

De Nieuwe Werker

magazine

FLEXIBILITEIT

Werknemers zijn geen marionetten

ABVV

#4 JULI 2025

Tweemaandelijks | Jaargang 80

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

AFGIFTEKANTOOR: Charleroi X - P919592
Ed. Antwerpen

Arizona
Gebroken beloftes

Inflatie
Voedselspeculatie

ABVV online
www.abvv.be

De Nieuwe Werker
Magazine online
www.denieuwewerker.be

Mijn ABVV
jouw dossier op
www.abvv.be/mijn-abvv

Aboneer je
op de nieuwsbrief
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:

Marc Bourguignon - Sarah Buyle - Semra
Cimsir - Alissa De Ceuninck - Annaïk
de Voghel - Mariëlle Degeeter - Freya
Dhooghe - Sacha Dierckx - Arnaud
Dupuis - Antonina Fuca - Ioanna
Gimnopoulou - Thomas Keirse - Mada
Minciuna - Marco Munzadi - Dania
Paternini - Marc Pauwels - Florian Strik -
Steven Tossyn - Aurélie Vandecasteele

ACTUALITEIT

ABVV in beeld	4
Snelnieuws	5
De gebroken beloftes van de regering-De Wever	6-7
Hongerspeculatie: hoe de voedingsindustrie de inflatiecrisis misbruikt ..	8-9
Loopbaancheques zijn geen!festivaltickets	10
Refugee Walk 2025	11
Linx+	12-13
Metro 3: tijd voor een reality check	14

DOSSIER FLEXIBILITEIT

**Flexibiliteit kan de gezondheid schaden en je sociale leven
overhoop gooien. We doen verslag van op het terrein en analyseren
wat de Arizona-regering voor werknemers in petto heeft** 15-19

Vraag & antwoord: werken bij warm weer

20

JOUW CENTRALE

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

JOUW REGIO

33-35

Trieste eerste balans

Hoera! De regering-De Wever is een half jaartje bezig – tijd voor een eerste balans. Is het allemaal zo dramatisch als we dachten? Waren we te pessimistisch? Hebben we ons misschien vergist?

Wel ... nee dus. Het is nog erger dan verwacht. Als er een prijs bestond voor “sociale afbraak op topsnelheid”, dan stond deze ploeg glunderend op het podium.

Denk je flexibiliteitsproblemen met yoga opgelost te krijgen? Think again. Ontslag is nu makkelijker dan ooit – je zou bijna je job verliezen door gewoon naar het koffieapparaat te lopen. Opzegtermijnen worden ingekort, overuren worden opgedrongen, en weigeren? Ah, dan is ervast iets mis met je “arbeidsethiek.”

Ziek worden? Dat mag je straks alleen nog als hobbyist. Je gewaarborgd loon bij hervul wordt gehalveerd, verknijpt, verpulverd. Deeltijds werken – omdat voltijds al lang een luxe is in veel sectoren – wordt nu ook nog eens afgestraft. Alsof dat nog niet genoeg was: het stakingsrecht – nochtans een fundamenteel recht – ligt al te bibberen op het kapblok van BDW en Bouchez, klaar om onthoofd te worden.

Werkgevers? Die moeten met al dat genieten al geen abonnement op de wellness meer nemen. Champagne, kaviaar en een loonnormwet die ervoor zorgt dat loonsverhoging net zo realistisch is als eenhoorns op elektrische steps.

Je mag “onderhandelen”, ja hoor. Maar de uitkomst is al vastgelegd: nul komma nul.

En wat als je geen werk vindt, ondanks je best doen? Dan moet je voortaan bij het OCMW gaan schooien. Dacht je dat je als 55-plusser nog enige bescherming genoot? Alleen als je 30 jaar voltijds hebt gewerkt. Langdurig ziek? Dan ben je nu officieel verdachte nummer één in het Grote Re-integratiecomplot. En als vrouw? Dan ben je dubbel de klos.

Empathie? Mededogen? Wat een ouderwetse begrippen. Die hebben we vervangen door: “Eigen schuld, dikke uitkering.”

Maar goed, misschien dacht je dat er aan de andere kant tenminste stevig werd belast op kapitaal? Nou, verlies je maar niet in oeverloos optimisme. Na maanden palaveren baarde de regering een vermogenswinstbelasting die 500 miljoen euro moet opbrengen, oftewel 18 keer minder dan de besparingen op jouw sociale rechten. Een eerste stap in de goeie richting, maar ondertussen wordt driftig gesleuteld aan fiscale constructies zodat de rijksten zich kunnen blijven verstoppen achter hun trustfonds en tweede, derde, vierde villa.

Het resultaat? Een regering die in een half jaar tijd de grootste sociale afbraak in 80 jaar op poten heeft gezet. Als sociale gelijkheid een wedstrijd was, dan is dit de omgekeerde Tour de France: iedereen gaat achteruit, behalve de sponsorwagens.

Maar hey, niet getreurd! Elke maand kwamen we dit jaar al met tienduizenden – van vakbond tot breed maatschappelijk middenveld – de straat op om te tonen dat we niet alles zomaar laten passeren. Deze zomer nemen we de zonnecrème, de barbecue – én de pamfletten erbij. Want op 14 oktober is het opnieuw prijs: massabetoging in Brussel, met de andere vakbonden en het brede middenveld.

Breng je toeter, je spandoek en vooral je verontwaardiging mee. Want als deze regering iets duidelijk maakt, dan is het wel: onze stem moet luider, scherper en cynischer dan ooit.

Voor alle leden, militanten en sympathisanten: een dikke merci! En voor iedereen een fijne vakantie – geniet ervan zolang je er nog recht op hebt. ◀

Thierry Bodson
Voorzitter

Bert Engelaar
Algemeen secretaris

Op 25 juni kwamen we met 40.000 mensen op straat in Brussel om te protesteren tegen het asociale beleid van de Arizona-regering.

In zes maanden tijd nam deze regering geen enkele maatregel ten gunste van werknemers. Het enige wat ze hebben gedaan: de koopkracht aanvallen, de pensioenen verlagen en de flexibiliteit verhogen."

Volgende afspraak op 14 oktober in Brussel voor een massabetoging, samen met de andere vakbonden en het brede maatschappelijk middenveld.

Werkloosheidsuitkering: veel gestelde vragen

Wat heeft de regering-De Wever voor werkzoekenden in petto? Vanaf wanneer kan je je werkloosheidsuitkering verliezen? Welke uitzondering is voorzien voor 55-plussers? Welke uitzondering is voorzien voor 55-plussers? We zetten de belangrijkste vragen en antwoorden op een rij, ook al zijn de nieuwe regels zijn nog niet van kracht en blijft het ABVV zich hard verzetten tegen deze kille sociale afbraak. We blijven de rechten van werkzoekenden verdedigen.

➔ Je leest er alles over op <https://abvv.be/nieuws/werkloosheidsuitkering-veel-gestelde-vragen>

Raad van State verwerpt opnieuw rechtspersoonlijkheid voor vakbonden

Op 28 januari 2025, vóór de vorming van de Arizona-regering, had de MR – in een zoveelste poging om vakbonden te verzwakken – een wetsvoorstel ingediend om vakbonden rechtspersoonlijkheid te verlenen.

De Raad van State, die over dit wetsvoorstel werd geraadpleegd, bracht hier op 14 mei advies over uit. De wetgevende afdeling van de hoge rechtbank controleert met name of wetsontwerpen of -voorstellen in overeenstemming zijn met de Grondwet en internationale verdragen. Net als in zijn advies van 3 december 2021 over een soortgelijk voorstel van Vlaams Belang, oordeelde de Raad van State dat de door de MR ingediende tekst onaanvaardbaar is vanuit het oogpunt van het Belgische, Europese en internationale recht.

De Raad ziet in het opleggen van rechtspersoonlijkheid aan vakbonden een ongerechtvaardigde beperking van het vakbondsoptreden en een schending van de vrijheid van vakvereniging en het recht op organisatie en collectieve onderhandelingen. Door een reeks nieuwe verplichtingen en beperkingen zouden de vakbonden niet langer in staat zijn om de belangen van hun leden doeltreffend te behartigen.

“Met deze beslissing bevestigt de Raad van State het belang van de autonomie en onafhankelijkheid van vakbonden, die onmisbaar zijn voor de verdediging van de belangen van alle werknemers”, reageert Selena Carbonero, federaal secretaris van het ABVV.

Inflatie bedraagt 2,15%

In juni 2025 steeg de consumptie-prijnsindex met 0,35% ten opzichte van de vorige maand.

Op jaarbasis bedraagt de inflatie nu 2,15%. Dat betekent dat je voor een volle ‘winkelkar’ die vorig jaar 100 euro kostte, vandaag 102,15 euro betaalt.

De spilindex staat op 133,28. Deze werd in juni 2025 niet overschreden, dus een verhoging van lonen, wedden en uitkeringen staat voorlopig niet op de planning.

De belangrijkste prijsstijgingen ten opzichte van de vorige maand doen zich voor in vakantieparken en campings, met een stijging van 7,2%; hotelkamers (+4,2%); en huishoudelijke apparaten en reparaties, met een stijging van 3,7%. Ook de prijzen van fruit en alcoholvrije dranken stegen met 1,6%. Ten slotte stegen de vleesprijzen met 1,2%. De elektriciteitsprijzen daalden met 0,7%.

vacatures

BBTK-SETCa Brussel-Halle-Vilvoorde zoekt (m/v/x)

- Nederlandstalige jurist

➔ Alle info op www.abvv.be/vacatures

De gebroken beloftes van de regering-De Wever

De regering-De Wever is nog geen half jaar oud en nu is al duidelijk dat ze haar voornaamste belofte zal breken: tegelijk de overheidsfinanciën herstellen en de koopkracht van werkende mensen versterken.

“Onze budgettaire toestand is zorgwekkend. De belastingdruk op werkende mensen ligt te hoog.” Het Arizona-regeerakkoord maakte de prioriteiten meteen duidelijk. De regering zou na jaren van “wanbeleid” wel eens “orde op zaken” zetten. De overheidsfinanciën “herstellen” en de koopkracht van werkende mensen versterken, zijn dan ook twee hoofdbeloftes. Maar de regering is nog geen half jaar oud en de twee speerpunten zijn al helemaal afgestompt.

Zeker het verhaal over de begroting “op orde zetten” klinkt lachwekkend. Langs alle kanten wordt het budgettaire werk van Arizona afgekraakt. In de eerste plaats zegt de regering nu zelf dat het begrotingstekort in 2029, aan het einde van de legislatuur, nog steeds 3,7% van het bbp zal bedragen.

Maar dat is wellicht nog een gigantische onderschatting. Van links tot rechts, van het Rekenhof tot de Nationale Bank, van Gert Peersman tot Paul De Grauwe, zowat iedereen die niet in de regering-De Wever zetelt, is het erover eens dat de regering de zogezegde “terugverdieneffecten” van haar hervormingen veel te optimistisch inschat.

Reken je rijk

De regering rekent zich bovendien rijk bij heel wat maatregelen. Zo zou bij de beperking van de werkloosheidsuitkering in de tijd één derde werk vinden, één derde een leefloon krijgen en één derde uit de statistieken verdwijnen. Maar die inschatting is gebaseerd op een studie uit 2009 bij heel andere profielen dan langdurig werklozen, en dus wellicht te optimistisch.

Of neem de discussie over de meerwaardebelasting. Na de Inspectie van Financiën sabelde ook minister van Begroting, Vincent Van Peteghem, het eerste voorstel van minister van Financiën, Jan Jambon, neer. De opbrengst zou namelijk de eerste jaren ... negatief zijn, omdat de maatregelen samengaan met de afschaffing van enkele andere kapitaalbelastingen.

Mythes en dogma's

Op zich hoeft een tekort van 3,7% in 2029 niet problematisch te zijn. Een begrotingstekort is geen ramp, en veel retoriek over budgettaire beleid en overheidsschuld is gebaseerd op mythes en dogma's. Maar dan nog is er het grote verschil tussen wat de regering beweert na te streven en de realiteit. Dat is belangrijk om minstens drie redenen.

Ten eerste: de harde besparingen van de regering op werklozen, zieken, vluchtelingen, mensen met een leefloon, gepensioneerden, ambtenaren, ontwikkelingssamenwerking en openbare diensten, worden verantwoord vanuit de "noodzaak" om de tering naar de nering te zetten. "Er is geen alternatief", zo klinkt het voortdurend. Maar als het begrotingswerk van de regering broddelwerk is, dan vervalt de legitimering voor die zware besparingen. Dat is des te meer zo als je ziet dat de regering wel miljarden vrijmaakt voor de aankoop van oorlogstuig en extra cadeaus geeft aan het bedrijfsleven in België, zo'n 1,7 miljard euro per jaar tegen 2029.

Ten tweede: dit is geen nieuw fenomeen. Integendeel, rechtse partijen en rechtse regeringen hebben vaak lak aan begrotingsdiscipline. Dat is belangrijk, want de fabel dat rechts zuiniger is, leidt mee tot de idee-fixe dat sterk gestegen overheidsuitgaven verantwoordelijk zijn voor het begrotingstekort.

Nochtans lagen de overheidsuitgaven in 2023 (met 53,3% van het bbp) ongeveer even hoog als dertig jaar geleden, en lager dan bij het aantreden van de regering-Di Rupo (55,0%) in 2011 en de regering-Michel (55,4%) in 2014, ondanks stijgende noden en ondanks een corona- en energieprijsencrisis. Langs de andere kant zijn de belastingen en sociale bijdragen gedaald van 44,5% van het bbp in 1996 naar 41,8% in 2023. Een deel daarvan is het gevolg

van de 'taxshift' van de regering-Michel, waardoor de sociale bijdragen daalden van 14,5% van het bbp in 2014 naar 13,3% in 2024, ondanks een stijging van de werkgelegenheidsgraad in diezelfde periode van vijf procentpunt.

Ten derde: in die context kunnen we ons grote vragen stellen bij de verhoging van de belastingvrije som voor werkenden, die door de regering naar voren wordt geschoven als dé manier om de koopkracht van de werkende bevolking te versterken. Nog los van het feit dat die hervorming grotendeels pas voor 2029 gepland staat – als het al doorgaat bij een verslechterende budgettaire toestand – en dat het grootste voordeel naar de hogere inkomens gaat, zal die belastingverlaging het begrotingstekort verder vergroten.

Belastingverlagingen en hogere defensie-uitgaven, het doet denken aan 'Reaganomics', het economisch beleid onder president Ronald Reagan in de VS. Het gevolg zal hetzelfde zijn: een hoger begrotingstekort. Uiteraard versterkt dat de roep tot verdere besparingen in de sociale bescherming en de openbare diensten in de toekomst, de zogenaamde "starve the beast"-strategie. En uiteraard komen die besparingen weer terecht bij de werkende klasse.

Twee opties

Om tegelijkertijd de begrotingstekorten terug te dringen en de koopkracht van werknemers te versterken, zijn er eigenlijk hoofdzakelijk twee serieuze opties. Een fiscale hervorming waarbij grote vermogens veel sterker belast worden (een optie waar een breed publiek draagvlak voor bestaat, ook bij N-VA-kiezers) en de fiscale privileges van rijk België teruggedrongen worden, of een hervorming van de loonnormwet waardoor een groter deel van de koek naar werknemers kan gaan. Beide komen neer op een herverdeling van kapitaal naar arbeid.

Zonder die herverdeling, blijven de beloftes van de regering-De Wever loze praatjes. Arizona is misschien niet toevallig de Grand Canyon state, gezien de gigantische kloof tussen de regeringsbeloftes en de realiteit. ◀

Hongerspeculatie: hoe de voedingsindustrie de inflatiecrisis misbruikt om overwinsten te maken

De historisch hoge inflatie die we de laatste jaren op ons bord kregen, bracht ook torenhoge winsten voor de voedingsindustrie in het laatje. Zo stelt een studie van de Foundation for European Progressive Studies (FEPS). Die bevestigt bovendien ook dat deze voedselinflatie, die in 2023 piekte tot 23 procent in Europa, gestuwd werd door zogenaamde 'graaiinflatie'. Bedrijven jagen prijzen kunstmatig de hoogte in, gemotiveerd door puur winstbejag – en omdat ze ermee wegekomen.

Het leven is de laatste jaren merkbaar duurder geworden. Prijzen voor o.a. energie, voeding, diensten en huur vliegen de pan uit, riemen worden aangespot, en daarmee onze koopkracht aanzienlijk aangetast. Een recent verschenen studie van de FEPS onderzocht de hoge inflatie in de periode 2021-2023 m.b.t energie- en voedingsprijzen en kwam tot de conclusie dat deze niet alleen via klassieke marktmechanismen tot stand kwam, maar ook artificieel werd opgeblazen door op winst beluste bedrijven.

Verstoorde toeleveringsketens

Voor 2020 noteerde Europa een lage inflatie van rond de twee procent, wat algemeen geldt als gezond voor de economie. Daar kwam echter snel verandering in. De eerste ruiter van de Apocalyps wende zich aan in maart 2020, toen COVID-19 de wereldeconomie zowat tot stilstand bracht. In eerste instantie gedempt door ongeziene overheidssteun om de koopkracht in stand te houden, maar wel met grote gevolgen voor globale toeleveringsketens.

De tweede ruiter stak vervolgens in 2022 zijn kop op met de Russische invasie van Oekraïne. De Europese afhankelijkheid van Russisch gas resulteerde in uit de pan swingende energieprijzen. En Oekraïne, als een 's werelds belangrijkste exporteurs van graan, tarwe en zonnebloemolie, werd via onder andere Russische havenblokkades in de Zwarte Zee de toegang tot de internationale markten ontzegd.

Voedingsketens: de zwakste schakel

Als we die voedselketen verder onder de loep nemen, krijgen we een vollediger beeld waarom de voedingsprijzen op korte periode zo sterk gestegen zijn en wie er dan juist van profiteerde.

Deze spelers zagen hun winsten vermenigvuldigen:

- **Meststofproducenten** verdrievoudigden hun winst van \$15 miljard (2020) naar \$44 miljard (2022) – kleine boeren betalen de prijs (doorgerekend naar de consument)
- **Voedselhandelaars** (ADM, Bunge, Cargill, Dreyfus) profiteren van marktvolatiliteit en voedselonzekeerheid d.m.v. speculatie, bij gebrek aan regulering financiële markten.
- **Maritieme transportbedrijven** tekenden een mediaan winst van 50 procent in 2022 wegens marktconcentratie en prijsmanipulatie.
- **Voedselverwerkende bedrijven** (Unilever, Nestlé, enz.) zagen winsten groeien met 10 tot 20 procent wegens zelfbepaalde prijsverhogingen

De FEPS vond geen directe bewijzen terug dat supermarktketens hun prijzen zelf aanzienlijk verhoogden – maar wijst er wel op dat de **hoge marktconcentratie** in de sector een gevaar vormt voor de prijsstabiliteit.

Een analyse van de Belgische supermarkten uitgevoerd door denktank Minerva bevestigt dit. Zo tekenden de supermarkten bij ons hogere omzetten, maar geen uitzonderlijk hogere winsten op. Men rekent zo de kosten door, maar maakt geen uitzonderlijke winsten op de kap van de consument.

Speculerende oligopolies

Maar nu komen we bij kern van de zaak – oftewel hoe een aantal schakels binnen de voedselketen de inflatie misbruiken om uitzonderlijke hoge winsten binnen te rijden.

Dat gaat zoals eerder vermeld op tweeledige wijze: enerzijds worden prijzen gewoon brutaal verhoogd, dit is mogelijk omdat er in deze sectoren sprake is van een oligopolie – een klein groepje bedrijven domineert samen bijna de volledige

markt – ; anderzijds is er ook sprake van speculatie – oftewel financiële marktmanipulatie om winst te maken.

De sterkste oligopolie vind je terug bij de maritieme sector, waar speculatie amper voorkomt. Bij de kunstmestbedrijven, voedselgrondstoffenhandel en voedselverwerkende industrie is er wel sprake van speculatieve handel.

Termijncontracten

Hoe werkt die speculatieve handel precies? Grondstoffen voor voedsel en meststoffen worden op de beurs verhandeld, voordat de effectieve grondstoffen geoogst worden. Er wordt een 'speculatieve' prijs betaald voor zogenaamde 'futures' of termijncontracten – niet voor de effectieve grondstof zelf. De winst wordt gemaakt op de hoop dat de grondstof later meer waard is dan wat de speculant er initieel voor betaalde.

Deze 'futures' worden tientallen keren doorverkocht – volledig op papier – en op elke doorverkoop probeert er een speculant winst te maken. Zo werd er in 2011 op de beurs van Chicago voor 4400 miljoen ton tarwe verhandeld, terwijl de wereldproductie dat jaar slechts 1850 miljoen ton bedroeg.

Beleggingsfondsen en investeringsbanken maken winst op prijsschommelingen en artificiële schaarste en het is de consument die de prijs betaalt. Het idee van deze speculatieve handel is dat er een bepaalde zekerheid is voor boeren om hun producten te kunnen verkopen, maar zoals met elke ondergereguleerde financiële markt creëert dit uiteindelijk meer problemen dan oplossingen.

De speculatieve handel op voeding was in de VS relatief streng gereguleerd sinds de beurscrash van 1929. In 2000

draaide toenmalig president Bill Clinton deze reguleringen terug met de goedkeuring van de Commodity Futures Modernization Act.

Wat kunnen we doen?

Wat kunnen we doen om inflatie van voedingsprijzen tegen te gaan? De studie van de FEPS benoemt een aantal doeltreffende maatregelen.

Ten eerste kunnen overheden prijscontroles invoeren. Dat betekent dat ze een maximumprijs vastleggen voor essentiële goederen. Bij deze aanpak is het ook belangrijk om strategische voorraden aan te leggen – wat minder courant is voor voeding. Spanje en Portugal pasten dit succesvol toe voor energieprijzen in 2022 en 2023, met een gunstig effect op de voedselprijzen.

Strengere regulering van speculatie op financiële markten is een tweede manier waarop overheden voedselinflatie kunnen tegengaan. Verbied indexfondsen om te beleggen in voedselgrondstoffen of hef een transactietaks om zo buitensporige speculatieve handel af te remmen.

Een belasting op overwinsten is ook een optie. Bedrijven betalen een extra belasting op winsten die ver boven het normale rendement uitstijgen. Volgens schattingen had dit in 2022 €126 miljard kunnen opleveren binnen de EU.

Ten laatste baat het ook om consumenten van meer transparantie en inzage te voorzien. Zo weten ze beter waar bepaalde prijsstijgingen vandaan komen en hoe hun consumptiegedrag daarop af te stemmen.

Conclusie: de indexering biedt tegenwicht

De studie van de FEPS vertrekt vooral vanuit een Europese en internationale context. Gelukkig hebben we in België de loonindexering, die werknemers een eerste bescherming biedt tegen stijgende prijzen.

Een klassieke kritiek van werkgevers op de index is dat het inflatie in de hand werkt en een zogenaamde 'loonprijsspiraal' kan veroorzaken – een mythe die het ABVV al meermaals ontkrachtte.

Het is duidelijk dat de reële bedreiging vanuit de hoek van speculanten en bedrijfs(over)winsten komt. De index blijft dus een uitstekend instrument om 'graafinflatie' en een 'winst-prijs-spiraal' tegen te gaan.

Toch is er wel nood aan tegenwicht in de vorm van regulering en controle van de financiële markten en oligopolies. Het absolute belang van het behoud van de index bewijst zich dus nogmaals. ◀

Loopbaancheques zijn geen festivaltickets

Stel je voor: het is middernacht en je zit achter je laptop, klaar om te bestellen. Geen tickets voor een leuk festival deze zomer, maar wel om een loopbaancheque te kunnen bemachtigen. Want je zit momenteel even vast in je loopbaan, zoekt naar een nieuwe wending, of worstelt met veel werkstress en twijfels. Je hebt nood aan ondersteuning om terug een richting te vinden. Maar binnen 10 minuten zijn die cheques alweer op en moet je opnieuw een maand wachten voor een nieuwe kans.

Deze realiteit treft momenteel duizenden Vlamingen. Sinds enkele maanden beperkt minister Demir het aantal loopbaancheques van VDAB tot 1.000 per maand. Waar vroeger ruimte was voor iedereen die nood had aan loopbaanbegeleiding, is er nu een digitale wachtrij ontstaan die amper kansen biedt aan wie hulp zoekt.

Van zorg naar schaarste

Loopbaancheques zijn er om mensen op een laagdrempelige manier professionele ondersteuning te bieden in hun loopbaan. Dat kan gaan over het vinden van een nieuwe richting, omgaan met werkdruk, balans zoeken tussen werk en privé, of gewoon jezelf beter leren kennen in je job.

Maar door deze beperking worden diezelfde cheques nu schaars, en wordt loopbaanbegeleiding iets waar je geluk voor moet hebben. Niet tijdig ingelogd? Dan moet je weer een maand wachten. Ondertussen blijven de zorgen, vragen en twijfels wel bestaan.

We laten je niet los!

Bij ons kan je nog steeds terecht voor loopbaanbegeleiding met loopbaancheques. Als lid van ABVV heb je zelfs een extra voordeel:

- De eerste loopbaancheque krijg je **volledig terugbetaald**.
- Voor de tweede cheque krijg je een **tussenkost van €15**.
- Heb je door de maatregel geen cheque kunnen bemachtigen? Dan staan we nog steeds voor je klaar. We bieden **gratis loopbaanadvies** aan, voor korte en gerichte vragen. Daarbij hebben we steeds aandacht voor jouw situatie en noden. Geen wachtrijen, maar wel menselijke begeleiding.
- Vraag je eerste gratis kennismakingsgesprek aan via: www.abvvloopbaanbegeleiding.be

Lees de voorwaarden voor loopbaancheques op: vdab.be/loopbaancheques.

Neem contact met ons op via het contactformulier op onze website: www.abvvloopbaanbegeleiding.be of scan de QR-code. Stel je vraag en wij nemen zo snel mogelijk contact met jou op.

Refugee Walk 2025

Wereldwijd zijn meer dan 120 miljoen mensen op de vlucht voor oorlog, geweld of vervolging. Ook in België is hun reis nog niet voorbij: wie hier aankomt, stuit vaak op nieuwe obstakels in de zoektocht naar veiligheid, een thuis en een toekomst. Daarom stappen wij, als Team ABVV, opnieuw mee met de Refugee Walk. We roepen iedereen op om zich aan te sluiten of om het initiatief te steunen via een donatie.

De Refugee Walk is geen gewoon wandelevenement. Het is een symbolische tocht van solidariteit. Op zondag 21 september 2025 trekken duizenden mensen in heel Vlaanderen de wandelschoenen aan om een route van 20 of 40 km af te leggen. Een concrete actie, met tastbare impact.

Door mee te stappen én je te laten sponsoren door collega's, vrienden of familie, zamel je geld in voor Vluchtelingenwerk Vlaanderen. De opbrengst gaat integraal naar de ondersteuning van mensen op de vlucht.

Stap mee of steun Team ABVV

- Schrijf je in om mee te stappen met team ABVV via deze link. Je ontvangt later alle praktische info, inclusief een voorstelmail om sponsorbijdragen te verzamelen bij familie, vrienden of collega's. Liever niet wandelen? Je kan natuurlijk ook je collega's sponsoren. Elke euro telt!
- Of koop een Working Class Hero t-shirt op Vinted en sponsor op deze manier het team ABVV.

STEL ONS JE VRAAG!

Vragen? Stel ze gerust!

Zit je met een vraag? Bij ABVV-Jongeren staan we gratis voor je klaar!

Of je nu wil weten of je loon als jobstudent wel correct is, hulp zoekt bij je motivatiebrief, of twijfelt of je duaal leren mag combineren met een studentenjob – wij helpen je graag verder.

Je kan bij ons terecht met vragen over:

- Studentenjobs
- Duaal leren (leren en werken)
- Afstuderen en de overstap naar de arbeidsmarkt
- Je eerste job vinden en sollicitatietips

Hoe bereik je ons?

- Instagram: @abvvjongeren
- WhatsApp: +32 474 90 15 11
- Mail: info@abvv-jongeren.be
- Chat: www.abvv-jongeren.be

Twijfel niet – stel je vraag, wij antwoorden zo snel mogelijk!

Linx+dag Mechelen: Beiaardklanken, Mensenrechten en Street Art

Op zaterdag 20 september 2025 nodigt Linx+ je uit voor een dag vol ontdekking, ontmoeting en verwondering in Mechelen. Verwacht geen klassiek toeristisch parcours, maar een zorgvuldig gekozen mix van verhalen, plekken en smaken die je blik verruimen. Kies uit verschillende activiteiten en stel je eigen programma samen. Van geleide bezoeken, zoals aan Manufactuur De Wit of aan Kazerne Dossin, over gegidiste wandelingen, zoals Mechelen Meubelstad of Een stad in vrouwenhanden, tot de klassieke boottocht over water dat stadsgeschiedenis schreef.

➔ Alleen, met vrienden of in groep: iedereen is welkom! Kijk voor het programma en tickets op www.linxplus.be

Bezoek onze foto-expo's tijdens de Gentse Feesten

ONTDEK DE BELGISCHE TOP VAN DE HEDENDAAGSE SOCIALE FOTOGRAFIE.

EXPO

GROTE PRIJS SOCIALE FOTOGRAFIE
Zeven sterke beeldenreeksen van evenveel laureaten.

BEWOGEN FOTOGRAFEN 2025
'Mobili-tijd of mobili-strijd?'
Jij beslist. Breng je stem uit voor de publieksprijs.

BAANBREEKSTERS
Mobiliteit als motor voor vrouwenemancipatie.
Fotoreeks van Trui Hanouille.

Elke dag tijdens de Gentse Feesten in Ons Huis
Meersenijsstraat 14 (zijstraat Vrijdagmarkt) in Gent.
van 14u tot 18u - gratis toegang.
Meer info: www.linxplus.be

Niet één foto-expo (zoals andere jaren), maar zeker drie foto-expo's heeft Linx+ in petto tijdens de Gentse Feesten in Ons Huis op de Vrijdagmarkt dit jaar. Om te beginnen is er natuurlijk de Grote Prijs Sociale Fotografie met zeven sterke beeldenreeksen van evenveel laureaten. Dit jaar zijn ook de twintig laureaten van de Bewogen Fotografen-wedstrijd te zien over het thema 'Mobili-tijd of mobili-strijd'? En jij kan mee bepalen wie van deze twintig de publieksprijs wint. Last but not least is ook Trui Hanouille te gast met de reeks 'Baanbreeksters', over mobiliteit als motor voor vrouwenemancipatie. Beelden die je raken, prikkelen en aan het denken zetten.

➔ Van 18 tot 17 juli 2025, elke dag van 14u tot 18u in Ons Huis, ingang Meersenijsstraat 14 (zijstraat Vrijdagmarkt) in Gent. Gratis toegang. Meer info: www.linxplus.be

Herdenkingswandeling Antwerpen: 28 augustus 1942 – 2025

Een stille tocht door de stad, een luide oproep tot herinnering.

Op donderdag 28 augustus 2025 herdenken we een van de donkerste dagen uit de Antwerpse geschiedenis. Exact 83 jaar geleden arresteerde de Antwerpse politie bijna 1000 Joodse stadsgenoten. Die nacht begon voor hen een onomkeerbare reis naar de vernietigingskampen.

We verzamelen om 19.30 uur op het Mediaplein, achter het Centraal Station. Van daaruit wandelen we langs plekken die nog steeds de sporen dragen van die nacht. Onderweg geven muziek, literatuur en historische reflectie de stilte een stem. Wandel mee. Herdenken is blijven kiezen voor menselijkheid.

➔ Check www.linxplus.be voor de praktische info.

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! Voor deze wandelingen (en één bustour) zijn nog tickets verkrijgbaar.

- Antwerpen: Queer walks tijdens de Antwerp Pride – zondag 3 en donderdag 7 augustus
- Antwerpen: Arbeidersverzet en stadsvernieuwing rond het Eilandje – woensdag 20 augustus
- Blankenberge: Van vissersdorp tot badplaats – zondag 7 september
- Antwerpen: Cinemawandeling – zaterdag 14 september
- Antwerpen: van armenzorg tot sociaal beleid – zondag 12 oktober
- Antwerpen: bustour door de haven – dinsdag 28 oktober
- Leuven Vaartkom: van industrie tot innovatie – zaterdag 22 november
- Brussel: Geschiedenis en toekomst van Tour & Taxis – zaterdag 6 december

➔ Inschrijven: www.linxplus.be

Word lid van de Algemene Vergadering van Linx+

Linx+ zoekt enthousiaste mensen die willen meedenken en meebeslissen over de toekomst van onze sociaal-culturele vereniging. Als lid van de Algemene Vergadering help je om onze organisatie sterker te maken. Linx+ is een sociaal-culturele vereniging met een hart voor democratie, solidariteit, gelijkheid en rechtvaardigheid. We zijn actief in heel Vlaanderen met meer dan 70 lokale afdelingen en heel wat vrijwilligers. We houden ons bezig met sociale geschiedenis en fotografie, maar ook met gezellige activiteiten zoals een wafelenbak of mosselsoeper.

➔ Stel je kandidatuur ten laatste op zondag 31 augustus 2025 via www.linxplus.be/AV

Metro 3: tijd voor een reality check

Terwijl de kosten voor Metro 3 de pan uit rijzen, de oplevertermijnen verder opschuiven en de Brusselse financiën verslechteren, vraagt het ABVV-Brussel om een stopzetting of minstens een pauze van het project. De organisatie pleit voor een duurzamer alternatief en eist garanties voor de werknemers die getroffen worden door een mogelijke stopzetting van de werf.

Het project van de toekomstige metrolijn 3, die Evere met Vorst zou verbinden, staat centraal in het politiek en budgettair debat. De kosten zijn geëxplodeerd: meer dan 4,2 miljard euro, waarvan 3,2 miljard alleen al voor het noordelijke tracé. En ook de termijnen blijven opschuiven... Het zuidelijke deel, beloofd voor 2024, zal niet klaar zijn vóór 2031. Het noordelijke deel, oorspronkelijk gepland voor 2030, dreigt uitgesteld te worden tot 2040.

In een gewest dat financieel al zwaar onder druk staat, en waar de sociale noden enorm zijn (huisvesting, gezondheid, werkgelegenheid, klimaat ...), legt de voortzetting van deze werf een zware hypotheek op de broodnodige publieke investeringen.

Technische én financiële onzekerheid

Daarbovenop komen grote technische onzekerheden, onder meer aan het Zuidpaleis en het Noordstation, en het ontbreken van een geloofwaardige financieringsoplossing. Meerdere pistes worden overwogen – publiek-private samenwerking, groene obligaties, hervorming van de gewestelijke financiering – maar geen enkele biedt op duurzame wijze een antwoord zonder andere collectieve prioriteiten op te offeren.

Het ABVV-Brussel pleit daarom voor een grondige herziening van het project en een ernstig onderzoek naar een geloofwaardig alternatief: het Premetro+-scenario. Dit alternatief, gesteund door Inter-Environnement Bruxelles, vertrekt van het bestaande tramnetwerk om de mobiliteit te verbeteren: versterking van de noord-zuidtunnel, modernisering van het materieel, verhoogde frequenties. Het resultaat? Een kostprijs die 88 procent lager ligt dan het metroproject, minder zware werken, een snellere uitvoering ... én minder impact op de financiën van het gewest.

Begeleiding

“Dat betekent niet dat we de werkgelegenheid uit het oog mogen verliezen”, benadrukt Florence Lepoivre, algemeen secretaris van het ABVV-Brussel. “Wij vragen een begeleidingsplan voor de getroffen werknemers bij een eventuele stopzetting van de werf, via opleiding, heroriëntering en herinvestering van publieke middelen in andere projecten die beantwoorden aan de sociale noden van het gewest en de inwoners.”

Voor het ABVV-Brussel is het bovendien essentieel om ook werk te maken van de professionele mobiliteit. “Woon-werkverplaatsingen worden steeds problematischer in Brussel. We moeten daar een gedeelde prioriteit van maken voor de volgende regering en de sociale gesprekspartners, zowel voor het personenvervoer als voor het goederenvervoer. En we zijn ervan overtuigd dat doeltreffend mobiliteitsbeleid alleen mogelijk is op metropool niveau”, aldus Florence Lepoivre.

Stoppen of doorgaan?

“Wij zijn van oordeel dat het in de huidige omstandigheden onverantwoord zou zijn om door te gaan met Metro 3. Wie dit project blijft steunen zonder solide publieke financiering, offert essentiële sociale beleidsmaatregelen, uitgeputte openbare diensten en elke hoop op een rechtvaardige transitie in Brussel op. De volgende Brusselse regering zal een moedige keuze moeten maken, gebaseerd op een objectieve evaluatie van de situatie en de alternatieven,” besluit Florence Lepoivre.

Voor het ABVV Brussel hypothekeert dit meer dan tien jaar oude project het vermogen om de dringende noden van vandaag aan te pakken. ◀

Flexibiliteit

Werknemers zijn geen marionetten

Opstapelende overuren, onbetaalde nachtpremies en uurroosters om van te gruwen. De Arizona-regering trekt de touwtjes scherp aan ... maar werknemers zijn geen marionetten. Ook flexibiliteit heeft zijn grenzen.

In dit dossier werpen we een kritische blik op de voorstellen van het regeerakkoord. Maar eerst duiken we in de wereld van Hans, vrachtwagenchauffeur en vakbondsman extraordinair – die zich niet laat plooiën!

“Rijden én laden én lossen: dat hou je niet vol tot je 67ste”

De transportsector gaat al jaar en dag gebukt onder extreme vormen van flexibiliteit en de nieuwe maatregelen van de Arizona-regering maken het er allesbehalve beter op. We rijden een dag mee in het kielzog van een Antwerpse vrachtwagenchauffeur om die flexibiliteit van dichtbij mee te maken.

De klok slaat exact 4 uur 's ochtends wanneer Hans Van de Velde ons met fonkelende ogen staat op te wachten naast zijn vrachtwagen. Het is muisstil. Want op dit uur van de nacht zwijgen zelfs de vogels als het graf. We begeven ons op een parkeerplaats in Sint-Katelijne-Waver waarvandaan Hans ons de komende uren mee op sleeptouw neemt. Niet letterlijk getakeld achter de vrachtwagen, maar mee in de knusse cabine die hij soms tot wel 15 uur per dag zijn werkstation noemt.

Hans werkt al 34 jaar voor afvalverwerker en recyclebedrijf Renewi. “Nog anderhalf jaar en dan mag ik met pensioen, want dan ben ik aan mijn 45 jaren loopbaan. Eind 2026 hang ik het stuur aan de haak”, vertelt hij met een mengeling van opgetogenheid en weemoed. Opgetogen omdat “je van het leven moet zolang het kan”, weemoedig omdat er in België maar weinig zo'n geëngageerde vrachtwagenchauffeurs als Hans rondrijden.

Het hele alfabet

“Ik heb altijd al vrachtwagenchauffeur willen zijn. Ik doe mijn werk enorm graag. Vanaf het moment dat ik voor mijn rijbewijs kon gaan, ben ik direct ook voor mijn vrachtwagenrijbewijs gegaan. Ik heb alle rijbewijzen, van A tot en met D, het hele alfabet”, vertelt Hans. Naast een topchauffeur, is Hans ook een doorgewinterde vakbondsman voor BTB, de transportcentrale van het ABVV. Zijn syndicaal mandaat draagt hij al 30 jaar als een erelintje. Sinds 12 jaar heeft hij alle drie de mandaten die hij bij Renewi kan bekleden: de syndicale afvaardiging, de ondernemingsraad en het CPBW (Comité voor Preventie en Bescherming op het Werk).

Het uitvoeren van die mandaten komt niet zonder kostenplaatje. “Ik ben ongeveer zeven dagen per maand bezig met mijn syndicale verplichtingen. Maar ook 's avonds ben ik daar vaak nog wat uren aan kwijt. Dat kost mij omgerekend zo'n 300 netto per maand, mocht ik die dagen gewoon gaan werken”, legt Hans uit. Terwijl hij dit uitlegt komen we aan bij de eerste stop van deze ochtendlijke rit. We halen een lege container op en we rijden door naar de afleverlocatie. Onderweg is geen kat te bespeuren. Dit zijn de gouden uren. Dé reden waarom Hans elke werkdag zo vroeg uit de veren is. Om 4 uur 's ochtends vertrekt hij en tussen 17 en 18 uur klokt hij uit. Daar komen nog twee pauzes van een kwartier en een half uur bij. Een gebruikelijk werkrooster voor de transportsector, maar het vraagt wel enige flexibiliteit en aanpassingsvermogen.

Gezinsleven

“Het is zeker niet evident om dit te combineren met een gezinsleven. Ondertussen ben ik 60 jaar en zijn mijn kinderen al jaren het huis uit. Maar er zijn periodes geweest waar we ons als gezin door hebben moeten spartelen. Mijn ex-vrouw was verpleegkundige en dat zijn twee moeilijke uurroosters naast elkaar. De ex-schoonouders moesten dan al eens inspringen”, vertelt Hans. Maar uiteraard kan niet iedereen altijd terugvallen op zijn omgeving. De niet-evidente uren maken dat er momenteel heel wat openstaande vacatures zijn binnen de sector. Vooral jongeren worden daardoor minder aangetrokken tot het beroep. “De nieuwe generatie hecht volgens mij veel meer belang aan een gezond evenwicht tussen werk en privé. Ze willen 8 uur werken, op vaste tijdstippen, en dan naar huis. Ik begrijp dat maar ik ben nog van de oude stempel en heb graag mijn lange uren.”

Een ander heikel punt binnen de transportsector zijn de planningen. Chauffeurs weten vaak pas de dag van tevoren waar ze de volgende dag precies naartoe moeten rijden. "Leuk is anders, maar daar leer je mee leven", zegt Hans schouderophalend. De werkdruk vindt hij een groter obstakel. "Als ik al mijn ladingen zou rijden zoals ze op papier aangegeven staan, zou ik twee uur langer bezig zijn dan wanneer ik het op mijn manier doe. Ik rijd dan bijvoorbeeld niet van A naar B. In de plaats daarvan ga ik een container die ik eerder heb opgehaald, wisselen bij een volgende ophaallocatie, om die dan later terug naar zijn eindbestemming te brengen. Zo win je tijd door de meest efficiënte route te rijden. Dat vraagt ervaring, maar ik speel daar mee."

Rijden tot het gaatje

Over de werkcondities bij Renewi heeft Hans niets dan lof. Maar als vakbondsafgevaardigde weet hij als geen ander dat het er niet overal zo aan toegaat in de transportsector. "Bij Renewi worden onze uren en rusttijden voldoende gerespecteerd, maar ik ken de verhalen bij andere transportbedrijven. Ze pushen de chauffeurs om tot het gaatje te rijden. Je maximum 15 uren zijn nog niet op? Gij zult rijden! Zo gaat het daar."

"Of ze krijgen elke dag een andere wagen, ook dat vraagt enig aanpassingsvermogen van de chauffeurs. En zeker op fysiek vlak is de job niet te onderschatten. Niet elke chauffeursjob is hetzelfde. Sommigen rijden gewoon van A naar B, maar anderen moeten de hele tijd van lading wisselen. Als je dan ook nog eens je vracht zelf moet laden en lossen, dan houd je die job niet vol tot je 67ste", aldus Hans.

De optrekking van de pensioenleeftijd werd natuurlijk beslist door de regering-Michel in 2014. Wat de huidige regering

nu allemaal op tafel legt vindt Hans ook niet om over naar huis te schrijven. "Het is niet mijn regering, nee. Onze sociale rechten en verworvenheden staan op de helling. Onze voorouders draaien zich om in hun graf: hier is bloed voor gevloeid. Je hebt mensen die niet meer meekunnen of gewoon kapotgewerkt zijn. En die mensen worden nu van de werkloosheid gesmeten. De 'dop' moet niet omlaag, de lonen moeten juist omhoog. Als vrachtwagenchauffeur verdien ik redelijk mijn boterham, maar het zijn absoluut geen overdreven lonen. Je hebt ook maatregelen die een rechtstreekse invloed op de transportsector hebben: de annualisering van de arbeidstijd en nachturen die niet meer correct gecompenseerd worden. We moeten ons steeds flexibeler opstellen en krijgen er minder voor terug", zo somt Hans op.

Platleggen

Daarom kwam hij ook op 25 juni naar Brussel om te manifesteren tegen de maatregelen van de Arizona-regering, maar Hans vindt dat nog niet genoeg. "We zouden eigenlijk heel het land een week moeten platleggen op cruciale punten, dan zullen de mensen pas echt hinder ondervinden en doorhebben hoe essentieel onder andere de transportsector is voor het dagelijkse leven. De mensen die al die stakingen er te veel aan vinden, zijn nog geen slachtoffer geworden van de nieuwe regering. Van zodra het ook hen beïnvloedt, zullen ze wel op straat komen", verkondigt Hans strijdvaardig.

En met die uitspraak scheiden onze wegen van deze geëngageerde vrachtwagenchauffeur. Het is 7:30 's ochtends. De maan is gewisseld van ploegendienst met de zon en de vogeltjes gaan vrolijk kwetterend tekeer. Hans verdwijnt achter de horizon met een volle container en een standvastig stuur. Tot in den draai, kameraad!

Buigen of barsten: Hoe de Arizona-regering je in steeds moeilijkere bochten duwt

De Arizona-regering zegt zo veel mogelijk mensen aan het werk te willen. Hoe? Dat maakt niet zo veel uit. We moeten ons maar flexibel opstellen. Maar wat betekent dat woordje 'flexibiliteit' nu eigenlijk op het niveau van de arbeidsmarkt? Onzekere contracten, onbetaalde overuren en minder zeggenschap over je eigen werk. De Nieuwe Werker neemt de voorstellen van de Arizona-regering op de korrel.

1. De uitzendkracht

Flexibiliteit op de arbeidsmarkt is geen nieuw begrip. Het meest klassieke voorbeeld is de uitzendkracht – de werknemer die op basis van een tijdelijke, vaak dagelijkse of wekelijkse, arbeidsovereenkomst bij een andere werkgever aan de slag gaat. Van de ene dag of week op de andere kan de werkgever bedanken voor geleverde diensten. Het is dus de werknemer die zich flexibel moet opstellen, terwijl de werkgever zich ontpopt tot poppenspeler met alle controle en zeggenschap.

In 1977 telde België 24.000 uitzendkrachten op jaarbasis. Ondertussen zijn ze met zo'n 700.000 (2023) en maakt het aantal uitzendjobs ongeveer vijf procent van alle loontrekkende jobs in België uit. Op jaarbasis gaat het over zo'n 100.000 VTE's (voltijdse equivalenten).

Sinds de jaren 2000 wordt uitzendarbeid in de markt gezet als een instroomkanaal voor de 'stabiele' arbeidsmarkt, maar in de realiteit blijkt het steeds vaker een op zichzelf staande vorm van arbeid. Werknemers wisselen interimcontracten af met tijdelijk, deeltijds of zelfstandig werk.

De Arizona-regering wil nu uitzendarbeid van onbepaalde duur lanceren. Het is zorgwekkend om van mensen te verwachten dat ze zich permanent onderschikken aan de grillen van de werkgever-van-de-dag (of week). De impact van de beperking in de tijd van de werkloosheidsuitkeringen tot twee jaar, in combinatie met het onzekere karakter van uitzendarbeid, is ook niet te onderschatten. Veel werkzoekenden slagen er immers door hun vele tijdelijke contractjes niet in om het statuut van 'langdurig werkloze' van zich af te schudden, en zullen er ook in de toekomst net door de vele tijdelijke contractjes en periodes zonder contract niet in slagen om rechten op werkloosheidsuitkeringen op te bouwen.

2. Je uurrooster

De Arizona-regering wenst ook dat je alle zeggenschap over je agenda en uurrooster afgeeft aan je werkgever. Heb je een sociaal leven? Een gezin? bezig met een verbouwing? Een passie waar je graag na je werkuren mee bezig bent? Niet als het van de tandem Bouchez-De Wever afhangt. Zij willen met de annualisering van de arbeidstijd de touwtjes van je werkuren stevig in de handen van je werkgever duwen.

Wat betekent dit concreet? Met de annualisering van de arbeidstijd wordt het aantal uren dat je gemiddeld wekelijks moet presteren op jaarbasis berekend. Je baas kan daardoor bepalen dat jij gedurende piekmomenten twee maanden 50 uur per week moet presteren, om dit op een later tijdstip in het jaar te compenseren met minder werkuren.

Flexibiliteit noemen ze dat. Overgeleverd worden aan de grillen van je baas is ook een valabele lezing. En wordt de werknemer voldoende beschermt tegen misbruik?

Verder heft Arizona het verbod op nachtarbeid in alle sectoren op, versterkt door de verlegging van het aanvangsuur van nachtarbeid van 20 uur 's avonds naar middernacht.

De werkgever kan je in principe niet verplichten tot overuren. Het kan wel als het voorzien wordt in een collectieve arbeidsovereenkomst (cao) of bij uitzonderlijke omstandigheden zoals overmacht. Vrijwillige overuren vereisen echter geen zo'n cao of motief, een 'akkoord' met je werkgever volstaat. Gaat jouw collega tegen de baas 'neen' zeggen? Van die 'vrijwillige' overuren kunnen er 360 per jaar gepresteerd worden (450 indien je in de horeca werkt) zonder extra sociale bijdragen. Je mag, volgens de tekst van het regeerakkoord, geen nadelige gevolgen ondervinden als je weigert om zo'n vrijwillige overuren te presteren. Maar iedereen weet natuurlijk dat het bijzonder moeilijk is om in je eentje te weigeren als je baas wilt dat je overuren klopt.

3. Onzekerheid

De huidige regering wil ook alle beschermingen inzake deeltijdse contracten op de schop gooien. Op dit moment moet een deeltijdse arbeidsovereenkomst minstens 1/3 van een voltijdse wekelijkse arbeidsovereenkomst bedragen. Arizona maakt daar korte metten mee. Alle mogelijke uurroosters zijn toegelaten in het wilde westen der flexibiliteit.

Toestanden waarbij iemand drie deeltijdse jobs moet combineren om rond te komen liggen op de loer. Net als armoede. Een recent verschenen studie van The European Trade Union Institute bevestigt dat deeltijdse contracten de kans op armoede vergroten – zogenaamde in-work poverty (werkende armen). Daarbij komt ook het feit dat 2,6% van de werkende Belgische bevolking aangeeft dat het aantal gepresteerde uren zich onder de gewenste of gewoonlijke arbeidsduur bevindt – aldus een studie van Steunpunt Werk. Precaire, onzekere contracten spelen zo prima in de kaart van de werkgever, terwijl de werknemer in de kou blijft staan.

De opzegtermijn zal voor alle nieuwe arbeidsovereenkomsten (dus niet voor bestaande arbeidsovereenkomsten) beperkt worden tot maximaal 52 weken. Veel anciënniteit? Dat maakt niet uit. De te presteren opzegtermijn zal nooit nog langer duren dan één jaar of de te betalen ontslagvergoeding zal nooit nog hoger zijn dan het equivalent van één jaarloon.

Ten slotte heeft ook een beginnende werknemer voor de Arizona-regering geen recht op wat zekerheid. De proefperiode zal ook opnieuw ingevoerd worden. Dit betekent dat elke werknemer die in dienst treedt, ook al is dat met een contract van onbepaalde duur, in de eerste zes maanden makkelijker ontslagen kan worden. In die eerste zes maanden zullen zowel de werkgever als de werknemer slechts één week opzegtermijn moeten respecteren.

Net op jezelf gaan wonen nadat je je eerste job hebt gevonden? Je wordt na vijf maanden brutaal buiten gesmeten, een week later val je zonder inkomen, en je hebt ook geen recht op een uitkering. Het Monopoly-equivalent van 'ga direct naar de gevangenis, en passeer zeker niet langs start'. ◀

Gewestelijk secretaris BTB Antwerpen Wim De Jonghe vertegenwoordigt werknemers binnen de transport, wegvervoer, logistiek, haven en maritieme sectoren. Hij legt voor ons de vinger op de zere Arizona-wonde inzake flexibiliteit.

Wat voor contracten en uurroosters zijn gebruikelijk in de sectoren die jullie vertegenwoordigen?

Wim: "In het vrachtvervoer en personenvervoer zijn voltijdse 38-urenweken wel gebruikelijk, maar de meeste flexibiliteit zit in de uurroosters verrat. Vrachtwagenchauffeurs rijden tussen 12 en 15 uur per dag. Ook gebeurt het regelmatig dat avondshifts worden afgewisseld met vroege ochtendshifts. Geen evidente uurroosters dus. De nachtrust en rustperiodes zijn heilig en moeten ten alle tijden gerespecteerd worden. Daar kijken wij als vakbond zeer streng op toe."

Kunnen we hier spreken van een knelpuntberoep?

"Ja, absoluut. Er zijn momenteel duizenden openstaande vacatures. De lonen in de sector zijn ook niet bij de hoogste. Dus dat maakt het niet zo heel aantrekkelijk voor jongeren om te starten. Er is momenteel sprake van veel vergrijzing in het vrachtvervoer. De herinvoering van de proeftijd door de regering mag van mij dus van tafel. Geef mensen die willen werken in de transportsector direct een vast contract."

Welke andere overheidsmaatregelen bemoeilijken de aantrekkelijkheid van het beroep verder?

"Het later ingaan van nachtpremies, waarbij het aanvangsuur verschoven wordt van 20 uur naar middernacht, is er alvast eentje. Er wordt veel 's nachts gewerkt in onze sectoren, dus dat maakt het alvast minder aantrekkelijk. Verder is de annualisering van de arbeidstijd ook een heet hangijzer voor ons. Daarbij wordt het aantal te presteren uren op jaarbasis berekend en kan je werkgever je verplichten om onbetaald overuren te draaijenspiekmomenten. Die kan je vervolgens recupereren tijdens rustigere momenten in het jaar. Ten eerste moeten mensen zelf kunnen beslissen wanneer ze hun recuperatiedagen opnemen en ten tweede moeten die overuren gewoon degelijk vergoed worden. Tenslotte vinden we de uitbreiding van de flexi-jobs naar alle sectoren een kwalijke zaak. Als een chauffeur gaat bijklussen in het weekend, moeten we waakzaam blijven dat rij- en rusttijden voldoende gerespecteerd worden binnen de transportsector."

Werken bij warm weer, hoe zat dat weer?

Echt zomerweer is leuk als je met vakantie bent, maar veel minder aangenaam als je moet werken en het ook op de werkvloer bijzonder warm wordt. Bepaalde maatregelen zijn noodzakelijk, want doorwerken bij grote hitte is niet zonder gevaar voor de gezondheid. Bovendien is je werkgever verplicht een aantal maatregelen te treffen om het ongemak te verminderen bij het overschrijden van bepaalde temperaturen.

Overmatige warmte wordt gemeten met een vochtige globethermometer. Zo'n thermometer houdt rekening met andere gegevens dan warmte, zoals de vochtigheidsgraad en luchttemperatuur. Dat verklaart waarom het op een gewone thermometer bijna 40°C moet zijn om 30°C te bereiken op een vochtige globethermometer.

Wanneer de temperatuur 29°C overschrijdt bij licht werk (bv. secretariaatswerk), 26°C bij middelmatig zwaar werk (bv. timmerwerk), 22° bij zwaar werk (bv. spitten, kruiwagen duwen) en 18° bij zeer zwaar werk (bv. spitten en graven, ladders op en af gaan) moet de werkgever:

- de werknemers tegen rechtstreekse zonnestraling beschermen (luiken, overgordijnen ...);
- verfrissende dranken voorzien;
- toestellen voor kunstmatige verluchting installeren,
- rusttijden invoeren indien de overschrijding langer dan 48 uur duurt.

De arbeidsarts stelt vast hoeveel fysieke inspanning een bepaald soort werk vraagt.

Natuurlijk moeten werkgevers niet wachten tot bovenstaande temperaturen bereikt zijn om maatregelen te treffen, zodat werknemers hun taken op een aangename manier kunnen uitoefenen.

We hebben allemaal recht op fatsoenlijke arbeidsomstandigheden. Je werkgever heeft het weer niet in de hand, maar hij kan en moet maatregelen nemen zodat je je werk kunt doen zoals het hoort.

Langdurige warmte

Duurt de hinder voort, dan moet de werkgever rusttijden toestaan. De werkgever kan bovendien autonoom beslissen om tijdelijke werkloosheid in te voeren. Tijdens deze periode krijgt de werknemer werkloosheidsuitkeringen van de RVA die, onder meer in de bouwsector, aangevuld worden met een vergoeding uit een fonds voor bestaanszekerheid.

Het Comité voor Preventie en Bescherming op het Werk, het CPBW, moet ook zijn zeg krijgen. Het moet mee kunnen oordelen over de nodige maatregelen bij te hoge warmte. Het moet de werkgever aansporen om zich goed op voorhand voor te bereiden op het probleem.

Ozon

Bij aanhoudend warm weer treden er ook dikwijls verhoogde ozonconcentraties op. Mogelijke symptomen te wijten aan een ozonpiek zijn kortademigheid of abnormaal ademen, oogirritatie, keelirritatie en hoofdpijn. Over de bescherming tegen ozon van klimatologische oorsprong zijn in de arbeidsreglementering geen afzonderlijke bepalingen opgenomen.

Dat wil echter niet zeggen dat er geen maatregelen getroffen moeten worden. Blootstelling aan ozon van klimatologische oorsprong dient beschouwd te worden als een arbeidsrisico waartegen preventieve maatregelen moeten worden voorzien.

Omdat de ozonconcentratie binnenshuis beduidend lager is dan buitenshuis, moeten deze maatregelen zich vooral richten tot werknemers die in open lucht werken:

- zware lichamelijke arbeid enkel tijdens de ochtend of voormiddag verrichten, omdat de ozonconcentraties dan het laagst zijn;
- overwerk vermijden;
- lichtere arbeid verrichten zodat het ademvolume en de ingeademde dosis ozon verminderen;
- binnen of in de schaduw in plaats van buiten werken;
- rustpauzes binnenshuis voorzien;
- enzovoort. ◀

24/7 – Dag van de shiftmedewerkers

24/7. 24 uur per dag, 7 dagen per week. Werknemers die 's nachts en in ploegen werken, houden bedrijven de klok rond draaiend. Deze atypische werktijden hebben echter een grote impact op de gezondheid en het privéleven van de shiftmedewerkers. Zoals jaarlijks, vragen wij op 24/7 erkenning, waardering én betere werkomstandigheden voor hen. Met onze campagne 'Where is the exit?' willen we hen extra in de kijker zetten: zij krijgen het hard te verduren, maar is er een exit voorzien wanneer het niet meer gaat?

De Arizona-regering is duidelijk: er moet langer worden gewerkt. In plaats van maatregelen te nemen in het voordeel van de werknemers en hun gezondheid ... doet deze regering het tegenovergestelde: strengere voorwaarden om toegang te krijgen tot pensioen en tijdskrediet, langere loopbanen, afschaffing van het SWT (het vroegere brugpensioen), vermindering tot zelfs afschaffing van gelijkgestelde periodes, enz.

Bij veel werknemers rijst dezelfde vraag: **WHERE IS THE EXIT?** Ook shiftmedewerkers maken zich zorgen. Is er voor hen, na al hun harde werk en opofferingen, een uitweg? Wim, Mo en Jean getuigen.

Wim

"In vier ploegen werken, is zwaar. Na al die jaren draag ik er de gevolgen van: ik werk nu, na samenspraak met de werkgever, tijdelijk vier vijfde. Er wordt echter per half jaar herbekeken of ik dat kan blijven doen. Dit is een individuele, en noodgedwongen, oplossing vanwege mijn gezondheid. Ik ben blij dat ik het even rustiger kan aandoen, maar het is niet gezegd dat het zal blijven duren."

"Werken tot mijn 67ste is gewoon onmogelijk, want het werken in volcontinu is veel te zwaar. De maatregelen die de regering wil nemen, zijn desastreus! Het is onmogelijk om dit tempo meer dan twintig jaar vol te houden. Ik vraag me af waarom de regering het ons moeilijker wil maken om tijdskrediet en pensioen te krijgen. Als nacht- en ploegenwerkers hebben we realistische vooruitzichten nodig, bijvoorbeeld 60 jaar om met pensioen te kunnen gaan of om het gewoon wat rustiger aan te doen. Het regeerakkoord bevat precies het tegenovergestelde! Ze zien ons niet als mensen, maar als nummers."

Mo

Jean

"De hoge werkdruk wordt steeds moeilijker voor mijn collega's. Er is nood aan aangepast werk, anders zullen werknemers ziek vallen. Er zal dan nog meer druk komen op de andere collega's. De werkgevers willen dit niet erkennen en de politici kennen de realiteit van het terrein niet."

➔ Scan de QR-code of ga naar <https://where-is-the-exit.com/nl> voor volledige getuigenissen, de resultaten van onze enquête 'Nacht- en ploegenarbeid', enzovoort.

Ontmoeting ABVV Scheikunde-Petroleum – CGT FNIC

Strijdkameraden over de grenzen heen

België en Frankrijk zijn buurlanden, maar uitwisselingen tussen vakbonden zijn niet vanzelfsprekend. Om dit te verhelpen, planden CGT FNIC en ABVV Scheikunde-Petroleum ontmoetingen tussen delegees. De eerste ging eind april in Brussel door. Op de agenda: koopkracht, eindeloopbaan en belastend werk. Allemaal actuele thema's waarrond gemeenschappelijke syndicale actie mogelijk en noodzakelijk is.

Andrea Della Vecchia, federaal secretaris van ABVV Scheikunde-Petroleum, stelt dat "solidariteit niet bevolen kan worden, maar opgebouwd moet worden. We hebben er dus alle belang bij om de afgevaardigden samen te brengen en syndicale netwerken tussen onze landen op te bouwen."

Uitwisselingen te midden van de actualiteit

De uitwisselingen over de socio-politieke situatie in beide landen kwam vooral voor de Franse kameraden als een verrassing: "België was tot op vandaag een voorbeeld op het vlak van sociale rechten, maar het beleid van de Arizona-regering verandert onze mening," reageert Benjamin, delegee bij TotalEnergies Duinkerke. "Het is een duidelijke waarschuwing voor ons dat bepaalde ideeën in de hoofden van de werkgevers kunnen ontkiemen om de sociale rechten terug te schroeven."

Voor een Europees syndicalisme dat de uitdagingen aankan

Crisis? Welke crisis? Aan beide kanten van de grens hebben de delegees te maken met een goed uitgewerkt patronaal verhaal: dalend concurrentievermogen, kleinere marges, energieprijzen, overregulering ... Onze sectoren blijven nochtans enorm winstgevend. En de aandeelhouders weten dit maar al te goed, gezien de overvloedige dividenden die worden uitgekeerd. Nochtans hebben ze geen enkele schroom om werknemers te ontslaan of hen onder druk te zetten om hun arbeidsomstandigheden te verslechteren.

Eric bevestigt dit en benadrukt de noodzaak om een krachtsverhouding op te bouwen over onze gemeenschappelijke grenzen heen: "We zien hetzelfde opportunisme bij de werkgevers. Bij de fusie van Total en Fina maakten ze zich niet druk om de grens tussen de twee landen. De werkgevers hertekenen de bedrijfskaarten en delokaliseren. Ze deinen er niet voor terug om elders fabrieken te bouwen om exact dezelfde producten te vervaardigen. We moeten een Europese tegenmacht vormen die zich niet beperkt tot lobbying, maar die de drijvende arbeidskrachten samenbrengt."

➔ Lees het volledig artikel op www.abvvscheikunde.be

529 jobs bedreigd bij tapijtenfabrikant Balta

Midden juni kondigde textielbedrijf Balta herstructureringen aan tijdens een bijzondere ondernemingsraad. Balta wil een groot deel van de productie stopzetten op de sites in West-Vlaanderen en die (grotendeels) naar Turkije verhuizen. Een harde klap voor de werknemers, gezien er maar liefst 529 jobs bedreigd zijn.

Tapijtenfabrikant Balta wil de productie van garen en het weven en afwerken van tapijten stopzetten op de West-Vlaamse sites in Sint-Eloois-Vijve en Sint-Baafs-Vijve. De boosdoeners? De dalende vraag naar het product gecombineerd met de kosten, waardoor het financieel niet meer haalbaar zou zijn om de grootschalige productie in België voor te zetten. De vestiging in Sint-Baafs-Vijve blijft het centraal distributiecentrum voor Europa. De laminatie en hoogwaardige afwerking van getufte tapijten en de administratieve diensten blijven in België, terwijl de rest van de productie (grotendeels) naar Turkije zou verhuizen.

Hoewel de werknemers doorhadden dat het niet goed ging met het bedrijf en ze zich aan een herstructurering verwachtten... gaat het hier om een zeer ingrijpende beslissing. "Niemand had dit verwacht. Dit is een ramp voor de werknemers," zegt Steve Meseure, secretaris van de Algemene Centrale – ABVV West-Vlaanderen bevoegd voor de sector. "Van de 839 mensen die er momenteel werken, zullen 529 – waarvan 467 arbeiders en 62 bedienden – hun job zijn verloren binnen achttien maanden. Meer dan de helft van het personeel zal dus nieuw werk moeten zoeken. Dat is niet niets en zeker niet als je weet dat velen boven de 50 zijn," aldus Steve. ◀

Nieuw: Boek online

& ontvang meteen jouw ledenkorting!

www.florealholidays.be is vernieuwd!

Vanaf nu kunnen leden hun vakantie eenvoudig online boeken én genieten van exclusieve voordelen.

Floreal
Holidays

- Gebruik je persoonlijke couponcode in de voorlaatste stap van je reservatie en ontvang meteen je ledenkorting.
- Ontdek ook onze actuele promoties en laat je verrassen door onze nieuwe projecten: Hameau de l'Ourthe & Hameau de la Semois – unieke verblijven in het hart van de natuur.
- Wacht niet langer – jouw volgende vakantie begint online!

Gebruik deze couponcodes voor jouw online reservatie bij Floreal Holidays.

- ABVV centrales: ABVV10
- Algemene Centrale: AC25
- ABVV + Solidaritis: ABVVSOL13
- Algemene Centrale + Solidaritis: ACSOL27

Ons samen verzetten, dat loont

Wat de federale regering-De Wever ons de voorbije maanden probeerde aan te doen, tart elke verbeelding. Bezuinigingen, sociale afbraak, plannen die mensen in de kou zetten. Maar we zijn niet bij de pakken blijven zitten. Integendeel. We kwamen tig keer op straat, met tienduizenden tegelijk, sectoren overschrijdend en schouder aan schouder met het middenveld.

En we voelden het: 'Samen sterk' is geen holle slogan. Het is onze kracht. Dankzij die kracht hebben we resultaten geboekt. Nee, het is nog niet helemaal gekeerd. Maar de eerste sociale correcties zijn een feit. Omdat wij - jullie - het verschil maken.

En terwijl sommige politici de hand reiken aan de vakbonden, komen anderen nog steeds met voorstellen die rechtstreeks ingaan tegen alles waar wij voor staan. Denk aan minister Clarinval die het heeft over het halveren van de ontslagvergoeding of het opnieuw invoeren van de proefperiode.

De strijd is dus nog lang niet gestreden. Maar één ding staat vast: wij wegen op het beleid. En als we ons blijven organiseren, als we blijven opkomen voor elkaar, dan zijn we tot veel in staat.

Samen sterk!

Rohnny Champagne, voorzitter ABVV-Metaal
Frank Moreels, voorzitter BTB-ABVV

Pot & Griep en het ware gelaat van extreemrechts

In de nacht van 22 op 23 mei 1936 worden twee socialistische militanten vermoord door een verkiezingskandidaat voor de Realisten, een kleine rechtsextremistische partij.

Albert Pot en Theophil Grijp waren bekende vakbondsmilitanten. Albert Pot was propagandaverantwoordelijke van de Syndicale Jeugd. Theophil Grijp was bestuurslid van de BTB.

De algemene verontwaardiging na de moorden leidde tot een algemene staking. De resultaten van die staking waren indrukwekkend: een loonopslag van zeven procent voor de havenarbeiders en mijnwerkers, de 40 urenwerkweek, betaald verlof van minstens zes dagen per jaar, een ziekteverzekering, het oprichten van paritaire comités met de vertegenwoordigers van de werkgevers en werknemers en een verhoging van het kindergeld. Hiermee werd de basis gelegd voor de huidige sociale zekerheid.

Op 23 mei brachten we hulde aan Albert Pot en Theo Grijp én aan alle socialistische kameraden die vielen door het geweld van het fascisme. We vergeten hen niet. We vergeten hen nooit want zowel vroeger als vandaag: extreemrechts is levensgevaarlijk!

50 jaar metaalvorming: een feest van strijd, kameraadschap en toekomst

Op 13 juni vierde ABVV-Metaal de vijftigste verjaardag van zijn vormingsdienst. Geen nostalgische terugblik, maar een inspirerende viering vol verhalen, ontmoetingen en toekomstvisie. Want al vijftig jaar lang is onze vorming geen luxe, maar een wapen. Tegen onrecht. Voor sterke delegees. En voor een samenleving die mensen vooruit helpt.

“Versterken, verbinden, vernieuwen”

Dat was de rode draad doorheen het programma, én de geschiedenis van onze vormingsdienst.

Van de eerste weken in Melreux in de jaren '70 tot de digitale Vorming 360° van vandaag: onze vorming groeit, beweegt en blijft raken.

Voorzitter Rohnny Champagne opende de dag met een bevlogen toespraak over wat vorming betekent: een sterker vakbondswerk, maar ook sterkere mensen. Hij blikte terug op halve eeuw strijd, maar keek vooral ook vooruit.

Tussen verleden en toekomst

Via video's, podcasts, sketches en gesprekken maakten we de reis van 1974 tot vandaag.

We luisterden naar oud-coördinatoren en pioniers, zoals Ronny Loubris en Marc Lenders, en naar de huidige ploeg onder leiding van Adri Craens en Marc Pottelancie. We zagen hoe ideeën over groepsdynamica, rollenspelen en kritisch leren nog altijd actueel zijn.

De podcastreeks MetalCast werd live verdergezet op het podium, met Joke Hofmans als gastvrouw. En onze vormingsmedewerkers namen het publiek mee in interactieve momenten: Uit de vorming gegrepen, waarin ze tonen hoe vorming vandaag leeft – met hoofd én hart.

Een bijzonder moment was ook de korte, krachtige tedtalk van Ike Teuling, over de kracht van collectieve actie en waarom activisme nog altijd nodig is.

Een vorming die mensen verandert

De slotboodschap was duidelijk: onze vorming is geen reeks lessen, maar een lange lijn in een mensenleven. Ze verbindt mensen, geeft zelfvertrouwen en opent deuren. En dat mag gevierd worden.

➔ Nog niet genoeg gehad? Beluister de podcast **MetalCast** op **Spotify**.

Vrijdag de 13de: horrorverhaal voor fietskoeriers of einde van het P2P-monster?

Op vrijdag 13 juni organiseerde BTB-ABVV opnieuw de Dag van de Fietskoerier: een dag van erkenning, maar dit jaar ook van protest. Want wat voor de filmwereld een horrorfranchise is, is voor fietskoeriers dagelijkse realiteit. Velen werken onder het onzekere en precaire peer-to-peer (P2P)-statuut, dat leidt tot uitbuiting, misbruik en sociale dumping. Intussen laten beleidsmakers bedrijven als Deliveroo en Uber Eats de markt domineren, waardoor bonafide bedrijven langzaam verdwijnen.

Respect voor fietskoeriers: service door weer en wind

Fietskoeriers verdienen respect voor hun werk door weer en wind. Frank Moreels, voorzitter BTB-ABVV: "Terwijl de klant thuis zijn volgende horrorfilm streamt in afwachting van die bestelde pizza, trotseert de koerier regen, wind en hittegolven. Fietskoeriers verdienen dan ook elke dag ons respect." Maar dat respect ontbreekt volledig bij de politieke wereld en meer in het bijzonder bij de minister van financiën.

P2P: van fiscaal voordeel tot systeemmisbruik

Voormalig premier De Croo, toen nog als minister van Digitale Media, creëerde in 2016 het 'peer-to-peer-statuuut' (P2P) om de opkomende deeleconomie een wettelijk kader te geven. Maar via dit fiscaal statuut wordt het systeem op grote schaal

misbruikt door malafide fietskoerierbedrijven, zoals Deliveroo en Uber Eats. In het arrest van het Arbeidshof van Brussel van 21 december 2023 werd expliciet geoordeeld dat Deliveroo geen gebruik mocht maken van het P2P-statuuut voor haar koeriers. Het Hof stelde vast dat de activiteiten van Deliveroo niet voldeden aan de wettelijke voorwaarden voor de toepassing van dit fiscaal gunstregime.

Frank Moreels: "De ministers van Financiën dragen een verpletterende verantwoordelijkheid! Want de bevoegde ministers - Van Peteghem in de vorige regering en Jambon in de huidige - weigeren hun verantwoordelijkheid op te nemen. Werknemers worden uitgebuit met een nepstatuuut, en bedrijven die wél correct willen werken, verliezen hun concurrentiekracht. Dit is onaanvaardbaar!"

Wie correct werkt, verliest

Eerlijke spelers zoals Takeaway werken met echte arbeidsovereenkomsten, maar moeten hun lonen en arbeidsvoorwaarden drukken om te kunnen concurreren. Daardoor dreigt de hele sector in te storten. Adjunct-secretaris Tom Peeters (BTB-ABVV): "Het is onbegrijpelijk dat de regering niet kiest voor duurzame, goed betaalde jobs."

BTB blijft strijden

De vakbond blijft het P2P-monster bestrijden - juridisch, politiek en op het terrein. Veel fietskoeriers zijn zich niet bewust van hun statuut of de gevolgen ervan. BTB verspreidt daarom informatie in meerdere talen. De uitspraak van het Hof van Cassatie in de Deliveroo-zaak laat op zich wachten, maar intussen blijft het misbruik duren.

Frank Moreels besluit: "Als de overheid blijft wegstijven, volgt België het voorbeeld van Oostenrijk, waar JustEat zijn koeriers moest ontslaan. Het is niet vijf voor twaalf, maar al dertien uur. Tijd om het monster te doden."

De kracht achter groene energie: onze metallo's bouwen aan de energietransitie

Achter de windmolens op zee en de warmtepompen in onze huizen staan mensen van vlees en bloed. Vakbondsmilitanten die elke dag hun steentje bijdragen aan de klimaattransitie. Ringo, Joachim en Suleyman zijn drie van die metallo's. Hun verhalen tonen dat de omslag naar hernieuwbare energie niet alleen een technische, maar ook een menselijke uitdaging is.

Op de Thorntonbank, midden in de Noordzee, voelt Ringo Nolf zich soms de koning van de wereld. Elke werkdag vertrekt hij met zijn team van THMBS vanuit Oostende naar de windmolens, om onderhoud uit te voeren of grote onderdelen te vervangen. Het is werk op hoogte, met verantwoordelijkheid én trots. "De overheid moet meer investeren in hernieuwbare energie," zegt hij. "In plaats van windmolens stil te leggen bij overproductie, moeten we werk maken van batterijopslag of waterstofproductie."

Op het vasteland, bij Daikin Europe in Oostende, ziet Joachim Droogenbroot een andere kant van de energietransitie. Als hoofddelegee van ABVV-Metaal beleeft hij vanop de eerste rij hoe de verkoop van warmtepompen stikt door politieke keuzes en economische onzekerheid. "We verloren al honderden tijdelijke contracten en veel collega's zitten in economische werkloosheid," vertelt hij. "We hebben nood aan een sterk Europees industriebeleid dat werkzekerheid koppelt aan klimaatdoelen."

Ook Suleyman Karakaya, techniek en vakbondsafgevaardigde bij Vaillant in Drogenbos, ziet hoe technologie én beleid hand in hand moeten gaan. Hij plaatst en onderhoudt verwarmingssystemen, waaronder steeds meer warmtepompen. "Technologie is belangrijk, maar onvoldoende", zegt hij. "Er is ook nood aan sociale ondersteuning: eerlijke fiscaliteit, betaalbare stroom en investeringen in vorming. Alleen zo maken we de overstap haalbaar voor iedereen."

Alle drie benadrukken ze het belang van sociale rechtvaardigheid in het klimaatverhaal. Of het nu gaat om veilige werkomstandigheden op zee, de strijd tegen interne concurrentie in multinationals, of het toegankelijk maken van duurzame installaties voor gewone gezinnen: zonder de stem van de arbeider mist het klimaatbeleid zijn basis. Ringo, Joachim en Suleyman tonen dat de toekomst van energie elke dag begint op de werkvloer.

Suleyman Karakaya

De nieuwe 'be motion' komt eraan!

De zomereditie van 'be motion' is gearriveerd – in je brievenbus én online.

Een inhoudelijk sterk nummer dat terugblijkt op een bewogen eerste helft van het jaar en vooruitkijkt naar de uitdagingen die ons nog te wachten staan.

Frank Moreels kijkt terug op het voorbije voorjaar en licht toe hoe BTB zich voorbereidt op de komende maanden. Ook op internationaal vlak onderzoeken we de strategische koers van het ITF.

We varen mee met de veermannen en bekijken van dichtbij wat de toekomst van hun beroep bedreigt of juist versterkt. We onderzoeken de toestand van vrachtwagenparkings en gaan aan boord van een roro-mastodont in de haven. Daarnaast lees je waarom we AI niet uit de weg gaan en hoe solidariteit en digitale vernieuwing elkaar niet uitsluiten, maar net kunnen versterken.

Lees het magazine nu online en blader zeker ook door je papieren exemplaar – het ligt in de bus.

We wensen je een boeiende lectuur! ◀

Sekswerk: een volwaardig beroep

Op 16 mei 2025 werd een informatie- en reflectiedag georganiseerd Soralia, de ligue des droits humains, met de steun van de Raad voor gelijke kansen voor mannen en vrouwen.

De wet van 3 mei 2024 met bepalingen over sekswerk staat sekswerkers nu immers toe om te werken onder een contract bij een erkende werkgever. Een gegeven dat uniek in de wereld is. Horval was aanwezig om uit te leggen welke rol wij als vakbond (kunnen) spelen.

Erkenning

We wezen erop dat het ABVV een maatschappijvisie verdedigt die gebaseerd is op de waarden gelijkheid, solidariteit, rechtvaardigheid en democratie. We zijn er om elke werknemer te verdedigen en een stem te geven, wat diens job ook is. Het beroep moet erkend worden zoals elk ander beroep.

We hebben met de regering samengewerkt om deze status wettelijk te verankeren, zodat sekswerkers dezelfde bescherming en sociale rechten genieten als alle andere werknemers: eerlijke arbeidsomstandigheden en toegang tot sociale zekerheid. Dit betekent dat een sekswerker voortaan net als iedere andere werknemer met een contract recht heeft op ziekteverlof, jaarlijkse vakantie, pensioen of een werkloosheidsuitkering.

4 fundamentele rechten

Deze informatiedag was ook een gelegenheid om erop te wijzen dat de arbeidsrelatie specifiek ontworpen is om vier fundamentele vrijheden te kunnen respecteren: het recht om een seksuele partner te weigeren, het recht om specifieke seksuele handelingen te weigeren, het recht om de activiteit op elk moment te onderbreken of stop te zetten en het recht om eigen voorwaarden te stellen aan de seksuele handeling. Een sekswerker kan nooit gedwongen worden om een prostitutiedaad uit te voeren! Mensenhandel hoort nergens thuis.

Werkgevers die sekswerkers willen aanwerven, moeten vooraf toestemming krijgen. Anders riskeren ze vervolgd te worden voor pooierschap. Het is uiteraard ook verboden om minderjarigen in dienst te nemen, te werken met een studentencontract, te werken in het kader van een flexi-job en gelegenheidswerk.

Sekswerkers op contractbasis vallen voortaan officieel onder het paritair comité van de horeca (PC 302). Dit zal helpen om de stigmatisering die nog steeds bestaat op te vangen en beroep te kunnen doen op voordelige collectieve arbeidsovereenkomsten binnen de sector.

Debat

ABVV Horval zal zich voor z'n leden blijven inzetten om hun rechten te verdedigen, en te strijden voor arbeidsomstandigheden waarbij de werknemer erop vooruit gaat en de wet gerespecteerd wordt.

Tijdens deze studiedag gingen we ook in debat met sekswerkers zelf. Velen onder hen zijn vandaag teleurgesteld van het geringe effect van deze wetgeving op het terrein. Wij begrijpen hun emoties hieromtrent want met slechts een handvol aanvragen tot erkende werkgever, is de situatie voor de sekswerkers op het terrein nog dikwijls zonder merkbare verandering. We zullen dit als vakbond nauwgezet verder opvolgen.

MORA – Werknemers opgeofferd voor winst

Op 15 mei kondigde het bedrijf MORA (producent van frituursnacks) de sluiting aan van de fabriek in Mol (provincie Antwerpen) in 2026. Dit heeft een impact op 75 werknemers, waaronder 58 arbeiders.

MORA, eigendom van de Nederlandse groep Van Geloven, zelf eigendom van McCain, is ook van plan om de productiefabrieken in Nederland te sluiten en in totaal nog eens 67 banen te schrappen.

Wij zeggen neen tegen een delokalisatie.

En we eisen dat de lokale jobs behouden blijven, een totale transparantie over de industriepannen van de groep en dat er rekening wordt gehouden met de waarde van het werk van de mensen. ◀

Lagere winst

In België verantwoordt de directie deze sluiting door een zogenaamde lagere winstgevendheid, zeer hoge productiekosten en een ondoeltreffende logistiek. Nochtans vertellen de cijfers een ander verhaal: een nettowinst van 3,7 miljoen euro in 2024 en een omzetcijfer van 61,7 miljoen euro. Het bedrijf blijft bovendien ook investeren. Waar is er dan sprake van die crisis waarover ze het hebben?

ABVV Horval veroordeelt deze brutale, ongegronde en zeer onrechtvaardige beslissing als werknemersvertegenwoordiger. Dit is een strategische keuze die niet gemotiveerd is door een werkelijk verlies, maar uit zuiver winstbejag. De directie heeft geen oog voor duurzame besparingen, maar focust enkel op alsmat hogere marges, koste wat kost.

Groeiende omzet

Hoe willen ze dat het verhaal over het gebrek aan winstgevendheid geloofwaardig overkomt, als het bedrijf blijft investeren en het omzetcijfer maar blijft aangroeien?! De directie haalt een reorganisatiestrategie aan, maar dit gaat puur over winstgevendheid.

Wat er vandaag gebeurt is geen alleenstaand geval en gaat verder dan Mol. Dit soort sluiting is het resultaat van een strategie die georkestreerd wordt door multinationals, waar McCain, hoofdaandeelhouder van Van Geloven sinds 2016, de touwtjes in handen heeft. Nog maar eens legt een multinational haar beslissingen op zonder in te zitten met de gevolgen voor het leven van de mensen.

WIJ WENSEN IEDEREEN EEN
PRETTIGE
*Betaalde**
VAKANTIE

ABVV-FGTB
Horval

* betaald verlof:
een realisatie
van je vakbond
sinds 1936.

NOG GEEN LIJF? CHECK:
[QR CODE]

f [Instagram icon]
ABVV HORVAL
WWW.HORVAL.BE

ABVV
Horval

Wat als je ziek wordt tijdens je verlof? En andere vragen die je je deze zomer misschien stelt

De meesten onder ons hebben een heel jaar uitgekeken naar de periode die nu aanbreekt: de zomer. Toch kan deze periode ook bepaalde vragen met zich meebrengen. Misschien heb je wel problemen met het vinden van gepaste kinderopvang nu de school gesloten is? Of wil je telewerken vanuit een tweede verblijf?

Wanneer is het vakantie?

In België heeft iedere werknemer recht op betaalde jaarlijkse vakantie. Als je het afgelopen jaar (het zogenaamde 'vakantiedienstjaar') volledig hebt gewerkt, heb je recht op vier weken vakantie dit jaar. Als je in een arbeidsregeling van zes dagen per week zit, heb je recht op twee dagen vakantie per gewerkte maand in het vakantiejaar. In een arbeidsregeling van vijf dagen per week krijg je vier dagen minder op jaarbasis, dus 20 dagen. Als je deeltijds werkt, wordt dit recht geproratiseerd.

Je bent verplicht je vakantie op te nemen en kan deze dus niet meenemen naar het volgende kalenderjaar. Wanneer je vakantie kan en mag nemen, hangt af van het paritair comité van je sector, de ondernemingsraad, een akkoord tussen de syndicale afvaardiging en je werkgever of een akkoord tussen de werkgever en de werknemer. Eens er een akkoord is, kan je je vakantie niet zomaar annuleren zonder toestemming van je werkgever. Omgekeerd geldt dit ook!

Ik heb geen opvang voor mijn kinderen? Kan ik extra telewerk opnemen?

De meeste ouders moeten tijdens de schoolvakanties heel wat puzzelwerk verrichten om opvang voor hun kinderen te vinden wanneer de scholen dicht zijn. Het zou dus kunnen dat telewerk een oplossing is zodat je een oogje in het zeil kan houden vanachter je bureau. Telewerk is echter geen recht en geen verplichting. Je werkgever mag je vraag tot telewerken weigeren, maar omgekeerd mag hij ook geen telewerk opleggen zonder jouw instemming. Alles hangt dus af van de afspraken die in jouw bedrijf gelden.

Je moet bovendien het onderscheid maken tussen structureel en occasioneel telewerk. Het verschil

is dat structureel telewerk op regelmatige basis wordt verricht terwijl dat bij occasioneel telewerk op specifieke tijdstippen gebeurt zoals in het geval van overmacht of om persoonlijke redenen. Als je occasioneel telewerk wil opnemen, moet je dit binnen een redelijke termijn aanvragen én zeggen waarom. Je werkgever kan je aanvraag weigeren maar moet wel een reden geven.

Ik ben ziek geworden tijdens mijn verlof? Ben ik dit nu kwijt?

De grote klassieker: je hebt het hele jaar hard gewerkt en kijkt reikhalzend uit naar je verlof ... om dan onmiddellijk ziek te worden. Sinds 2024 ben je deze vakantiedagen niet langer kwijt. Je kan je vakantie uitstellen. Je hebt echter wel verplichtingen tegenover je werkgever. Ten eerste moet je onmiddellijk je werkgever op de hoogte brengen van je verblijfsadres waar je verblijft als je niet thuis bent (bijvoorbeeld op vakantie in het buitenland).

Ten tweede moet je je werkgever binnen de twee werkdagen een medisch attest bezorgen (tenzij er een andere termijn is vastgelegd in het arbeidsreglement of een cao), zelfs als het arbeidsreglement of een cao dit niet voorschrijft. Gaat het om een ernstigere ziekte en moet je bijvoorbeeld in het ziekenhuis opgenomen worden? Dan word je verwacht het medisch attest binnen een redelijke termijn naar je werkgever te sturen.

Je werkgever moet je je gewaarborgde loon betalen voor je ziekte dagen. Net zoals ziekte op andere momenten, heeft je werkgever het recht om een controlearts in te schakelen. Je kan je gewaarborgde loon ook verliezen als je je medisch attest te laat indient of als je het adres waar je je bevindt niet doorgeeft. Goed en duidelijk communiceren is dus de boodschap!

Mobiliseren voor de handel - een terugblik op onze actie in juni

Mag ik telewerken vanuit het buitenland?

Stel dat je uitgenodigd wordt bij vrienden die een verblijf hebben in het buitenland en je wil telewerken in de zon. Kan dit dan? Er vanuit gaande dat het om dagen gaat waarop je sowieso zou telewerken, kan je in principe vanuit het buitenland werken. De keuze van de werkplaats hangt heel vaak af van je behoeften. Je moet de in de cao of het arbeidsreglement aangegeven werkplaats respecteren. De vermelding van die plaats is belangrijk want je hebt het recht om de beschrijving van je werkplaats op het vlak van welzijn te laten controleren door de interne preventieadviseur en de externe preventiedienst. Het is niet verboden om vanuit het buitenland te werken, maar je moet wel het akkoord van je werkgever hebben.

Denk ook aan de geldende regels inzake sociale zekerheid en belastingen alsook aan de regels betreffende arbeidsongevallen. Bovendien gelden dezelfde regels als op kantoor of bij jou thuis. Tijdens de arbeidstijd moet je bereikbaar zijn. Denk dus ook aan eventuele uurverschillen en maak goede afspraken.

Mijn baas blijft me contacteren tijdens mijn verlof. Mag dit?

Vakantie is er om te herstellen. Het is niet de bedoeling dat je tijdens je verlof gestoord wordt. In elk bedrijf met minstens 20 werknemers geldt het recht op deconnectie. Dat wil zeggen dat je buiten je werkuren geen verantwoording hoeft af te leggen. Bovendien moet het ook mogelijk zijn om niet met het werk bezig te zijn. Het moet dus haalbaar zijn om het werk af te krijgen binnen de voorziene arbeidsduur. Daarom mag deconnectie niet leiden tot een onrealistische werklust de volgende werkdag, rekening houdend met de situatie in de sectoren. Veel sectoren en bedrijven hebben hierover een cao gesloten. Spreek gerust je afgevaardigden aan in geval van problemen.

We wensen je een deugddoende vakantie! Natuurlijk staan wij niet stil tijdens de zomer. Neem gerust contact op met je lokale BBTK-afdeling als je een vraag over je rechten hebt. Neem een kijkje op onze website bbtk.org om te weten welke openingsuren zij hanteren tijdens de zomer.

Op 16 juni kwam de BBTK op straat in gemeenschappelijk front voor de FOD Werk om de werknemers in de handel te verdedigen. De Arizona-regering bereidt zich voor op een lawine van maatregelen die de werknemers die voornamelijk deeltijds werken in een nog onzekerder situatie zullen brengen. Om tegen dit onrecht te strijden waren een duizendtal mensen aanwezig om luid en duidelijk te zeggen: andere keuzes zijn mogelijk.

Maar waarom is het zo belangrijk om de werknemers in de handel te mobiliseren? We legden de vraag voor aan onze federale secretarissen van de handel, Lindsey Verhaeghe en Valérie Vanwalleghem, en aan BBTK-voorzitter Myriam Delmée.

Noodzakelijke actie gezien de massale aanvallen

“De Arizona-maatregelen zullen iedereen treffen, maar in de handel, waar de meerderheid van de jobs deeltijds is, zal het effect verwoestend zijn”, waarschuwt Myriam Delmée. “Het is al een dagelijkse strijd om een fatsoenlijk contract met genoeg uren te krijgen. Morgen zal dit nog moeilijker zijn.”

Met de veralgemening van flexi-jobs, de annualisering van de arbeidstijd, de afschaffing van de verplichte rustdag, het eenvoudiger maken van nachtarbeid en de massale inzet van studenten wordt het hele evenwicht tussen werk en privéleven bedreigd. Lindsey Verhaeghe is bang voor de lange termijngevolgen voor werknemers: “Minder uren vandaag betekent een lager pensioen morgen.”

Waarom deze actie? En waarom nu?

De mobilisatie op 16 juni vond niet toevallig plaats voor het ministerie. "In de handelssector is het gebrek aan sociale dialoog schrijnend. We wilden een sterk signaal geven aan de werkgevers dat paritaire comités geen lege dozen zijn", legt Valérie Vanwalleghem uit. Sinds de franchisering van Delhaize zijn de discussies over de harmonisatie van de paritaire comités vastgelopen. "We moeten handelen voordat alle beslissingen gestemd zijn. Op dat moment kun je nog dingen aanpassen."

Gerichte aanvallen ... en niet voor iedereen

"Voor wie zijn deze maatregelen gunstig? Zeker niet voor vrouwen, die sterk vertegenwoordigd zijn bij de deeltijdse werknemers. Zij zullen een zware prijs betalen." Volgens Lindsey Verhaeghe worden de maatregelen van de regering verkocht als oplossingen, maar ze zullen vooral de weg vrijmaken voor nulurencontracten, meer flexibiliteit, concurrentie tussen studenten en deeltijdse werknemers, en bovenal, onzekere tewerkstelling.

Waarom blijven mobiliseren?

"Omdat het werkt!" Antwoordt Myriam Delmée. De regering is al op bepaalde punten deels teruggekomen, zoals het uitsluiten van deeltijdse werknemers met inkomensgarantie-uitkering. "Dit bewijst dat mobilisering sociale achteruitgang kunnen terugdringen. En zelfs als niet alle eisen worden ingewilligd, kan een sterke mobilisatie ook een impact hebben op de sectorale onderhandelingen, om een betere bescherming van de werknemers te garanderen." Valérie Vanwalleghem is het daarmee eens: "De enige gevechten die je verliest, zijn de gevechten die je niet aangaat."

En wat nu?

Voor Lindsey Verhaeghe is dit nog maar het begin! "De zomer zal de problemen niet oplossen en het blijft aanvallen regenen. In het najaar moeten we opnieuw mobiliseren, zowel in de handel als daarbuiten. Wat vrouwen in de handel vandaag meemaken, is wat andere onzekere werknemers in de dienstencheque-, zorg- of social-profitsectoren binnenkort zullen meemaken."

Boodschap voor de werknemers in de handel

"Blijf gemobiliseerd, informeer je, praat met je afgevaardigden", besluit Myriam Delmée. "Er zijn ketens die laten zien dat het ook anders kan. Een job, daar droomt iedereen van! Maar wat we willen is een droomjob."

**Een andere samenleving is mogelijk.
Laat ons samen de strijd voortzetten. ◀**

AVANTI

MET SYNDICALE VORMING

Voor
brochure
en meer info:
scan

Je bent lid van het ABVV-regio Antwerpen en syndicaal actief in jouw onderneming? Volg dan zeker onze militantenvorming!

Je begint met de basisvorming en groeit door in de mandaat- en themavorming.

Het ABVV-regio Antwerpen vertrouwt voor zijn militantenvorming op Vorming & Actie Antwerpen vzw.

ABVV
Regio Antwerpen

Infosessies over beperking van de werkloosheid in de tijd

Vanaf 1 januari 2026 wordt de werkloosheidsuitkering beperkt tot maximaal twee jaar. Dat besliste de regering. Niet het ABVV.

Hoe de beperking in de tijd zal gebeuren is nog altijd heel onduidelijk.

Ook het ABVV kan nu nog niet zeggen voor wie de stopzetting zal gelden en wanneer ze zal ingaan. We weten wel dat het **niet kan gebeuren vóór 1 januari 2026** en dat de RVA de betrokken werklozen vooraf zal informeren.

In de volgende maanden zal de regering één en ander uitklaren. We rekenen erop dat we in september meer zullen weten. Van zodra wij het weten, zullen we onze werkloze leden informeren.

Wil je zeker niks missen? Vanaf september organiseert het ABVV informatiemomenten. Daarvoor kan je al inschrijven. **Doe het nu! Schrijf in door de QR-code te scannen.**

Dienstverlening kantoor Kapellen

Op 13 oktober opent ABVV-regio Antwerpen een nieuw, meer comfortabel, dienstencentrum in Kapellen. Inrichting van het nieuwe kantoor op de Kapelsestraat en de verhuis noopt ons echter om de leden tijdelijk door te verwijzen. Vanaf maandag 30 juni tot de opening van het nieuwe kantoor op 13 oktober kunnen leden uit 2950 Kapellen en buurgemeenten terecht in ons dienstencentrum in Merksem, Bredabaan 572.

Hulde aan Albert Pot en Theo Grijp

Vrijdagavond 23 mei bracht het ABVV in Antwerpen hulde aan Albert Pot en Theo Grijp. 89 jaar geleden werden deze twee militanten van onze vakbond laf neergeschoten door een extreemrechtse verkiezingskandidaat. De algemene verontwaardiging na de moorden leidde tot een algemene staking. Die legde de basis voor onze sociale zekerheid. We zullen hen nooit vergeten.

Agenda

21 juli

Feestdag

ABVV-kantoren gesloten

9 en 10 augustus

Antwerp Pride

Do Not Just March
Listen - Act - Commit
Meer info over deelname ABVV in de agenda 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 Klappei 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 cinemaverleden van Antwerpen
ism Filmhuis Klappei ihkv Open Monumentendag
Meer info volgt op: www.linxplus.be
Een vraag? info@linxplus.be

15 september 14u tot 15.30u

**Infosessie
Beperking van de werkloosheid in de tijd**

Ommeganckstraat 53, 2018 Antwerpen
Info & inschrijven: www.abvv-regio-antwerpen.be

20 september

Linx+ dag in Mechelen

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

29 september 14 tot 15.30u

**Online infosessie
Beperking van de werkloosheid in de tijd**

Info & inschrijven: www.abvv-regio-antwerpen.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

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

www.kopa.be

Trefdag Linx+

Ervaar Mechelen op z'n best tijdens de Linx++dag op zaterdag 20 september 2025

Zin in een dag vol cultuur, verrassende verhalen en fijne ontmoetingen? Trek dan met Linx+ naar Mechelen, een stad die bruist van geschiedenis én vernieuwing. Tijdens deze daguitstap stel je zelf je programma samen: van beklimmingen en beiaardconcerten tot street-artwandelingen, musea en rondvaarten. Alles wordt in goede banen geleid, met ruimte voor rust, een lekkere lunch en gezellig napraten in hartje Mechelen.

Deze dag is ideaal voor wie houdt van cultuur, ontmoeting en ontdekking. Kom alleen of neem vrienden mee: er is voor elk wat wils.

- ➔ Voor meer info en inschrijving: www.linxplus.be/activiteiten/dagmechelen Wees er snel bij, de plaatsen zijn beperkt.

Je tiener doet vakantiewerk? ABVV Jongeren helpt mee op weg

**ABVV JONGEREN
GRATIS LID = GRATIS ADVIES**

AAN HET WERK ALS JOBSTUDENT?

Word gratis lid bij ons en krijg een antwoord op al je vragen rond loon, veiligheid, jouw contract, uurrooster enz...

**WORD
GRATIS LID**

SCAN ME

Heb je een vraag?
abvvjongeren.be

Is je zoon of dochter van plan om als student een centje bij te verdienen? Heel leuk voor hen, maar als ouder wil je natuurlijk dat alles correct verloopt. **Daarom is er ABVV Jongeren.** Wij zijn er speciaal voor jongeren die werken combineren met studeren – en dus ook voor hun ouders. Want werken als student is geweldig, maar er zijn ook regels en rechten waar je best op let.

Word snel gratis lid en ontvang een antwoord op al jouw vragen.

Studentenwerk en de 650-urenregel

Als student mag je in België elk jaar tot 650 uur werken met een speciaal contract. Dat heet een studentenovereenkomst. Als je binnen die 650 uur blijft, betaal je minder sociale bijdragen. Dat betekent dat je meer nettoloon krijgt.

Er zijn wel een paar voorwaarden. Je moet ingeschreven zijn als student. Je moet werken met een studentenovereenkomst. En je gewerkte uren moeten zijn geregistreerd. Je moet dus werken met een contract.

De 650 uren tellen per kalenderjaar, dus van januari tot en met december.

Als je meer dan 650 uur werkt in dat jaar, dan betaal je sociale bijdragen zoals een gewone werknemer. Je houdt dan minder netto over van je loon. Verdien je dan nog meer kan het zijn dat jouw ouders hun kinderbijslag voor die periode verliezen.

Je moet minstens 16 jaar oud zijn, of 15 als je de eerste twee jaren van het secundair onderwijs al hebt gevolgd.

Het is belangrijk dat je altijd een schriftelijk contract krijgt van je werkgever. Vraag ook een loonfiche zodat je weet wat je verdiend hebt en hoeveel er werd afgehouden.

Je kan op elk moment via studentatwork.be nakijken hoeveel uren je al gewerkt hebt en hoeveel je nog mag doen.

➔ Heb je vragen of weet je niet goed wat je rechten zijn? Neem dan contact op met ABVV Jongeren. We luisteren naar je verhaal en geven duidelijk advies. Je vindt ons via www.abvvjongeren.be of op sociale media. ABVV Jongeren is er voor alle jongeren die sterk in hun schoenen willen staan op de werkvloer.

Een dag vol magie in de Efteling – met korting voor ABVV-leden

Zin in een dag vol sprookjes, spannende attracties en magische momenten? Op maandag 25 augustus organiseren we een uitstap naar de Efteling. Ga mee met een gezellige groep en beleef een onvergetelijke dag in het betoverende pretpark.

De bus vertrekt vanuit verschillende steden: Ronse, Gent, Aalst, Dendermonde en Sint-Niklaas. Je hoeft je geen zorgen te maken over vervoer of parkeren – gewoon ontspannen en genieten vanaf het moment dat je opstapt.

Als ABVV-lid profiteer je van een voordelig groepstarief en krijg je 5 euro korting op je toegangsticket. Je betaalt slechts 48 euro in plaats van 53 euro. Niet-leden zijn ook welkom en ontvangen 3 euro korting op het standaardtarief.

De plaatsen zijn beperkt, dus schrijf je snel in en verzekert jezelf van een plekje. Deze uitstap wil je niet missen;

➔ Tickets via shop.stamhoofd.be/efteling

ABVV stapt mee in Pride Hasselt – Voor rechtvaardigheid, gelijkheid en liefde zonder grenzen!

Op 13 juli 2025 kleurt Hasselt in alle tinten van de regenboog – en het ABVV is erbij! Want sociale rechtvaardigheid gaat hand in hand met gelijke rechten voor iedereen.

Of je nu LGBTQIA+ bent of bondgenoot: samen strijden we voor een samenleving waarin iedereen zichzelf kan zijn, zonder angst, zonder uitsluiting.

Wij stappen mee, omdat:

- liefde geen grenzen kent,
- solidariteit onze kernwaarde is,
- discriminatie op de werkvloer en daarbuiten geen plaats mag hebben.

Als vakbond zetten we ons elke dag in voor een inclusieve werkvloer en samenleving.

Tijdens Pride vieren we de kracht van diversiteit én tonen we dat de strijd voor gelijke rechten nog steeds brandend actueel is. Kom daarom zeker een bezoekje brengen aan onze stand!

Wil je graag mee wandelen in de parade? Stuur dan een mail met je naam, voornaam, vakcentrale en gsmnummer naar info.limburg@abvv.be met als titel 'inschrijving pride Limburg' en maak kans op een exclusieve pride T-shirt van ABVV Limburg!

"Samen sterk, ook in diversiteit!"

Algemene Centrale Limburg Ledenbijdrage

Vanaf juli 2025 wordt het lidgeld voor de Algemene Centrale Limburg verhoogd.

Hieronder de nieuwe bijdragen die van toepassing zijn.

OMSCHRIJVING	BEDRAG
Standaardbijdrage +21 jaar	€ 19,85
Deeltijds werkend <28 uur	€ 14,50
Geen syndicale premie én voltijds werkend	€ 13,50
Geen syndicale premie én deeltijds werkend	€ 11,50
Doelgroepwerknemer in maatwerkbedrijf	€ 10,50
Dienstencheques/uitzendkracht	€ 14,50
Meer dan 3 maanden WLH of ziek	€ 11,50
SWT zonder syndicale premie	€ 12,50
SWT met syndicale premie	€ 14,50
Invalide zonder syndicale premie	€ 4,20
Werkloos zonder uitkering/LBO/zelfstandig	€ 4,20
Gepensioneerd	€ 4,20
Invalide met syndicale premie	€14,50
Uitgesloten zonder leefloon	€ 2,20
Jongeren en studenten	Gratis

Zomeruren

ABVV Limburg
Openingsuren vakantieperiode
23 juni t.e.m. 5 september 2025

	HASSELT		
Maandag			
Dinsdag	9u-12u		
Woensdag			
Donderdag		13.30u-16u	
Vrijdag			

	BERINGEN	HOUTHALEN	LOMMEL
Maandag	13.30u-16u		
Dinsdag			
Woensdag	9u-12u		
Donderdag			
Vrijdag		9u-12u	9u-12u

	GENK	MAASMECH.	MAASEIK
Maandag			
Dinsdag	9u-12u		
Woensdag			
Donderdag	13.30u-16u		
Vrijdag			

	ST-TRUIDEN	BILZEN	TONGEREN
Maandag	13.30u-16u		
Dinsdag			
Woensdag	9u-12u		
Donderdag			
Vrijdag		9u-12u op afspraak	9u-12u op afspraak

TELEFONISCHE BEREIKBAARHEID		WIJ ZIJN GESLOTEN OP VOLGENDE FEESTDAGEN
Maandag	8.30u - 11.45u	Donderdag 11 juli Vrijdag 12 juli Maandag 21 juli Vrijdag 15 augustus
Dinsdag	13.30u - 16u	
Woensdag	13.30u - 16u	
Donderdag	8.30u - 11.45u	
Vrijdag	8.30u - 11.45u	

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

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.

JOBSTUDENT?

4 DINGEN DIE JE NIET MAG VERGETEN!

✓ AANTAL UREN

MAXIMAAL 650 uur / jaar

Waarin een student kan werken aan een **verminderd RSZ-tarief** (2,71%). Je kan deze uren vrij kiezen, het hele jaar door.

WAT ALS IK HIEROVER GA?

Vanaf het **651^{ste} uur** werk je met een **gewoon contract** en gelden er hogere sociale bijdragen (13,07%). Door deze bijdrage **bouw je ook rechten op** voor jouw eindejaarspremie, vakantiegeld, pensioen,...

Check je uren via de online dienst: www.studentatwork.be

✓ KINDERBIJSLAG (GROEIPAKKET)

- Ben je jonger dan **18 jaar**, dan heb je altijd recht op kinderbijslag, hoeveel je ook werkt.
- Vanaf **18 jaar** hangt het af van waar je woont (Vlaanderen, Brussel, Wallonië) en het aantal uur je per kalenderjaar werkt. Voor Vlaanderen geldt:
 - **Niet meer dan 650 uur per jaar**
 - Bovenop die 650 uur **niet meer dan 80 uur extra per maand** (aan normaal sociaal tarief)

MEER INFORMATIE: www.groeipakket.be

✓ BELASTINGEN STUDENT

MAXIMAAL € 15.585,71* / jaar

Vul altijd je belastingaangifte in!

WAT ALS IK HIEROVER GA?

Je betaalt zelf belastingen.

* brutobedrag, na afhouding van sociale bijdragen, geldig voor inkomstenjaar 2025

✓ BELASTINGEN OUDERS

Als je bruto **meer** verdient dan €21.840, ben je **niet meer ten laste van je ouders**. Dan worden je ouders extra belast.

* brutobedrag, na afhouden van sociale bijdrage, geldig voor inkomstenjaar 2025. De bedragen gelden alleen als je geen andere bestaansmiddelen hebt dan het loon uit studententarbeid en je geen werkelijke beroepskosten aangeeft.

HANDIGE SITES:

www.studentatwork.be

www.abvv-jongeren.be

Tax-on-web (belastingbrief)

HEB JE NOG VRAGEN?

Contacteer ons via: kantoren.abvv-wvl.be

Wist je dat je je vakantie kan aanvullen als je minder dan 20 dagen hebt? Lees hieronder hoe!

De zomer staat voor de deur. Iedere werknemer in België heeft recht op vakantie. Voltijdse werknemers hebben doorgaans recht op vier weken jaarlijkse vakantie. Die vier weken worden 'verdiend' op basis van je tewerkstelling van het jaar voordien.

Werkte je het afgelopen jaar niet genoeg om recht te hebben op die vier weken betaalde vakantie? Misschien maak je aanspraak op aanvullende vakantie, jeugdvakantie of seniorvakantie én kom je zo alsnog aan vier weken!

Aanvullende vakantie

Dit is voor mensen die na een lange periode van arbeidsongeschiktheid het werk hervat hebben.

Om te kunnen genieten van aanvullende vakantie moet de werknemer gedurende minstens drie maanden (90 kalenderdagen) een activiteit uitgeoefend hebben. De drie maanden moeten vallen binnen de twaalf maanden volgend op het aan- of hervatten van een activiteit. Het moet niet noodzakelijk een ononderbroken periode of een periode van voltijdse prestaties zijn.

Deze aanlooperperiode van drie maanden moet vallen in eenzelfde kalenderjaar. Als de twaalf maanden die volgen op de aan- of hervatting van de activiteit verspreid zijn over twee kalenderjaren moet er in elk kalenderjaar drie maanden in acht genomen worden.

Je kan je aanvullende vakantie slechts opnemen als je nog in actieve dienst bent, en je hiervoor een aanvraag hebt ingediend (voor bedienden bij je werkgever, voor arbeiders bij de Rijksdienst voor jaarlijkse vakantie). Ook moet je je wettelijke vakantiedagen al opgebruikt hebben.

Jeugdvakantie

Als je jonger bent dan 25 jaar én je hebt minstens één maand in loondienst gewerkt in het jaar dat je je studies, leertijd of opleiding hebt beëindigd, dan heb je recht op jeugdvakantie in het daaropvolgende jaar ter aanvulling van je gewone betaalde vakantie. Jeugdvakantie is er alleen voor wie in de privésector werkt, ook deeltijdse werknemers hebben er recht op.

Voldoe je aan de voorwaarden, dan heb je recht op vier weken vakantie (20 dagen in een vijfde week). Je kan jeugdvakantiedagen enkel nemen ter aanvulling wanneer je gewone betaalde vakantiedagen uitgeput zijn.

Je aanvraag doe je bij je werkgever. Na de eerste maand met jeugdvakantie, dien je een aanvraag in bij je vakbond ABVV die optreedt als uitbetalingsinstelling van de RVA-uitkering.

Seniorenvakantie

Ben je 50 jaar of ouder, hervatten je het werk als loontrekkende in de privésector en heb je geen vier weken betaalde vakantie na een periode van volledige werkloosheid of invaliditeit in de loop van het vorige jaar, heb je recht op seniorvakantie ter aanvulling van je gewone betaalde vakantie. Seniorvakantie is er alleen voor wie in de privésector werkt, ook deeltijdse werknemers hebben er recht op.

Ook hier heb je recht op vier weken vakantie, ter aanvulling van je gewone vakantiedagen.

De aanvraag gebeurt net zoals bij jeugdvakantie bij je werkgever, en je vakbond ABVV zal optreden als uitbetalingsinstelling van deze RVA-uitkering.

Geniet van jullie verlof!

PRETTIG VERLOF!

ABVV
West-Vlaanderen

Kantoren bereikbaar tijdens verlof

Bezoek ons bij voorkeur op afspraak. Maak zelf een afspraak via afspraak.abvv-wvl.be.

Aangepaste openingsuren tijdens de vakantieperiode:
van maandag 30 juni t.e.m. vrijdag 22 augustus

Controleer alle openingsuren op kantoren.abvv-wvl.be
of scan de QR-code.

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 - Koningsstraat 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 zoeken 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 verzoenen en naar een oplossing zoeken. U kunt met ons contact opnemen per brief (Klachtenmanagement, Koningsstraat 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:
BELGIE(N)-BELGIE
PB-PP|B-
dpost

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