

De Nieuwe Werker

magazine

Kunst en verzet

CREATIVITEIT IN VOORUITGANG

ABVV

#5 SEPTEMBER 2025

Tweemaandelijks | Jaargang 80

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

AFGIFTEKANTOOR: Charleroi X - P919592
Ed. Antwerpen

Interview
Chris Smalls

Werkzoekend?
Gratis webinars

BETOOGING
14 OKTOBER
BRUSSEL

-
 @vakbond.ABVV
-
 @vakbondABVV
-
 @vakbondABVV
-
 vakbondABVV
-
 ABVV/FGTB

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.ramdram.be

Werken mee aan dit nummer:

Sarah Buyle - Alissa De Ceuninck -
Annaïk de Voghel - Mariëlle
Degeeter - Freya Dhooghe - Arnaud
Dupuis - Antonina Fuca - Ioanna
Gimnopolou - Annelies Huylebroeck -
Thomas Keirse - Mada Minciuna - Marco
Munzadi - Dania Paternini - Denis
Sélimovski - Florian Strik - Steven
Tossyn - Aurélie Vandecasteele

De Nieuwe Werker

magazine

ACTUALITEIT

ABVV in beeld	4
Snelnieuws	5
“Solidariteit en liefde kan je niet in cijfers gieten”	6-7
Vandaag ik, morgen jij – Rood, wit en zwart in Breendonk	8-9
Vlaams ABVV lanceert reboot.vlaanderen	10
Hervorming loopbaancheque: belangrijkste veranderingen	11
Webinars voor werkzoekenden	12
Linx+	13
Brussel: “Niets doen is geen optie meer”	14

DOSSIER KUNST EN VERZET

Kunst voedt zich altijd met strijd en woede, met passie, en geeft daaraan een stem en een gezicht. We verkennen enkele plekken waar kunst en verzet samenkomen 15-19

Vraag & antwoord: hervorming werkloosheid 20

JOUW CENTRALE

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

JOUW REGIO 33-35

Op 14 oktober schrijven we geschiedenis

Een dieprieste vaststelling: nooit sinds de totstandkoming van het sociaal pact werden onze rechten meer bedreigd dan vandaag. Met haar Zomerakkoord zet de Arizona-regering het blinde afbraakwerk voort. Pensioenen? Gekortwiekt. Loopbanen? Dat mag allemaal een beetje meer en een beetje langer zijn. Werkzekerheid? Poef, weg! Deftige werkomstandigheden, deftige lonen, deftige openbare diensten, deftige sociale zekerheid ...? Daar doet Arizona niet aan mee.

Het team van werknemers incasseert de ene klap na de andere. Maar in deze wedstrijd met een historisch bevooroordeelde arbiter, krijgt het team van werkgevers, bedrijfsleiders en wapenhandelaars nog voor de rust een hele reeks penalty's toebedeeld. Gratis en voor niks. Allemaal in dezelfde boot? Niks van waar. Het luxecruiseschip van militarisering en andere vetpotten duwt de gammele sloep der werkende klasse botweg aan de kant.

Golf van onzekerheid

Halverwege september vielen de eerste RVA-brieven in de bus van vele tienduizenden werkzoekenden die hun werkloosheidsuitkering zullen verliezen. De getuigenissen stromen binnen en zijn hartverscheurend. Dit gaat om vrouwen en mannen die hebben gewerkt – maar niet 'genoeg' volgens de definitie van de Wetstraatvrouwen en -mannen in maat- of broekpak. Werkte je met opeenvolgende korte contractjes? Ook dan kan je naar je uitkering fluiten. Ontslagen op latere leeftijd en al jaren op zoek naar een baan? Idem. Tegenslag in het leven? Plots sta je in de kou. En laat niemand er van uitgaan dat het hem of haar nooit kan overkomen.

De OCMW's spreken nu al van een 'sociale tsunami' die aan de horizon opdoemt. Dit wordt een zondvloed van onzekerheid waartegen geen enkel loket is opgewassen.

De rechterzijde smult van al dit lekkers: een hele tros kersen op de individualistische maatschappijtaart waar zij al decennia van dromen. De klassenstrijd wordt aangedikt met een forse dosis minachting voor de allerzwaksten in onze samenleving: ouderen, zieken, werkzoekenden, werknemers met flutcontracten of hamburgerjobs. Zij worden met de vinger gewezen voor alle budgettaire calamiteiten.

En de vermogenden? Die boeren in alle stilte verder, zonder al te hard aan de boom te schudden, want

het gaat hen voor de wind. Alles onder controle op het gefortuneerdenfront.

Deze regeringspolitiek gaat als een splijtzwam door onze samenleving. Het verdeelt in een poging om te heersen, en ondertussen zaagt het aan de poten van onze sociale zekerheid.

Over de grenzen heen

Onze woede houdt niet op aan de grenzen. De geschiedenis zal niet mals zijn voor de slappe en trage houding van deze regering over de genocide in Gaza. Het is een schande voor België. En daarom is het meer dan ooit belangrijk dat onze solidariteit evenmin stopt aan de grens. Internationale solidariteit is niet optioneel.

Het is aan ons en aan jou om het tij te keren. Want als jij en wij het niet doen, wie dan wel? Onze democratie staat op het spel, maar in woelige tijden kan ook veel in beweging komen. Het maatschappelijk middenveld, de culturele wereld en de kunstenaars hebben dat begrepen: zij sluiten zich bij ons aan om onze rechten, onze waardigheid en onze menselijkheid te verdedigen. Sommigen willen ons doen geloven dat solidariteit tot het verleden behoort. Maar niets is minder waar: solidariteit is en blijft ons krachtigste wapen.

Wie goed kijkt ziet dat deze federale regering eigenlijk maar met spuu en draadjes aan elkaar hangt. Het laagje vernis van eensgezindheid is flinterdun. Een reus op lemen voeten is niet bestand tegen langdurige windvlagen van links. Het kan nog steeds anders.

Op 14 oktober blaast het gemeenschappelijk vakbondsfront die wind van op links, in de straten van Brussel tijdens een massabetoging, samen met iedereen die droomt van een solidaire toekomst!

Afspraak om 10 uur aan het Noordstation. Tot dan.

Thierry Bodson
Voorzitter

Bert Engelaar
Algemeen secretaris

Op 7 september kwamen we met meer dan 100.000 mensen op straat in Brussel om onze steun te betuigen aan het Palestijnse volk. Een rode vloedgolf voor een vrij Palestina en tegen de schokkende mensenrechtenschendingen door Israël tegen de Palestijnen in Gaza en op de Westelijke Jordaanoever.

VACATURES

(m/v/x)

ABVV regio Leuven & Vilvoorde zoekt

- Medewerkers Werkloosheidsdienst

BBTk Federaal zoekt

- Medewerker voor dienst 'support'

ABVV West-Vlaanderen zoekt

- Dossierbeheerders/consulenten werkloosheidsdienst

- ➔ Alle info op www.abvv.be/vacatures

Arizona Challenge: ontwijk de valkuilen van de regering

ABVV presenteert www.arizonachallenge.be: een gratis videogame om mensen bewust te maken van de antisociale maatregelen van de Arizona-regering.

Hoe werkt het?

Bij de start kies je een avatar die overeenkomt met je profiel: bediende, arbeider, gepensioneerde... Vervolgens waag je je in een vijandige omgeving vol obstakels. Het doel is om zo lang mogelijk te overleven in deze politieke woestijn. De uitkomst? Onvermijdelijk: je kunt nooit winnen tegen Arizona.

Elke nederlaag onthult de realiteit achter de metafoor. Afhankelijk van het gekozen profiel krijg je een antisociale regeringsmaatregel te lezen. Verstrenging van de pensioenvoorwaarden, onzekere werkomstandigheden ... Alleen de avatar van de 'rijke' wordt beloond met cadeaus.

Naast de speldimensie is de Arizona Challenge een instrument voor politieke sensibilisering. ABVV wil op een toegankelijke en concrete manier laten zien wat de beslissingen van de regering betekenen voor het dagelijks leven van verschillende profielen van werknemers.

Hoe kunnen we Arizona écht bestrijden?

Het spel toont dat je in je eentje niet kunt winnen. Maar in het echte leven is er een alternatief: collectieve actie. Alleen samen kunnen we de machtsverhoudingen omkeren en onze sociale rechten verdedigen.

- ➔ Afspraak op www.arizonachallenge.be

Beroepsinschakelingstijd ingekort voor pas afgestudeerden

Heb je je studies beëindigd in juni, juli, augustus of september 2025? Dan is je beroepsinschakelingstijd ingekort van 310 naar 156 dagen. Dat betekent dat je, als je aan de voorwaarden voldoet, vanaf 1 maart 2026 aanspraak kunt maken op een beroepsinschakelingsuitkering, voor een periode van maximaal één jaar. Let op: je moet als werkzoekende ingeschreven staan bij de gewestelijke dienst voor arbeidsbemiddeling (VDAB, Actiris, FOREM of ADG). Schrijf je dus tijdig in en blijf op de hoogte van je rechten.

Jouw pensioen met de Arizona-regering

Met de Arizona-regering is het besparen troef op jouw pensioen. We schetsen de pensioenbesparingsplannen van minister Jan Jambon zoals die nu voorliggen. Let op, de maatregelen zijn nog niet 100% definitief. Over een aantal belangrijke 'details' moet de federale regering nog knopen doorhakken: de al dan niet gelijkstelling van ziektedagen voor de pensioenmalus, de aanname van het eerste loopbaanjaar voor het vervroegd pensioen en of moederschapsrust al dan niet meetelt voor dat vervroegd pensioen. Wat staat wel al vast? Langer werken voor een lager pensioen. Jambon smeert je een Jambonmalus aan wanneer je vóór je wettelijke pensioenleeftijd stopt met werken, en snijdt drastisch in het systeem van gelijkstelling van periodes van inactiviteit.

- ➔ Check de handige wegwijzer op <https://abvv.be/nieuws/jouw-pensioen-met-arizona>

“Solidariteit en liefde kan je niet in cijfers gieten”

Chris Smalls, syndicalist, rapper en mensenrechtenactivist was in september in ons land voor Manifiesta in Oostende. Hij bracht een bezoekje aan het ABVV, waar we hem spraken, samen met Bert Engelaar, algemeen secretaris van het ABVV, over vakbonden, cultuur en Gaza.

Chris Smalls richtte in 2021 na een strijd van meer dan een jaar de eerste vakbond op bij Amazon in New York, de Verenigde Staten. Een enorme overwinning in een land waar slechts zes procent van de bevolking aangesloten is bij een vakbond.

Chris, laat ons het eerst over Amazon hebben. Sta je nog in contact met je kameraden van de Amazon Labor Union (ALU)?

Chris Smalls: “Ja, absoluut. Het contact is nauw. We hebben de laatste dagen veel vergaderd met ons team, waardoor ik hier tot drie of vier uur 's nachts wakker was. Helaas is Amazon voorlopig niet verplicht om met de ALU te onderhandelen (een zogenaamd ‘bargaining order’ of onderhandelingsverplichting, nvdr). De Nationale Arbeidsraad NLRB moet hiervoor in actie komen en dat zal onder de regering-Trump nog moeilijker worden dan het al was onder de regering-Biden. We zullen hiervoor met een staking het sorteercentrum moeten platleggen.”

In België zijn vakbonden aanwezig in elk bedrijf met minstens 50 werknemers. Dat is in de VS niet het geval.

CS: “Nee. Dat maakt onze overwinning deste merkwaardiger. We hebben deze vakbond helemaal vanaf nul opgebouwd. Amazon geeft bovendien 20 miljoen dollar per jaar uit om vakbonden te breken. Dat mag in ons land. Wij moesten handtekeningen verzamelen van 30 procent van de 8.300 medewerkers in ons centrum JFK8 om zelfs maar een aanvraag voor oprichting van een vakbond in te dienen. Voor de uiteindelijke stemming moesten we zelfs 50 procent plus één stem binnenhalen. Na de oprichting zagen we nog meer vijandigheid van de werkgever.”

Bijvoorbeeld?

CS: “Mijn collega's en ik zijn gearresteerd tijdens acties. Ze verspreidden valse informatie om gewelddadige reacties tegen ons uit te lokken. Ze zaaiden angst en twijfel onder de werknemers. HR

zette collega's onder druk om tegen de oprichting van de vakbond te stemmen. Amazon beplakte het gebouw met antisyndicale affiches, tot in de toiletcabines. Je kon niet in alle rust naar het toilet gaan zonder dit soort propaganda te zien.”

Bert, hoe is de situatie in België?

Bert Engelaar: “De situatie bij ons is anders. Belgische werkgevers zijn niet zo openlijk agressief. Vakbonden zijn ook diep institutioneel geworteld in ons rechtssysteem en in de sociale dialoog. Maar ook hier zien we subtiele technieken om vakbonden monddood of vleugellam te maken. Bedrijven proberen de vakbondsafvaardiging te omzeilen of te vertragen door dure advocatenkantoren in te schakelen. Ze maken misbruik van tijdelijke contracten of interimers om onder de grens van 50 werknemers te blijven.”

“Wanneer een herstructurering plaatsvindt in een bedrijf, worden vakbondsafgevaardigden vaak als eerste aan de deur gezet. Dat is een manier om ‘lastposten’ kwijt te raken en de syndicale slagkracht te verzwakken. Werkgevers hebben dan het excuus dat het nodig is om het bedrijf financieel gezond te maken.”

Chris, wat zijn de sleutels om werknemers te mobiliseren?

CS: “Onze formule was vrij eenvoudig, maar niet zo makkelijk te herhalen. We hebben een tentenkamp opgezet, vlak buiten het gebouw waar ik werkte en waar ik ben ontslagen. Elf maanden lang, meer dan 300 dagen. Het was ongezien, maar noodzakelijk omdat elke dag, ondanks de valse informatie die dit miljardenbedrijf over mij en mijn collega's verspreide, de werknemers de kans hadden om mij te ontmoeten en mij vragen te stellen.”

Werknemers willen zich kunnen identificeren met de vakbond

Chris Smalls

De bommen vallen misschien wel duizenden kilometers hiervandaan, maar de strijd voor gerechtigheid is overal dezelfde

Bert Engelaar

“We deelden eten uit. Ze namen wat informatie mee. En dan zeiden ze: ‘het bedrijf liegt, Chris is de aardigste man die er is. Hij is zo cool.’ We speelden een soort schaakspel met Amazon. Ze zetten ons schaak. We moesten eruit raken om hen schaakmat te zetten.”

“Amazon kan alles becijferen: statistieken, robots, omzet, winst, aanwervingen en ontslagen. Maar solidariteit kan je niet in cijfers gieten en liefde evenmin. De

werknemers zagen dat we niet bang waren. We waren daar, weer of geen weer, dag en nacht. Dat is authentiek. Werknemers willen zich kunnen identificeren met de vakbond.”

Nabijheid is essentieel. Bert, daar kan jij van meespreken.

BE: “Absoluut. De afdeling waarvoor ik verantwoordelijk was ging van 40.000 naar 52.000 leden. En hiervoor hebben we het wiel niet heruitgevonden. We hebben onze vakbond nuttiger gemaakt in het dagelijkse leven van werknemers, met concrete hulp op verschillende vlakken en, cruciaal, in verschillende talen hier in Brussel. Veel mensen spreken Nederlands noch Frans. Daarom zetten we een campagne op in het Roemeens, Hongaars, Engels, Arabisch, Pools en Turks. Zo konden alle mensen die zich een beetje verloren voelden hier in Brussel, contact opnemen, met documenten in hun eigen taal. We gaven juridisch advies, begeleiding met de zoektocht naar een woning – heel moeilijk in Brussel – en wegwijs in de sociale zekerheid.”

“We hebben onze vakbond aangepast aan wat de mensen echt nodig hadden, niet wat wij dachten dat nodig was, door te luisteren. Dat proberen we nu te herhalen op nationaal niveau, om de vakbond te doen groeien.”

Laat ons het over Gaza hebben ... Bert, dit onderwerp staat bovenaan jouw agenda. Leg eens uit.

BE: “Voor mij is solidariteit niet iets waarover we onderhandelen. We kunnen niet de waardigheid van de arbeiders hier in België verdedigen en vervolgens zwijgen wanneer een heel volk in een ander land van zijn waardigheid, zijn land en zijn toekomst wordt beroofd. Gaza is een morele kwestie. Toen ik op januari algemeen secretaris werd, was niet iedereen, zelfs binnen de vakbond, even overtuigd van het belang van Gaza. In de negen maanden dat ik hier nu ben, heb ik er echt op aangedrongen om Gaza en Palestina meer dan voorheen op de agenda te zetten.”

“Vakbonden, maar ook politieke partijen, raken sommige onderwerpen niet aan omdat ze bang zijn leden of stemmen te

verliezen. We moeten het lef hebben om hardop de verdediging van de Palestijnen op ons te nemen en een verschil te maken. De bommen vallen misschien wel duizenden kilometers hiervandaan. Maar de strijd voor gerechtigheid is overal dezelfde.”

Chris, hoe raakte jij betrokken bij de beweging voor Palestina?

CS: “Ik ben vader. Ik ben vakbondsman. Ik ben een Amerikaanse belastingbetalende burger en dat geld gaat helaas naar een genocide.”

“Ik had ooit een paneldiscussie met Mustafa Barghouti, een prominent figuur in de Palestijnse gemeenschap. Hij nodigde me uit naar Palestina, maar toen kwam 7 oktober en kon ik er niet naartoe. Maar ik was toevallig in Berlijn, waar een grote Palestijnse gemeenschap leeft, en ik zag met eigen ogen hoe zij werden mishandeld door de Duitse politie, hoe kinderen werden weggesleept van hun families, hoe ze Palestijnse activisten arresteerden, de vrijheid van meningsuiting onderdrukten. Ze haalden overal in de buurt Palestijnse vlaggen neer.”

“Toen ik in de VS mijn ervaringen deelde, verloor ik van de ene op de andere dag tienduizenden volgers. Mensen stuurden me berichten met de boodschap: ‘ik sta nog steeds achter je wat Amazon betreft, maar hier trek ik de grens.’ Ik kon het niet geloven. Ik besloot mijn standpunt nog te verharderen.”

“Als onze syndicale waarden zeggen dat een aanval op één een aanval op allen is, dan geldt dat ook voor de Palestijnen. Ik ben nochtans de enige Amerikaanse vakbondsleider die zijn leven op het spel zet voor Palestijnen en naar Gaza gaat met de Freedom Flotilla, zoals ik een maand geleden heb gedaan.”

Je nam net als de Zweedse Greta Thunberg deel aan de Freedom Flotilla naar Gaza, in een poging om via de Middellandse Zee de Israëlische blokkade te doorbreken en humanitaire hulp naar het gebied te brengen. Hoe was dat?

CS: “Ik wist waar ik aan begon. Ik kende het risico. En omdat ik een zwarte man ben, de enige zwarte man aan boord van de 21 vrijwilligers, wist ik dat ik een groter risico liep. De dag voordat ik vertrok, heb ik met mijn kinderen gepraat. Ik vertelde mijn kinderen hoeveel ik van ze houd, hoeveel ik om ze geef en om hun toekomst. En de reden waarom ik naar Gaza ga, is voor hun toekomst, want wat we elke dag zien, de beelden van genocide, onschuldige kinderen, vrouwen en mannen die worden vermoord. Ik kan er gewoon niet meer tegen. En ik wil niet dat mijn kinderen opgroeien en zeggen: ‘Papa, wat heb je gedaan?’ Dus voor mij, ja, heb ik gewoon een beslissing genomen die ik moreel juist vond.”

➔ Lees het volledige gesprek op www.denieuwewerker.be ◀

Vandaag ik, morgen jij – Rood, wit en zwart in Breendonk

Tachtig jaar na de bevrijding van de nazikampen blijft het verhaal van Breendonk een zwart litteken van de Belgische collaboratiegeschiedenis. In *Vandaag ik, morgen jij* duikt advocaat en auteur Jos Vander Velpen in deze beladen geschiedenis. Hij verweeft de verhalen van twee jonge verzetsstrijders met die van twee notoire Vlaamse SS'ers tot een gelaagd portret van verzet en collaboratie. Een gesprek over het belang van het in leven houden van de rode, witte en zwarte pagina's van onze geschiedenis.

Als advocaat kennen de meeste mensen Jos Vander Velpen van zijn succesvolle veroordeling voor inbreuk op de racisme- en discriminatiewetgeving van het Vlaams Blok in 2004. Recenter was hij ook betrokken in het proces tegen Dries Van Langenhove en Schild & Vrienden. De strijd tegen discriminatie en extreemrechts loopt zo als een rode draad doorheen zijn carrière. Na al eerder twee boeken over Breendonk geschreven te hebben, keert hij nu voor de derde maal terug naar het meest notoire Belgische gevangenenkamp tijdens de nazibezetting.

Het resultaat is geen roman, maar een nauwgezette reconstructie, gebaseerd op gerechtelijke dossiers, getuigenissen en eigen herinneringen van de personages. Onderverdeeld in drie delen, rood, wit en zwart, vertelt het boek over de gruwelijke gebeurtenissen, maar toont het evenzeer inspirerende episodes van moed, solidariteit en hoop, zelfs tijdens de donkerste momenten van de bezetting.

Wat was uw persoonlijke motivatie om dit boek te schrijven?

Jos Vander Velpen: "Breendonk blijft een van de belangrijkste zwarte bladzijden uit onze geschiedenis. Vierduizend mensen zaten er gevangen, waarvan de helft het niet overleefd heeft. Toch is het decennialang onder de korenmaat gebleven, zeker na het uitbreken van de Koude Oorlog kreeg het veel minder aandacht. Je kan spreken van een vorm van collectief geheugenverlies, tot zelfs actieve geschiedvervalsing. Extreemrechts probeert Breendonk uit het geheugen te wissen, of de collaboratie te minimaliseren. Juist daarom voel ik een morele plicht om dit verhaal opnieuw te vertellen. Nieuwe generaties weten er vaak te weinig over. Geschiedenis is ook minder belangrijk geworden in het onderwijs. Terwijl dit net fundamentele kennis zou moeten zijn."

Uw boek geeft niet alleen slachtoffers een stem, maar ook daders. Waarom heeft u die keuze gemaakt?

"Ik beschrijf de levens van twee beruchte Vlaamse SS-kampbewakers: Fernand Wyss en Richard De Bodt. Hun gruweldaden zijn uitvoerig gedocumenteerd in de processen na de oorlog. Samen waren ze verantwoordelijk voor tientallen moorden, foltering en executies. Ze hebben monsterlijke daden gepleegd, maar ik weiger hen als 'monsters' te bestempelen. Ze waren mensen, en precies daarom dragen ze een verantwoordelijkheid. Niemand verplichtte Wyss om een gevangene in de gracht te duwen of hem met stenen te bekogelen. Wie in termen van 'monsters' denkt, stopt elke analyse en debat. Het is belangrijk om te begrijpen hoe mensen in staat zijn zulke daden te stellen. Enkel op die manier kunnen er lessen uit worden getrokken."

Voor verzetslieden gebruikt u de ik-vorm, voor collaborateurs de derde persoon. Waarom?

"Ik heb Jan Van Calsteren (rood) en Marcel Arras (wit) persoonlijk gekend, en beschikte over hun notities en getuigenissen. Daardoor kon ik hun levens vanuit hun eigen stem reconstrueren. Voor de SS'ers had ik die bronnen niet. Maar zelfs al had ik die wel gehad, zou ik niet met hun stem willen spreken. Niet omdat ik hen wil ontmenselijken, maar omdat ik me niet wil identificeren met daders. Ik wil aantonen dat zij mensen waren die onmenselijke daden stelden. Dat is iets anders dan hen als 'monsters' of karikaturen neerzetten."

U schrijft over kleine en grote vormen van verzet. Hoe belangrijk waren die symbolische daden?

"Verzet begint altijd klein. Niemand blaast direct een kazerne op. Het begint met symbolische gebaren. Jan Van Calsteren

Jos Vander Velpen
Vandaag ik, morgen jij
Rood, wit en zwart in Breendonk

liep tijdens de bezetting op 21 juli op de Antwerpse Meir rond met drie potloden in de kleuren van de Belgische vlag. Toen iemand van Zwarte Brigade, een collaborerende militantengroep, hem daarop aansprak, gaf hij hem het zwart potlood, want "dat past het beste bij u" zei Van Calsteren. Dat lijkt naïef, maar het is wel een daad van verzet. Later volgden grotere acties, waarvoor hij meerdere keren werd opgepakt en uiteindelijk in Breendonk en zelfs Dachau belandde. We vergeten vaak ook de rol van vrouwen: als koeriers, typistes en organisatoren. Jan's vriendin eindigde in Ravensbrück, een concentratiekamp voor vrouwen, omdat ze boodschappen rondbracht. Dat soort werk viel minder op, maar was cruciaal. Het verzet was breder en diverser dan vaak wordt gedacht."

Welke lessen kunnen we leren van het verleden?

"Vrijheid en democratie zijn nooit vanzelfsprekend. In de jaren dertig dacht niemand dat tien jaar later alle rechten afgeschaft zouden zijn. Ook nu zien we extreemrechtse bewegingen die het verleden ridiculiseren, de Holocaust minimaliseren en onbeschaamd nazisymbolen gebruiken. Vrijheden zijn broos en vergankelijk. In die zin is het boek ook een soort waarschuwing. Elke generatie moet zich actief verzetten tegen de afbrokkeling van democratie en de vrijheid."

Hoe kijkt u als advocaat naar de processen gevoerd in de nasleep van de tweede wereldoorlog?

"Ik stond er eigenlijk van te kijken hoe grondig men die processen heeft gevoerd. Vlak na de oorlog en met beperkte middelen hebben ze in het Breendonkproces meer dan 450 (!) getuigen laten voorkomen. Zonder die dossiers had ik dit boek niet kunnen schrijven. Natuurlijk zijn er ook fouten gemaakt en waren er ongelijkheden: wie onmiddellijk na de oorlog terechtstond, werd zwaarder gestraft dan wie pas jaren later voor de rechter kwam. Zo leefde De Bodt jarenlang ondergedoken in Duitsland vooraleer hij zijn proces kreeg. Zijn eerder, bij verstek, uitgesproken doodstraf werd omgezet naar levenslange dwangarbeid. Hij overleed in 1975 in de gevangenis van Sint-Gillis. Wyss werd in 1947 geëxecuteerd door een vuurpeloton. Het volledige proces blijft een historisch belangrijk titaanwerk."

Heeft u zelf een persoonlijke band met deze geschiedenis?

"Ik kom uit een klein dorp in het Hageland, onder Sint-Truiden. Mijn ouders waren boeren en zaten zelf niet in het verzet, maar er een aantal jongeren uit mijn familie zaten wel in het verzet. Zij zijn ondergedoken bij familieleden van mijn ouders. Later ontdekte ik ook dat er in mijn dorp meer collaboratie was dan ik initieel dacht. Er zijn zelfs mensen na de oorlog veroordeeld. Voor mij werd het echt persoonlijk toen ik in de dossiers de naam tegenkwam van onze dorpsdokter die zelf Breendonk had overleefd. Hij kwam na de oorlog in onze streek wonen om te herstellen van wat hij daar heeft meegemaakt. Aan hem heb ik een vorig boek opgedragen. Het toont hoe dichtbij deze geschiedenis bij ons staat."

U las voor dit boek duizenden pagina's getuigenissen en processtukken. Is dat soms ook emotioneel zwaar?

"Het is bij momenten zeker moeilijk geweest. Je probeert het te begrijpen ... Ik heb in mijn leven, als advocaat, veel geweld, moord en doodslag gezien en ben daar dus enigszins tegen gewapend. Maar de gruwel in Breendonk is niet te bevatten. Hoe kan een mens zo wreed zijn? Maar ook: hoe kan een mens zo moedig en solidair zijn? Ik heb momenten gehad dat ik dacht: zou ik zelf in staat zijn geweest te zwijgen onder marteling? Dat weet je niet. Je kunt het pas weten op het moment zelf. Daarom probeer ik ook met niet te veel pathos en emotioneel gedartel te schrijven: de feiten spreken voor zich. Ze zijn al emotioneel genoeg."

Wat is de kernboodschap die u met 'Vandaag ik, morgen jij' wilt uitdragen?

"Dat vrijheid broos is. Breendonk toont hoe snel alles kan verdwijnen. De titel van het boek komt ook van de zin die een gevangene opschreef en dat vat het goed samen. Iedereen kan slachtoffer worden. Net daarom moeten we alert blijven en ons verzetten tegen elke uitholling van de democratie en rechtstaat." ◀

Politieke rentree

Vlaams ABVV lanceert reboot.vlaanderen; 200 miljoen euro voor werkbaar werk, opleidingen en werkzekerheid

Op woensdag 10 september stelde het Vlaams ABVV op zijn politieke rentree zijn rebootplan voor Vlaanderen voor. De vakbond waarschuwt dat het Vlaamse beleid rond werk en jobzekerheid vastloopt en dat werknemers daar elke dag de prijs voor betalen. Volgens Miranda Ulens, algemeen secretaris van het Vlaams ABVV, is een koerswijziging dringend nodig.

“Verpleegkundigen draaien shiften met te weinig collega’s, mensen in de bouw krijgen op jonge leeftijd gezondheidsklachten en wie zich wil bijscholen betaalt plots dubbel zoveel”, zegt Miranda Ulens. “Dit werkt niet meer. Het is tijd om het systeem te rebooten.”

Het Vlaams ABVV ziet drie kernproblemen bij het beleid van minister van Werk Zuhal Demir.

- Werkdruk: 250.000 langdurig zieken, 330.000 werknemers met risico op burn-out
- Opleiding: 310.000 werknemers verliezen vanaf september hun recht op opleidingsverlof; loopbaancheques en taalopleidingen worden fors duurder
- Werkloosheid: 57.400 werkzoekenden dreigen vanaf januari 2026 hun uitkering te verliezen, terwijl OCMW's in een bevraging nu al waarschuwen voor overbelasting.

De cijfers tonen volgens het Vlaams ABVV een duidelijke trend: er wordt meer gewerkt, maar de jobs zelf worden minder werkbaar. Werknemers zijn productiever dan ooit, terwijl de steun om gezond en zeker te kunnen werken stelselmatig wordt afgebouwd. De kloof tussen de hoge verwachtingen en de beperkte middelen leidt rechtstreeks tot meer ziekte, stress en onzekerheid.

Ook het opleidingsbeleid gaat de verkeerde kant uit. Door het schrappen van rechten en de verhoging van de kosten door minister Demir, wordt de toegang tot opleidingen moeilijker en ongelijker. Vooral kortgeschoolden en deeltijds werkenden dreigen uit de boot te vallen, terwijl net zij extra steun nodig hebben om hun kansen op de arbeidsmarkt te behouden.

Voorstellen

Het Vlaams ABVV vraagt dat Vlaanderen **minstens 200 miljoen euro** extra investeert in de strijd tegen ziekmakende jobs en in een breed opleidingsoffensief voor werknemers, en dat er voor werklozen die hun uitkering dreigen te verliezen een echte garantie op werk komt. De middelen kunnen budgetneutraal gevonden worden door:

- 75 miljoen euro minder subsidies aan bedrijven;
- 50 miljoen euro extra via hogere registratierechten op de duurste woningen;
- 75 miljoen euro via hervorming van erf- en schenkingsrechten bij de grootste vermogens.

“Ons rebootplan is geen klaagzang, maar een concreet antwoord op een vastgelopen beleid,” zegt Miranda Ulens. “De Vlaamse regering moet in de Septemberverklaring kiezen: werknemers en hun problemen eindelijk ernstig nemen, of ze moedwillig laten vallen.”

➔ Lees het hele rebootplan op www.reboot.vlaanderen

Hervorming loopbaancheque: belangrijkste veranderingen

De loopbaancheques van de VDAB worden vanaf 1 oktober hervormd. De Vlaamse overheid bespaart al een aantal maanden op dit systeem en heel wat mensen voelen de impact daarvan. We zetten de belangrijkste veranderingen voor jou op een rij.

Van twee naar één cheque

Tot oktober kon je maximaal twee loopbaancheques aanvragen, goed voor samen 7 uur begeleiding. Vanaf oktober wordt dat teruggeschroefd naar slechts één cheque, waarmee je 4 uur begeleiding kan volgen.

Verdubbeling van de kostprijs

De prijs stijgt: een loopbaancheque zal 90 euro kosten in plaats van 45 euro. Bovendien valt het recht op nazorg weg.

Strengere voorwaarden

Niet iedereen zal nog recht hebben op een cheque. De nieuwe regels bepalen dat je enkel een cheque kan aanvragen als je nog nooit eerder loopbaanbegeleiding volgde. Wie in het verleden dus al één of meerdere cheques gebruikte, komt niet meer in aanmerking.

Daarnaast geldt er een tijdslimiet: vanaf het moment dat je een cheque ontvangt, moet je de begeleiding binnen zes maanden opstarten en afronden.

Ondertussen blijven ook de huidige toelatingsvoorwaarden nog van kracht: je woont in Vlaanderen of Brussel, je werkt deeltijds of voltijds en je hebt minstens 7 jaar werkervaring opgebouwd.

Gratis kennismakingsgesprek

Er is wel nog goed nieuws: je kan nog steeds een gratis kennismakingsgesprek aanvragen via ons contactformulier. Zo kan je samen met een loopbaanbegeleider bekijken of loopbaanbegeleiding iets voor jou is.

Naar een nieuw systeem vanaf 2027

De huidige hervormingen zijn een overgangsfase. De Vlaamse overheid werkt intussen aan een nieuw systeem voor loopbaankrediet, dat ten vroegste in 2027 in voege zal treden. Hoe dat er precies zal uitzien, is nog niet duidelijk.

Blijf op de hoogte

Omdat de regels snel kunnen veranderen, houden we je graag goed geïnformeerd. Volg zeker onze **Facebookpagina** 'ABVV Loopbaandienstverlening' en raadpleeg regelmatig onze **website** www.abvvloopbaanbegeleiding.be voor de meest recente updates. Op 16 oktober kan je onze **webinar 'hoe kan loopbaanbegeleiding me helpen?'** volgen om 13u. Registreren kan gratis via: <https://abvvloopbaanadvies.webinargeek.com/hoe-kan-loopbaanbegeleiding-me-helpen>.

LEZING: EEN ARMOEDIG BELEID

Een Armoedig Beleid - een lezing van Team ABVV

Iedereen heeft recht op een menswaardig bestaan. Naar aanleiding van 17 oktober, de Werelddag van het Verzet tegen Armoede, komen we dit op 11 oktober nog eens herhalen. Die dag organiseert Team ABVV ism Linx+ een lezing. Want met het huidige regeringsbeleid gaat het van kwaad naar erger. Zij die nu al op het randje balanceerde, worden nu zékér overboord gegooid.

Vanaf 1 januari verliezen 57.400 langdurig werkzoekenden in Vlaanderen hun uitkering. Vanuit de VDAB komt er geen verder aanbod naar kwalitatief werk. Minister Zuhair Demir bespaart op begeleiding, verhoogt de drempels tot opleiding, en schuift de verantwoordelijkheid volledig door naar de werkzoekende. Maar zonder investering in mensen en zonder strijd tegen discriminatie is dit geen activeringsbeleid, maar afschuifbeleid.

Maar het kan ook anders. Welk beleid is wél doeltreffend in de strijd tegen armoede? Dat vertellen:

- Heidi Degerickx – Coördinator Netwerk Tegen Armoede
- Prof. Dr. Rudi Roose – Vakgroep Sociaal Werk en Sociale Pedagogiek Universiteit Gent
- Ayoubi Benali – Adviseur Studiedienst Vlaams ABVV
- Raf De Weerd – Federaal Secretaris ABVV

Zaterdag 11 oktober 2025 van 10u tot 12u
De Markten, Oude Graanmarkt 5, 1000 Brussel

Organisatie: Team ABVV i.s.m. Linx+

Maak het mee!

Vorming & Actie

Force organiseert volgende webinars voor werkzoekenden

Ben je op zoek naar werk, maar weet je niet goed waar te beginnen? Of wil je beter zicht krijgen op je rechten en mogelijkheden als werkzoekende? Vorming & Actie - Force helpt je op weg!

Via onze gratis webinars ontdek je stap voor stap hoe je sterker in je schoenen staat op de arbeidsmarkt. Of je nu net werkloos bent geworden, wil leren solliciteren, deeltijds of via interim aan de slag wilt, of als 50-plusser je kansen wil vergroten – er is altijd een sessie die bij jouw situatie past.

Werkloos wat nu?

Ben je werkloos en heb je vragen over wat de VDAB van je verwacht? Een controlekaart, hoe werkt dat eigenlijk?

Bij werkloosheid komt heel wat kijken. Het is belangrijk je goed te informeren. Tijdens deze webinar lichten we toe hoe je je kan inschrijven als werkzoekende, wanneer je recht hebt op een werkloosheidsuitkering en wat de VDAB van jou verwacht. Bovendien lichten we toe hoe je je controlekaart dient in te vullen.

Eerste hulp bij solliciteren

Heb je zenuwen voor een sollicitatiegesprek? Geen idee hoe je begint aan het schrijven van een CV? Het cliché klopt, solliciteren kan je leren! Volg onze gratis webinar.

Eerste hulp bij solliciteren! We lichten toe via welke kanalen je werk kan vinden, hoe je een goede CV en motivatiebrief schrijft en hoe je je kan voorbereiden op een selectiegesprek. Van A tot Z gaan we in op het sollicitatieproces. We geven je graag tips, voor het schrijven van je CV tot en met het vragen van feedback.

Deeltijds werken

Werk je voltijds en wil je liever deeltijds werken? Of wil je meer info over jouw rechten als deeltijds werkende? Volg onze gratis webinar.

Tijdens deze webinar informeren we je over de verschillende vormen van deeltijds werken en de rechten en plichten die daarbij horen. We lichten bovendien de verschillende soorten deeltijdse contracten toe.

Bovendien lichten we toe hoe je je controlekaart dient in te vullen.

Aan de slag als 50-plusser

Ben je 50+ en werkzoekende? Heb je vragen over beschikbaar zijn voor de arbeidsmarkt, pensioenrechten en opnieuw solliciteren? Volg de webinar. Tijdens deze webinar krijg je antwoord op o.a.:

- Wat verwacht de VDAB van mij
- Kan ik een opleiding volgen?
- Welke overheidsmaatregelen bestaan er voor 50-plussers?
- Wat met mijn pensioen?

We geven je graag tips, voor het schrijven van je CV tot en met het vragen van feedback.

Aan de slag met een interimcontract

Wil je werken als uitzendkracht en vraag je je af hoe dit in zijn werk gaat? Als interimmer is het niet altijd evident om je rechten te kennen. Wist je bijvoorbeeld dat je recht hebt op vakantie en betaalde feestdagen? Tijdens deze webinar lichten we je rechten toe als interimmer. We geven ook een aantal syndicale knipperlichten mee.

Scan de QR-code en krijg een handig overzicht van al onze gratis webinars.

Linx+ on tour met 'The Cost of Growth' van Anuna De Wever

Voor wie blijft de economie groeien en ten koste van wie? Wat is de werkelijke prijs die mensheid en planeet betalen voor eindeloze groei? Wat als de klimaatcrisis in de kern gaat over uitbuiting, ongelijkheid en macht? En hoe ziet een economie eruit die niet draait om winst, maar om democratie, rechtvaardigheid en welzijn?

In de documentaire The Cost of Growth gaat Anuna De Wever samen met Lena Hartog en Brototi Roy op zoek naar antwoorden op deze vragen bij grassroots-bewegingen in Italië, Servië en Sápmi, en bij toonaangevende experts zoals Greta Thunberg, Vijay Prashad en Jason Hickel.

Vanaf oktober 2025 trekt Linx+ met deze documentaire langs Vlaamse

studentensteden. Elke vertoning wordt gevolgd door een nagesprek waarin ook syndicale stemmen klinken. Want de link met ongelijkheid, burn-out, werkdruk en sociale strijd is glashelder.

Tourdata:

- woensdag 1 oktober: Première in Gent
- maandag 13 oktober: UHasselt, campus Diepenbeek
- woensdag 15 oktober: KULeuven, Pangaeen
- dinsdag 21 oktober: UGent, Blandijn
- donderdag 30 oktober: Antwerpen, De Roma

Meer data en meer info via www.linxplus.be.

Dag van de Sociale Fotografie

Op zaterdag 29 november 2025 trekt Linx+ naar De Grote Post in Oostende voor de vierde Dag van de Sociale Fotografie. Een dag vol beelden die spreken, gesprekken die raken en ontmoetingen die inspireren.

In de namiddag kan je zelf aan de slag met twee workshops. Tijdens Storytelling in beeld leer je hoe foto's meer zijn dan een momentopname: hoe ze verhalen in zich dragen die blijven. Nadien krijg je de kans om je eigen werk te tonen en krijg je feedback van kenners én collega's.

's Avonds staat het podium open voor sociaal bewogen fotografen. We gaan in gesprek met Gert Jochems en Trui Hanouille, en luisteren naar drie laureaten van de Grote Prijs Sociale Fotografie 2025. Daarnaast zetten we projecten in de kijker die tonen hoe fotografie een motor voor inclusie kan zijn.

Het hoogtepunt van de avond? De feestelijke uitreiking van de Bewogen Fotografen-wedstrijd 2025, dit jaar rond het thema Mobili-tijd of Mobili-strijd?. We stellen er ook het nieuwe nummer voor van RAUW, het jaarmagazine voor sociale fotografie.

We sluiten af met een receptie: een moment om na te praten en ideeën uit te wisselen.

Meer info en inschrijven via www.linxplus.be.

Nieuwe website Linx+

Linx+ heeft een nieuwe website: overzichtelijk en gebruiksvriendelijk. Je vindt er snel vrijetijdsactiviteiten zoals wandelingen, workshops en tentoonstellingen. Via Blik Historiek ontdek je de sociale geschiedenis, in Sociale fotografie volg je fotoprojecten en blader je door het magazine RAUW. Onder Stiel

maak je kennis met vakmensen en creatieve makers. Wie mee wil doen, vindt er meteen alle info om vrijwilliger te worden. Je kan je er ook abonneren op de Linx+ nieuwsbrieven.

➔ Ontdek het allemaal op www.linxplus.be.

Linx+
Maak het mee!

Vlaanderen
verbeelding werkt

Brussel nog steeds zonder regering: “Niets doen is geen optie meer”

Het Brussels Gewest heeft al meer dan een jaar geen volwaardige regering. De huisvestingscrisis, stijgende armoede, onzekerheid als gevolg van de werkloosheidshervormingen, overheidsfinanciën onder druk, versnippering van arbeids- en opleidingsbeleid: we weten voor welke uitdagingen we staan. In deze context verzwakt de afwezigheid van een regering het gewest elke dag een beetje meer.

“Niets doen is geen optie meer!” Deze oproep deden de Brusselse sociale gesprekspartners - vakbonden en werkgevers verenigd in Brupartners - eind juni aan de politieke partijen. Florence Lepoivre, algemeen secretaris van ABVV-Brussel en voorzitter van Brupartners, blikt terug op deze waarschuwing en op de dringende prioriteiten.

Meer dan een jaar na de verkiezingen wacht Brussel nog steeds op een gewestregering. Vanwaar nu deze oproep van Brupartners?

Florence Lepoivre: “Omdat niets doen niet langer een optie is. Brussel maakt een drievoudige crisis door: sociaal, economisch en institutioneel. De Brusselaars zijn ongerust, het maatschappelijk middenveld, het bedrijfsleven en de openbare diensten ook. Elke dag zonder regering verzwakt onze financiën, onze instellingen en het vertrouwen van alle Brusselse actoren. Daarom vonden we een oproep aan de politici om hun verantwoordelijkheid op te nemen broodnodig.”

Volgens Brupartners kan een regering ook in lopende zaken nog dossiers behandelen. Wat zijn de prioriteiten?

“Ook in lopende zaken, en vooral als ze zo lang duren, moet de regering optreden. We bepaalden tien dringende prioriteiten om Brussel overeind te houden. Het gaat onder andere om het veiligstellen van onmisbare subsidies voor verenigingen en de welzijns- en zorgsector, het ondersteunen van energierenovatie van Brusselse gebouwen om duizenden jobs te redden en onze klimaatdoelstellingen te halen, en het garanderen van cofinanciering van de Europese fondsen. Als deze maatregelen uitblijven, bestaat het risico dat basisdiensten worden geschrapt, de werkloosheid stijgt en het gewest structureel verzwakt.”

De federale werkloosheidshervorming staat centraal in het memorandum. Waarom?

“Omdat de gevolgen dramatisch zijn voor Brussel! Het uitsluiten van bijna 40.000 werkzoekenden in Brussel zal veel al kwetsbare gezinnen in extreme armoede storten en de OCMW's enorm onder druk zetten.”

“En dat terwijl het gewest de hervorming moet aanpakken zonder een volwaardige minister van Werk die aan het commando staat bij Actiris. Met Brupartners roepen we op tot de oprichting van een taskforce die de overheid, de openbare diensten voor arbeidsbemiddeling en opleiding, de OCMW's, de verenigingen ... samenbrengt. Kortom, iedereen die moet samenwerken om ervoor te zorgen dat geen enkele werkloze uit de boot valt. We moeten een duidelijk opleidings- en begeleidingstraject garanderen dat uitmondt in een jobaanbieding. Anders zal deze hervorming enkel een uitsluitingsmachine zijn, zoals we nu al vrezen.”

Sommigen vrezen dat Brussel onder curatele wordt geplaatst als een politieke oplossing uitblijft. Blijf je hoopvol?

“Brussel is een nationale, Europese en internationale hoofdstad. Het gewest heeft een stabiele en legitieme regering nodig, geen mogelijke voorgedij. De Brusselaars willen politici die een gedurfde coalitie kunnen sluiten en over veto's heen stappen in het belang van hun inwoners. We blijven gemobiliseerd en waakzaam om ervoor te zorgen dat dit gebeurt.”

Nog een laatste woord voor de Brusselse werknemers?

“Dit zijn moeilijke tijden, met de hervorming van de werkloosheid, het leven dat duur is en politieke onzekerheid. Maar de sociale partners zijn eensgezind en verdedigen het algemeen belang. Het slagen van de volgende regering kan alleen collectief. ABVV-Brussel blijft ervoor ijveren dat sociale rechten, werk en openbare diensten centraal staan in het gewest.” ◀

Verzet en kunst versterken elkaar

Kunst voedt zich altijd met strijd en woede, met passie, en geeft daaraan een stem en een gezicht. In dit dossier verkennen we enkele plekken waar kunst en verzet samenkomen: Palestijnse vrouwen die hun dagelijks leven vastleggen op foto's, kunstenaars die zich engageren op het podium, schrijvers en tekenaars die de samenleving ontcijferen ...

Cultuur is een wapen van bevrijding, een hefboom voor emancipatie. ABVV-voorzitter Thierry Bodson: "het engagement van kunstenaars versterkt onze strijd. We verwelkomen die krachten, want we zullen ze nodig hebben in ons verzet tegen de conservatieve tsunami van de Arizona-regering."

Kunst beperkt zich niet tot chique salons, musea of concertzalen. Kunst is overal waar we strijden voor waardigheid, gelijkheid en solidariteit.

Vakbonden en sociale bewegingen spelen een sleutelrol. De vakbond van morgen moet creatief zijn, vooral in het licht van een conservatieve politieke strekking die vakbonden liefst vleugellam maakt. Chris Smalls, een Amerikaanse vakbondsman die ook elders in dit ledenblad aan het woord komt, vergelijkt zijn vakbondloopbaan met die van muzikant: "Als onafhankelijke artiest heb je een bepaalde skillset nodig om ervoor te zorgen dat mensen komen opdagen. Als tiener deed ik elke week de ronde, op en rond school, en deelde ik flyers uit. Dat werkte. Ik kon soms wel tot tweeduizend mensen organiseren. Diezelfde skills komen van pas om werknemers te organiseren op de werkvloer. Zo maken we organisatie van werknemers weer cool. Vakbondswerk is moeilijk en traag, maar als je er plezier en creativiteit in kan brengen, dan maakt dat een groot verschil. Zo bereik je ook de jongere generatie."

Zing, vecht, huil, lach en ... daag op (voor menselijkheid)

Onder de naam Show Up For Humanity organiseerde vzw Worried Citizens op zaterdag 20 september een gratis concertenreeks onder het Atomium in Brussel. De Nieuwe Werker was erbij, keek ernaar en zag: duizenden geëngageerde burgers die met speeches, muziek, gedichten en performances uiting gaven aan solidariteit en menselijkheid. Een verslag.

Stipt om 12 uur klonk het startschot voor het solidariteitsfeest. Op de affiche maakten meer dan vijftig artiesten en sprekers hun opwachting aan de Heizel, met onder andere Zwangere Guy, Axelle Red, Bekvegter, Olivier Vandecasteele, David Van Reybrouck, Selah Sue en Sandra Kim. Ondanks een paar kortstondige regenbuien, vonden de eerste bezoekers al snel hun weg naar het terrein.

Extremerechts bestrijden

Alle generaties tekenden present: jonge ouders met kroost, scoutsgroepen die hun gebruikelijke zaterdagnamiddagactiviteit even inruilden, menig studenten en ook heel wat senioren. Die laatste groep werd op het podium vertegenwoordigd door een pakkende getuigenis van de 93-jarige Holocaust-overlever Simon Gronowski. Hij sprak zich uit tegen extremerechts: "Ik ben een slachtoffer van extremerechts, van de nazi's, maar ik geloof in het goede van de mens. Toch zijn er uitzonderingen in de wereld en die moeten we bestrijden."

Met veel passie brachten andere sprekers intermezzo's tussen de muzikale uitspattingen door. Zo kwam de Amerikaanse chef Max La Manna praten over voedselnood in Gaza. In mei van dit jaar ging hij in hongerstaking om dit thema aan te kaarten. Op het podium deelde hij een boodschap van een bevriende Palestijnse chef over de voedselsituatie in Gaza: "Ik spendeer het grootste deel van mijn dagen met het zoeken naar voedsel voor mijn vrouw en anderen. Dit is geen gewone belegering, dit is niets minder dan gedwongen uithongering. Het is een wapen. We koken wanneer het kan, we delen wanneer het kan, we overleven wanneer het kan. Vertel de buitenwereld dat Gaza alles doet om te overleven."

Samen sterk

Op muzikaal vlak kreeg je zo ongeveer elk genre voorgeschoteld, met eigen werk en met covers. Zo speelde Geike Arnaert 'The Fiddle and the Drum' van Joni Mitchell en bracht Pieter Embrechts met zus Tine 'Lean On Me' van Bill Withers. School is Cool-zanger Johannes Genard bracht een protestsong van eigen makelij: 'Christmas In Gaza' - voorafgegaan door een oproep om "eindelijk meer menselijkheid te tonen."

Tegen de avond stroomde de piste meer en meer vol, met pakkende optredens van Selah Sue en Axelle Red. Afsluiten deed Show Up met hiphoproyalty Zwangere Guy, die een spetterende eindspurt inzette. Hij sloot af met een vurig betoog: "Ik sta hier voor mijn dochter, voor de toekomst, voor alle jongeren uit Brussel. Het is belangrijk om te blijven praten. Wij staan hier samen, en samen staan we altijd sterker."

“Taal is geen neutraal decorstuk”

Uitgeverij EPO publiceert in december 2025 “Kort door de bocht”. Bert Engelaar, algemeen secretaris van het ABVV, en slamdichter en vakbondsman ‘Bekvegtter’ (Martijn Nelen) ontleden de politieke taal van het moment en laten ze zien hoe bepaalde woorden en uitdrukkingen worden gebruikt om het debat te winnen of om het publiek te misleiden.

Martijn Nelen: “Woorden zijn belangrijk, omdat ze de tools zijn waarmee we een maatschappelijke realiteit schetsen. De wereld van de arbeidersklasse is compleet onbekend terrein voor een bepaalde (top) laag van de samenleving. Daardoor treedt vervreemding op. Het is heel belangrijk dat de verhalen van de mensen uit de arbeidersklasse verteld worden.”

“In ‘Kort door de bocht’ eigenen we ons het woordgebruik van de politieke elite toe. Door onze persoonlijke en syndicale invulling te geven aan een discours dat normaal gezien veralgemening en stereotypering dient, stellen we dit in vraag. We proberen om aan te tonen dat de terminologie die zo ijverig wordt rondgebazuind in kranten en duidingsprogramma’s niet onschuldig is.”

Bert Engelaar: “We creëren in dit boek bewust frictie als reactie op taal die zich voordoet als vanzelfsprekend. Humor is het scalpel, cynisme de motor. De woorden die we ontleden zijn ontworpen om te ontwijken, te sussen of te maskeren. Precies daarom verdienen ze een heldere, scherpe terugkaatsing. We benaderen ze zoals een astronoom een sterrencluster observeert: met fascinatie én waakzaamheid. Het resultaat is een ‘activistisch’ signaal, een krachtig protest tegen de status quo. We fileren taal zonder verdoving, tot op de ideologische kern van elk geladen begrip.”

“Taal is geen neutraal decorstuk. Taal kan zich verspreiden als een virus. Het kan werken als een verdovingsmiddel of functioneren als een explosief mechanisme. Elk woord draagt zijn lading. Sommige begrippen kunnen ons denken blokkeren, terwijl andere nieuwe ideeën juist aanmoedigen. Taal als middel tot manipulatie is zo oud als de macht zelf. De termen vandaag gebruikt in politieke communicatie, zijn zelden spontaan of toevallig. Ze worden nauwkeurig geslepen en opgeblonken. Voor sommigen klinken ze als muziek, voor anderen als alarmbellen.”

➔ Meer info op www.epo.be

Het stripverhaal, instrument van politiek verzet

Het stripverhaal heeft, net als andere populaire kunstvormen, altijd een politieke functie gehad. Eerst als propagandamiddel, daarna als instrument voor sociale kritiek en emancipatie. Van Kuifje en Guust Flater tot Mafalda en de recente docu-strips: de strip blijkt een immens populair medium dat altijd de dialoog met de politiek is blijven aangaan.

Hergé, tussen propaganda en kritiek

De eerste albums van Kuifje weerspiegelen trouw de lijn van 'Le Vingtième Siècle', een katholiek en conservatief dagblad. Kuifje in het land van de Sovjets is een karikatuur van het bolsjewisme, Kuifje in Congo verspreidt een paternalistisch en racistisch beeld dat de koloniale propaganda van de tijd weerspiegelt. Toch is Hergé ook kritisch. Zo klaagt De Blauwe Lotus het Japanse imperialisme in China aan en verwijst De Scepter van Ottokar naar de Anschluss (de Duitse annexatie van Oostenrijk in 1938). Zijn carrière blijft echter niet onbesproken: tijdens de Duitse bezetting publiceert hij in het collaborerende Le Soir. Dit illustreert de ideologische kracht van de strip: tegelijk propagandawapen en instrument van verzet en emancipatie.

Franquin en de geest van verzet

In de jaren 1960 belichaamt Guust Flater, gecreëerd door André Franquin, de antiheld van een generatie. Lui, dromerig en wars van discipline ridiculiseert hij de absurditeiten van de arbeidswereld. Tegelijk geeft hij een stem aan de ecologisch strijd: hij klaagt olievervuiling aan, experimenteert met 'schone' voertuigen en verzet zich tegen kapitalistische groeimodellen. Met humor, poëzie en tederheid maakt Franquin van zijn personage een zacht, maar subversief sujet dat een nieuwe vorm van maatschappelijk verzet symboliseert.

Mafalda, subversie in Argentinië

Tegelijkertijd verschijnt in Argentinië Quino's heldin Mafalda. Het zwartharige meisje stelt lastige vragen over

sociale ongelijkheid, oorlog, internationale politiek en de maatschappelijke positie van de vrouw. Haar scherpe humor inspireerde hele generaties, waaronder voormalig president Cristina Fernández de Kirchner, die Mafalda aanwees als invloed voor haar feministische en politieke roeping. De strip toont zo dat ze lezers kan aanzetten tot kritiek en bewustwording, en zelfs activistisch engagement.

Nieuwe geëngageerde vormen

Met de opkomst van 'docu-strips' kent de strip de laatste twintig jaar een nieuwe vorm. Deze hybride vorm tussen journalistiek en grafisch verhaal is direct een groot succes. Persepolis van Marjane Satrapi, autobiografisch en politiek geladen, is een keerpunt en bewijst dat strips in essay-vorm ook een krachtig medium zijn. Als een van de best verkochte boeken in Frankrijk van 2022, boekte Een eindeloze wereld van Christophe Blain en Jean-Marc Jancovici een ongekend succes. Door de klimaat- en energiecrisis toegankelijk in beeld te brengen, maakte het een complex debat bevattelijk voor het grote publiek.

De strip en arbeid

Ook de syndicale en academische werelden grijpen vandaag naar de strip. Zo verwerkte historicus Johann Chapoutot zijn analyse van nazistische managementpraktijken ('Libres d'obéir') in stripvorm. Sociologe Isabelle Ferraras pleit in 'Hé Patron!' voor meer democratie op de werkvloer. Deze werken tonen dat strips ook de debatten over arbeid en bedrijfscultuur in beweging kunnen zetten, en dat ze de syndicale strijd pedagogisch kunnen ondersteunen.

Populair verzet

Kuifje, Guust, Mafalda en de docu-strips tonen dat de strip en de sociale en politieke strijd van de 20ste en 21ste eeuw hand in hand gaan. Of die nu conservatieve propaganda dient, sociale kritiek verwoordt of emancipatie en syndicale actie ondersteunt, het is een krachtig middel tot bewustwording en meer dan vermaak of oppervlakkig amusement: de strip is een zacht, grappig en tegelijk krachtig wapen in de geschiedenis van verzet en collectieve emancipatie.

'Om/Mother: Palestijnse vrouwen, kunst en verzet

In het FOMU (Fotomuseum) in Antwerpen loopt de tentoonstelling 'Om/Mother ten einde, het resultaat van een samenwerking tussen fotografe Barbara Debeuckelaere en bijna vijftig Palestijnse vrouwen. Met analoge camera's legden ze hun dagelijks leven vast in Tel Rumeida, een wijk van Hebron in de bezette Westelijke Jordaanoever.

Deze imperfecte, authentieke en levendige beelden geven zowel de warmte van het gezinsleven als de kwetsbaarheid van het leven onder bezetting weer. Zoals de auteur van het project het samenvat: "De camera is het enige wapen van de Palestijnen om de wereld te laten zien wat er gebeurt."

De tentoonstelling wordt niet alleen in België getoond, maar ook op de Westelijke Jordaanoever en binnenkort in Italië. Ze gaat gepaard met een boek dat is uitgegeven door The Eriskay Connection. De opbrengst van de verkoop gaat naar de Palestijnse gemeenschap.

Ter gelegenheid van Manifiesta in Oostende kwamen twee deelnemers - Horeya Doufesh (54), bijgenaamd 'Om Wisam', en Nidaa Abu Heikal (21) - naar België om te getuigen, op uitnodiging van het collectief SOS Gaza in het kader van hun project "J'accuse". Een gelegenheid om te horen hoe het dagelijks leven van Palestijnse families op de Westelijke Jordaanoever er vandaag uitziet.

"We leven in totale afzondering"

"Mijn naam is Nidaa Abu Heikal, ik woon in Tel Rumeida, in het hart van Hebron, onder Israëliëse militaire bezetting. Om thuis te raken, moeten we door checkpoints. We hebben tekort aan alles: geen voorzieningen, geen ambulances, zelfs niet in noodgevallen. Sinds 1967 lijden we onder de bezetting en de Israëliëse nederzettingenpolitiek."

Om Wisam bevestigt. Ontberingen en isolatie zijn dagelijkse kost. "Onze familieleden mogen ons niet bezoeken. We voelen ons afgezonderd, elke minuut, elke seconde. Onlangs, om vijf uur 's ochtends, stormden soldaten mijn huis binnen om alles te filmen. Waarom? We zijn bang dat ons hetzelfde lot zal overkomen als de

Photos © Women of Tel Rumeida + Barbara Debeuckelaere

inwoners van Jenin, die uit hun huizen zijn verdreven."

Intimidatie en geweld

De twee vrouwen beschrijven een dagelijks leven vol intimidatie en agressie. "De kolonisten en soldaten gooien stenen en flessen naar ons, vallen ons fysiek aan en schieten soms op jongeren. Na 7 oktober 2023 werd alles nog erger", legt Nidaa uit.

"We mogen niet met de auto rijden", vervolgt Om Wisam. "Zelfs ouderen en zieken moeten alles op hun rug dragen." Dagelijkse vervolging, waarbij natuurlijk ook een veelgebruikt wapen tegen vrouwen wordt ingezet: seksuele intimidatie. "Bij de checkpoints vernederen de soldaten ons. Ze dwingen ons onze jassen uit te trekken, ze beledigen jonge meisjes en vallen hen seksueel lastig."

"Vertel ons verhaal!"

Ondanks dit geweld blijft hun boodschap hoop en solidariteit uitstralen. "Wij Palestijnen zijn sterk, we zullen blijven weerstand bieden. Maar jullie in Europa kunnen ons helpen. Boycot Israëliëse producten, neem deel aan betogingen, zet jullie regeringen onder druk om de banden met Israël te verbreken", roept Nidaa op.

En ook een verzoek: blij steeds de stem van de Palestijnen versterken, zonder ophouden. "We zijn veerkrachtig en ons geloof is groot. Maar jullie kunnen ook naar Palestina komen, naar Hebron, om met eigen ogen te zien wat we meemaken. Zet artistieke projecten op zoals Om/Mother, praat over ons, vertel ons verhaal", besluit Horeya. Met kunst en woorden zetten deze vrouwen hun leven onder bezetting om in een daad van verzet. 'Om/Mother wordt zo veel meer dan een tentoonstelling: het is een ruimte waar de blik en de stem van Palestijnse vrouwen de hele wereld aanspreken. ◀

Werkloosheidsuitkering: wat verandert er met Arizona?

De Arizona-regering zet haar offensief tegen de sociale zekerheid voort door de werkloosheidsuitkeringen te beperken in de tijd en de toegangsvoorwaarden te verscherpen. Duizenden mensen hebben een brief van de RVA ontvangen of zullen er één ontvangen waarin hen wordt meegedeeld dat ze uit de werkloosheidsverzekering worden uitgesloten. Dit roept veel vragen op. Hieronder enkele antwoorden.

De hervorming van de werkloosheidsuitkeringen treedt in werking op 1 maart 2026 (wat betrekking heeft op toekomstige nieuwkomers), met overgangsregels vanaf 1 juli 2025 voor mensen die momenteel al een uitkering ontvangen.

Vanaf wanneer kan ik mijn uitkering verliezen?

Voor de meeste werkzoekenden wordt de uitkering vanaf 1 maart 2026 beperkt tot 12 maanden. Daar kunnen nog maximaal 12 maanden bij komen, in functie van je beroepsverleden. Daarna is het gedaan.

Welke uitzondering is voorzien voor 55-plussers?

De regering doet alsof ouderen niet geraakt worden door deze hervorming omdat de beperking van de werkloosheidsuitkeringen in de tijd niet geldt voor 55-plussers, maar dat is alleen zo indien zij ten minste 30 jaar loopbaan kunnen aantonen (dit wordt geleidelijk opgetrokken tot 35 jaar in 2030), oftewel een zeer kleine minderheid.

Volgens cijfers van de RVA zal 82% van de 55-plussers wel degelijk worden uitgesloten.

De anciënniteitstoeslag blijft behouden tot uiterlijk **30 juni 2026**, of **onbeperkt** indien je op 30 juni 2025 al recht had op de toeslag én minstens **30 jaar beroepsverleden** kan aantonen. Ook hier is het aantal begunstigden bijzonder klein.

Daalt het bedrag van de uitkering sneller in de tijd?

Ja, dat heet 'versterkte degressiviteit'.

In de eerste 3 tot 6 maanden van werkloosheid zal wie vóór zijn werkloosheid een hoger loon had dan de huidige loongrens (ongeveer €3.432,38/maand) een hogere uitkering krijgen.

De minimumuitkeringen worden opgetrokken met 10% tijdens de eerste 6 maanden.

Vanaf maand 7 wordt de uitkering echter niet meer verhoogd (voor sommigen) en blijft ze zoals vandaag of wordt zelfs verlaagd in vergelijking met het huidige systeem.

Na het eerste jaar werkloosheid wordt de uitkering omgezet in een forfaitair minimumbedrag, ongeacht je vorige loon. Dit zal dus aanzienlijk lager zijn dan wat een werkzoekende in dezelfde situatie volgens het huidige stelsel ontvangt. Deze verandering is problematisch voor alle gezinssamenstellingen, maar vooral voor samenwonenden, die al snel slechts €750 per maand zullen overhouden.

Wat verandert er in de zogenaamde gelijkgestelde periodes voor het recht op werkloosheidsuitkering?

Om recht op een werkloosheidsuitkering te openen, moet je voldoende gewerkte dagen aantonen. Bepaalde dagen van inactiviteit worden momenteel gelijkgesteld aan werkdagen en tellen dus mee in de opbouw van rechten. Ook op dit vlak verandert er één en ander, zowel voor het openen van het recht op werkloosheidsuitkeringen als de duur van dat recht en uitzonderingen en bedragen.

Veel periodes die vroeger gelijkgesteld waren met arbeidsdagen verdwijnen. Enkele voorbeelden: Carendag, dagen gedekt door ziekte- en invaliditeitsuitkeringen, dagen gedekt door uitkeringen wegens arbeidsongevallen of beroepsziekten.

Alleen nog een beperkt aantal dagen blijven meetellen als gelijkgestelde dagen, zoals dagen wettelijke vakantie met vakantiegeld; feestdagen betaald door de werkgever; staking of lock-out, enzovoort.

Je zal dus moeilijker het minimum aantal vereiste dagen halen om recht te openen.

➔ Meer info op <https://abvv.be/nieuws/werkloosheidsuitkering-veel-gestelde-vragen>

➔ Contact opnemen met het ABVV? Dat kan via jouw lokaal ABVV-kantoor of via <https://abvv.be/mijn-abvv>

Dienstencheques

Koopkrachtverhoging eindelijk een feit in Vlaanderen en Wallonië; Brussel nog in afwachting

Na maanden zwaar onderhandelen werd begin juli eindelijk een akkoord gesloten tussen vakbonden en werkgevers. Het doel? De lonen van de huishoudhulpen verbeteren door een verhoging van €0,77 per uur te voorzien. Federgon lag lange tijd dwars, maar dankzij onze volharding en doorzettingsvermogen en dat van de huishoudhulpen is de collectieve arbeidsovereenkomst (cao) eindelijk ondertekend voor Vlaanderen en Wallonië.

Op 7 juli sloten vakbonden en werkgevers een akkoord af, waarbij de Vlaamse en Waalse huishoudhulpen €0,77 per uur meer zouden verdienen. Hoewel werkgeversfederatie Federgon initieel akkoord was, weigerde ze deze afspraak na te komen. Met een reeks nieuwe eisen hield ze de belangen van de huishoudhulpen zo maandenlang gegijzeld.

Als vakbond hebben we voet bij stuk gehouden en zijn we samen met de huishoudhulpen blijven strijden. Zo behaalden we de overwinning: alle nieuwe eisen van Federgon zijn van tafel en de cao werd eind augustus ondertekend. Alle bedrijven zijn nu dus juridisch verplicht om voor prestaties in Vlaanderen en Wallonië hun werknemers te betalen volgens de nieuwe barema's (€0,77 extra per uur).

We willen alle huishoudhulpen bedanken voor hun volharding, vertrouwen en positiviteit. Samen sterk is duidelijk meer dan alleen een slogan!

➔ Wil je op de hoogte blijven?
Ga naar www.abvvdienstenceques.be

En de Brusselse huishoudhulpen?

Op het moment dat we dit artikel schrijven, is er nog geen akkoord voor hen.

Ter herinnering: Federgon stond er zelf op om de Brusselse huishoudhulpen te weren uit deze overeenkomst, door het gebrek aan een regionale regering. Voor ons is dit een tijdelijk obstakel! Het is ondenkbaar dat ze uiteindelijk niet dezelfde voordelen zouden genieten als hun Vlaamse of Waalse collega's: twee huishoudhulpen van hetzelfde bedrijf moeten dezelfde loonsverhoging krijgen, ongeacht waar het bedrijf is gevestigd. Voor ons staat één ding sinds het begin van de onderhandelingen vast: alle huishoudhulpen moeten dezelfde rechten genieten, ongeacht in welke regio zij werken. We zullen blijven strijden, zodat ook de Brusselse werknemers dezelfde loonsverhoging krijgen als hun collega's!

Chinese dumping: een gevaar voor de Europese glasvezelproducenten

Om de invoerrechten te omzeilen die de Europese Unie heft op producten uit China, verplaatsen Chinese glasvezelbedrijven hun productie naar Egypte. Dankzij een speciale regeling met Europa wordt de Egyptische export slechts aan 13% belast, tegenover 30% voor producten die rechtstreeks uit China komen. Chinese bedrijven zoals Jushi, dat een glasvezelproductiecapaciteit van 400.000 ton heeft, grijpen deze kans met beiden handen. Deze goedkope producten overspoelen de Europese markt en bedreigen het voortbestaan van de Europese industrie.

Het Chinese offensief destabiliseert de Europese nijverheid, die jaarlijks slechts 600.000 tot 700.000 ton produceert. Dankzij enorme subsidies uit Peking kunnen de Chinese bedrijven prijzen aanbieden die twee keer lager zijn dan die van de Europese spelers, waardoor de concurrentie ernstig wordt verstoord.

Tijd dringt

Vakbonden en producenten waarschuwen al bijna tien jaar voor de risico's: zonder een snelle reactie riskeert Europa sluitingen, delocalisaties en verlies van autonomie over een strategisch product dat wordt gebruikt in de auto-industrie, elektronica, hernieuwbare energie en duurzame bouw. In België ondervond de fabriek 3B-Fibreglass in Battice vorig jaar al de gevolgen na een herstructurering en een aanwervingsstop.

De Europese Commissie zorgt voor een reactie en voerde in 2020 antisubsidierechten in van 13,1% op Chinese producten die in Egypte worden gemaakt. Deze sancties, in november 2024 bevestigd door het Hof van Justitie van de EU, erkennen de omvang van de Chinese staatssteun (zo'n 850 miljard euro ter ondersteuning van de delocalisatie van industrieën en staatsbedrijven naar het buitenland) als subsidie en dus als dumping. Begin 2025 vroeg Glass Fibre Europe, die Europese glasvezelbedrijven vertegenwoordigt, om een antidumpingonderzoek te leiden tegen Egypte, maar ook tegen Bahrein en Thailand, waar China een gelijkaardige strategie toepast.

De eerste voorlopige maatregelen zouden al in september 2025 mogelijk zijn. Een definitieve beslissing wordt in april 2026 verwacht. Ondertussen roept ABVV Glas de Europese Unie op om snel en doortastend op te treden. Het voortbestaan van een sector die cruciaal is voor de energie- en digitale transitie staat op het spel.

Hulde

“Jean De Nooze, man van de vakbond”

Het boek “L’homme du syndicat” is een eerbetoon aan de vakbondslid van Jean De Nooze. Deze syndicalist was een inspiratiebron voor de huidige, maar ook toekomstige generaties. Geboren in 1923 in Asquillies, klom hij tijdens zijn vakbondscarrière op tot een van de meest prominente figuren van de Belgische arbeidersbeweging.

Jean De Nooze verliet op 16-jarige leeftijd de schoolbanken om te werken als veeger in de Cimenterie d’Harmignies, later werkte hij daar als draaier. Pas na de oorlogstijd, gekenmerkt door zware ontberingen en veel onzekerheden, sloot Jean zich aan bij de gewestelijke afdeling Centre. Dankzij zijn voortdurende inzet en zijn sterk verantwoordelijkheidsgevoel verdiende hij zijn sporen binnen de vakbond. Al snel werd hij vakbondsafgevaardigde voor het ABVV, vervolgens secretaris en uiteindelijk voorzitter van de Algemene Centrale.

Jean De Nooze was een fervent voorvechter van de arbeidersbelangen en de sociale strijd. Zijn hele leven streed hij voor een meer rechtvaardige en solidaire wereld. Hij overleed in 2023 op 100-jarige leeftijd.

Dit relaas van Joffrey Lienart, historicus bij het Instituut Emile Vandervelde, is meer dan een rechtlijnige biografie. Het biedt een inkijk in de geschiedenis van de vakbeweging, haar strijd, tegenstellingen en nalatenschap.

Tijdens de boekvoorstelling te Bergen in juni werd de man postuum geëerd voor zijn verwezenlijkingen. Een gelegenheid waarbij Michel Nollet en Elio Di Rupo herinneringen ophaalde en zijn inzet in een breder kader van de sociale strijd in Wallonië te plaatsen.

➔ Je kunt het boek online raadplegen door de QR-code te scannen.

Nacht- en ploegenarbeid... maar tegen welke prijs?

Shiftmedewerkers zorgen ervoor dat bedrijven 24 uur per dag en 7 dagen per week draaien. Een goede zaak voor de bedrijven, maar voor de werknemers is dat andere koek. Verschillende studies tonen al jaren de negatieve gevolgen van nacht- en ploegenarbeid op de gezondheid en levenskwaliteit van werknemers aan. Tussen mei en juni voerde de Algemene Centrale – ABVV onder haar leden een grootschalige enquête uit om meer duidelijkheid te krijgen.

Onze enquête werd door zo'n 3.826 werknemers uit de industriële (glas, scheikunde, enz.) en dienstensectoren (bewaking, dienstencheques, enz.) ingevuld. De drie belangrijkste vaststellingen hebben te maken met het belastend karakter van het werk, werken tot aan het pensioen en het gebrek aan waardering.

Meer dan 8 op de 10 respondenten vindt nacht- en ploegenarbeid belastend. Ze stellen dat het atypisch werkrooster een negatieve impact heeft op hun gezondheid en levenskwaliteit (sociale en familiale relaties, organisatorische moeilijkheden enz.).

Verder geeft 7 op de 10 bevroegde werknemers aan dat het onmogelijk zal zijn om aan de slag te blijven tot de wettelijke pensioenleeftijd. Er wordt volgens 82,33% ook onvoldoende maatregelen genomen door de werkgever om het werk haalbaar te houden voor oudere werknemers. In de figuur hiernaast is het duidelijk tot wanneer shiftmedewerkers zichzelf zien werken in deze omstandigheden.

Opmerkelijk: slechts 8% ziet zich tot aan de huidige wettelijke pensioenleeftijd werken.

Tot slot vindt maar liefst 94% van de respondenten dat de regering onvoldoende rekening houdt met hun specifieke arbeidsomstandigheden en er geen waardering is. Daarom stelt 90,26% zich dan ook negatief op tegenover de Arizona-maatregelen. Deze regering heeft er bewust voor gekozen om de schadelijke gevolgen van nacht- en ploegenarbeid te negeren door nachtwerk te versoepelen in een aantal sectoren. Er moet dringend aandacht worden geschonken aan het belastend karakter van het werk, zoals dit door de werknemers wordt ervaren. Het gaat niet om de toekenning van privileges: de invloed van atypische roosters op de gezondheid en levenskwaliteit is helaas een realiteit.

➔ Scan de QR-code en check alle resultaten:

WELKE PENSIOENLEEFTIJD IS HAALBAAR VOOR JOU?

De zomer is voorbij, maar de strijd begint net

Terwijl velen genoten van een verdiende vakantie, maakte de Arizona-regering brandhout van onze sociale rechten. Het zogenaamde zomerakkoord bleek niets meer dan een frontale aanval op werkenden en hun gezinnen.

Nachtarbeid zonder bescherming, individuele contracten van enkele uren, een Jambonmalus die tot een kwart pensioenverlies kan betekenen... Telkens opnieuw legt deze regering de rekening bij de werkende mensen. Bedrijven krijgen cadeaus, de allerrijksten blijven buiten schot, en de begroting stevent af op een tekort van 50 miljard euro.

Daarom zeggen wij luid en duidelijk: genoeg is genoeg. Op 14 oktober trekken we samen met het hele vakbondsfront de straat op in Brussel. Voor rechtvaardige pensioenen en degelijke jobs in plaats van flutcontracten. Voor koopkracht, index en sterke openbare diensten. Voor een belastingsysteem waarin de rijksten hun eerlijke deel bijdragen. Kortom: voor respect en bescherming. Deze mobilisatie wordt een sleutelmoment – laat ons samen zorgen dat de stem van de werkenden niet genegeerd kan worden.

Maar ons activisme stopt niet bij een enkele manifestatie. Als ABVV-Metaal zetten we volop in op onze jongerenwerking, samen met BTB, maar ook de senioren- en gendercommissie van ABVV-Metaal wordt nieuw leven ingeblazen dit najaar. Hun engagement en input kan ons syndicaal werk alleen maar versterken – in de volgende editie van De Nieuwe Werker brengen we daar uitgebreid verslag van.

Het wordt een strijdvaardig najaar. Wij laten ons niet verdelen, niet afleiden en zeker niet het zwijgen opleggen. Samen, solidair en vastberaden, maken we het verschil.

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

BTB opent tijdelijk steunpunt in Zwijndrecht

Op 11 september 2025 werd in Zwijndrecht het nieuwe tijdelijke steunpunt van BTB feestelijk geopend. Heel wat leden, militanten en sympathisanten waren aanwezig om samen dit belangrijke initiatief in te luiden.

De opening komt is niet toevallig Zwijndrecht: vanaf 8 september 2025 tot en met 8 december 2025 is de Waaslandtunnel volledig afgesloten wegens renovatie. Deze sluiting veroorzaakt zware mobiliteitsproblemen in en rond Antwerpen.

Met het steunpunt in Zwijndrecht speelt BTB hierop in. Wij willen onze leden zo goed en zo nabij mogelijk blijven ondersteunen, ook in een periode waarin het verkeer rond Antwerpen volledig vastzit.

Als vakbond van de transportarbeiders benadrukt BTB dat nabijheid en bereikbaarheid cruciaal zijn. Het gaat voor ons niet alleen om een gebouw of een adres, maar om een plek waar transportarbeiders terecht kunnen met hun vragen, problemen en verhalen.

BTB nodigt alle leden uit om gebruik te maken van het steunpunt en blijft zich inzetten om de stem van de transportarbeiders luid en duidelijk te laten horen.

➔ Adres: Dorp West 12 A, 2070 Zwijndrecht

➔ Voor meer details: www.btb-abvv.be

MovimenT: inspiratie en debat in ZOO Antwerpen

Op 30 augustus was ZOO Antwerpen het decor voor de allereerste editie van MovimenT, de nieuwe militantendag van ABVV-Metaal en BTB-ABVV. Het programma bracht een sterke mix van inhoud en beleving, met in de namiddag de nadruk op het politieke klimaat en hoe daar als samenleving en vakbeweging op te reageren.

Aanwezig op MovimenT waren politicoloog Dave Sinardet, ABVV-topman Bert Engelaar en Vooruit-voorzitter Conner Rousseau. De drie gingen samen dieper in op de uitdagingen waar we vandaag en morgen voor staan. Naast het politieke luik kwamen in de voormiddag ook andere maatschappelijke thema's aan bod, zoals de klimaatcrisis met Dirk Draulans, de oorlog in Oekraïne met Bruno Beeckman maar ook het belang van mentaal welzijn met Leen Dendievel en nog veel meer.

MovimenT was echter meer dan een dag vol speeches en debatten. Terwijl de volwassenen zich lieten inspireren, konden kinderen zich uitleven met allerlei activiteiten. Zo werd het een geslaagde combinatie van inhoud en ontspanning voor jong en oud.

Binnenkort zullen de lezingen integraal online terug te vinden zijn. Houd onze socials dus in de gaten. Voor wie alvast een terugblik wil werpen, zijn de foto's van de militantendag nu terug te vinden op onze sociale media kanalen.

75 jaar De Buildrager in Antwerpen

Op 4 september vierden we het 75-jarig jubileum van De Buildrager aan de Suikerrui. Marc Loridan en schepen Lien Van de Kelder brachten toespraken, trompettist Olivier Bodson zorgde voor een muzikaal intermezzo en een bloemenhulde eerde het standbeeld. Bij de uitreiking van de jubileumbrochure 'De Buildrager 75 jaar – Een eerbetoon aan 75 jaar strijd, trots en havenkracht' werd de verbondenheid van de havenarbeiders nogmaals onderstreept.

De afbraak van het VOV: een frontale aanval op levenslang leren

De Vlaamse regering zet het mes in het Vlaams Opleidingsverlof (VOV), een instrument dat werknemers de kans geeft om zich bij te scholen en levenslang te leren.

Vanaf september 2025 gelden strengere voorwaarden: wie minder dan 28 uur per week werkt, valt uit de boot, het werkgeversforfait daalt en trajecten zoals onthaal- en meter-/peterbegeleiding verdwijnen uit de lijst van erkende opleidingen. Een jaar later, in 2026, volgt de hakbijl: het budget voor VOV wordt gehalveerd, van 89 naar 45 miljoen euro.

De gevolgen zijn duidelijk: minder kansen voor werknemers om zich bij te scholen, minder doorstroommogelijkheden in bedrijven en een verzwakking van ons sociaal overleg. Voor vakbonden is dit extra zorgwekkend: opleidingen voor militanten en

delegees – zoals VORMING360 en S-COOL – versterken net hun rol als gesprekspartner in de ondernemingsraad of CPBW. Goed opgeleide militanten maken het sociaal overleg sterker en dragen bij aan betere bedrijven én meer rechtvaardigheid op de werkvloer. Wie snoeit in vorming, legt dus niet alleen de rekening bij de werknemer, maar ondermijnt ook de kwaliteit van het overleg in onze samenleving.

Onze boodschap is duidelijk: investeren in het VOV is investeren in mensen. ABVV-Metaal en BTB-ABVV blijven inzetten op vorming, omdat levenslang leren geen kostenpost is, maar een troef – voor de werknemer, de onderneming en de hele samenleving.

PC 119 – Handel in Voedingswaren

Nachtarbeid: voorzichtigheids is op zijn plaats

Na de gepensioneerden, de werklozen, de vrouwen en de langdurig zieken (om er maar enkele op te noemen), heeft de regering-BDW nu haar pijlen gericht op de nachtwerkers. Dit kreeg met het zomerakkoord de afgelopen maanden al heel wat aandacht.

Momenteel is nachtarbeid bij wet verboden, met slechts uitzonderingen in specifieke gevallen. Wanneer werknemers in die specifieke gevallen nachtarbeid uitvoeren, hebben ze daarvoor ook recht op nachtpremies. De regering-De Wever-Bouchez richt haar pijlen nu op die premies.

Schrapping en beperking

Minister van Werk David Clarinval (MR) kondigde deze zomer aan dat de federale regering het verbod op nachtarbeid volledig wil schrappen, maar ook het tijdvak wil beperken dat recht geeft op nachtpremies voor nieuwe werknemers. Gedaan met het huidige tijdvak van 20 tot 6 uur (variabel volgens de sector – voor PC 119 is dit van 22 tot 6 uur). Nachtarbeid met nachtpremies zou volgens de regering-BDW voortaan maar gedekt worden van middernacht tot 5 uur.

Hierdoor verbreekt de regering het sociaal overleg en blokkeert ze alle mogelijke verbeteringen voor toekomstige werknemers: eenmaal goedgekeurd, kan deze nieuwe definitie van nachtarbeid niet meer gewijzigd worden, noch via cao, noch via een individueel akkoord of het arbeidsreglement.

Voorzichtigheid geboden

Dit betekent uiteraard een enorm koopkrachtverlies voor de getroffen werknemers. Momenteel zou dit enkel van toepassing zijn op enkele paritaire comités in de distributiesector. PC 119 wordt regelmatig genoemd maar zou uiteindelijk gespaard blijven (op het moment van schrijven). Toch sluit de regering een toekomstige uitbreiding van deze hervorming naar andere sectoren niet uit. We moeten niet te vroeg victorie kraaien, voorzichtigheid is echt wel op zijn plaats. We weten maar al te goed hoe de regering-De Wever te werk gaat.

Indien dit ook van toepassing is op PC 119, betekent dit concreet dat nieuwe werknemers in de sector geen nachtpremies meer krijgen tussen 22 uur en middernacht, en tussen 5 en 6 uur. Resultaat: loonverlies, geschat op ongeveer 200 euro per maand voor een

werknemer in de handel in voedingswaren van categorie 1. Dat is onaanvaardbaar.

De maatregel verdeelt bovendien werknemers onderling en zorgt voor concurrentie onder collega's. Nieuwe werknemers, op wie de hervorming betrekking heeft, zullen voorgetrokken worden door de werkgever omdat hij hen minder nachtpremie moet betalen. De 'oudere' werknemers riskeren zo aan de kant te worden gezet en staan vooraan in de rij tijdens ontslagrondes, aangezien ze duurder zijn dan hun kersverse collega's. Typisch voor de regering-BDW: verdeel en heers.

Nefaste gezondheidseffecten

Er moet ook gesproken worden over de nefaste effecten van nachtarbeid op het leven van werknemers. Studies bewijzen dat nachtarbeid negatieve effecten heeft op het sociaal leven en familiaal leven en vooral op de gezondheid (verhoogd risico op kanker, hart- en vaatziekten, slaapstoornissen ...). Het is gevaarlijk om dit open te trekken naar alle sectoren, zonder enige uitzondering. Daarbij komt nog dat een aanzienlijk deel van de bedrijfsvoorheffing op de lonen van ploegdienst- en nachtwerkers door de werkgevers wordt ingehouden. Een steunmaatregel voor bedrijven die miljarden kost en de sociale zekerheid ernstig ondermijnt.

ABVV Horval verzet zich hard tegen de maatregelen die nachtarbeid bevorderen. Nachtarbeid is een uitzondering – en moet dat ook blijven, tenzij de aard van de activiteit dit rechtvaardigt. Wanneer dat het geval is, weigeren we enig koopkrachtverlies voor de werknemers, zeker wanneer de maatregelen enkel de bedrijven ten goede komen. Wij eisen dat het tijdvak (22-6u) dat recht geeft op nachtpremies in PC 119 niet verder wordt beperkt.

Wij vragen ook dat er preventieve maatregelen worden ingevoerd in de bedrijven die nachtarbeid invoeren en wij eisen een specifieke risicoanalyse voor werknemers op het einde van hun loopbaan.

Laat ons allemaal aanwezig zijn op de nationale betoging op 14 oktober in Brussel om deze eisen te laten horen!

In Memoriam

Kameraad Arthur Ladrille

De voormalige voorzitter van de Voedingscentrale (1977-1997) overleed op 86-jarige leeftijd.

Deze zomer bereikte ons het droevige nieuws over het overlijden van onze kameraad Arthur Ladrille. Twintig jaar lang, van 1977 tot 1997, was hij voorzitter van de Voedingscentrale. Een korte terugblik op zijn carrière en zijn verdiensten binnen het ABVV kan niet ontbreken.

Voorbestemde vakbondsman

Arthur Ladrilles gedrevenheid als hoofdkassier en zijn kennis van de diverse collectieve overeenkomsten bij de coöperatieve Union des Coopératives de Charleroi, met meer dan 1.200 werknemers verspreid over tien paritaire comités bleef niet onopgemerkt. In november 1968 werd hij secretaris van de afdeling Charleroi binnen de Voedingscentrale.

De regio Charleroi kende eind jaren 1960 een zware economische terugval. De sluiting van steenkoolmijnen, problemen in de staalindustrie en een krimpemde voedingssector leidden tot massale werkloosheid. Geplunderd door kapitalistische broodheren, bleef de streek achter met een hoog aantal werklozen. "De permanente vakbondsafgevaardigden werden noodgedwongen specialisten in sluitingen van ondernemingen," verklaarde Ladrille destijds.

In deze moeilijke periode werd hij benaderd door Henri Ceuppens, toenmalig voorzitter van de Voedingscentrale, die hem als zijn opvolger zag, ondanks dat Ladrille geen deel uitmaakte van de nationale bestuursorganen. Op 1 juli 1977, amper 36 jaar oud, nam Ladrille het voorzitterschap op.

Nationale uitdagingen

Eén van zijn eerste wapenfeiten was de gelijkschakeling van de startdata van cao's binnen de vele subsectoren van de voedingsindustrie. Samen met collega's van andere vakbonden werd aangedrongen op een gelijkwaardige overeenkomst, met eenzelfde startuur en duur voor iedereen – een grote stap vooruit voor de werknemers, wat onze positie aan de onderhandelingstafel versterkte.

In 1986 volgde de oprichting van het Sociaal Fonds Horeca, een mijlpaal in de strijd voor betere arbeidsvoorwaarden in de horeca. Tot dan toe weigerden werkgevers een fonds te erkennen. De arbeidsvoorwaarden in de sector waren ondermaats en de lonen ontzettend laag. Misbruiken waren schering en inslag: zo werden werknemers in december ontslagen om de eindejaarspremie te omzeilen, om hen in januari opnieuw aan te werven. Een akkoord werd bereikt, wat gepaard ging met een grote campagne en de ontwikkeling van een sterke vakbond in de sector, zoals we deze tot op heden kennen.

Internationale solidariteit

Internationale solidariteit was voor Ladrille geen holle slogan. In 1982 werd hij voorzitter van SETA (later EFFAT), de Europese vakbondsfederatie voor voeding, landbouw en toerisme. Een doorbraak kwam er in Genève bij de Danone-groep. Topman Antoine Rimbaud ging akkoord met het voortaan vooraf informeren van vakbonden bij internationale herstructureringen. Diezelfde onderhandelingen leidden ook tot een aantal bevredigende akkoorden met de vakbonden – een belangrijke stap richting Europese ondernemingsraden.

Ook tegenover Coca-Cola toonde Ladrille zijn vastberadenheid. Toen in Guatemala vakbondsafgevaardigden werden vermoord door een doodseskader gelinkt aan de lokale licentiehouder van het drankenmerk, dreigde de Europese vakbeweging met een boycot. Op 1 mei 1984 herhaalde Ladrille in Brussel zijn eisen tegenover topmensen van Coca-Cola. De Centraal-Amerikaanse concessiehouder werd uiteindelijk vervangen, maar Ladrille bleef kritisch: "Internationale solidariteit is nog te zwak. Wij zouden beter extra hulp bieden aan onze internationale organisaties en werknemers in andere landen."

Kameraad Arthur Ladrille laat zonder twijfel een blijvende indruk na. Zijn inzet, zowel nationaal als internationaal, blijft een voorbeeld voor velen binnen onze beweging.

Toeristische Attracties: verhoging van de syndicale premie

Vanaf de tweede helft van de maand september wordt de syndicale premie voor de sector Toeristische Attracties uitbetaald (PC 333). Het maximumbedrag bedraagt 145 euro. In vergelijking met vorig jaar is er een maximale verhoging van 25 euro. Laten we niet vergeten dat deze premie, na sectoronderhandelingen, voor het eerst bekomen werd in 2020 (toen nog maximaal 40 euro).

Heb je recht op deze premie, maar heb je ze nog niet ontvangen? Neem dan contact op met je plaatselijke Horval-afdeling. Je vindt ze online via onze website www.horval.be (rubriek 'contact').

Strijd loont! Afgevaardigden bij BNP Paribas Fortis aan het woord

Dankzij solidariteit en mobilisatie zijn de rechten van de werknemers gered. We hebben de BBTK-afgevaardigden ontmoet die voor hun collega's gestreden hebben tijdens de overname van het BNP Paribas Fortis Client Service Center door Accenture. Carine, Marjorie, Rania en Herwig vertellen ons over hun strijd!

Eind januari van dit jaar kregen de werknemers van het Client Service Center (CSC) van BNP Paribas Fortis een zware schok te verwerken. Hun dienst zou worden overgenomen door de Amerikaanse gigant Accenture. Deze beslissing werd in het grootste geheim genomen, zonder voorafgaand overleg, terwijl de directie de personeelsvertegenwoordigers een 'rustig' jaar had beloofd, zonder grote dossiers. "Het was een ijskoude douche", vat Carine samen.

Vertrouwensbreuk

Voor de werknemers was de schok meedogenloos. "Ik zag mensen schreeuwen, huilen, er was veel emotie", zegt Herwig, die al 40 jaar bij de bank werkt. "Zelfs de managers wisten het niet", voegt Rania toe. Deze aankondiging betekende een diepe vertrouwensbreuk, niet alleen tussen de directie en de werknemers, maar ook met de syndicale vertegenwoordigers, die voor een voldongen feit werden gesteld.

”

Als we samen strijden,
kunnen we winnen

Carine en Marjorie herinneren zich het gevoel "verkocht te zijn als meubels." De werknemers realiseerden zich dat ook zij de volgenden konden zijn, dat niemand veilig was", legt Marjorie uit.

Van schok naar collectieve actie

Geconfronteerd met deze situatie hebben de vakbonden besloten niet over zich heen te laten lopen.

”

We hadden het gevoel verkocht te zijn als meubels

Al snel organiseerde het gemeenschappelijke front het verzet. “Het was nieuw voor ons,” geeft Carine toe, “maar het was één van onze sterke punten.”

Symbolische acties tierden toen welig. Zelfklevers met de boodschap “Wij zijn niet te koop”, dagen waarop we ons in het zwart kleedden, spandoeken die voor het hoofdkantoor werden gehangen, reacties in de pers, enzovoort. Verbeelding en solidariteit waren de kernwoorden van de mobilisatie. “We maakten een affiche met dominostenen”, herinnert Herwig zich. “De eerste was omgevallen en de tweede wankelde. Dit was een manier om te zeggen: het kan morgen ook jou overkomen.”

“We voerden ook actie op het hoofdkantoor in Brussel en in Wallonië. We organiseerden twee algemene vergaderingen waar werknemers heel veel vragen stelden. Je kon zien dat ze erg betrokken waren bij dit dossier”, voegt Carine toe.

De solidariteit beperkte zich niet tot de werknemers van het CSC. Ook in de kantoren steunden de collega’s ons. Zelfs buitenlandse delegaties, zoals die in Italië, stuurden solidariteitsberichten.

Eerste staking in 20 jaar

De mobilisatie bereikte een hoogtepunt toen de vakbonden besloten om een stakingsaanzegging in te dienen. “Het is geen beslissing die je zomaar neemt,” legt Marjorie uit, “maar het was een duidelijk signaal aan de directie dat we dit niet zullen laten gebeuren. Je kunt niet zomaar gaan staken, daar gaat een heel proces aan vooraf. We zijn naar het verzoeningsbureau gegaan, waar er geen verzoening kon worden bereikt. We hebben dan besloten om een stakingsaanzegging in te dienen.”

BNP Paribas Fortis kende zijn eerste staking in meer dan 20 jaar. “Het was een intens moment, maar een echt succes”, zegt Rania. Toen de directie zag hoe vastberaden de werknemers waren, keerde ze uiteindelijk terug naar de onderhandelingstafel.

‘Rugzak’ van werknemers vullen

Hoewel de vakbonden geen enkele wettelijke basis hadden om de overname te voorkomen, hebben ze er alles aan gedaan om zoveel mogelijk garanties te verkrijgen. “We begrepen dat de overname hoe dan ook zou gebeuren,” geeft Herwig toe. “Dus moesten we strijden om de rugzakjes van de werknemers te vullen met zoveel mogelijk rechten.” voegt Marjorie toe.

Maandenlang onderhandelden de vakbondsafgevaardigden punt voor punt, week na week, over alle aspecten van de overname en zelfs daarna. Lonen, groeps- en hospitalisatieverzekeringen, cafetariaplannen, vakantiecampen voor kinderen... alles werd onder de loep genomen. “Zelfs voordelen die niet in een cao waren opgenomen, werden gewaarborgd,” zegt Rania.

Uiteindelijk voorziet het akkoord dat werd gesloten in:

- Gewaarborgde tewerkstelling gedurende twee jaar,
- Cao 32 bis zal niet worden opgezegd,
- Behoud van het sociaal overleg,
- Continuïteit van collectieve en individuele rechten.

"We zijn er ook in geslaagd om onze vakbondsmandaten over te dragen aan Accenture", zegt Carine. "Afgevaardigden verliezen hun rol niet", voegt Marjorie toe. "Ze krijgen meer mandaten dan ze hadden. De elf afgevaardigden van vandaag zullen effectief lid zijn van de OR, SA en CPBW."

Solidariteit als sleutel tot de overwinning

Afgezien van de inhoud van het akkoord, benadrukken alle afgevaardigden één punt: het was de eenheid die dit resultaat mogelijk heeft gemaakt. "Samen sterk", benadrukt Carine. "Zonder de steun van de werknemers hadden we niets kunnen bereiken."

Marjorie is het daarmee eens: "We waren eerlijk. We hebben hen gezegd dat we zonder hen niets konden doen. Ze hadden vertrouwen in ons."

Voor Rania en Herwig illustreert deze ervaring ook de noodzaak om de sociale dialoog te verdedigen, die wordt bedreigd door steeds eenzijdigere directiepraktijken. "Dit is een signaal voor de hele financiële sector", waarschuwt Herwig. "Wat er bij het CSC is gebeurd, kan ook elders gebeuren."

Zwarte donderdag, collectieve overwinning

"Het is nog steeds een zwarte donderdag", geeft Herwig toe, terwijl hij terugdenkt aan de dag van de aankondiging. Maar de mobilisatie liet zien dat de werknemers niet slechts pionnen waren die naar believen konden worden verplaatst. "We hebben laten zien dat het mogelijk is om weerstand te bieden, te onderhandelen en garanties te krijgen."

De afgevaardigden weten dat er nog meer strijd in het verschiet ligt, met name door de opkomst van artificiële intelligentie en de ingrijpende veranderingen in de bankensector. Maar één ding blijft zeker: alleen solidariteit tussen collega's en vakbonden zal het mogelijk maken om tewerkstelling en sociale rechten te behouden.

"Dit dossier bewijst één ding," concludeert Rania. "Als we samen strijden, kunnen we winnen."

Gratis infosessies eindeloopbaan en pensioen

Alle info en inschrijven via:

www.solidaris.be/pensioeninfodagen

Minder gaan werken? Tijdskrediet of themaverlof? Wanneer voordelig op pensioen gaan? Een expert in pensioenen van Solidaris en een loopbaanconsulent van ABVV geven je alle info. Volg de infosessie zowel online als op verschillende locaties in de provincie Antwerpen. Gratis maar inschrijven verplicht.

ABVV
Regio Antwerpen

ABVV
Mechelen+Kempem

 Solidaris

Nieuw ABVV-dienstencentrum Kapellen

Donderdag 16 oktober opent het nieuwe ABVV-kantoor in Kapellen de deuren.

Elke dinsdag en donderdag kunnen de inwoners van Kapellen en buurgemeenten er zonder afspraak terecht van 8u30 tot 11u30. Een vraag over je werkloosheidsdossier? Bel dan met je vraag naar ons callcenter op: 03 220 66 11. Indien nodig maken we voor jou een afspraak.

Dienstencentrum ABVV
Kapelsestraat 38
2950 Kapellen

Nieuwe openingsuren voor Deurne, Merksem en Kapellen

Vanaf 13 oktober wijzigen de openingsuren van de ABVV-kantoren in Deurne, Merksem en Kapellen. De openingsdagen van onze drie dienstencentra in het noorden van de regio Antwerpen zullen zo beter op elkaar afgestemd zijn.

- **ABVV Deurne**
Frank Craeybeckxlaan 79A
Open zonder afspraak op:
Maandag en woensdag van 8.30u tot 11.30u
- **ABVV Merksem**
Bredabaan 572
Open zonder afspraak op:
Dinsdag en donderdag van 8.30u tot 11.30u
- **ABVV Kapellen**
Kapelsestraat 38
Open zonder afspraak op:
Dinsdag en donderdag van 8.30u tot 11.30u.

Een vraag over je werkloosheidsdossier? Bel met je vraag naar ons callcenter op: 03 220 66 11. Indien nodig maken we voor jou een afspraak. Let wel, de eerste twee werkdagen van elke maand is er geen dienstverlening aan de telefoon. Onze medewerkers geven op die momenten voorrang aan de uitbetaling van uitkeringen.

De openingsuren van onze andere kantoren wijzigen niet.

Scan de QR-code om de openingsuren van al onze kantoren te ontdekken.

Uitzonderlijke sluiting kantoren

Op dinsdag 14 oktober zijn alle ABVV-kantoren in de regio Antwerpen gesloten. Die dag is er in Brussel de grote betoging van het gemeenschappelijk vakbondsfront tegen het asociale beleid van de Arizona-regering.

➔ Meer info over de betoging op www.abvv-regio-antwerpen.be en www.abvv.be.

Agenda

6, 13 en 20 oktober

Leren ont-stressen

Training

Ommeganckstraat 53, 2018 Antwerpen

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

9 oktober 19.30u

Coming Out Day

Film met voorwoord: Blue Jean

Filmhuis Klappei

Klapeistraat 2, 2060 Antwerpen

Info en inschrijven:

www.abvv-regio-antwerpen.be

12 oktober 14u

Blik Historik

Van armenzorg tot sociaal beleid

Gegidste wandeling in Antwerpen

Prijs: €10 / €2 UITPAS-kansentariaf

Info en inschrijven: www.linxplus.be

Een vraag? info@linxplus.be

13 t.e.m. 17 oktober

Digitaal aan de slag in de samenleving

Training

Ommeganckstraat 53, 2018 Antwerpen

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

14 oktober

Kantoren gesloten

Nationale betoging

tegen de Arizonaregering

17 oktober

Het inclusietraject fotografie

Sofagesprek met SAAMO

Arenbergschouberg.

Info: www.linxplus.be

Een vraag? info@linxplus.be

28 oktober

Havenbezoek Antwerpen

Meer info volgt snel

Info: www.linxplus.be

Een vraag? info@linxplus.be

30 oktober 19.30u

The Cost of Growth

Documentaire

Nagesprek met Anuna de Wever en Bruno Verlaeckt.

De Roma | Prijs: €5

Info: www.linxplus.be

Een vraag? info@linxplus.be

3 november 13.30u

Eerste hulp bij solliciteren

Webinar

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

4 november 13.30u

Werkloos, wat nu?

Webinar

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

4 november 19u

Eindeloopbaan en pensioen

Infosessie

Solidaris - zaal Rupel

Sint-Bernardsesteenweg, 2020

Antwerpen

Info & inschrijven:

www.solidaris-vlaanderen.be/

pensioeninfodagen

5, 12, 26 november & 3, 10, 17 december

Positief en Assertief communiceren

Training

Ommeganckstraat 53, 2018 Antwerpen

Inschrijven: 03 03 220 66 40

werklozenwerking.antwerpen@abvv.be

6 november 19u

Eindeloopbaan en pensioen

Infosessie

ACOD Stationsstraat 50

2800 Mechelen

Info en inschrijven:

www.solidaris-vlaanderen.be/

pensioeninfodagen

11 november

Kantoren gesloten

Wettelijke feestdag

13 november 13.30u

Aan de slag als 50-plusser

Webinar

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

13 t.e.m. 21 november

Beter en zelfzeker (online) solliciteren

Training

Ommeganckstraat 53, 2018 Antwerpen

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

13 november 19u

Eindeloopbaan en pensioen

Infosessie

De Kroon, Antwerpsesteenweg 2

2950 Kapellen

Info en inschrijven:

www.solidaris-vlaanderen.be/

pensioeninfodagen

18 november 19u

Eindeloopbaan en pensioen

Infosessie

Cultuurhuis de Warande

Warandestraat 42, 2300 Turnhout

Info en inschrijven:

www.solidaris-vlaanderen.be/

pensioeninfodagen

20 november 13.30u

Aan de slag met een interimcontract

Webinar

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

25 november 13.30u

Deeltijds werken

Webinar

Inschrijven: 03 220 66 40

werklozenwerking.antwerpen@abvv.be

25 november 19u

Eindeloopbaan en pensioen

Webinar

Info en inschrijven:

www.solidaris-vlaanderen.be/

pensioeninfodagen

27 november 19u

Eindeloopbaan en pensioen

Webinar

www.solidaris-vlaanderen.be/

pensioeninfodagen

10 december 19.00u

Zorgen van de baan

Zorg en werk combineren

Webinar

Inschrijven: 03 220 66 40

Loopbaanconsulent.antwerpen@abvv.be

Meer info?

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

Volg ABVV-regio Antwerpen en
ABVV Mechelen-Kempen op

© Jokry

Fototentoonstellingen Ons Huis

Tijdens de Gentse Feesten opende Ons Huis de deuren voor twee unieke expo's: "Baanbreeksters" en de Grote Prijs Sociale Fotografie. De combinatie van de twee zorgde voor een inspirerende mix van persoonlijke verhalen van vrouwen en hun geprefereerde transportmodus en sociale fotografie met een focus op werk, samenleving en solidariteit.

De tentoonstelling "Baanbreeksters" van fotografe Trui Hanouille focuste op vrouwen en hun voertuigen. De expo toont hoe vrouwen de fiets, auto, vrachtwagen of andere voertuigen gebruiken als instrument van vrijheid en emancipatie. De indringende beelden maken duidelijk hoe mobiliteit bijdraagt tot zelfstandigheid en maatschappelijke verandering. Wereldwijd zoekt Trui Hanouille vrouwen en meisjes op die buiten de dagelijkse lijntjes kleuren. Ze kiest ook bewust voor personen van uiteenlopende leeftijden, culturen, klassen, die allerlei verschillende voertuigen gebruiken. Via de verhalen en portretten die ze maakt wil ze een onbelicht stukje geschiedenis blootleggen en daarmee de moed en voortdurende strijd van deze heldinnen extra in de kijker zetten. Zo inspireert ze nieuwe generaties en creëert ze een draagvlak voor meer begrip en gelijkheid. Meer info over Trui en haar projecten vind je terug via truihanouille.be.

Daarnaast organiseerde Linx+ de achtste editie van de Grote Prijs Sociale Fotografie (GPSF). Een professionele jury selecteerde zeven winnende reeksen rond het thema sociale fotografie, waarbij de mens en zijn interacties centraal stonden. Van 18 tot 27 juli konden bezoekers de expo dagelijks ontdekken in de Fernandezzaal van Ons Huis. De tentoonstelling trok opnieuw honderden bezoekers en gaf ruimte aan nieuwe stemmen in de sociale fotografie. De bekroonde reeksen zullen later ook verschijnen in het magazine RAUW 2025. Meer info over deze reeks vind je terug via linxplus.be

Zomeruitstap de Efteling

Op 25 augustus trokken we er samen op uit voor een dag vol plezier en verwondering in de Efteling. Jong en oud genoten van de magische sfeer, het sprookjesbos en de spannende attracties van het Nederlandse amusementspark. Het werd een warme dag waarop collega's, gezinnen en vrienden elkaar beter leerden kennen buiten de werkvloer om.

De zomeruitstap is intussen uitgegroeid tot een wederkerende traditie binnen ABVV Oost-Vlaanderen. Het is telkens weer een mooie gelegenheid om banden te versterken en samen te ontspannen.

➔ Hou zeker de agenda in de gaten voor andere activiteiten en uitstappen OP abvv-ovl.be/agenda

Dag van de Sociale Fotografie in Oostende

Op zaterdag 29 november 2025 staat Oostende helemaal in het teken van fotografie met maatschappelijke relevantie tijdens de Dag van de Sociale Fotografie, een initiatief van Linx+ dat doorgaat in De Grote Post. Het programma start in de namiddag met twee workshops die de deelnemers uitdagen om hun vaardigheden en blik te verruimen. In de sessie 'Storytelling in beeld' leer je hoe je met foto's een duurzaam en krachtig verhaal brengt, terwijl het feedbackmoment achteraf ruimte biedt om eigen werk voor te leggen en constructieve tips te ontvangen van ervaren vakgenoten.

's Avonds wordt het programma verdergezet onder begeleiding van moderator Lynn Formesyn. Fotografen Gert Jochems en Trui Hanouille delen er hun inzichten en ervaringen, waarna de drie laureaten van de Grote Prijs Sociale Fotografie 2025 hun werk voorstellen. Het thema van dit jaar is 'Mobili-tijd of Mobili-strijd?'. Hoogtepunt is de prijsuitreiking van Bewogen Fotografen 2025, gevolgd door de lancering van het vierde nummer van RAUW, het magazine voor sociale fotografie. De avond wordt afgesloten met een gezellige receptie.

➔ Meer info via linxplus.be/activiteiten/dsf2025

De Tegenbeweging: samen het verschil maken

Democratie vraagt om actieve participatie, geen toeschouwers vanaf de zijlijn. De Tegenbeweging wil mensen opnieuw betrekken bij het maatschappelijke debat en toont dat sociale rechtvaardigheid meer is dan een slogan. Via scherpe artikels, inspirerende gesprekken en toegankelijke activiteiten brengt de beweging thema's als pensioenen, sociale zekerheid en ongelijkheid dichterbij de mensen.

Wie zich niet neerlegt bij onrecht, vindt bij De Tegenbeweging een plek om ideeën uit te wisselen, nieuwe perspectieven te ontdekken en samen een sterker verhaal te schrijven. Het gaat niet alleen om kritiek, maar vooral om bouwen aan alternatieven die hoop en verbondenheid uitstralen.

➔ Ontdek hoe jij ook speler wordt in plaats van toeschouwer via detegenbeweging.be.

Samen vooruit

Met deze activiteiten bewees ABVV Oost-Vlaanderen dat syndicaal werk meer is dan overleg en actie. Het gaat ook om samen bouwen aan gemeenschap, cultuur en vriendschap. Want (het recht op) vrije tijd maakt ook vandaag nog steeds deel uit van de syndicale strijd.

Terugblik op een geslaagde ABVV-zomer

De zomer van 2025 stond bij ABVV Oost-Vlaanderen opnieuw in het teken van ontmoeting, beleving en solidariteit. Met twee bijzondere fototentoonstellingen in Ons Huis tijdens de Gentse Feesten en een gesmaakte zomeruitstap naar de Efteling konden leden en sympathisanten genieten van cultuur, ontspanning en gezellig samenzijn.

Samen Leven vzw maakt jongeren sterker

Onze jarenlange partner Samen Leven vzw zet zich al geruime tijd in om jongeren sterker te maken en kansen te creëren in de Denderstreek. Met het project "Een gids leidt tot een versterkt sociaal netwerk", gesteund door de Vlaamse Landmaatschappij, ontwikkelde de organisatie een online gids die jongeren in Geraardsbergen, Ninove en Denderleeuw wegwijs maakt in vrije tijd, welzijn en ondersteuning. Voor het eerst wordt het brede aanbod van organisaties, diensten en ontmoetingsplekken in de regio overzichtelijk samengebracht op één platform.

Wat deze gids bijzonder maakt, is dat jongeren zelf aan het woord komen. Via bevestigingen en focusgroepen delen zij openlijk hun noden en verwachtingen. Daardoor sluit de gids nauw aan bij hun leefwereld en biedt hij informatie waar jongeren ook daadwerkelijk iets aan hebben. Het is een praktische tool die zowel jongeren als de onderlinge samenwerking tussen lokale partners versterkt.

Daarnaast werpt de gids ook een blik op de toekomst: thema's zoals wonen, werken en mentaal welzijn komen expliciet aan bod, naast de vele belevenismogelijkheden voor vrije tijd dicht bij huis. Zo draagt dit initiatief bij aan meer verbinding, inclusie en kansen voor de volgende generatie jongeren in de regio.

- ➔ De gids is makkelijk te raadplegen via www.jongindedender.be, ook op smartphone.

Linx + | Première documentaire "The Cost of Growth" Gent

Op woensdag 1 oktober 2025 gaat in het Gentse Theater Tinnenpot de documentaire "The Cost of Growth" in première. Filmmakers Anuna De Wever en Lena Hartog onderzoeken in deze indringende productie de werkelijke prijs van onze drang naar economische groei. Met bijdragen van onder meer Greta Thunberg en econoom Jason Hickel legt de film verbanden tussen klimaatverandering en sociale ongelijkheid. Tegelijk werpt het ook een blik op de machtsverhoudingen die ons economisch systeem in stand houden. De avond start om 19 uur met een welkomstmoment, om 19u45 uur vindt de vertoning plaats. Aansluitend volgt een nagesprek waarin Anuna De Wever en Miranda Ulens, algemeen secretaris van het Vlaams ABVV, dieper ingaan op de thema's van de documentaire. Een dubbele gelegenheid dus, eerst een filmvertoning, daarna een gesprek over de vragen die de film oproept: wie profiteert van groei en wie draagt de lasten?

Kan je niet aanwezig zijn op de première? Geen probleem er is een tweede voorstelling op 21 oktober in de UGent, Blandijn. Meer info via linxplus.be

Samensterker: samen meer bereiken

Al jaren ondersteunt ABVV Oost-Vlaanderen de coöperatie Samensterker, een organisatie die groepsaankopen organiseert voor allerlei producten en diensten. Het principe is eenvoudig: hoe meer mensen samen aankopen, hoe sterker we staan tegenover leveranciers. Zo kan iedereen genieten van kwalitatieve producten aan een eerlijke prijs.

Groepsaankopen met impact

Samensterker organiseert groepsaankopen rond thema's die voor gezinnen echt het verschil maken:

- Energie: zonnepanelen, thuisbatterijen en isolatieoplossingen.
- Wonen en comfort: hoogrendementsramen, verwarmingsoplossingen en andere duurzame toepassingen.

Door collectief in te kopen, krijgen deelnemers niet alleen een betere prijs, maar ook de zekerheid dat er gekozen wordt voor betrouwbare leveranciers en kwalitatieve producten.

Ook dit najaar organiseert Samensterker weer diverse groepsaankopen, bijvoorbeeld de groepsaankoop rond gas en stroom. Zo kan je tot wel 345 euro besparen op jouw energiefactuur. Inschrijven is gratis en geheel vrijblijvend.

- ➔ Bekijk alle groepsaankopen op samensterker.be

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.

Wie profiteert er van overheidsgeld? Niet wie je denkt...

Een studie van het netwerk Éconosphères – en vertaald door Denktank Minerva – zet het één en ander recht. Hieruit blijkt dat in 2022 commerciële privébedrijven 51,9 miljard euro aan overheidsgeld ontvingen. Dat is “verdomd veel geld”.

Wanneer de Arizona-regering het heeft over “lasten”, “hervormingen” of besparingen, zijn het daarentegen altijd dezelfde die de pineut zijn: werklozen, uitkeringsgerechtigden, openbare diensten.

Ter vergelijking: dit vertegenwoordigt bijna 18% van de overheidsuitgaven, meer dan 9% van het bruto binnenlands product en meer dan tien keer de kosten van de uitkeringen voor volledig werklozen.

Met andere woorden: de staat geeft veel meer uit aan bedrijfssteun dan aan werkloosheidsuitkeringen.

Miljarden steun, vaak zonder voorwaarden

Deze ondersteuning neemt vele vormen aan: loonsubsidies, verlagingen van de werkgeversbijdragen voor de sociale zekerheid, belastingvrijstellingen op winsten, investeringssteun, accijnsverlagingen, enzovoort.

In werkelijkheid wordt een groot deel van de privéjobs gedeeltelijk gefinancierd met overheidsgeld. Dit staat mijlenver van het verhaaltje van de ‘vrije’ markt waar bedrijven zelf hun plan trekken. In plaats daarvan zijn we getuige van kapitalisme aan het infuus.

Overheid is aandeelhouder ... zonder rechten

Verschillende economen spreken vandaag van een ‘stille aandeelhoudersstaat’. De overheid injecteert miljarden in bedrijven, zoals een aandeelhouder zou doen, maar zonder de controle te verkrijgen, zonder garanties te eisen, zonder dividenden terug te vorderen.

Ondertussen ontvangen bedrijven deze steun zonder enige echte verplichting om banen te creëren of ze te behouden, om de werkomstandigheden te verbeteren of bij te dragen aan de ecologische transitie. Zoek de fout.

En als bedrijven mensen ontslaan, zoals bij Audi in Vorst, is het nogmaals de samenleving die de rekening krijgt gepresenteerd.

Wie betaalt de rekening?

De Belgische staat moet de komende jaren 27 miljard euro besparen. Deze druk komt rechtstreeks voort uit de Europese budgettaire regels die besparingen opleggen. Maar in plaats van dat geld te zoeken waar het is – in winsten, dividenden of belastingontduiking – pakt de overheid de werklozen en het sociaal beleid aan. Mensen zonder werk worden gestigmatiseerd, beschuldigd, gestraft.

Bedrijven, aan de andere kant, blijven miljarden verdienen zonder dat er vragen bij worden gesteld. En ondertussen kost belastingfraude het land meer dan €30 miljard per jaar, en is er geen serieus plan om die fraude te bestrijden.

Debat openen

Waarom wordt er zo weinig gesproken over de steun aan bedrijven? Waarom wordt die steun niet geëvalueerd noch aan voorwaarden onderworpen? Waarom blijven we ze automatisch betalen, jaar na jaar, terwijl er elders met de botte bijl wordt op ingehakt?

Volgens Éconosphères werd er in 2022 meer dan 10 miljard euro aan loonsubsidies gegeven, voor een nettocreatie van ongeveer 12.000 banen in de commerciële sector tussen 2022 en 2023, oftewel bijna een miljoen euro overheidsgeld per gecreëerde baan.

Als de staat zoveel privéwerkstelling financiert, is dat dan nog wel ‘privétewerkstelling’? De vraag stellen is ze beantwoorden...

ABVV Vlaams-Brabant zoekt:

Medewerkers Werkloosheidsdienst – regio Leuven en Vilvoorde

Om onze service naar de klanten toe verder te optimaliseren, zoeken we enthousiaste medewerkers met een klantgerichte houding voor onze kantoren in de regio Leuven & Vilvoorde. De Werkloosheidsdienst van het ABVV staat klaar voor leden met het geven van de meest recente informatie en advies, het opmaken en beheren van werkloosheidsdossiers en de betaling van uitkeringen. Het ABVV staat garant voor een snelle en correcte dienstverlening.

Profiel

- Je beschikt over een bachelor diploma, bij voorkeur in het studiegebied sociaal werk of rechtspraak
- Je bent leergierig en bereid je te verdiepen in een complexe materie
- Je bent sociaal vaardig en assertief
- Je hebt dagelijks contact met onze leden (face to face, telefonisch & mail) waarbij je klantgericht tewerk gaat
- Je beschikt over goede administratieve vaardigheden en pc kennis
- Talenkennis : Nederlands, Frans, Engels
- Je kan je helemaal vinden in de waarden van het ABVV

Aanbod

- Contract van onbepaalde duur in 35-uren werkweek
- Intensief opleidingstraject
- Aantrekkelijk loon volgens barema
- Extra legale voordelen (o.m. maaltijdcheques, groeps- en hospitalisatieverzekering, benefits@work member etc)
- Boeiende job met maatschappelijke relevantie

Interesse?

Bezorg je cv én motivatiebrief t.a.v. Steven Marchand via sollicitaties.vlbr@abvv.be. Na screening volgt een selectieproef die bestaat uit een open boek oefening en een sollicitatiegesprek waarbij jij jezelf voorstelt. Bij een positieve evaluatie volgt een finaal gesprek. De selecties zullen georganiseerd worden in onze kantoren in Leuven.

ABVV Vlaams Brabant voert een inclusief personeelsbeleid met aanwervingen op basis van competenties en talenten.

ABVV is supporter van het openbaar vervoer! Een toekomstgericht vervoersbeleid is nodig voor het verminderen van fileleed, voor het klimaat en om vlot op je bestemming te geraken. Openbaar vervoer is een basisrecht, dat was onze boodschap op 20 september in Leuven.

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 studentenarbeid 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

ABVV
West-Vlaanderen

Infosessies Samen Zwanger

Zwanger?

Proficiat. Dan ga je vanaf nu een bijzondere periode tegemoet! Naast de ontdekking van nieuw leven en verandering van je lichaam moet je ook enkele administratieve taken in orde brengen en verschillende keuzes maken. Hoe je daaraan begint en waar je allemaal recht op hebt kom je te weten tijdens deze online infosessie van Solidaris in samenwerking met ABVV West-Vlaanderen.

Wat?

Je krijgt tijdens de infosessie een antwoord op vragen zoals:

- Wat breng je in orde om je uitkering moederschapsrust te ontvangen?
- Hoeveel weken kan je thuisblijven bij je kleine spruit?
- Vanaf wanneer en hoe vraag je je startbedrag aan?
- Hoe zit het met ouderschapsverlof?
- Kan je rekenen op extra hulp?
- Wat krijg ik van Solidaris?

Waar en wanneer?

Volg de infosessie makkelijk van thuis mee via het online webinar. Je krijgt van de loketmedewerker alle nodige info, ze schotelen je interactieve polls en vragen voor, terwijl je ondertussen via de live chat zelf vragen kan stellen.

Online webinar begint telkens om 19.30u

- Dinsdag 14 oktober

Hoe kijken?

Schrijf je in via onderstaande QR code en je ontvangt een bevestiging van je registratie per e-mail met de kijklink voor het webinar in je mailbox. Ontvang je geen e-mail? Kijk even in je map ongewenste mails.

Je hebt enkele een smartphone, tablet of computer nodig met een stabiele internetverbinding en geluid. Heb je iets gemist? Na afloop krijg je een replay doorgestuurd om het webinar rustig te herbekijken. Deze infosessie is **volledig gratis** en is een samenwerking tussen Solidaris en ABVV West-Vlaanderen.

werft aan: 3 Dossierbeheerders/consulent Werkloosheidsdienst

Het ABVV West-Vlaanderen is op zoek naar 3 dynamische en klantgerichte dossierbeheerders/consulenten voor de Werkloosheidsdienst.

Profiel

- Je hebt een bachelor diploma bij voorkeur Sociaal werk, of een gelijkwaardige beroepservaring.
- Je bent klantgericht en empathisch
- Je kan logisch redeneren en een probleem analyseren
- Je hebt verantwoordelijkheidszin en weet prioriteiten te leggen
- Je hebt administratieve en communicatieve vaardigheden
- Je hebt een goede kennis van de courante informaticatoepassingen
- Je hebt een zeer goede kennis Nederlands (schriftelijk/mondeling)
- Je kan je vlot uitdrukken in het Frans
- Je hebt een basiskennis van en interesse in sociale wetgeving
- Je bent leergierig
- Je bent teamgericht, maar kan ook zelfstandig werken
- Je bent stressbestendig en flexibel
- Je herkent jezelf in de doelstellingen en ideologie van het ABVV en bent bereid je te engageren in onze organisatie.

In jouw job:

- ben je verantwoordelijk voor de volledige administratieve verwerking van de werkloosheidsdossiers van onze leden.
- geef je deskundig advies omtrent de werkloosheidsreglementering aan onze leden.
- sta je in voor het verstrekken van syndicale basisinformatie aan onze leden en voor de nodige doorverwijzingen naar onze andere diensten.

Wij bieden:

- een voltijds contract van onbepaalde duur, 32u/week
- glijdende uren
- de nodige opleidingen inzake de werkloosheidsreglementering en de daarbij horende informaticatoepassingen
- een correct loon met extralegale voordelen
- doorgroeimogelijkheden binnen onze organisatie

Het werkterrein is West-Vlaanderen: Regio Brugge, Roeselare of Oostende • onmiddellijke indiensttreding.

➔ Solliciteren voor één van deze vacatures? Stuur dan je sollicitatiebrief met een recent cv per e-mail naar lindsay.deprince@abv-wvl.be

EEN AUTOVERZEKERING NODIG? WACHT NIET LANGER, ONDERSCHRIJF NU!

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

Meer informatie over onze verzekeringen:

✓ Wat is verzekerd?

Burgerlijke aansprakelijkheid:

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

Rechtsbijstand:

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

Bescherming van de bestuurder:

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

✗ Wat is niet verzekerd?

Burgerlijke aansprakelijkheid:

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

Rechtsbijstand:

- Boetes, opdeciepen en minnelijke schikkingen.

Bescherming van de bestuurder:

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

Actelaffinity is de commerciële benaming van een product van Actel - merk van P&V Verzekeringen nv - Verzekeringsonderneming erkend onder code 0058 - Koningstraat 151, 1210 Brussel. Dit document is een reclaimsdocument met daarin algemene informatie over de autoverzekering Actelaffinity die door P&V Verzekeringen ontwikkeld werd. Alle informatie over de diensten en producten op deze website is onderworpen aan de regels van de Belgische wetgeving. Als klant bent u beschermd door de gedragsregels inzake verzekeringen. Op de verzekering Actelaffinity zijn uitsluitingen, beperkingen en voorwaarden in verband met het verzekerde risico van toepassing. We 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, Koningstraat 151, 1210 Brussel), per e-mail klacht@actel.be of telefonisch 02/250.90.60. Als u niet akkoord gaat met de voorgestelde oplossing kunt u zich wenden tot de Ombudsdienst van de Verzekeringen (de Meeûssquare 35 te 1000 Brussel), telefonisch 02.547.58.71 of per mail info@ombudsmen.as.

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

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

#5 SEPTEMBER 2025
Tweemaandelijks | Jaargang 80
V.U.: Thierry Bodson
AFZ.: Hoogstraat 42, 1000 Brussel