

VISIE

EXTRA EDITIE VOOR LEDEN VAN HET ACV

Gaat de index onderuit?

Gratis webinar
voor
jobstudenten

Na 16 jaar gedumpt
via medisch
ontslag

Kan je werkgever
meteen je dokters-
attest eisen?

West-Vlaanderen
Huishoudhulpen
blijven in de kou

80 jaar en drie maanden

– Foto Daniël Rys

Op 4 mei bezocht ik het Fort van Breendonk, het martelkamp uit de Tweede Wereldoorlog in de provincie Antwerpen. Ik was daar samen met honderden mensen om de slachtoffers te herdenken en om de overwinning op de nazi's te vieren, exact 80 jaar geleden. De harde confrontatie met dat verleden doet nadenken.

Bijvoorbeeld over wat er in Amerika allemaal gebeurt. Hoe daar het respect voor mensenrechten, voor de rechtstaat, voor de vrijheid van meningsuiting, voor de persvrijheid, respect voor mensen tout court op drie maanden onder enorme druk is komen te staan. Hoe waarheid en feiten een bijzaak zijn geworden. Hoe daar onverholven wordt gesproken over het inlijven van andere landen. Hoe politici en superrijken samen-

spannen en zichzelf bedienen. Hoe alles een 'deal' wordt en alles 'great' is, maar de overgrote massa van Amerikanen het gelag betaalt. Hoe het Amerika van vandaag doet denken aan de jaren voor de Tweede Wereldoorlog. Toen grote industriële wel brood zagen in de opkomende autoritaire ideologen en hun leiders. Hoe mensen en hele bevolkingsgroepen tegen elkaar werden opgezet door een uitgekookte propagandamachine.

Maar we mogen ons ook niet blindstaren op de andere kant van de oceaan. Niet ver hiervandaan woeden afschuwelijke en onmenselijke vernietigingsoorlogen. En in eigen en de omringende landen is extreem en populistisch rechts helemaal terug van weggeweest. De reden daarvoor is niet ver te zoeken.

In ons land klinkt het steeds luider dat we met minder sociale zekerheid, lagere lonen en minder rechten moeten leren leven.

Sommigen willen sociale vooruitgang zelfs opofferen om tanks te kopen. Tegelijk krijgen bedrijven anderhalf miljard lastenverlaging extra, daar is dan wel geld voor. Wordt de meerwaardebelasting, de zogenaamd bijdrage van de sterkste schouders, al maar meer een minwaarde voor de begroting. En duiken in de index de eerste scheuren op, ondanks veel politieke beloften.

Wanneer sociale vooruitgang en sociale bescherming niet de basis vormen van beleid, riskeert het zogenaamde algemeen belang in algemene achteruitgang te resulteren. Ik hoor mensen steeds vaker zeggen dat ze bang zijn dat hun kinderen het slechter zullen hebben dan zichzelf. Als een samenleving geen perspectief meer heeft, wordt het al een snel een maatschappij. Waar van iedereen de maat wordt genomen. En de ene beter is dan de andere. We weten allemaal waartoe dat leidt. Kwetsbare mensen, en dat zijn we vroeg of laat allemaal, vallen uit de

boot. En dan worden ook al snel zondebokken gezocht. Als we een herhaling van de donkerste bladzijden uit de geschiedenis willen voorkomen, dan is strijd voor sociale vooruitgang en sociale bescherming cruciaal!

Ik kan dan ook niet anders dan vaststellen dat onze regering(en) de verkeerde keuzes maken. De rechten van mensen worden ingeperkt, sociale ondersteuning wordt afgebouwd. Daarom gaan we de komende maanden en jaren pal moeten staan. En we mogen ons vooral niet laten verdelen. Want van naar elkaar te stampen zijn gewone mensen nooit beter geworden. In verdeeldheid lijdt eerst de zwakste, maar verliezen we uiteindelijk allemaal.' ■

Ann Vermorgen,
voorzitter ACV

Kort.

GRONDWETTELIJK HOF OORDEELT

Oude regels kinderopvang keren terug

Kinderopvang moet toegankelijk zijn voor elk gezin, niet alleen voor ouders die bijna voltijds werken. De uitspraak van het Grondwettelijk Hof vorige week is een belangrijke overwinning voor de twintig middenveldorganisaties, waaronder het ACV, die de omstreden nieuwe voorrangregels aanvochten.

Sinds 1 april gold een absolute voorrang voor gezinnen waar beide ouders minstens vier vijfde werken of een dagopleiding volgen. Daarnaast werd in de nieuwe regels niet langer in voorrang voorzien voor gezinnen in een moeilijke financiële situatie of bijvoorbeeld alleenstaanden.

Het Hof oordeelde dat dat onredelijk is en in strijd met het gelijkheidsbeginsel. Vooral gezinnen met deeltijdse banen, alleenstaanden, mensen met een handicap of met een migratieachtergrond kwamen er door de regels bekaaid van af.

Adviseur sociaal beleid Jolien de Norre van de ACV-studiedienst is opgelucht: 'Elk gezin heeft recht op kinderopvang.' Met de vernietiging van de voorrangregels keren nu de oude regels terug. De organisaties eisen snel actie van het Ministerie van Welzijn. ■

STUDENTENWERK

Gratis webinar voor jobstudenten

De Arizona-regering veranderde recent de regels rond studentenwerk. Zo daalt de leeftijdsgrens naar vijftien jaar, werd het aantal uur dat je per jaar mag werken fors verhoogd en verdubbelde de fiscale vrijstelling. Om tegemoet te komen aan de vele vragen van studenten en hun omgeving, organiseert Jong ACV een

gratis webinar op donderdag 22 mei om 19.30 uur. Studerende jongeren tot 25 kunnen zich trouwens gratis lid maken en een beroep doen op Jong ACV voor hulp en advies. ■

– jongacv.be

UITZENDWERK

Alles wat het interimkantoor je niet vertelt

Waar moet je op letten als je als uitzendkracht een contract tekent? Wat als het uitzendkantoor een feestdag niet uitbetaalt? En wat met je contract als je ziek wordt? Uitzendkrachten zijn zich vaak niet bewust van hun rechten, stelt het ACV vast. Daarom organiseert de vakbond voor uitzendkrachten, Interim

United, een webinar waarop interimers live al hun vragen kunnen stellen. Afspraak op dinsdag 13 mei om 19.30 uur, of herbekijk later. ■

– interimunited.be

Redactieadres Visie, PB 20, 1031 Brussel - e-mail: info@visieredactie.be - **Lezersbrieven** lezers@visieredactie.be - **Abonnementen** jennifer.lavers@acv-csc.be - 02 244 32 81 - **Verantwoordelijke uitgever** Bart Vannelbosch - **Redactie** Djoen Ariën, Simon Bellens, Nils De Neubourg, Lies Van der Auwera, Dominic Zehnder, Lieven Bax, Sim Geerts, Tinne Van Woensel, Rooni Theeboom, David Vanbellinghen - **Hoofdredactie** An-Sofie Bessemans, Wim Troch - **Vormgeving** Gevaert Graphics - **Druk** Coldset Printing Partners - Visie verschijnt tweewekelijks en is inbegrepen in het lidmaatschap van ACV bouw - industrie & energie, ACV-CSC METEA, ACV-Transcom en ACV Voeding en Diensten

Indexmaatregelen raken lonen, pensioenen en uitkeringen

Met het paasakkoord van de Arizona-regering dreigen honderdduizenden werknemers, gepensioneerden en mensen met een uitkering langer te moeten wachten tot hun inkomen meegroeit met stijgende prijzen. De impact is zwaar: het uitstel van de indexaanpassing laat zich telkens opnieuw voelen bij elke toekomstige overschrijding van de spilindex. Wat blijft er nog over van de belofte om de index te behouden en onze koopkracht te beschermen?

– Tekst Nils De Neubourg

Het paasakkoord raakt misschien niet direct aan het principe van de index, maar stelt de toepassing van de index uit voor bepaalde groepen. Zo duurt het langer voordat het inkomen de stijgende prijzen volgt. Aanvankelijk leek het 'enkel' te gaan om ambtenaren, gepensioneerden en mensen met een uitkering. Inmiddels blijkt dat ook werknemers in sectoren zoals zorg, welzijn en cultuur mogelijk getroffen worden als er geen politieke oplossing uit de bus komt.

'Verlies haal je nooit meer in'

'Het gaat om ongeveer 600.000 werknemers', waarschuwt Olivier Remy van ACV Puls. 'Als het paasakkoord ongewijzigd uitgevoerd wordt, krijgt personeel in ziekenhuizen, ouderenzorg en kinderopvang binnenkort te maken met twee maanden vertraging op hun indexering. Werknemers in de gehandicaptenzorg en de geestelijke gezondheidszorg wachten straks een maand langer dan nu.'

Maar ook wie afhankelijk is van een pensioen, een ziekte- of werkloosheidsuitkering, of werkt als ambtenaar, zal dit voelen.

En dat niet eenmalig: bij elke nieuwe overschrijding van de spilindex zal het uitstel opnieuw toeslaan. 'Dat verlies haal je nooit meer in.' Zo kan een verpleegkundige met beperkte ervaring in 2025 al 109 euro mislopen. Voor collega's met meer ervaring kan het verlies oplopen tot 175 euro. Zorgkundigen dreigen soortgelijke bedragen te verliezen. Maar ook buiten de zorgsector zijn de gevolgen groot: een gepensioneerde met een gemiddeld netto pensioen zal bij elke uitgestelde indexering bijna 70 euro mislopen. Voor mensen met een bescheidener pensioen van 1.000 euro gaat het telkens om zo'n 40 euro verlies.

Gedeeltelijke oplossing in de maak?

Voor het zorgpersoneel is er nog ruimte voor een oplossing: Olivier Remy bevestigt dat er na het alarmsignaal van de vakbond overleg plaatsvindt tussen vakbonden en het kabinet van minister van Sociale Zaken en Volksgezondheid Frank Vandenbroucke (Vooruit). 'Het kabinet beloofde snel duidelijkheid te brengen en naar een oplossing te zoeken.'

Ook pensioensparen geraakt

Het paasakkoord raakt bovendien niet enkel de lonen: ook belastingvoordelen worden bevroren. Zo zal bijvoorbeeld het maximumbedrag voor fiscaal voordelig pensioensparen niet meer meegroeien met de stijgende kosten. Ook gezinnen worden

getroffen: het belastingkrediet voor kinderen blijft vastgezet op 550 euro, zelfs als kosten zoals schoolfacturen jaarlijks stijgen.

ACV-voorzitter Ann Vermorgen noemde de plannen 'verontrustend'. 'Door wat er nu gebeurt, komen er scheuren in onze indexering. Terwijl dat de belangrijke bescherming voor onze koopkracht is.'

De index werd recent nog internationaal geroemd als verzekering die ons land zonder grote kleerscheuren door de corona- en energiecrisis loodste. De vraag is wat er uiteindelijk zal overblijven. 'Zeker omdat de regering wil dat de sociale partners tegen eind 2026 de index hervormen. Als dat niet lukt, zal de regering zelf beslissingen nemen. Ik ben daar niet gerust in als ik zie wat er nu allemaal gebeurt.' ■

Met een investering van 30 miljoen euro wil de Vlaamse regering minstens 1.000 extra plaatsen in de sociale economie creëren, vooral in het collectief maatwerk. Dit jaar wees Vlaams minister van Sociale Economie Hilde Crevits (CD&V) al bijna 200 extra plaatsen effectief toe aan 48 maatwerkbedrijven in Vlaanderen.

– Tekst en beeld Lies Van der Auwera

1.000 extra banen in de sociale economie

Met deze eerste grote extra investering willen we personen met een arbeidsbeperking, en dus met een grote afstand tot de arbeidsmarkt, de kans geven om hun talenten volop te ontplooien', aldus Crevits.

In Vlaanderen steunt het concept van sociale economie op twee beleidskaders: collectief en individueel maatwerk. Individueel maatwerk richt zich op de tewerkstelling van personen met een arbeidsbeperking in de reguliere arbeidsmarkt door loonpremies en professionele begeleiding. Collectief maatwerk biedt gestructureerde begeleiding in beschermde werkomgevingen, zoals sociale ondernemingen. Doel is om werknemers te kunnen laten doorstromen naar de reguliere arbeidsmarkt. De aangekondigde extra plaatsen zijn voornamelijk bedoeld voor het collectief maatwerk.

Uit cijfers blijkt dat de sociale economie momenteel al een mooie plaats op de arbeidsmarkt invult. Momenteel zijn er in Vlaanderen 118 maatwerkbedrijven actief, die samen meer dan 25.000 maatwerkers te werk stellen.

'Sociale economie is een concreet instrument om werk voor iedereen bereikbaar te maken en lijkt ook steeds meer aandacht te krijgen', stellen Anne Guisset en Karolien Lenaerts, onderzoekers bij HIVA. 'Investerings van de overheid en inspraak van sociale partners zijn daarbij cruciale stappen om dat te doen slagen.'

De creatie van 1.000 extra plaatsen in de sector kadert binnen het Vlaams regeerakkoord 2024-2029, dat voorziet in de versterking van de sociale economie in Vlaanderen. 'Wij zijn dankbaar voor de aandacht die er is in het Vlaams regeerakkoord voor sociale economie', reageert Dirk Coninckx van ACVBIE.

'Die extra plaatsen zijn welgekomen en noodzakelijk, zeker als je weet dat er nog zo'n 5.000 werknemers zijn die al een erkenning hebben om in het maatwerk aan de slag te gaan maar helaas nog op een plekje wachten. We mogen echter niet vergeten dat inclusie niet stopt bij het verwerven van een contract. Van échte inclusie is pas sprake wanneer men deze werknemers naar waarde schat en respecteert, ook in hun verloning die nu nog beperkt is tot het minimumloon.' ■

PREVENTIEDIENSTEN MET 200.000 EXTRA CONTROLES OPGEZADELD

‘Kunnen wettelijke verplichtingen nu al niet nakomen’

‘De begeleiding en re-integratie van langdurig zieken is een van de belangrijkste werven’ luidt een van de passages uit het Arizona-regeerakkoord. Maar experts en preventiediensten waarschuwen dat de maatregelen die op tafel liggen een averechts effect zullen hebben. ‘Dit zal het aantal langdurig zieken alleen nog maar doen stijgen.’

→ Tekst **Dominic Zehnder** → Foto **Maarten De Bouw**

Vanaf januari 2026 moeten werkgevers alle werknemers na acht weken ziekte verplicht naar de arbeidsarts sturen. Die moet inschatten wat het ‘arbeidspotentieel’ van de werknemer is en of een re-integratietraject kan worden opgestart. Die snelle opvolging is allesbehalve vrijblijvend. Van wie niet voldoende meewerkt wordt de volledige ziekte-uitkering of het gewaarborgd loon ingehouden tot die persoon de verplichte controle nakomt.

‘Alleen door die extra beoordelingen zadelt de regering de arbeidsartsen van de preventiediensten met 200.000 extra medische onderzoeken op. Dit slorpt alle capaciteit op van de arbeidsartsen van preventiediensten. Hun eigenlijke taak nakomen – het voorkomen van de uitval van zieke werknemers – wordt zo

Iemand die een kankerbehandeling volgt naar de arbeidsarts sturen is zinloos en nodeloos belastend.

→ **PIETER VAN WAMBEKE**

bijna onmogelijk’, stelt Maarten Hermans, ACV-expert welzijn op het werk.

Ademruimte

Het medisch personeel bij preventiedienst Mensura beaamt die vrees, vertelt arbeidsarts Pieter Van Wambeke. ‘We kunnen vandaag al niet aan al onze wettelijke verplichtingen voldoen door het enorme personeelstekort. Op dit moment kunnen we zo’n 70 procent van onze taken vervullen, maar dan nog blijven er onder andere bedrijfsbezoeken en periodiek onderzoek van werknemers over die we niet kunnen uitvoeren. Eerdere herzieningen van de re-integratietrajecten maakten dat we extra werklast op ons bord kregen, terwijl daar al geen ademruimte voor was.’

Naast een verzwarende van de werkdruk voor het personeel, is het voorstel ook voor de zieke zelf weinig verrijkend, klinkt het verder. ‘Eigenlijk zou je dat in eerste instantie geval per geval moeten bekijken. Een persoon die op dat moment bijvoorbeeld een kankerbehandeling ondergaat verplicht naar de arbeidsarts sturen is niet alleen zinloos, maar ook nodeloos belastend voor die persoon.’

WALTER (55) WERKTE BIJNA ZESTIEN JAAR IN EEN DISTRIBUTIE-MAGAZIJN. NA ZIJN HERSTEL VAN EEN ONGEVAL WAARBIJ HIJ EEN RUGLETSEL OPLIEP, BEGON HIJ AAN EEN RE-INTEGRATIETRAJECT.

‘Gedumpte via medisch ontslag’

‘Na het ongeval mocht ik aanvankelijk opnieuw deeltijds het werk hervatten. Maar doordat ik mijn rug wilde ontzien, belastte ik automatisch mijn schouder harder, tot die ook kapot was. Gevolg: twee jaar thuis, omdat ik uiteindelijk twee keer aan mijn schouder geopereerd moest worden.’

‘Toen de arts mij het akkoord gaf om opnieuw aan het werk te gaan en ik een nieuw re-integratietraject wilde opstarten, stootte ik uiteindelijk op een nee van de werkgever. Zogezegd kon dat maar één keer en was er geen aangepast werk mogelijk. Ook in de periode daarvoor werd ik steeds verder richting uitgang geduwd. Dat je jaren dienst op die manier gedumpte wordt, hakte erin bij mij.’ ■

tie te vergroten, wil de regering dit nu terugschroeven naar zes maanden.

‘Dit is een extreem contraproductieve maatregel’, zucht Hermans. ‘Er worden nu al 3,5 keer meer procedures voor medisch ontslag opgestart dan re-integratietrajecten. Dit verder vergemakkelijken gaat lijnrecht in tegen de doelstellingen van de regering zelf rond uitgaven in de sociale zekerheid, minder langdurig zieken en meer geslaagde re-integraties. Het is vooral een manier voor ondernemingen om werknemers snel en goedkoop te ontslaan, omdat er geen ontslagvergoeding verschuldigd is in geval van medische overmacht.’

‘Alles wat nu voorligt geeft blijk van een hardvochtige kijk op zieke werknemers, waarbij ze vooral met de stok terug naar het werk worden geduwd. Dit gaat in tegen alle onderzoek dat toont dat een dergelijke sanctionerende aanpak niet werkt, zeker als de oorzaken niet worden aangepakt. Het enige wat op termijn het aantal langdurig zieken structureel kan doen dalen is preventie, maar daar lijkt de politiek doofstom voor’, aldus Maarten Hermans. ■

Alle onderzoeken tonen dat een sanctionerende aanpak niet werkt, als de oorzaken niet worden aangepakt.

→ **MAARTEN HERMANS**

constructief rond de tafel te zitten om een overbelasting van het systeem te voorkomen. Directeur Hanne Sanders: ‘De onafhankelijke positie van onze preventieadviseurs moet gevrijwaard worden.’

Wachttijden ingekort

Boven op de verplichte afspraak bij de arbeidsarts, wil de federale regering dat

re-integratietrajecten al vanaf de eerste dag ziekte opgestart kunnen worden. Maarten Hermans wijst erop dat die versnelde aanpak vooral averechts zal werken: ‘Vandaag geldt er nog een wachtperiode van drie maanden ziekte. Zelfs met die wachtperiode zetten arbeidsartsen in 2023 de helft van de re-integratietrajecten stop omdat ze medisch gezien te snel zijn opgestart. Daar nog meer druk achter zetten zal het probleem alleen nog verder doen toenemen voor zowel de artsen als de zieke werknemers.’

Tegelijk wordt ook de wachttijd voor het medisch ontslag – officieel contractbeëindiging door medische overmacht – verder ingekrompen. Waar tot nu toe minstens negen maanden wachttijd golden om de kans op herstel, terugkeer en re-integra-

PRIVACY DE BAAS KIJKT MEE

Kan mijn werkgever mij afstraffen voor mijn gedrag op sociale media?

Heel wat werknemers gebruiken sociale media zoals LinkedIn tijdens hun zoektocht naar een nieuwe baan. Zo kun je op LinkedIn expliciet aangeven dat je beschikbaar bent voor werk. Een bezorgde lezer vroeg zich af of die daardoor in de problemen kon komen bij zijn huidige werkgever. Expert arbeidsrecht Piet Van den Bergh stelt gerust: 'Je werkgever mag je niet straffen voor wat je post op sociale media. Dat is in eerste instantie je eigen zaak.'

'Je mag uiteraard geen bedrijfsgeheimen prijsgeven of intentioneel de goede naam van de onderneming schaden, maar buiten die zaken geldt ook voor werknemers het recht op vrije meningsuiting. Maar wees toch voorzichtig, want anders dan in andere landen, kan een werkgever in België heel makkelijk een werknemer ontslaan, zonder dat daar een wettelijk bepaalde aanleiding toe moet zijn. Als je werkgever ziet dat je op zoek bent naar een nieuwe functie, kan dat bijvoorbeeld bij een besparingsronde wel degelijk een reden zijn om jou als eerste te laten gaan. Het is dus zeker aangera- den om kieskeurig te zijn wie jouw privéprofiel kan bekijken en om altijd goed na te denken wat je op sociale media plaatst en schrijft.' ■

Vacatures

Het ACV zoekt

- Vakbondsverantwoordelijke Roeselare
- Medewerker rechtskundige dienst – Sint-Niklaas
- Medewerker contactcenter Oost-Vlaanderen

~ www.hetacv.be/jobs

FEITEN

De Carrières de Hainaut is de grootste steengroeve van Europa voor de productie van decoratieve stenen: vloer- en wandbekleding voor binnen en buiten, maar ook aanrechten, gootstenen en zelfs kasten uit Belgische blauwe hardsteen. Op de site in Soignies (Henegouwen) werken 293 arbeiders en 86 bedienden. De steengroeve vormde ook al het decor voor wedstrijden. Motorcrosser Stefan Everts en rallywereldkampioen Carlos Sainz duelleerden er.

Blauwe hardsteen uit Henegouwen

800 vierkante meter tegels voor de restauratie van de Parijse Notre-Damekathedraal, menhirs voor het themapark Parc Astérix in Frankrijk, maar ook het interieur van het gloednieuwe AZ Groeninge in Kortrijk: allemaal natuursteen, lokaal gewonnen op amper een uurtje rijden van Brussel. Visie dook met de medewerkers mee de put in.

~ Tekst An-Sofie Bessemans ~ Foto Wouter Van Vooren

Thibaut Smoes (30), ploegbaas voorbereiding en levering

'Negen jaar geleden ben ik in de steengroeve begonnen, dankzij een opleiding op de werkvloer van zes maanden. We extraheren grote blokken gesteente, die makkelijk tot 30 ton kunnen wegen. Boven, in de werkplaats, worden die gesneden op verschillende diktes.'

Abdelouahed Oughcha (50), brugbedienersorteerder

'Onze Belgische blauwsteen onderscheidt zich door zijn kwaliteit – Aziatische steen is veel poreuzer – maar ook door de vele soorten afwerking die we kunnen bieden. Een effen matte steen, licht of donker, gevlamd, spiegeleffect of een marmerlook ... We zetten de trend en werken tegelijk op maat van de klant.'

Franco Minnella (53), operator

'Het mooiste aan het werk is dat we een natuurproduct echt tot zijn recht kunnen laten komen. Dat gaat van de trap in mijn huis over het gerenoveerde Penn Station District in New York tot het Belgische Paviljoen voor de Wereldexpo in Osaka. Weten dat die steen onze handen is gepasseerd, maakt me trots.'

Jean-Paul Verhaeghe (62), projectverantwoordelijke

'Onze industrie is erg water- en energie-intensief, al doen we er alles aan om zo duurzaam mogelijk te werken. Dat weerspiegelt zich trouwens ook in onze vakbondswerking. De ene maand bespreken arbeiders, bedienden en kaderleden apart syndicale thema's, de andere maand komen we samen als een 'fabriekscomité' om een gemeenschappelijke strategie te bepalen.' ■

1. STREAMING CINÉBIB

Een gratis streamingdienst voor leden van de openbare bibliotheken met 1.500 titels aan langspeelfilms, documentaires, jeugdfilms en Belgische auteurscinema. Cinébib is een digitale uitbreiding van de bestaande dvd-collecties van bibliotheken en een aanvulling op grote streamingdiensten met vooral commerciële inhoud. Vandaag nemen al 40 bibliotheken in Vlaanderen en Brussel deel, maar dat aantal neemt toe.

~ bibliotheek.be/cinebib

3. BOEK EN TENTOONSTELLING

Schoonheid als verzet

In de Gentse Sint-Pietersabdij kun je het meest tot de verbeelding sprekende werk van fotograaf en verhalenverteller Michiel Hendryckx bewonderen. Voor De Gentenaar en later De Standaard zocht hij steeds dat ene pakkende beeld, het onverwachte, het intieme verhaal dat hij zijn lezers niet kon onthouden. Dit is geen carrière-overzicht, maar een eigenzinnige selectie die hij zelf maakte. De bijbehorende verhalen fluistert hij je toe in de audioguide. De werken zijn ook verzameld in het gelijknamige boek. ■

~ Tot en met 16 november

Breintrein

			5			1		
	7				4	9	5	
	4			8	1			6
	3	8			7			
		5	1					
	4		6		1		3	
					3	4		
		9				6		1
			8					2

2. FESTIVAL

Overdag muzikaal wandelen in het Merodegebied en 's avonds uitgebreid genieten van liveconcerten op de citadel van Diest. Dat is het succesrecept van dit jaarlijks folkfestival. Een kruisbestuiving van muzikale werelden waar Vlaamse topmuzikanten samenkomen met collega's uit de Schotse, Ierse en Scandinavische tradities, maar ook met Italiaanse stemmen.

~ Van woensdag 28 mei tot en met zondag 1 juni – merodefestival.be

Factcheck.

Aanpassingen aan het overlevingspensioen treffen alleen oudere mensen

Voor jonge weduwen en weduwnaars blijft het ook met de nieuwe plannen moeilijk om werk en gezin te combineren. Mensen tussen de 50 en 66 jaar zullen dan weer ingrijpende veranderingen voelen.

De federale regering en minister van Pensioenen Jan Jambon (N-VA) plannen ingrijpende veranderingen aan het overlevingspensioen. Vandaag krijgen mensen die hun huwelijkspartner verliezen en onder een bepaalde inkomensgrens zitten een uitkering. Wie ouder is dan vijftig jaar maakt nu nog aanspraak op de afgeleide pensioenrechten van de overleden huwelijkspartner.

Jongere weduwen en weduwnaars vallen nu al terug op de tijdelijke overgangsuitkering. De regering wil die regeling in de toekomst voor iedereen onder de wettelijke pensioenleeftijd invoeren. Dat betekent: zonder kinderen ten laste maximaal twee jaar een uitkering, en daarna niets meer tot je zelf gepensioneerd bent.

Vijftigers en vroege zestigers die hun partner verliezen

kunnen vandaag nog rekenen op een overlevingspensioen. Straks dreigen ze na twee tot vier jaar ook zonder steun te vallen, terwijl het op die leeftijd niet makkelijk is om nog werk te vinden. Leeftijd blijkt immers de grootste factor voor discriminatie op de arbeidsmarkt.

Jonge weduwen en weduwnaars zouden er evenmin op vooruitgaan met het nieuwe systeem. De extra bescherming voor wie jonge kinderen heeft, blijft beperkt tot vier jaar, drie voor kinderen ouder dan twaalf jaar. 'Het is niet omdat kinderen ouder zijn dan twaalf dat de zorg plots verdwijnt', merkt pensioenexpert Bart Smits van OKRA op. 'Het blijft in veel gevallen heel lastig om genoeg te werken voor een voldoende hoog inkomen én tijd te hebben voor de kinderen. Wat wel voorligt: de tijdelijke uitkering ook toekennen aan wie niet gehuwd is, maar wel

wettelijk samenwoont.'

Vooraf vrouwen zullen zwaar getroffen worden. Vaak hebben zij onvoldoende eigen middelen en rechten opgebouwd om de periode tot aan hun eigen pensioen financieel te overbruggen. Dat het overlevingspensioen van groot belang is voor vrouwen, blijkt ook uit onderzoek van het Federaal Planbureau. De pensioenkloof tussen mannen en vrouwenpensioenen, bedraagt momenteel ongeveer 24 procent. Zonder de bescherming van het overlevingspensioen zou die kloof bijna verdubbelen tot 50 procent.

Juridisch is deze hervorming ook niet zonder risico's. Dat tonen eerdere uitspraken van het Grondwettelijk Hof. Dat vernietigde al eens een verhoging van de leeftijdsgrens voor het overlevingspensioen naar 55 jaar, net omdat kwetsbare burgers er evenredig door benadeeld worden. ■

We vragen het aan.

Piet Van den Bergh, Arbeidsjurist ACV

Kan je werkgever eisen dat je je ziektebriefje op papier meteen binnenbrengt?

Visie bereikte een verhaal over een ziek geworden werknemer, die op vraag van zijn werkgever de dag zelf nog het papieren ziektebriefje moest binnenbrengen. De werknemer voelde zich echter te beroerd om uit bed te komen. Mag je werkgever dat eisen?

'Neen, de werkgever mag dat niet vragen. De wetgeving is duidelijk: de werknemer heeft het recht om het doktersattest ofwel te verzenden – per post of digitaal – ofwel om het af te geven op de onderneming. Als werknemer heb je een termijn van twee werkdagen om het ziektebriefje binnen te brengen. Bovendien blijkt het vaak al een uitdaging om binnen die termijn een afspraak bij een arts vast te krijgen. De werkgever mag dus niet eisen dat een zieke werknemer naar de onderneming komt. Veelal is het ook niet aangewezen om wie ziek is naar het werk te laten komen.'

'Recent besliste de regering-De Wever helaas om de regels rond het ziektebriefje te verscherpen. Voortaan mogen personeelsleden in grotere bedrijven met meer dan 50 werknemers, slechts twee keer per jaar één dag ziek thuisblijven zonder doktersbriefje. Voorheen was dat drie dagen.' ■

'Het zijn de jongeren die de pensioenhervorming zullen betalen'

Ria Janvier

doceerde 30 jaar socialezekerheidsrecht aan de Universiteit Antwerpen en volgt als pensioenexpert de hervormingen op.

Bea Cantillon

adviseerde als socioloog verschillende regeringen en was directeur van het Centrum voor Sociaal Beleid Herman Deleck (Universiteit Antwerpen).

De pensioenhervormingen van de federale regering blijven voor onrust en ongenoegen zorgen. Ria Janvier en Bea Cantillon, samen goed voor ruim een eeuw aan expertise over de sociale zekerheid, hekelen het haastwerk van de regering. 'Men heeft geen idee van de sociale drama's die het teweegbrengt.'

→ Tekst **Simon Bellens** → Foto's **Sofie Gheysens**

Terwijl emeritus-hoogleraren Bea Cantillon en Ria Janvier aanschuiven voor het interview trekt buiten een proteststoet de straat op. De start van de Arizona-regering luidde een voorjaar van breed gedragen onvrede in. Begrijpelijk, vindt Janvier. 'De flexibiliteit die van een werknemer verwacht wordt, is groot. Overuren, nachtwerk, wat je maar wil, maar daar verdien je vrijwel niets meer aan. Tegelijkertijd moet je onafgebroken blijven werken, minstens 35 jaar van 156 effectief gewerkte dagen om aan de pensioenmalus te ontsnappen. In het bijzonder deeltijds werkenden, vooral vrouwen, worden daarmee getroffen. Onze sociale zekerheid is een verworvenheid die we uit handen aan het geven zijn.'

Met name de op til zijnde pensioenhervormingen creëren sociale onrust. Volgens de plannen van minister van Pensioenen Jan Jambon (N-VA) volgt een malus of pensioenvermindering op elk jaar 'vervroegde uittreding' voor de wettelijke pensioenleeftijd (67 jaar vanaf 2030). Gelijkgestelde periodes, zoals tijdelijke werkloosheid vanwege overmacht, dreigen minder mee te tellen voor de pensioenleeftijd, net als landingsbanen. Ook de pensioenen van ambtenaren en leerkrachten krijgen een knauw. In

totaal moet dat zo'n 2,4 miljard euro opleveren.

CANTILLON → 'Het stuit tegen de borst hoe weinig over sommige maatregelen nagedacht is. Het ontbreekt aan een coherent plan. Men maakt weleens de vergelijking met de regering-Dehaene I (1992-1995, red.) die ook flink moest besparen. Maar daar was over nagedacht. Wij hadden de gevolgen van de toenmalige besparingen op de werkloosheid doorgerekend en probeerden de kwetsbaarsten te vrijwaren. Er was de overtuiging dat we de inspanningen gelijk moesten verdelen, met een solidariteitsbijdrage van de hogere inkomens. De huidige regering heeft niet eens zicht op de sociale drama's die het aan de onderkant van de samenleving teweegbrengt.'

JANVIER → 'Eerst tellen periodes van ziekte niet mee om uit te maken of je voldoende arbeidsdagen hebt opgebouwd voor het pensioen, dan weer wel, dan weer niet ... net alsof je blaadjes van een madeliefje plukt. Sommige passages in het regeerakkoord zijn geschreven op een uur waarop de onderhandelaars wellicht beter in hun bed hadden gelegen.'

Toch moeten maatregelen met grote impact, zoals de beperking van de

werkloosheidsuitkering tot maximaal twee jaar, al vanaf 2026 ingaan. Binnen een halfjaar.

CANTILLON → 'Voor de jaarwisseling krijgen langdurig werkzoekenden een brief in de bus van de RVA (Rijksdienst voor Arbeidsvoorziening, red.) dat ze 1.500 euro minder krijgen. Je gelooft toch niet dat die allemaal aan het werk gaan? De rekening wordt gewoon doorgeschoven naar de ziekteverzekering en naar de OCMW's. En die zouden mensen wel naar werk weten te begeleiden, terwijl ook de VDAB moet besparen? Nog een incoherentie.'

Het stuit tegen de borst hoe weinig over sommige maatregelen nagedacht is.

→ **BEA CANTILLON**

JANVIER → 'In één pennentrek worden ook het gezinspensioen en het echtscheidingspensioen afgeschaft. (Vandaag tellen niet-gewerkte huwelijksjaren mee voor de pensioenberekening, red.) Daarover krijg ik paniekerige vragen. Wordt mij dat afgenomen? Soms met gevaar voor pure armoede. Of neem de afschaffing van het ziektepensioen voor ambtenaren vanaf 1 januari 2026. Niemand heeft enig idee wat er dan wel moet gebeuren met ambtenaren die definitief medisch ongeschikt zijn. Zelfs het kabinet-Jambon worstelt met die vraag. Uiteindelijk gaat onze sociale zekerheid over solidariteit. Het beste scenario voor iedereen is

>> om sociale bijdragen te betalen zonder dat je ooit een beroep hoeft te doen op de sociale zekerheid. Dan blijf je gespaard van ongeluk. Maar ik betaal met plezier voor iedereen die dat geluk niet heeft.'

Is het niet merkwaardig dat de enorme besparingen in de sociale zekerheid onvermijdelijk zijn volgens de regering, maar dat ze wel miljarden uittrekt voor nieuwe defensie-uitgaven?

JANVIER – 'De vraag is of de rechtse partijen in de regering niet een verborgen agenda dienen. De begrotingsdoelstellingen lijken een dekmantel om maatschappelijke keuzes door te voeren, zoals een gedeeltelijke privatisering van de pensioenen met een grotere tweede pijler. Het risico bestaat dat we dan evolueren naar een basispensioen dat genoeg is om net niet dood te gaan. Maar dat verdient een ernstig maatschappelijk debat. Wees daar eerlijk over.'

CANTILLON – 'Om de noodzaak van besparingen kunnen we niet heen, vrees ik. Er zijn niet alleen de kosten van de vergrijzing, zowel in de pensioe-

nen als in de gezondheidszorg. Er zijn ook het structurele begrotingstekort, hoogdringende klimaatinvesteringen – waarover niemand het overigens nog heeft – en de ambitie om de sociale minima op te trekken tot aan de armoedegrens. Als je dat optelt, kom je aan een inspanning van viermaal 4.000 euro per gezin in de komende decennia. De vraag is hoe je die op een billijke manier over de bevolking verdeelt. We weten nog steeds niet hoe het zit met de beloofde meerwaardebelasting op aandelen.'

Voor elke euro die werknemers en hun werkgever bijdragen voor het pensioen, betalen zelfstandigen vandaag 60 cent.

– RIA JANVIER

JANVIER – 'Dan is het des te pijnlijker dat de besparingen in de pensioenen maar erg traag effect zullen hebben. Sommige overgangsmaatregelen lopen tot 2062!'

Over de inkomstzijde van de sociale zekerheid gaat het bijna nooit.

– RIA JANVIER

CANTILLON – 'Het zijn de jongeren die de pensioenhervorming zullen betalen.'

Het is nog niet te laat om het tij te keren. De regering moet de wetteksten over de pensioenhervorming nog indienen.

CANTILLON – 'Om te beginnen zou ze dan beter kijken naar de financiering van onze pensioenen. Denk aan de talloze loonlastenverlagingen voor werkgevers, zoals een verminderde sociale bijdrage voor de eerste werknemer. Of aan alle cafetariaplannen voor werknemers, van maaltijdcheques tot bedrijfswagens. Stuk voor stuk voordelen waarop geen sociale bijdragen betaald worden. Dat kost de sociale zekerheid miljarden.'

JANVIER – 'Neem nu het pensioen van zelfstandigen. Voor elke euro die werknemers en hun werkgever bijdragen voor het pensioen, betalen zelfstandigen vandaag 60 cent. Maar ze bouwen inmiddels wel hetzelfde pensioen op! Als je een beter pensioen wil, moet je toch meer sociale bijdrage betalen? De kostprijs daarvan loopt jaar na jaar op, zelfs nadat de vergrijzingskosten van onze pensioenen weer gaan liggen omdat de babyboomgeneratie er het bijltje bij heeft neergelegd.'

'Het zogenaamde paasakkoord van de regering wil nu zelfs werknemers met een bijzonder hoog loon geen sociale bijdrage meer laten betalen op dat overtreffende deel van hun loon. Dat is echt al te gek. Over de inkomstzijde van de sociale zekerheid gaat het bijna nooit.' ■

Theater-, televisie- en stemacteur

Isabelle Van Hecke

gevat
in 5
woorden

Kunsthumaniora

'Het was mijn vader die me destijds de weg wees naar de kunsthumaniora. Ik deed dan wel mee in het schooltoneel en moest in de mis altijd voorlezen, maar in de lagere school zie je je eigen talenten niet. Op mijn veertiende vertrok ik naar Leuven op internaat. Mijn moeder had een bang hartje, maar de wereld ging voor mij open.'

WEST-VLAANDEREN

Zorg

'Mijn beide ouders heb ik verloren aan kanker, mijn moeder zelfs heel vroeg. Mijn studentenleven verschilde erg van dat van mijn leeftijdsgenoten: ik ging elk weekend naar huis om te koken en te wassen. Ik heb daar meer van afgezien dan ik besepte. Tegelijk ben ik dankbaar dat ik voor mijn moeder heb kunnen zorgen.'

Paniekstoornis

'Soms heb ik er geen last van, soms steekt mijn paniekstoornis de kop op. Mijn lichaam gaat dan in *overdrive*. Ik merk dat ik moet afbakenen, ik kan geen honderdduizend dingen op een dag meer doen. Ik heb dan meer nood aan thuis zijn, alleen, weg van prikkels. Mijn man heeft het ook mee moeten ondervinden, maar is een goede steun.'

Speelruimte

'Het parcours van een acteur is onzeker. Je bent elke keer opnieuw afhankelijk van wie jou kiest. Projecten vallen samen of springen wel eens af; hou je drie maanden vrij, dan zijn er plots maar vijf draaidagen. Maar dan lees je een scenario als dat van *Nonkels*, met een rol als die van tante Carine die meteen indaalt en speelruimte biedt, en dan ook nog eens in die West-Vlaamse oermoedertaal... Heerlijk!'

Natuur

'Ik woon dicht bij Antwerpen. In de stad is veel te beleven. Maar stilaan verlang ik ernaar om weer *op de buiten* te gaan wonen. Opstaan en vogels te horen fluiten in de tuin, het gras te ruiken. Wij wonen vlak bij de polder en soms doen we via Natuurpunt clean-upwandelingen, waar iedereen gewapend met een knijper en vuilzak tijdens het wandelen alle zwerfvuil meeneemt. Dat is ook een manier van buiten zijn. En je doet er goeds mee voor de natuur en je medemens.'