter, ... pas als student of studeert af en gaat de arbeidsmarkt op? Zorg er dan voor dat ook zij dezelfde bescherming genieten die we jou als lid bieden en schrijf hen in bij ABVV Jongeren. Lidmaatschap is volledig gratis!

Als lid van ABVV Jongeren geniet je van ondersteuning bij loongeschillen, het invullen van je belastingbrief, krijg je info over alles waar je vragen over hebt (studentencontract, jeugdvakantie, ...)

Twijfel niet! Gewoon doen!

- ➔ Surf naar <https://www.abvv-jongeren.be/doe-mee/word-lid> of scan onderstaande QR-code.

Zet volgende data zeker al in je agenda

- 25 juni Betoging Brussel
- 13 juli Pride Hasselt

Gratis belastingsservice voor leden

(op afspraak)

Breng volgende documenten mee:

- identiteitskaarten en pincodes of de itsme-app van alle belastingplichtigen
- aanslagbiljet 2024 (inkomsten 2023)
- laatste aanslagbiljet voor de onroerende voorheffing, grondbelasting
- alle fiches van de werkgever(s) en van de sociale verzekeringsinstellingen voor loon, vakantiegeld, werkloosheid, ziekte- en invaliditeitsuitkeringen, pensioen ... van het jaar 2024
- alle bewijzen van aftrekbare uitgaven; intresten en kapitaal van hypothecaire leningen, levensverzekeringen, pensioensparen, giften, kinderopvang, personen ten laste, onderhoudsgelden, facturen renovatie, enzovoort van het jaar 2024

Locatie	Adres	Data	Uren	Contact
Beringen	Koerselsesteenweg 8	Donderdag 5, 12 juni	15.30u - 19u	011 22 25 47
Bilzen	Genutstraat 8	Dinsdag 3, 10, 17, 24 juni	16.30u - 20.30u	011 22 97 77
Genk	Bochtlaan 16 bus 6	Zaterdag 7, 14, 21, 28 juni	9u - 12u	011 22 97 77
Hasselt	Gouverneur Roppesingel 55	Dinsdag 3, 10, 17, 24 juni	9u - 12u 13.30u - 19u	011 22 25 47
Lommel	Kloosterstraat 25	Maandag 2, 16, 23 juni	16.30u - 20u	0456 15 60 03 (tussen 13u en 17u)
Maasmechelen	Kruindersweg 27	Vrijdag 30 mei, 6, 13, 20, 27 juni	13u - 17u	011 22 97 77
Sint-Truiden	Abdijstraat 18	Woensdag 4, 18 juni Donderdag 12, 19 juni	16.30u - 18.30u 17u - 19u	011 22 97 77

Je kan ook terecht in één van de volgende Solidarís-kantoren.

➔ Afspraak via website www.solidaris-vlaanderen.be/advies-belastingaangifte

- Bree
- Lommel
- Genk
- Pelt
- Maasmechelen (Eisden)
- Sint-Truiden
- Hasselt
- Tessenderlo
- Heusden
- Tongeren

Opgelet

- De deadline voor de papieren aangifte ligt op 30 juni 2025, voor een aangifte via Tax-on-web op 15 juli 2025.
- Eén afspraak = één belastingbrief.

ABVV Limburg

Openingsuren vakantieperiode

23 juni t.e.m. 5 september 2025

Hasselt		
maandag		
dinsdag	9.00-12.00	
woensdag		
donderdag		13.30-16.00
vrijdag		

Houthalen		
maandag		
dinsdag		
woensdag		
donderdag		
vrijdag	9.00-12.00	

Lommel		
maandag		
dinsdag		
woensdag		
donderdag		
vrijdag	9.00-12.00	

Beringen		
maandag		13.30-16.00
dinsdag	9.00-12.00	
woensdag		
donderdag		
vrijdag		

Maasmechelen		
maandag		
dinsdag		
woensdag		
donderdag		
vrijdag	9.00-12.00	

Maaseik		
maandag		
dinsdag		
woensdag		
donderdag		
vrijdag	9.00-12.00	

Genk		
maandag		
dinsdag	9.00-12.00	
woensdag		
donderdag		13.30-16.00
vrijdag		

Bilzen		
maandag		
dinsdag		
woensdag		
donderdag		
vrijdag	9.00-12.00	

Tongeren		
maandag		
dinsdag		
woensdag		
donderdag		
vrijdag	9.00-12.00	

St-Truiden		
maandag		13.30-16.00
dinsdag		
woensdag	9.00-12.00	
donderdag		
vrijdag		

Telefonische bereikbaarheid	
maandag	8.30u - 11.45u
dinsdag	13.30u - 16u
woensdag	13.30u - 16u
donderdag	8.30u - 11.45u
vrijdag	8.30u - 11.45u

Wij zijn gesloten op volgende feestdagen:

- Donderdag 11 juli
- Vrijdag 12 juli
- Maandag 21 juli
- Donderdag 15 augustus
- Vrijdag 16 augustus

Let op de werkloosheidsdienst is vrijdag telefonisch niet bereikbaar tijdens de vakantieperiode

8 mei: overwinning op het fascisme, eis voor extra betaalde feestdag

8 mei staat bij velen genoteerd in de agenda als het einde van de Tweede Wereldoorlog, de overwinning van de democratie op het fascisme. In veel Europese landen wordt deze dag gevierd als nationale feestdag. In België niet meer, ondanks dat ons land een toch niet onbelangrijke rol speelde in het verzet tegen de nazibezetter tijdens de jaren '40-'45.

ABVV voert al enkele jaren campagne om 8 mei opnieuw te laten erkennen als officiële feestdag in ons land. Niet zomaar een feestdag natuurlijk, want de boodschap erachter vandaag de dag meer dan brandend actueel is. Over de hele wereld zien we een duidelijke ruk naar rechts. Vaak gesteund door desinformatiecampagnes weten extreemrechtse partijen electoraal terrein te winnen. In ons land scoorde Vlaams Belang bij de voorbije verkiezingen hoog, in Duitsland hijgt AfD de beleidspartijen in de nek, in Nederlands won de extreemrechtse partij PVV van Geert Wilders de laatste verkiezingen, in Frankrijk sterkte het Rassemblement National zich ook tijdens de laatste parlementsverkiezingen ... Zo kunnen we - helaas - nog even doorgaan.

Het ABVV in West-Vlaanderen trekt de kop van het peloton die de 8 Mei Coalitie is. Een organisatie die, door informatiecampagnes, herinnert aan de gruwel van extreemrechts tijdens de Tweede Wereldoorlog.

Ook Helden van het Verzet vzw voert mee dezelfde strijd. Wat begon als een simpele tweet over de bekende verzetsvrouw Suzanne Spaak, groeide ondertussen uit tot een organisatie die over het ganse land lezingen, spreekavonden en verzetscafés organiseert, om een breed publiek te informeren over de mensen die tijdens de Tweede Wereldoorlog de moed hadden zich te verzetten. Hun doel? Ervoor zorgen dat iedereen in ons land tegen 2030 minstens één naam kent van één van deze verzetshelden. De uiterst boeiende, pakkende verhalen konden ook het ABVV personeel van West-Vlaanderen beklijven tijdens een recente personeelsvorming.

Interesse om zelf een activiteit te organiseren samen met Helden van het Verzet, of de 8 Mei Coalitie? Via de volgende websites vind je meer informatie.

Surf naar <https://heldenvanhetverzet.be> of <https://8meicoalitie.be> of scan één van de QR-codes.

Bert Engelaar, algemeen secretaris van het ABVV, bracht op 4 mei in het Fort van Breendonk hulde aan het verzet, samen met Simon Gronowski, Ann Vermorgen en vele anderen.

Grondwettelijk Hof fluit Vlaamse Regering terug in Kinderopvangzaak

Het Grondwettelijk Hof treedt het ABVV bij en beschouwt de nieuwe Vlaamse voorrangsregels in de kinderopvang als discriminerend.

Iedereen die nadenkt over gezinsuitbreiding, of daar recent mee begonnen is, kent het fenomeen wel. Nog voor je maar kan denken aan een kleine spruit in je gezin, moet je al op zoek naar een opvangplaats in de kinderopvang. In West-Vlaanderen is er een tekort van 35%: één op drie gezinnen vindt geen opvangplaats in de kinderopvang.

Als ABVV kaartten we dit probleem al verschillende malen aan bij de overheid. Onze eisen voor meer investeringen in de kinderopvang, een aantrekkelijker statuut en verloning voor het personeel en betere omkadering zou ervoor moeten zorgen dat het beroep aantrekkelijk wordt en er zo meer beschikbare plaatsen zouden vrijkomen.

Helaas probeerde de Vlaamse overheid het plaats tekort op een andere manier op te lossen: door meer mensen uit te sluiten van een kinderopvangplaatsje. Zo zouden beide ouders samen minstens 4/5de werken of een 4/5de dagopleiding moeten volgens met het oog op werk.

Deze beperking alleen al zou er voor zorgen dat heel wat mensen met een zwakkere positie op de arbeidsmarkt uit de boot zouden vallen:

- 1 partner is werkzoekend en de andere werkt voltijds
- beide partners werken 3/5
- beide partners zijn werkzoekend
- alleenstaande werkt 3/5 of volgt een opleiding minder dan 4/5de

Gelukkig kwam er snel heel wat verontwaardiging over de nieuwe vereisten. De Kinderopvangzaak, een coalitie van 20 organisaties, waaronder het ABVV, stapte op 26 maart naar het Grondwettelijk Hof om de nieuwe regels in de kinderopvang aan te vechten. Op 30 april was er een uitspraak van de zitting. Het Grondwettelijk Hof heeft beslist dat de voorrangsregels discriminerend zijn en vernietigt het arrest. Ouders die minstens 4/5de werken of een dagopleiding volgden kregen voorrang bij de nieuwe regels. Voor het Hof is kinderopvang een recht en niet een privilege.

Ondanks deze overwinning, is de strijd om betere en meer kinderopvang nog lang niet gestreden. Met ABVV West-Vlaanderen blijven we echter mee informeren en actie voeren, voor betere arbeidsvoorwaarden in de sector, en meer beschikbare plaatsen voor jonge gezinnen.

- ➔ Scan de QR-code voor meer informatie over de kinderopvangzaak!

Waarom vrouwelijk verzet tegen regering-De Wever nodig blijft

Jaarlijks staat de maand maart in het teken van internationale vrouwendag. Samen met tal van andere organisaties organiseerde het ABVV in West-Vlaanderen actie in Kortrijk rond een aantal duidelijke eisen:

- hogere minimumlonen en betere verloning voor vrouwelijke beroepen;
- grotere investering in kinderopvang en sociale diensten;
- betaalbare woningen, essentieel voor alleenstaande moeders met kinderen;
- sensibilisering rond stereotype man-vrouw verdelingen, zoals bij huishoudelijke taken.

De actie in Kortrijk was geen alleenstaand feit. Doorheen het ganse land marcheerde het ABVV samen met vrouwenorganisaties door de straten rond deze eisen, met de hoop dat beleidsmakers deze zouden oppikken. De federale regering, die in februari de eed aflegde, kon een verschil gemaakt hebben rond het verbeteren van deze rechten.

Helaas stellen we vandaag vast, na de analyse van het regeerakkoord-De Wever, dat deze regering toondoof blijft voor de eisen die vrouwen al jaar en dag hebben. Integendeel: de vele asociale maatregelen vervat in het plan-De Wever blijken vrouwen extra hard te treffen. We geven enkele voorbeelden:

- De vervanging van het bestaande tijdskrediet door een 'familiekrediet' lijkt op het eerste gezicht een modernisering, maar kent valkuilen. Alle bestaande vormen van zorgverlof worden samengevoegd in één pot die gedeeld moet worden. Vrouwen nemen vandaag nog altijd 2/3 van deze verloven op. Dit voorstel oogt dus als een verkapt besparingsmaatregel.
- 40% van de vrouwen werkt deeltijds, vaak noodgedwongen door zorgtaken. De afschaffing van het minimum van 1/3 arbeidstijd voor deeltijdse werknemers kan deze groep nog verder benadelen.
- De definitie van nachtwerk verschuift van 20 uur naar middernacht. Gevolg? Minder recht op overloon, wat vooral vrouwen in de zorg, horeca en detailhandel treft.

- Strengere voorwaarden (van 25 naar 35 jaar loopbaan) zijn vooral afgestemd op mannelijke loopbaantrajecten. Maar bijna 4 op de 10 vrouwen halen de 35 loopbaan jaren niet. Dit omdat ze het minimum van 156 effectief gewerkte dagen per jaar als deeltijds tewerkgestelde niet zullen halen.
- Veel vrouwen die onvrijwillig deeltijds werk werken, kunnen beroep doen op een inkomensgarantie-uitkering. Die IGU wordt beperkt tot twee jaar en daarna afschaft. Wanneer de inkomensgarantie wegvalt en ze dus op een dag voltijds werkloos worden, zal de periode gedekt door de IGU al beschouwd worden als een periode van werkloosheid, wat hun uitsluiting uit de werkloosheid zal versnellen. Het zal bijna onmogelijk worden om niet uitgesloten te worden na twee jaar werkloosheid, omdat de vereiste loopbaan voortaan een voltijdse loopbaan zal moeten zijn waardoor de deeltijdse loopbaan veel langer moet zijn.

Het Arizona-akkoord is op heel veel vlakken genderblind. De voorgestelde hervormingen gaan voorbij aan de realiteit van vrouwenlevens en dreigen ongelijkheid te verdiepen in plaats van te verminderen. Van arbeidsmarkt tot pensioen, van gezondheid tot zorg: de impact op vrouwen is systematisch en verontrustend.

Het ABVV zal dus blijven strijden samen met de vrouwenbeweging, tegen deze asociale maatregelen. Want van deze regeringsmaatregelen wordt niemand beter, ook mannen niet.

EEN AUTOVERZEKERING NODIG? WACHT NIET LANGER, ONDERSCHRIJF NU!

Meer info over onze verzekeringen of een gratis vrijblijvende offerte? Bel gratis naar ons contact center op **0800/49 494** of surf naar www.actelaffinity.be/abvv

Meer informatie over onze verzekeringen:

✓ Wat is verzekerd?

Burgerlijke aansprakelijkheid:

- Wanneer u verantwoordelijk bent voor een ongeval, verzekeren wij uw belangen en de materiële en lichamelijke schade toegebracht aan derden.
- Wij verzekeren tevens de schade veroorzaakt aan zwakke weggebruikers (voetgangers, fietsers en inzittenden), ook als u niet aansprakelijk bent voor het ongeval.

Rechtsbijstand:

- Wij waarborgen uw verhaal tegen een aansprakelijke derde voor uw lichamelijke schade of de stoffelijke schade aan het verzekerde voertuig.
- Wij verzekeren uw strafrechtelijke verdediging.

Bescherming van de bestuurder:

- Wij waarborgen uw lichamelijke schade als bestuurder van het verzekerde voertuig wanneer u verantwoordelijk bent voor het ongeval.

✗ Wat is niet verzekerd?

Burgerlijke aansprakelijkheid:

- De schade geleden door de bestuurder die verantwoordelijk was voor het ongeval.
- De stoffelijke schade aan het verzekerde voertuig.

Rechtsbijstand:

- Boetes, opdeciepen en minnelijke schikkingen.

Bescherming van de bestuurder:

- De blijvende invaliditeit lager dan 8%. De eerste maand tijdelijke ongeschiktheid.

Actelaffinity is de commerciële benaming van een product van Actel - merk van P&V Verzekeringen nv - Verzekeringsonderneming erkend onder code 0058 - Koningstraat 151, 1210 Brussel. Dit document is een reclaimsdocument met daarin algemene informatie over de autoverzekering Actelaffinity die door P&V Verzekeringen ontwikkeld werd. Alle informatie over de diensten en producten op deze website is onderworpen aan de regels van de Belgische wetgeving. Als klant bent u beschermd door de gedragsregels inzake verzekeringen. Op de verzekering Actelaffinity zijn uitsluitingen, beperkingen en voorwaarden in verband met het verzekerde risico van toepassing. We verzoeken u dus om de algemene voorwaarden van dit product aandachtig te lezen vóór de inschrijving. Ze zijn beschikbaar op de website www.actelaffinity.be/abvv op eenvoudig verzoek aan een sales adviseur van ons contact center. Alvorens deze verzekering af te sluiten, raden wij u aan het productinformatiedocument en de van toepassing zijnde algemene voorwaarden (<https://www.actelaffinity.be/abvv>) te lezen. Het contract voor deze verzekering wordt afgesloten voor een periode van één jaar en wordt elk jaar stilzwijgend verlengd. Om uw risicoprofiel te bepalen, hanteren we enkele segmentatiecriteria. Bij eventuele klachten kunt u contact opnemen via 0800/49.494 met een sales adviseur van het contact center, uw bevoorrechte gesprekspartner voor al uw vragen. Hij zal alles doen om u zo goed mogelijk te helpen. U kunt ook rechtstreeks contact opnemen met onze dienst Klachtenmanagement die uw klacht of opmerking zorgvuldig zal onderzoeken. Wij zullen de verschillende partijen trachten te verzoeken en naar een oplossing zoeken. U kunt met ons contact opnemen per brief (Klachtenmanagement, Koningstraat 151, 1210 Brussel), per e-mail klacht@actel.be of telefonisch 02/250.90.60. Als u niet akkoord gaat met de voorgestelde oplossing kunt u zich wenden tot de Ombudsdienst van de Verzekeringen (de Meeûssquare 35 te 1000 Brussel), telefonisch 02.547.58.71 of per mail info@ombudsmen.as.

V.U.: P&V Verzekeringen cv - Actelaffinity is de commerciële benaming van een product van Actel - merk van P&V Verzekeringen

Ed. West-Vlaanderen
Charleroi X - P919584
AFGIFFTEKANTOOR:
PB-PP|B-
BELGIE(N)-BELGQUE
bpost

#3 MEI 2025
Tweemaandelijks | Jaargang 79
V.U.: Thierry Bodson
AFZ.: Hoogstraat 42, 1000 Brussel