
95STE JAARGANG | FEBRUARI-MAART 2024AFGIFTEKANTOOR BRUSSEL X . P608646

In dit nummer:

De ACLVB koos een nieuw Nationaal Secretaris | Nieuwigheden in 2024 | Voorwaarden om kandidaat te zijn bij
de sociale verkiezingen | Nieuwe grensbedragen voor beslag op loon of uitkeringen

Met de hele ploeg klaar
om je te ondersteunen!

LEDENBLAD VAN DE LIBERALE VAKBOND

VRIJUIT

22 VRIJUIT februari-maart 2024

Nationaal Comité kiest 4
Nationaal Secretaris
Op 15 december verkozen afgevaardigden en enkele personeelsleden van
de ACLVB Katrien Allaert tot nieuw Nationaal Secretaris.

Nieuw in 2024 6
Een nieuw jaar, dat betekent gewoonlijk ook een reeks wijzigingen op het vlak
van werk en sociale zekerheid. Vrijuit somt de voornaamste actualiseringen op,
ook wat de belastingen betreft.

Gerechtelijk betogingsverbod 10
afgevoerd
Met acties, betogingen en via het interpelleren van politici hebben we
ons protest geuit. En zie, het is niet voor niets geweest. Het gerechtelijk
betogingsverbod werd opgeheven!

Kan(didaat) 12
Wie kan kandidaat zijn bij de sociale verkiezingen? En moet je niet vrezen
dat je werkgever negatief zal reageren op je kandidatuur? Bekijk welke
voorwaarden moeten vervuld zijn opdat je kandidatuur geldig zou zijn.

Beslag op je loon of uitkering 23
Als je schulden hebt, kan je schuldeiser beslag leggen op je loon of
je werkloosheidsuitkering. Maar niet op het hele bedrag. Wat zijn de
beslaggrenzen in 2024?

INHOUD

VRIJUIT

ACLVB Koning Albertlaan 95, 9000 Gent
tel. 09 222 57 51 e-mail aclvb@aclvb.be http://www.aclvb.be
VERANTWOORDELIJKE UITGEVER
Gert Truyens, Koning Albertlaan 95, 9000 Gent
REDACTIE Annick Colpaert, Maïté Dendal, Ellen Van Hertbruggen,
Alexandre Sutherland e-mail communicatie@aclvb.be
PREPRESS & DRUK
Creative Plus Production & Remy-Roto Beauraing
De polyethyleen wikkel van dit magazine is biologisch afbreekbaar en 100 % recycleerbaar.

Vrijuit vanaf nu
tweemaandelijks

Beste lezer,

Voortaan zal het ACLVB-magazine (Vrijuit in het Neder-
lands, Librement in het Frans) om de twee maanden
verschijnen. Dat brengt het aantal nummers van 9 naar
6 per jaar. Wees gerust, het wordt nog steeds gratis be-
zorgd aan al onze leden!

De periodiciteit verandert, de inhoud niet. Ons doel is
nog steeds om relevante, kwalitatieve teksten te leveren
die interessant zijn voor zowel leden als afgevaardigden
van onze organisatie. Je zal nog steeds artikels vinden
over de belangrijkste initiatieven die we ondernemen, in-
formatie over sociale, juridische en fiscale kwesties, enz.,
naast regionale berichtgeving.

In deze tijden van sociale verkiezingen kijken we ernaar
uit om je de komende maanden te blijven informeren,
inspireren en boosten!

Hartelijk dank aan alle trouwe lezers!

 De redactie

1010

66

1212

44

VRIJUIT februari-maart 2024 33

EDITO

Inmiddels hebben we met z’n allen het jaar
2024 goed en wel ingezet. Het belooft een
bijzonder jaar te worden. Niet alleen door

de politieke verkiezingen in juni en oktober,
maar allereerst ook door de sociale verkiezin-
gen in mei.

Het vertrouwen in de politiek en in politici
blijkt bij veel burgers zoek te zijn. Des te es-
sentiëler is de rol van het maatschappelijk
middenveld, waar we het opnemen voor ge-
wone mensen, de vinger aan de pols houden,
de bruggenbouwers zijn. Door op te komen
als kandidaat bij de sociale verkiezingen kun
je mee richting geven aan de toekomst. Kan
je gestalte geven aan democratie. Ook door
je stemrecht te gebruiken bij de verkiezingen
en effectief te gaan stemmen, doe je dat. Jij
maakt het verschil! Daar zijn we bij de Libera-
le Vakbond rotsvast van overtuigd. Niet voor
niets behoort verantwoordelijkheid tot de vier
kernwaarden van de ACLVB.

We zoeken in deze periode nog steeds kan-
didaat-afgevaardigden voor onze lijsten.
Welke kandidaten hebben we bij de Liberale
Vakbond voor ogen? Ik denk aan vrouwen en
mannen die zeer pragmatisch zijn. Die con-
structieve voorstellen doen in plaats van alle
dagen mopperend de werksfeer te bederven.
Mensen met gezond verstand, die niet dwe-
pen met grote principes, maar die meeden-
ken rond oplossingen voor concrete situaties,
op maat van de onderneming en in het belang
van de werknemers. Au fond zijn het diege-
nen die een betere samenleving willen, geen
maatschappij waar extremen zegevieren, wel
een waar dialoog en overleg vooropstaan.

Mensen hoeven geen drempelvrees te heb-
ben om zich kandidaat te stellen bij onze
vakbond. Ze komen hoe dan ook terecht in
een warme, positieve familie, waar respect
vanzelfsprekend is. We begeleiden afge-
vaardigden gedurende hun hele mandaat en
ondersteunen hen met vormingen. Heeft de
Liberale Vakbond nog geen vertegenwoordi-
gers bij jou op het werk? Reden te meer om
een ACLVB-kern op te starten en de aanzet te
geven voor verandering. Je hebt niets te ver-
liezen, wel integendeel! Laat je interesse blij-

ken op www.wordkandidaat.be en kom even
poolshoogte nemen tijdens onze infoavon-
den. Maak er in een gemoedelijke sfeer kennis
met onze secretarissen of luister naar de er-
varingen van andere ACLVB-afgevaardigden.

In de aanloop naar de sociale verkiezingen
verliezen we uiteraard onze reguliere dienst-
verlening niet uit het oog en onze syndicale
activiteit in de bedrijven. Ik wil dat die onver-
minderd goed blijven! Tijdens mijn eerste we-
ken als voorzitter heb ik al heel wat personen
gehoord en gezien. Ik hoef u niet te vertellen
dat die eerste maanden hectisch waren. Men-
sen willen met me kennismaken en dat is heel
fijn, ik hou ervan om contacten te leggen en

te vernemen wat hen bezighoudt. Maar first
things first. Geef me even de tijd. Want ook
intern wil ik met onze medewerkers praten en
horen wat nodig is om ervoor te zorgen dat
ze met energie aan de slag gaan om je een
uitstekende service te kunnen aanbieden. Ik
geloof erin!

Laat ons er samen een prachtig jaar van ma-
ken. Ik wens u allen veel geluk en kansen in
de komende maanden. En bovenal een goede
gezondheid, want daar begint alles uiteinde-
lijk mee. Van harte!

Gert Truyens
Nationaal Voorzitter

Zelf de samenleving beter maken

44 VRIJUIT februari-maart 2024

ACTUALITEIT

Het laatste Nationaal Comité van 2023
vond plaats op 15 december in Tour
en Taxis te Brussel. Op het program-

ma stond eerst een voorstelling van verschil-
lende centrale diensten van de ACLVB. Ver-
volgens kozen de stemgerechtigden Katrien
Allaert als nieuw Nationaal Secretaris.

VOORSTELLING VAN DE DIENSTEN
Na een inleidende toespraak door de nieuwe
Nationaal Voorzitter Gert Truyens stelden ver-
schillende diensthoofden hun respectieve-
lijke teams en activiteiten voor. Het ging om
de diensten die rechtstreeks verband houden
met de leden en die nauw zullen samenwer-
ken met de nieuwe Nationaal Secretaris (zie
verder). Lisa Castelein begon met uiteen te
zetten hoe het Advies- en Kenniscentrum So-
ciale Zekerheid - kortweg de Dienst Sociale
Zekerheid - onze medewerkers adviseert en
bijstaat omtrent sociale zekerheid, zodat ze
de leden zo goed mogelijk van dienst kunnen
zijn. Daarnaast staat de dienst in voor het
maken van simulaties en nazichten van lonen
en pensioenen. Bovendien vertegenwoordigt
het Advies- en Kenniscentrum diezelfde leden

in de federale overlegorganen met betrekking
tot de sociale zekerheid.

Een andere dienst die bijzonder belangrijk is
bij de dienstverlening aan de leden is de ju-
ridische dienst. Ilse Veugen vertelde dat haar
dienst naast de behandeling van de, op dit
ogenblik, ± 2 500 actieve juridische dossiers
inzake arbeidsrecht en socialezekerheids-
recht naar aanleiding van de sociale verkie-
zingen 2020, 262 juridische dossiers heeft
behandeld. De wetgeving hierrond, met zeer
strikte procedures, wordt stapsgewijs in Vrij-
uit toegelicht, en dat tot aan de sociale verkie-
zingen. Naast de behandeling van juridische
dossiers staat de juridische dienst onder meer
nog in voor het opleiden van de medewerkers
in de zones, het beantwoorden van hun spe-
cifieke vragen, het ter beschikking stellen van
overzichten van de rechtspraak en de redactie
van tal van publicaties.

De uitbetaling van werkloosheidsuitkeringen
is ongetwijfeld het meest zichtbare onder-
deel van de dienstverlening van de ACLVB,
een dienstverlening die snel en betrouwbaar

moet zijn. De ploeg van Sam Van Snick bestu-
deert, analyseert en publiceert regelmatig de
laatste updates van de werkloosheidsregle-
mentering. Om ervoor te zorgen dat de Libe-
rale Vakbond uitkeringen correct blijft uitbe-
talen, staat de dienst Uitbetalingsinstelling
ook in voor opleiding van nieuw en bestaand
loketpersoneel. Tot slot voorziet de dienst de
leden van folders, flyers en e-mails waarin de
complexe regelgeving wordt uitgelegd.

DE STUDIEDIENST
Tijdens het tellen van de stemmen voor de
verkiezing van de nieuwe Nationaal Secretaris
presenteerde de studiedienst verschillende
voorstellen in het kader van de doelstellingen
2030. In 2022 besliste de dienst om niet lan-
ger analyses te maken van voorbije ontwikke-
lingen, maar om, op basis van een jaarlijkse
opvolging van een set aan indicatoren, voor-
stellen te formuleren voor het halen van doel-
stellingen conform de visie van de ACLVB op
de arbeidsmarkt, de economie, de fiscaliteit,
het milieu en energie. Zoals diensthoofd Arne
Geluykens in zijn inleiding uitlegde, is die visie
optimistisch en sociaalliberaal: een samen-
leving waarin de groei van het individu een
positieve impact heeft op de gemeenschap.
Vervolgens namen de adviseurs van de stu-
diedienst het woord.

Op economisch vlak benadrukte Maarten
Boghaert het belang van een evenwicht tus-
sen people (verdeling van de groei), planet
(duurzaamheid) en profit (voldoende groei).
Om tot een beter evenwicht te komen stelt
de Liberale Vakbond een herziening voor van
de subsidies aan ondernemingen, die meer
gericht zouden moeten zijn op innovatie om
duurzame jobs te creëren. Investeringen in
openbare infrastructuur zijn essentieel, maar
België blijft op dat vlak achter op het Europe-
se gemiddelde. Deze investeringen moeten
zowel groen (duurzaam), digitaal als sociaal

Nationaal Comité

De diensten voor de leden en verkiezing
van nieuw Nationaal Secretaris

Op 15 december verkozen de afgevaardigden van het Nationaal Comité Katrien Allaert tot nieuw Nationaal Secretaris van de ACLVB.

Arne Geluykens, hoofd van de studiedienst, belichtte
de Doelstellingen 2030 van de ACLVB.

VRIJUIT februari-maart 2024 55

ACTUALITEIT

zijn en mogen niet gefinancierd worden door
besparingen. De regering zou ook haar sys-
teem van overheidsuitgaven en -inkomsten
moeten herzien, in het bijzonder door de
invoering van de progressieve dual income
tax (zie www.aclvb.be/nl/naar-een-progres-
sieve-dual-income-tax), wat elke werknemer
gemiddeld € 112,5 netto per maand zou ople-
veren, aldus Martien Van Oyen.

In termen van koopkracht streven we naar
een stijging van 10% (7,5% reëel loon en
2,5% nettoloon) tegen 2030. Deze doelstel-
ling wordt echter bemoeilijkt door de wet van
1996, waar we ons al jaren tegen verzetten.
Een herziening van die wet is dus van funda-
menteel belang om het doel te bereiken. De
ACLVB stelt ook voor om een werknemersdi-
vidend in te voeren en het plafond voor maal-
tijdcheques met 2 euro te verhogen.

De loonkloof is een andere kwestie die de
ACLVB wil aanpakken, volgens Jean-François
Lambillon. De loonkloof kan op twee manie-
ren worden berekend: gecorrigeerd op voltijd-
se basis bedraagt ze ongeveer 8%. Niet gecor-
rigeerd, en dus geen rekening houdend met
het feit dat vrouwen meer deeltijds werken,
loopt het cijfer op tot 21%. Dat is niet alleen te
wijten aan het verschil in werkuren, maar ook
aan het feit dat de sectoren waarin de meer-
derheid van de vrouwen werkt over het alge-
meen minder gewaardeerd worden (lagere
lonen, meer onzekere contracten, minder vol-
tijdse banen), en er is ook sprake van loondis-
criminatie in de strikte zin van het woord (een
vrouw die precies hetzelfde werk doet als haar
mannelijke collega verdient minder dan hij).
De loonkloof lijkt kleiner te worden, maar niet
vlug genoeg naar onze zin, het moet sneller!
Om dit te bereiken is de ACLVB voorstander
van een aanpak die zowel wettelijk is (evalua-
tie van de wet van 22 april 2012 en omzetting
van de Europese richtlijn ter zake van 10 mei
2023) als maatschappelijk, door stereotypen
te bestrijden (verdeling van huishoudelijke
taken, tijd besteed aan kinderen) en door de
zogenaamde ‘vrouwelijke’ sectoren te her-
waarderen.
Wat discriminatie bij aanwerving betreft, wil
de ACLVB dit tegen 2030 met 50% verminde-
ren door cao nr. 38 te versterken (verplichting
voor de aanwerver om schriftelijk te antwoor-
den op de redenen voor weigering, en aanspo-
ring voor de sectoren om hen gedragscodes
te doen aannemen teneinde gelijkheid bij aan-
werving te garanderen) en door werkgevers

bewuster te maken van deze problematiek.
Eens de aanwervingsfase voorbij, zijn er kwa-
litatieve loopbanen nodig met meer autono-
mie voor werknemers, een beter evenwicht
tussen werk en privéleven, vooruitzichten op
loopbaanontwikkeling en een drastische te-
rugdringing van het aantal werknemers die
hun fysieke en mentale gezondheid als ‘alar-
merend’ omschrijven. "Als het op loopbaan-
kwaliteit aankomt, gaan we achteruit", waar-
schuwt Koen Lemahieu, met werknemers die
bevestigen dat ze steeds minder autonomie,
loopbaanperspectieven en een evenwicht
tussen werk en privéleven hebben, vooral bij
de arbeiders. Er zijn echter oplossingen mo-
gelijk: versterking van cao nr. 104 (plan om
de werkgelegenheid van werknemers ouder
dan 45 jaar te behouden of te verhogen) door
sancties in te voeren voor bedrijven die hun

verplichtingen niet nakomen, en het creëren
van een meer solide kader voor tijdskrediet
en thematisch verlof.

Tot slot moeten we volgens Hadrien Vanover-
beke reageren op de toename van het aantal
mensen in langdurige arbeidsongeschikt-
heid. In 2022 waren dat er ongeveer 500 000,
een aantal dat in 10 jaar tijd bijna verdubbeld
is, als gevolg van de verslechterende ar-
beidsomstandigheden in combinatie met het
gebrek aan effectieve preventieve maatrege-
len en wijzigingen in de werkloosheids- en
pensioenregelingen. De oplossing is multi-
disciplinair: het bestrijden van burn-out, het
ondersteunen van zieken met het oog op hun
re-integratie (via een contactpersoon) en de
nodige aanpassingen voor deze re-integratie.

"Het succes van de ACLVB is recht evenredig
met het succes van haar afgevaardigden",
aldus Katrien Allaert in haar inleidende
toespraak tijdens het Nationaal Comité. Als
hoofd van de ACLVB-vormingsdienst Comé
heeft zij lang gewerkt met de afgevaardig-
den en leden die deelnemen aan de vormin-
gen. Daardoor begrijpt ze als geen ander
het belang van goed opgeleid personeel
om kwaliteitsvolle diensten te leveren, met
hoogwaardige, gestandaardiseerde interne
processen en een goede communicatie en
samenwerking tussen zones en centrale
diensten. "Het individueel lid staat centraal
in die dienstverlening", stelde ze als uit-
gangspunt.

Katrien Allaert somde vervolgens de be-
langrijkste uitdagingen voor de Liberale
Vakbond op:

• de algemene kritiek op vakbonden bij de
publieke opinie pareren

• meer jongeren aantrekken om zich syndi-
caal te engageren

• werknemers met precaire contracten ver-
dedigen

• de sociale rechten van zieken, gepensio-
neerden en werklozen beschermen

• de banden met het VSOA aanhalen, vooral
op het vlak van juridische bijstand

• het aandeel vrouwelijke afgevaardigden
vergroten om een betere weerspiegeling
van de samenleving te krijgen

Uiteindelijk behaalde Katrien Allaert meer
dan 87% van de stemmen, wat haar een
stevig mandaat oplevert om haar volgende
grote uitdagingen aan te gaan.
Proficiat aan onze nieuwe Nationaal
Secretaris!

Katrien Allaert verkozen
tot Nationaal Secretaris

Pas verkozen Nationaal Secretaris Katrien Allaert
dankte iedereen voor het vertrouwen.

66 VRIJUIT februari-maart 2024

FLEXI-JOBS MOGELIJK IN MEER SECTOREN
Sinds 1 januari 2024 kan je ook in volgende
sectoren aan de slag als flexi-jobber: vervoer
per bus/autocar, onderwijs/opvoeding, sport
en cultuur, begrafenisondernemingen, kin-
deropvang, evenementen, bepaalde subsec-
toren in de voedingssector, autorijscholen en
vormingscentra, autosector, land- en tuin-
bouw, vastgoedsector, verhuissector.

Bovendien zijn een aantal maatregelen inge-
voerd om oneigenlijk gebruik en misbruik van
flexi-jobs tegen te gaan. Je mag niet meer in
hetzelfde kwartaal als flexi-jobber werken
bij een werkgever waar je met een andere
arbeidsovereenkomst wordt tewerkgesteld,
ook als je er bijvoorbeeld maar 50% werkt. Er
is wel één uitzondering op deze regel. Als je
in het begin van een kwartaal als flexi-jobber
werkt en nadien in hetzelfde bedrijf met een
gewone arbeidsovereenkomst, dan wordt dat
aanvaard.
Vanaf 2024 mag je ook niet langer als
flexi-jobber werken in een onderneming

die aan de onderneming verbonden is waar
je met een gewone arbeidsovereenkomst
werkt, denk bijvoorbeeld aan de moeder- of
dochtervennootschap.

NIEUWE REGELS VOOR KUNSTWERKERS
Het kunstenaarsstatuut werd grondig her-
vormd. Verschillende definities en termen
zijn aangepast, en ook de toegangsvoorwaar-
den tot het statuut wijzigden. Kunstwerkers
krijgen door deze aangepaste regelgeving
toegang tot een betere sociale bescherming,
bijvoorbeeld de kunstwerkuitkering.

BEHOUD VAKANTIEDAGEN BIJ ARBEIDSON-
GESCHIKTHEID TIJDENS JE VERLOF
Als je ziek wordt tijdens een periode van jaar-
lijkse vakantie, en daarbij een aantal verplich-
tingen naleeft, zal je de verlofdagen op een
later moment nog kunnen opnemen. Op het
moment van de ziekte zal de kwalificatie van
de afwezigheid omgezet worden naar een
afwezigheid wegens arbeidsongeschiktheid.
Deze regel van herkwalificatie geldt ook in

het geval van moederschapsrust, omgezette
moederschapsrust bij hospitalisatie of over-
lijden van de moeder, afwezigheid wegens
sociale promotie, profylactisch verlof, ge-
boorteverlof, adoptieverlof, pleegzorgverlof
en pleegouderverlof.

Bovendien zal je, indien je in de onmogelijk-
heid verkeert om je wettelijke vakantiedagen
tijdig op te nemen, die - onder bepaalde voor-
waarden - naar de volgende twee vakantie-
jaren kunnen overdragen. Die overdracht zal
enkel toegestaan zijn wanneer je je wettelijk
verlof onmogelijk kon opnemen tijdens het
vakantiejaar omwille van arbeidsongeschikt-
heid, moederschapsrust, omgezette moeder-
schapsrust bij hospitalisatie of overlijden van
de moeder, profylactisch verlof, geboortever-
lof, adoptieverlof, pleegzorgverlof of pleeg-
ouderverlof.

MIN EN PLUS BIJ
TIJDELIJKE WERKLOOSHEID
Vanaf 1 januari 2024 zal je een lagere uit-
kering ontvangen indien je tijdelijk werkloos
wordt voor een andere reden dan (medische)
overmacht. Je uitkering zal namelijk berekend
worden op 60% (en niet meer op 65%) van je
(geplafonneerd) loon.
Ter compensatie zal je van je werkgever of
van een Fonds voor Bestaanszekerheid een
extra supplement van 5 euro ontvangen.
Is je maandloon niet hoger dan 4 000 euro
bruto, dan ontvang je dat supplement voor
elke dag dat je een tijdelijke werkloosheids-
uitkering geniet.
Is je maandloon hoger dan 4 000 euro bruto,
dan ontvang je geen supplement voor de 1ste
26 dagen van het jaar dat je tijdelijk werkloos
bent. Je zal dus slechts het supplement ont-
vangen voor elke dag vanaf de 27ste dag dat
je een tijdelijke werkloosheidsuitkering ge-
niet.

Nieuwigheden sinds 1 januari 2024
Een nieuw jaar, dat betekent traditioneel ook een reeks wijzigingen op het vlak van werk en sociale zekerheid. Vrijuit somt

de voornaamste actualiseringen voor je op. Aarzel niet om extra toelichting te vragen in je plaatselijk kantoor. Ook in 2024

kun je rekenen op de ACLVB voor informatie, advies en bijstand!

ACTUALITEIT

Als je ziek wordt in een periode van jaarlijkse vakantie, kun je onder bepaalde voorwaarden je
vakantiedagen op een latere datum nemen.

VRIJUIT februari-maart 2024 77

En wat verandert er voor je belastingen in 2024?
Bij elk nieuw jaar verandert traditiegetrouw ook een en ander op het vlak van fiscaliteit. Hierna volgt een greep uit

enkele nieuwigheden die we vandaag reeds kennen.

ACTUALITEIT

Opgelet! Bij het ter perse gaan van deze Vrij-
uit was er nog geen duidelijkheid omtrent de
praktische modaliteiten voor de uitbetaling
van het extra supplement.

HOGERE UITKERINGEN VOOR SOMMIGE
ZIEKEN EN GEPENSIONEERDEN
Uitkeringen voor zieken, invaliden en slacht-
offers van een beroepsziekte of arbeidsonge-
val die boven het minimum zitten en die in het
jaar 2019 zijn ingegaan, stegen op 1 januari
2024 bruto met 2%.

Voor nieuwe gevallen ging het loonplafond
waarop het pensioenbedrag wordt berekend,
op 1 januari 2024 met 1,1% omhoog.

Wat de gepensioneerden betreft, werd het
minimumpensioen (in het werknemersstel-
sel, niet voor overheidspensioenen) op 1
januari 2024 met 2,08% opgetrokken. Al-
dus bedraagt het minimumpensioen bij een
volledige loopbaan (45 jaar) nu voor een al-
leenstaande 1 738,55 euro bruto per maand,
ofwel 35,42 euro meer. In het geval van een

gezinspensioen wordt dat 2 172,50 euro bru-
to. Voor weduwen of weduwnaars met een
overlevingspensioen of tijdelijke overgangs-
uitkering bedraagt het minimum voortaan 1
715,31 euro bruto.
Voor pensioenen die boven het minimum
zitten en die in het jaar 2019 zijn ingegaan,
kwam er 2% bij op 1 januari 2024. En voor
wie nieuw op pensioen gaat, werd het grens-
bedrag voor het loon waarop het pensioenbe-
drag wordt berekend, opnieuw verhoogd met
2% op 1 januari 2024.

INDEXERING FISCALE BEDRAGEN
In 2020 besliste de regering-De Croo om
een aantal fiscale grensbedragen tijdelijk
niet langer te indexeren. Denk aan de bedra-
gen voor pensioensparen, spaarintresten,
dividenden. Dit verandert opnieuw vanaf in-
komstenjaar 2024, maar er zal geen inhaal-
beweging volgen.

NETTOBESTAANSMIDDELEN
De hoogte van de bestaansmiddelen is be-
langrijk om uit te maken of een kind al dan
niet nog ten laste kan blijven van de ouder(s).
Voor de inkomstenjaren 2023 en 2024 werd
het contingent uren studentenarbeid ver-
hoogd van 475 tot 600 uren op jaarbasis.
Door voor deze aanslagjaren het maximum-
bedrag van de nettobestaansmiddelen voor
kinderen te verhogen, verkleint de kans dat
een kind dat meer uren studentenarbeid
presteert, niet langer ten laste is. In het ka-
der van een meer gelijke behandeling van
ouders, ongeacht de samenlevingsvorm, is
het maximumbedrag van de nettobestaans-
middelen gelijkgeschakeld voor alle kinderen
op het hoogste bestaande maximumbedrag
van de nettobestaansmiddelen. Voor inkom-
stenjaar 2024 is dit € 7 290.

FIETSVERGOEDING
Ben je een werknemer die voor het
woon-werkverkeer onder het toepassings-
gebied valt van de cao nr. 164, dan krijg je

in 2024 een fietsvergoeding van € 0,28.
Opgelet! De afstand is wel begrensd tot 20
km enkele rit. Ben je niet gebonden door
deze suppletieve cao dan is de fietsvergoe-
ding maximaal € 0,35 per effectief gefietste
woon-werkkilometer. De maximale vrijstel-
ling is vanaf 2024 wel begrensd tot € 2 500
per jaar.

FISCAAL VOORDELIGE OVERUREN EN
RELANCE-UREN
De fiscaal voordelige overuren zijn sinds 1 juli
2023 uitgebreid van 130 uren naar 180 uren.
Het krediet van de 180 uren wordt verlengd
tot en met 30 juni 2025. Ook de 120 relan-
ce-uren, de uren waarop geen RSZ-bijdragen

noch bedrijfsvoorheffing verschuldigd zijn,
zijn mogelijk in het hele jaar 2024.

BELASTINGVERMINDERING 2DE WOONST
EN LAADPALEN
De federale intrestaftrek voor langetermijns-
paren voor een 2de, 3de enz. woonst ver-
dwijnt vanaf 2024 voor nieuwe hypothecaire
leningen gesloten vanaf 1 januari 2024. Le-
ningen afgesloten vóór deze datum, genie-
ten wel nog verder van dit fiscaal voordeel.
Aan de intresten verandert er niets. Die kan
je nog steeds aftrekken van je netto belast-
baar onroerend inkomen en dat geldt dus
ook voor leningen gesloten vanaf 2024.

Verder zal de belastingvermindering voor
laadpalen zakken naar 15% voor uitgaven die
je in 2024 zal doen (voorheen was dit nog
45% en 30%).

FISCALE WERKBONUS
Vanaf 1 april 2024 wordt een apart percenta-
ge belastingvermindering toegepast op een
luik A en een luik B van de sociale werkbonus.
Bij luik A blijft het percentage 33,14%, maar
op luik B zal een hoger percentage van toe-
passing zijn, met name 52,54%. Werknemers
met de laagste lonen krijgen hierdoor een ex-
tra belastingvermindering vanaf 1 april 2024
en houden zo meer nettoloon over.

Martien Van Oyen

Val je voor je woon-werkverkeer onder het
toepassingsgebied van cao nr. 164, dan krijg je in
2024 een fietsvergoeding van € 0,28. Ben je niet
gebonden door die suppletieve cao, dan bedraagt
de fietsvergoeding maximaal € 0,35 per effectief

gefietste woon-werkkilometer. De maximale
fiscale vrijstelling is vanaf 2024 wel begrensd tot

€ 2 500 per jaar.

88 VRIJUIT februari-maart 2024

EEN WEERKERENDE VRAAG
Het werkgeversfront zegt al sinds de jaren
1990 hetzelfde. Het idee was reeds ont-
kiemd in de hoofden van sommige werkge-
vers tijdens de oliecrisis in 1973, die leidde
tot een periode van hoge inflatie in België.
Ze verkregen toen drie ‘indexsprongen’ in
het begin van de jaren 1980.

Hoewel de indexering niet is afgeschaft,
is de reikwijdte ervan in de loop der jaren

steeds kleiner geworden. De index zelf heeft
veranderingen ondergaan, met de introduc-
tie van de gezondheidsindex in 1994 (ge-
zondheid omdat het geen rekening houdt
met alcohol en tabak, maar ook … brand-
stof). Die laatste wordt "afgevlakt" over een
periode van vier maanden, wat betekent dat
plotselinge, scherpe prijsstijgingen van be-
paalde producten minder snel worden ge-
voeld. Gezinnen worden dus direct getroffen
door prijsstijgingen, maar zien hun loon pas

later en in mindere mate stijgen - een verlies
aan koopkracht dus.

Maar dat is nog niet alles. In 1996 kregen
de werkgevers de wet op de loonnorm in-
gevoerd. Onder het voorwendsel van "het
vrijwaren van het concurrentievermogen"
voorziet deze wet in een strikt kader voor
loonsverhogingen buiten indexering. De
invoering van deze wet had destijds wei-
nig zin, want tussen 1976 en 2000 stegen
de Belgische nettolonen exclusief indexe-
ring met gemiddeld slechts 0,3% per jaar.
Na een nieuwe indexsprong in 2015 heeft
de regering de wet van 1996 nog strenger
gemaakt. De marge die voorheen indicatief
was, is dwingend geworden, waardoor de
vakbonden nog minder ruimte hebben om
te onderhandelen over niet-geïndexeerde
loonsverhogingen, en met een berekenings-
methode die in het nadeel van de werkne-
mers werkt. Het resultaat: voor de periode
2023-2024 is de marge vastgesteld op
0,0%, een meevaller voor de werkgevers.

CONCURRENTIEVERMOGEN
Jammer genoeg wordt het concurrentie-
vermogen van België nu enkel gemeten op
basis van de loonniveaus, door ze te ver-
gelijken met die van de buurlanden. Er zijn
echter veel andere factoren die ons concur-
rentievermogen beïnvloeden: onderzoek en
ontwikkeling, productiviteit, energievoorzie-
ning (en de kost ervan), gebruik van hulp-

Neen tegen de afschaffing
van de indexering!

ACTUALITEIT

Eens te meer heeft het Verbond van Belgische Ondernemingen (VBO) zijn wens uitgedrukt om de

automatische loonindexering af te schaffen. In zijn memorandum aan de beleidsmakers, dat enkele maanden

voor de verkiezingen werd gepubliceerd, roept het op om idealiter over te gaan tot de afschaffing van het

indexeringsmechanisme. Deze regeling, die in België al een eeuw bestaat, is een van de pijlers van ons sociaal

contract, een uniek mechanisme ter wereld waarvoor de werknemers uit de buurlanden ons benijden; toch komt

het steeds meer onder vuur te liggen.

Tijdens de recente opeenvolgende crisissen kon België door de automatische
indexering beter weerstand bieden dan de meeste andere Europese landen.

VRIJUIT februari-maart 2024 99

ACTUALITEIT

bronnen (onze economie wordt gekenmerkt
door een hoge invoer van grondstoffen),
enz. Dat schaadt de koopkracht van de Bel-
gen, maar ook het vermogen van vakbonden
om vrij te onderhandelen over de lonen.

INDEXERING VERSTERKT ONZE ECONOMIE
Zoals eerder gezegd is automatische in-
dexering van lonen in de eerste plaats in
het voordeel van werknemers en wie sociale
uitkeringen ontvangt, zodat ze min of meer
dezelfde levensstandaard kunnen behou-
den, zelfs wanneer de prijzen van goederen
en diensten stijgen. Het is een garantie voor
stabiliteit, niet alleen voor burgers maar ook
voor de economie. Het biedt een belangrijke
bescherming voor de particuliere consump-
tie, die goed is voor de helft van ons bruto
binnenlands product. Tijdens de recente
opeenvolgende crisissen heeft de automati-
sche indexering België in staat gesteld om
beter weerstand te bieden dan de meeste
andere Europese landen.

Aangezien de brutolonen worden geïn-
dexeerd, verhoogt dit ook de belasting- en
socialezekerheidsinkomsten. Ook gepen-
sioneerden, werkzoekenden en arbeidson-
geschikten profiteren van dit mechanisme.
Door een bepaald consumptieniveau aan
te houden, voedt de bevolking de schatkist

van de overheid, die meer inkomsten krijgt
om haar diensten te financieren en de meest
kwetsbaren te helpen. De automatische in-
dexering stelt bedrijven ook in staat om te
anticiperen op deze loonstijgingen, aange-
zien de vakbonden hun looneisen naar be-
neden bijstellen. Tot slot draagt het ook bij
aan de sociale vrede, omdat vakbonden en
bedrijven het alleen eens hoeven te worden
over reële loonsverhogingen (die sinds vo-
rig jaar tot nul zijn gereduceerd) en niet over
het aanpassen van de lonen aan de kosten
van levensonderhoud, zoals in de meeste
landen het geval is.

EEN ONVOLMAAKT MECHANISME
Voor heel 2023 schat het Federaal Planbu-
reau de inflatie op 4,06%, wat in 2024 nog
zou moeten dalen tot 3,2%. Zoals te zien is
in het kaderstukje hieronder, wordt niet ie-
dereen op hetzelfde moment geïndexeerd.
Gezinnen worden direct getroffen door de
inflatie, maar hun lonen worden pas daarna
aangepast. Dit is met name het geval voor
de lonen van de bedienden in PC 200, zo'n
500 000 werknemers, die slechts één keer
per jaar, in januari, worden geïndexeerd.

Bovendien wordt de inflatie berekend op
basis van de prijsindex voor een bepaalde
maand in vergelijking met dezelfde maand

het jaar daarvoor. In oktober 2023 bedroeg
de inflatie bijvoorbeeld slechts 0,36%, te-
genover een piek van 12,27% in oktober
2022. In december 2023 droeg de daling
van de energieprijzen bij aan de terugval
van de inflatie. De voedselinflatie, die we
elke dag voelen als we boodschappen doen,
bedraagt 7,03%. We mogen ook niet ver-
geten dat de afgevlakte gezondheidsindex
geen rekening houdt met benzine, diesel,
alcohol of tabak.

EEN MAALTIJDCHEQUE VAN € 10
Het indexeringsmechanisme beperkt welis-
waar de schade, maar is verre van perfect en
beschermt de koopkracht van gezinnen niet
volledig. Daarom pleit de ACLVB voor een
verhoging met € 2 van het (para)fiscaal vrij-
gestelde bedrag van het werkgeversaandeel
van maaltijdcheques (het meest verspreide
extralegale voordeel).

Dit bedrag werd voor het laatst verhoogd tot
6,91% op 1 januari 2016, terwijl de prijzen
in de productcategorie voeding en niet-alco-
holische dranken tussen december 2015 en
december 2023 met 35,34% stegen. Door
het vrijgestelde deel te verhogen van € 6,91
naar € 8,91 zouden werknemers maaltijd-
cheques kunnen krijgen met een waarde tot
€ 10 per werkdag.

In België worden de lonen op twee manieren geïndexeerd:

• Overschrijding van de spilindex
 Voor de openbare sector in het algemeen (bij wet of statuut be-

paald) en bepaalde privésectoren (bij collectieve arbeidsovereen-
komst) vindt indexering plaats wanneer de afgevlakte gezond-
heidsindex een spilindex overschrijdt. In 2022, een periode van
sterke inflatie, werden 5 overschrijdingen genoteerd.

• Op vaste tijdstippen
 Voor de private sector wordt (op enkele uitzonderingen na) in een

cao bepaald wanneer er geïndexeerd wordt. Dit kan eens per jaar
zijn, elke 3 of 6 maanden, of zelfs elke maand.

Hoe kun je dit te weten komen?
Wil je weten wanneer en met hoeveel je loon geïndexeerd wordt?
Dan moet je eerst weten bij welk paritair comité jouw beroep hoort.

Deze informatie is meestal te vinden op je loonstrook en/of je ar-
beidsovereenkomst. Je kunt ook contact opnemen met de perso-
neelsdienst van je onderneming. De ACLVB publiceert systematisch
de indexeringen op zijn website of via e-mail.

Verschillende indexeringsmechanismen

Dankzij de automatische indexering van lonen en uitkeringen kunnen
de burgers min of meer hun zelfde bestedingsniveau aanhouden,
zelfs als de prijzen stijgen.

1010 VRIJUIT februari-maart 2024

ACTUALITEIT

HOE ZAT HET ALWEER?
Het wetsontwerp dat in mei 2023 bij het Parle-
ment werd ingediend en dat voorzag in dit ver-
bod als bijkomende straf, veroorzaakte een golf
van paniek bij werknemersorganisaties en an-
dere organisaties (Greenpeace, Amnesty, enz.)
die gewend zijn om meerdere keren per jaar deel
te nemen aan betogingen. De tekst voorzag in
een verbod, gedurende maximaal drie jaar, voor
mensen die eerder waren veroordeeld voor
bepaalde feiten gepleegd tijdens een "protest-
bijeenkomst" om opnieuw deel te nemen aan
soortgelijke bijeenkomsten. De misdrijven in
kwestie varieerden van mishandeling tot moord
en opzettelijk lichamelijk letsel, maar omvatten
ook vandalisme en schade aan eigendommen
of goederen. Het kon dus van toepassing zijn
op een betoger of een staker in het geval van
bijvoorbeeld een palletbrand voor een bedrijf,
of het gooien van eieren op de gevel van een
gebouw.

Afgezien van de vraag hoe de straf in de praktijk
zou worden uitgevoerd, zou die een afschrik-
wekkende werking hebben op iedereen die van
plan is deel te nemen aan een betoging of sta-
king. Vandaar ons vermoeden dat het niet zozeer
de bedoeling was om relschoppers aan te val-
len, maar om de democratische meningsuiting
zoals wij die beoefenen aan te vallen. Kortom,
een poging om de tegenmacht van de vakbon-
den te verzwakken.

MOBILISATIE
Na een eerste mobilisatie op 7 juni voor het
kabinet van de toenmalige minister van Justitie
Vincent Van Quickenborne werd het ingediende
wetsontwerp ingetrokken, maar een paar da-
gen later was het er terug met amendementen.
Toch was deze versie nog steeds niet gunstig
voor ons. Ons recht op collectieve actie werd
nog steeds niet beschermd in de gecorrigeer-
de tekst. Negatieve adviezen van het Federaal

Instituut voor de Rechten van de Mens en de
Hoge Raad voor Justitie waren niet genoeg om
de tekst ingetrokken te krijgen. Een advies van
de Raad van State over de genoemde amende-
menten was kritisch, maar vond het individuele
demonstratieverbod op zich geen "disproportio-
nele" sanctie.

Op 5 oktober verzamelde het uitgebreid ge-
meenschappelijk front dan weer meer dan
10 000 mensen in Brussel om de parlements-
leden duidelijk te maken dat ze deze tekst niet
moesten aannemen. De boodschap drong dui-
delijk door en de PS en Ecolo kondigden onmid-
dellijk publiek aan dat ze niet voor zouden stem-
men. Kleine delegaties bleven in gesprek met de
verschillende politieke partijen om de balans in
ons voordeel te doen doorslaan.
Begin december bereikte de Kern eindelijk een
akkoord over zijn "anti-amokmakers"-wetsont-
werp, waarbij de artikelen met betrekking tot
dit gerechtelijk betogingsverbod werden inge-
trokken.

LATEN WE WAAKZAAM BLIJVEN!
We willen iedereen bedanken die met ons heeft
samengewerkt om de bakens te verzetten. Deze
overwinning laat zien dat collectieve actie, wan-
neer ze regelmatig wordt ingezet, dergelijke
projecten die de democratie en de rechten van
werknemers en burgers ondermijnen, kan blok-
keren.
De vakbonden en middenveldorganisaties zul-
len echter waakzaam blijven, want de Regering
probeert steeds vaker maatregelen in te voeren
die op de een of andere manier de fundamente-
le vrijheden en de verdediging van de mensen-
rechten ondergraven.

Vakbonden en middenveldorganisaties hebben zich er bijna zes maanden tegen verzet door middel van acties, manifestaties

en het interpelleren van beleidsmakers. En zie, uiteindelijk wierpen hun inspanningen vruchten af. Het gerechtelijk

betogingsverbod werd opgeheven!

Overwinning!

Het gerechtelijk betogingsverbod is
definitief afgevoerd!

10 000 mensen verzamelden op 5 oktober in Brussel om nee te zeggen tegen het wetsontwerp.

VRIJUIT februari-maart 2024 1111

VOORDELEN

Koopjes na de koopjes

Vond je je gading niet tijdens de afgelopen soldenperiode? Geen
nood! Op het voordelenplatform van de ACLVB winkel je elke dag
met korting. Exclusieve voordelen voor wie aangesloten is bij de
Liberale Vakbond!

HOE VERKRIJG JE DEZE EN ANDERE KORTINGEN VOOR LEDEN
VAN DE ACLVB?
Neem snel een kijkje op www.voordelen.aclvb.be en profiteer van
de vele voordelen.

Nieuwe gebruiker? Activeer je account
Ga naar www.voordelen.aclvb.be en klik op de knop ‘mijn account
activeren’. Vul je lidnummer zoals vermeld op je ACLVB-lidkaart in
(= identificatiecode) en het wachtwoord ACLVBCGSLB (= activatie-
code). Kies vervolgens een e-mailadres als gebruikersnaam en een
gepersonaliseerd wachtwoord.
Problemen bij het inloggen of registreren? De helpdesk van Eden-
red is te bereiken per mail naar support-ekivita-be@edenred.com.
Of ga naar www.voordelen.aclvb.be, klik op Hulpcentrum en dien
je vraag in.
Vind je je ACLVB-lidnummer niet terug? Contacteer je ACLVB-se-
cretariaat.

Tip: download de app Ekivita Edenred via de App Store of de Goog-
le Play Store!
• zeer gebruiksvriendelijk
• bestel je vouchers in 3 klikken
• altijd en overal beschikbaar, de klok rond
• nooit meer je vouchers vergeten: haal ze tevoorschijn wanneer je

ze nodig hebt
• beheer eenvoudig je account
• krijg toegang tot je vouchers, zelfs offline
• bekijk al je besparingen op het voordelenplatform

Betaal slechts € 92 voor een Zalando
aankoopvoucher van € 100.

Voor € 92 verkrijg je een Inno aankoopvoucher
van € 100.

Een Fnac aankoopvoucher ter waarde van
€ 100 kost je nu € 97

Koop nu je aankoopvouchers van Bol.
€ 142,5 voor een voucher van € 150.

Shop met korting bij Decathlon dankzij je
aankoopvouchers: € 190 voor een voucher ter
waarde van € 200.

Voor een ZEB aankoopvoucher van € 100
betaal je nu amper € 93.

Ontvang een Ikea aankoopvoucher van € 100
tegen de prijs van € 97.

Doe je voordeel bij Torfs: een aankoopvoucher
van € 150 kost je slechts € 135.

1212 VRIJUIT februari-maart 2024

ARBEIDSRECHTBANK

BEN JIJ DE GESCHIKTE KANDIDAAT?

TIJDSTIP WAAROP AAN DE VOORWAARDEN
MOET WORDEN VOLDAAN
De lijsten met de namen van de kandidaten moeten uiterlijk op
dag X+35 (van 19 maart tot en met 1 april 2024, naargelang de
datum van de verkiezingen) worden ingediend bij de werkgever.
De kandidaatsvoorwaarden moeten echter niet vervuld zijn op het
ogenblik van de indiening van de kandidatenlijsten maar op de dag
van de verkiezingen (van 13 tot en met 26 mei) (Hof van Cassatie
22 juni 1993, Arr. Cass. 1991-92, 1016).
Ook bij een eventueel ontslag in strijd met de ontslagbescherming
worden de voorwaarden beoordeeld op de datum van de verkie-
zingen (Arbeidsrechtbank Brussel 2 mei 2016, 16/976/A).

DE VOORWAARDEN
• WERKNEMER ZIJN VAN DE ONDERNEMING
Om zich kandidaat te kunnen stellen, moet men werknemer zijn
van de onderneming. Men moet dus verbonden zijn met een ar-
beidsovereenkomst of een leerovereenkomst met de onderne-
ming.
Met werknemers gelijkgestelde personen kunnen zich niet kandi-
daat stellen (Arbeidsrechtbank Brussel (Fr) 26 oktober 2020, AR
20/3480/A).
Uitzendkrachten kunnen zich evenmin kandidaat stellen bij de
onderneming waar ze tewerkgesteld (de “gebruiker”) zijn. De uit-
zendkracht is immers verbonden met een arbeidsovereenkomst
met het uitzendbureau en niet met de gebruiker.
De kandidatuur van een werknemer waarvan vaststaat dat hij niet
meer in dienst zal zijn op de datum van de verkiezingen, is onre-
gelmatig en moet van de lijst worden geschrapt (Arbeidsrechtbank
Antwerpen 25 april 2012, AR 12/2429/A).

• ANCIËNNITEITSVOORWAARDE
De werknemers die zich kandidaat stellen, moeten een bepaalde
anciënniteit kunnen aantonen in de juridische entiteit of de techni-
sche bedrijfseenheid:
• ofwel een ononderbroken anciënniteit van minstens zes maan-

den
• ofwel een totale tewerkstellingsperiode van minstens negen

maanden tijdens meerdere periodes in 2023

Indien de juridische entiteit verdeeld is in meerdere technische
bedrijfseenheden, houdt de anciënniteitsvoorwaarde in dat de
kandidaat minstens zes maanden ononderbroken diensttijd heeft,

of minstens negen maanden onderbroken in dienst is bij de juri-
dische entiteit en dus niet noodzakelijk in de technische bedrijf-
seenheid waar hij zich kandidaat stelt (Arbeidsrechtbank Brussel
26 oktober 2020, AR 20/3480/A).
Periodes van schorsing van de arbeidsovereenkomst, zoals onder
meer ziekte, tijdelijke werkloosheid of jaarlijkse vakantie worden
mee in aanmerking genomen voor het bepalen van de vereiste an-
ciënniteit om verkiesbaar te zijn (Hof van Cassatie 2 maart 1992,
JTT 1992, 173). Er geldt dus geen enkele voorwaarde van daad-
werkelijke aanwezigheid in de onderneming.
Evenmin wordt rekening gehouden met korte onderbrekingen. Zo
oordeelde de arbeidsrechtbank van Leuven dat een onderbreking
van twee dagen tussen twee arbeidsovereenkomsten, de anciënni-
teit van de werknemer niet had onderbroken. De rechtbank merkte
op dat tussen de twee arbeidsovereenkomsten een feestdag en
een collectieve sluitingsdag lagen (Arbeidsrechtbank Leuven 4
april 1991, RSR 1991, 263).
Bij overname van een onderneming met toepassing van cao 32bis
neemt de werknemer de anciënniteit mee die hij had verworven in
zijn vorige onderneming (Arbeidsrechtbank Brussel 23 april 2004,
73.176/04). Met conventionele anciënniteit wordt daarentegen
geen rekening gehouden (Arbeidsrechtbank Kortrijk 7 mei 2008,
08/614/A).
De periodes dat men in de gebruikende onderneming tewerkge-
steld was als uitzendkracht, komen niet in aanmerking voor de an-
ciënniteit. Er is immers geen sprake van een arbeidsovereenkomst
tussen de werknemer en de gebruiker (Arbeidsrechtbank Luik 23
april 2012, AR 405.816 en 405.817).

• LEEFTIJDSVOORWAARDE
De kandidaten moeten minstens 18 jaar en mogen geen 65 jaar
oud zijn op de datum van de verkiezingen. Evenwel wordt een
uitzondering gemaakt voor de jeugdige werknemers: zij kunnen
kandidaat zijn vanaf de leeftijd van 16 jaar, maar moeten minder
dan 25 jaar oud zijn.
Het gaat om minimum– en maximumleeftijden. De kandidatuur
van een werknemer die reeds 67 jaar oud is, is ongeldig (Arbeids-
rechtbank Leuven 27 oktober 2020, 20/608/A).

• NEGATIEVE VOORWAARDE:
 NIET BEHOREN TOT EEN BEPAALDE PERSONEELSCATEGORIE
De wet heeft uitdrukkelijk voorzien dat het leidinggevend perso-
neel, de preventieadviseur van de interne dienst voor preventie en

Wie kan kandidaat zijn? Aan welke voorwaarden moet je kandidatuur beantwoorden? En moet je niet vrezen dat

je werkgever negatief zal reageren op je kandidatuur? In deze bijdrage bekijken we welke voorwaarden moeten

vervuld zijn opdat de kandidatuur van een werknemer bij de sociale verkiezingen geldig zou zijn.

VRIJUIT februari-maart 2024 1313

ARBEIDSRECHTBANK

bescherming en de vertrouwenspersoon geen kandidaat kunnen
zijn.
De verkiesbaarheidsvoorwaarden moeten vervuld zijn op de dag
van de verkiezing. Indien een kandidaat nog vertrouwenspersoon
is ten tijde van de voordracht, is de kandidatuur geldig op voor-
waarde dat de functie als vertrouwenspersoon vóór de dag van de
verkiezingen wordt neergelegd (Arbeidsrechtbank Brussel 2 mei
2016, 16/976/A).
Wat de preventieadviseurs betreft, heeft deze verkiesbaarheids-
voorwaarde betrekking op alle preventieadviseurs ongeacht hun
specialisatie. Daarenboven ressorteren ook de adjunct en plaats-
vervangende-preventieadviseurs hieronder (Arbeidsrechtbank
Kortrijk 28 mei 2008, AR 08/671/A en Arbeidsrechtbank Brussel 21
april 2008, AR 5338/08). Zelfs indien iemand slechts gedurende
10% van zijn arbeidstijd preventieadviseur is, kan deze werkne-
mer geen kandidaat zijn (Arbeidsrechtbank Gent 19 april 2012, AR
12/885/A).

• BEHOREN TOT DE TECHNISCHE BEDRIJFSEENHEID
Kandidaten moeten behoren tot de technische bedrijfseenheid

waar zij zijn tewerkgesteld.
Een werknemer die uitsluitend werkt in de ene exploitatiezetel,
kan geen kandidaat zijn in een andere exploitatiezetel (Arbeids-
rechtbank Brussel 2 november 2020, 20/3600/A).
Een werknemer die tewerkgesteld is in een andere technische be-
drijfseenheid kan geen kandidaat zijn, zelfs niet indien hij/zij per
vergissing op de kiezerslijsten stond (Arbeidsrechtbank Gent 21
oktober 2020, AR 20/829/A).
Een kandidatuur van een werknemer die niet behoort tot de tech-
nische bedrijfseenheid, is onregelmatig (Arbeidsrechtbank Brussel
(Fr) 18 november 2020, AR 20/3733/A).
De werknemer die geen deel uitmaakt van de technische bedrijfs-
eenheid op datum X en dus niet voorkomt op de kiezerslijst, maar
die ingevolge een fusie door absorptie van zijn werkgever tussen
datum X en datum X + 35 deel gaat uitmaken van deze technische
bedrijfseenheid, kan geldig als kandidaat worden voorgedragen
voor zover aan de overige verkiesbaarheidsvoorwaarden voldaan
is (Arbeidsrechtbank Luik, afdeling Luik 22 oktober 2020, AR
20/2750/A).

1414 VRIJUIT februari-maart 2024

ARBEIDSRECHTBANK

• KANDIDATEN PER CATEGORIE
Er kunnen in een onderneming kandidatenlijsten worden inge-
diend voor arbeiders, bedienden, jeugdige werknemers (zo er
minstens 25 zijn) en kaderleden (zo er minstens 15 zijn en enkel
voor de OR). Een kandidaat kan slechts op één lijst voorkomen,
namelijk die waartoe hij zelf behoort volgens de inschrijving op de
kiezerslijst. Een werknemer die op de kiezerslijst van de kaderle-
den staat, kan zich dus niet kandidaat stellen voor de bedienden
(Arbeidsrechtbank Brussel 22 april 2016, 16/969/A). Het voorko-
men op een kiezerslijst is echter geen criterium om te beoordelen
of iemand verkiesbaar is of niet, maar vormt enkel een criterium
om na te gaan tot welke categorie iemand behoort (Hof van Cassa-
tie 5 januari 2009, S 080101.N).
Zo de kandidaat op twee lijsten vermeld staat (van verschillende
categorieën of vakbonden), zijn de gevolgen niet min: in dat geval
wordt door de rechtspraak geoordeeld dat beide kandidaturen nie-
tig zijn (Arbeidsrechtbank Henegouwen, afd. Charleroi 2 november
2020, 20/1595/A, Arbeidsrechtbank Hengouwen, afdeling Bergen
2 november 2020, 20/1061/A). De afgewezen kandidaat geniet
dan ook geen bescherming tegen ontslag.
Maar laat er geen verwarring over bestaan: niets verbiedt de werk-
nemer om tezelfdertijd kandidaat te zijn voor de raad en het co-
mité.

• ANDERE VOORWAARDEN, OF JUIST NIET?
• Uit de wetgeving blijkt impliciet dat een vakorganisatie enkel

kandidaten kan voordragen die lid zijn van die organisatie (Ar-
beidsrechtbank Brussel 23 april 2004, 73.169/04).

• De kandidaatstelling moet een vrijwillige handeling zijn (Ar-
beidsrechtbank Antwerpen 22 april 2008, 08/2354/A).

• De aanwezigheid van de kandidaat op de kiezerslijst is geen ver-
eiste (Hof van Cassatie 5 januari 2009, S 080101.N).

• Inzake de moraliteit, de opportuniteit, de bekwaamheid worden
geen voorwaarden gesteld (Arbeidsrechtbank Brussel 25 april
2016, 16/3666/A). Dit zal door de kiezers beoordeeld worden op
het moment van de stemming.

• Het is niet mogelijk om talenkennis als verkiesbaarheidsvoor-
waarde te hanteren (Hof van Cassatie 16 januari 1984, Soc.
Kron. 1984, 386).

• Inzake nationaliteit geldt geen enkele voorwaarde. Alle werkne-
mers, ongeacht hun nationaliteit, die regelmatig zijn tewerkge-
steld in België, kunnen als kandidaten worden voorgedragen.

EN DE WERKGEVER: HIJ ZAG DAT HET GOED WAS?
Moet de werkgever bij dit alles passief toekijken of kan hij reageren
tegen de kandidaturen? In principe komt het niet aan de werkge-
ver toe om de opportuniteit of de moraliteit van de kandidaten te
beoordelen. De bewering dat de kandidaat niet in staat zou zijn
om efficiënt zijn mandaat te vervullen als hij verkozen zou worden,
is irrelevant. Dit zou immers een bijkomende verkiesbaarheids-
voorwaarde vormen (Arbeidsrechtbank Brussel 21.04.2008, AR
5353/08).

KAN DE WERKGEVER DAN ENKEL LIJDZAAM TOEZIEN?
Neen, hij kan de geldigheid van de kandidatuur aanvechten door

rechtsmisbruik aan te tonen, dit niettegenstaande de kandidaat
aan alle voorwaarden voldoet. Het is de arbeidsrechtbank die de
knopen doorhakt en het laatste woord krijgt. De vele gerechtelij-
ke uitspraken daaromtrent zijn variërend en ogenschijnlijk soms
tegenstrijdig, wat te verklaren is doordat het telkens gaat om een
beoordeling van verschillende feitelijke omstandigheden. Een
kandidatuur die gesteld wordt met als doel het genieten van de
bescherming in plaats van deelname aan het sociaal overleg, is
nietig (Arbeidsrechtbank Antwerpen, afd. Antwerpen 2 november
2020, 20/2309/A).
Het is aan wie de kandidatuur betwist om rechtsmisbruik te bewij-
zen (Hof van Cassatie 6 oktober 2014, S.10.0041.F). In geval van
twijfel, is het bewijs niet geleverd (Arbeidsrechtbank Brussel 25
april 2016, 16/36666/A).
Indien een werknemer werd ontslagen vóór zijn kandidatuurstel-
ling, zal de werkgever moeten aantonen dat de werknemer zijn
kandidatuur niet zou gesteld hebben indien hij niet zou zijn ontsla-
gen (Arbeidsrechtbank Gent 21 april 2016, 16/820/A).
Een langdurige afwezigheid is op zich geen indicator van rechts-
misbruik, tenzij er een onmogelijkheid zou zijn om het mandaat uit
te oefenen, of de werknemer niet bereid lijkt om zijn plaats in de
onderneming terug op te nemen (Arbeidsrechtbank Gent 15 april
2016, AR 16/179/A).
Een kandidaat-werknemersafgevaardigde kan enkel worden ont-
slagen om een dringende reden indien deze reden vooraf wordt
erkend door de arbeidsrechtbank. In afwachting daarvan kan de
arbeidsovereenkomst worden geschorst en kan de betrokkene
kandidaat zijn (Arbeidsrechtbank Antwerpen 10 april 2012, AR
12/2177/A). Maar in een zaak die werd voorgelegd aan de arbeids-
rechtbank van Doornik, was een strafklacht neergelegd tegen de
betrokken werknemer. Gedurende de lange looptijd van de straf-
procedure was de arbeidsovereenkomst geschorst. De werknemer
stelde zich tijdens deze periode van schorsing toch kandidaat. De
rechtbank beschouwde dit als een misbruik van recht (Arbeids-
rechtbank Doornik 9 juni 2000).

EEN VERBORGEN ONTSLAGBESCHERMING
Werknemers die zich kandidaat stellen voor de sociale verkiezin-
gen, genieten van een bijzondere ontslagbescherming.
Het is niet ondenkbaar dat een werkgever geruchten opvangt over
iemands voornemen om zich kandidaat te stellen, nog voor de kan-
didatenlijst is ingediend. Zou die daar dan geen stokje voor durven
steken …?
Om dit te voorkomen zijn werknemers beschermd tegen ontslag
vooraleer de werkgever op de hoogte is van hun kandidatuur, de
zogenaamde occulte periode. Deze bescherming gaat in dertig da-
gen voor de aanplakking van het bericht dat de sociale verkiezin-
gen aankondigt (X - 30 van 14 tot en met 27 januari, naargelang
de datum van de verkiezingen), en dus voor de officiële bekendma-
king van de kandidaturen. Als de werknemer toch wordt ontslagen
tijdens deze occulte periode, zal hij zijn re-integratie in het bedrijf
moeten vragen (raadpleeg in dat geval onverwijld je Bestendig
Secretaris).

Ilse Veugen

VRIJUIT februari-maart 2024 1515

EUROPA

Als "neutrale intermediair" zal ons land
tot 30 juni 2024 het wetgevingspro-
ces van de Raad, samen met het Eu-

ropees Parlement, leiden. De goedgekeurde
maatregelen zullen op hun beurt de nationale
wetgevingen beïnvloeden.

UITDAGINGEN VOOR HET BELGISCH VOOR-
ZITTERSCHAP
Deze rol is ook cruciaal omwille van de Eu-
ropese institutionele kalender. Het einde van
het Belgisch voorzitterschap valt samen met
de vernieuwing van de Europese instellingen.
België zal dus de momenteel onafgewerkte
zaken van de Raad van Ministers van de Euro-
pese Unie moeten voortzetten en afwerken,
en tevens moeten bezig zijn met de voorbe-
reiding van de nieuwe Europese institutione-
le cyclus, die wordt ingeluid door de Europe-
se verkiezingen van 9 juni 2024.
Het Koninkrijk neemt deze verantwoordelijk-
heid voor de coördinatie en bevordering van
het Europees beleid voor de 13de keer op zich
sinds het roterend voorzitterschap werd inge-
steld. Op basis van zijn ervaring heeft België
een programma samengesteld op maat van
de uitdagingen waarmee de Unie geconfron-
teerd wordt. De opeenvolgende crisissen, zo-
als de coronacrisis en de Russische inval in
Oekraïne, hebben een zware invloed gehad
op de Europese economische en sociale con-
text: stijgende levensduurte, exploderende
energieprijzen, toenemende werkloosheids-
cijfers, enz.

DE NOOD AAN EEN SOCIALER EUROPA
De ACLVB heeft hoge verwachtingen omtrent
de uitvoering van het programma van het
Belgische voorzitterschap. Dit is een kans
om de Europese wetgeving in de richting van
meer solidariteit voor werknemers te duwen.
De Belgische doelstellingen, die gebaseerd
zijn op zes thema's, bestrijken het hele spec-
trum van het Europees beleid, waaronder de
verdediging van de democratie, de verster-

king van het Europees sociaal programma en
het verderzetten van de ecologische transitie.
Op het vlak van de sociale kwesties schetste
België de situatie als volgt: "De nood aan een
beschermend Europa is nog nooit zo duidelijk
geweest".
Voor de ACLVB zou de nood aan bescherming
zich moeten manifesteren door de goedkeu-
ring, tijdens het Belgische voorzitterschap,
van twee richtlijnen, namelijk de richtlijn over
platformwerkers en de richtlijn over de zorg-
plicht. Het Belgisch voorzitterschap omvat op
dat vlak de laatste kans voor vele jaren.
De verkiezingen vormen een scharniermo-
ment, omgeven door onzekerheid, tussen
twee legislaturen. De prioriteiten op de po-
litieke agenda zouden na de Europese ver-
kiezingen wel eens sterk kunnen veranderen.
Nu nationale instellingen steeds rechtser
worden en het nationalisme toeneemt, wat
steeds meer invloed heeft op supranationale
instellingen, is de prognose niet gunstig voor
het aannemen van deze twee richtlijnen. Het
risico is groot dat de nieuwe legislatuur min-

der ontvankelijk zal zijn voor het belang van
de richtlijn inzake platformwerknemers en de
richtlijn inzake zorgplicht. Bovendien zal de
vernieuwing van de instellingen enige tijd in
beslag nemen, wat de onzekerheid rond de
goedkeuring van de twee instrumenten ver-
groot.
De ACLVB onthaalt het programma van het
Belgisch voorzitterschap positief. Samen met
het Europees Verbond van Vakverenigingen
(EVV) roept de ACLVB Europa echter op om
tijdens het Belgisch voorzitterschap de richt-
lijn over platformwerknemers en de richtlijn
over de zorgplicht ernstig in overweging te
nemen. De erfenis van Jacques Delors, die
zich inzette voor een sociaal Europa dat ie-
dereen ten goede komt, moet werkelijkheid
worden. Dit betekent in het bijzonder dat
deze twee richtlijnen, die een hoognodig mi-
nimumniveau van bescherming garanderen
voor een groeiend aantal werknemers, voor
juni moeten worden aangenomen.

Raphael Boateng

Sinds 1 januari en gedurende 6 maanden neemt België het Voorzitterschap van de Raad van Ministers van de Europese

Unie waar.

Een cruciaal Europees voorzitterschap

Eerste Minister Alexander De Croo en de Voorzitter van het Europees Parlement Roberta Metsola op de
persconferentie over het Belgisch Voorzitterschap van de Raad van Ministers van de EU.

1616 VRIJUIT februari-maart 2024

PREVENTIE EN BESCHERMING

Een Koninklijk Besluit dat op 1 augustus vo-
rig jaar in werking trad, legt de definitie van
werkkledij vast in de Codex over het Welzijn
op het Werk. Vertel!
Mikail Avci: Het is belangrijk dat het onder-
scheid tussen werkkledij en beschermings-
kledij duidelijk is. Werkkledij is kledij die
bij bevuilende activiteiten dient gedragen
te worden, denk aan een overall, een pak
bestaande uit een broek, een T-shirt en
jas, een stofjas, een voorschoot. Bescher-
mingskledij daarentegen is een persoonlijk
beschermingsmiddel dat gedragen moet
worden om de veiligheid en de gezondheid
van de werknemer te beschermen, zoals
bv. een bescherming tegen risico’s inzake
chemische of biologische agentia.

Welke verduidelijking kwam er in de Codex
over het Welzijn op het Werk over ‘gemeng-
de’ kledij?
Wanneer de kledij bestemd is om de werk-
nemer zowel te beschermen tegen risico's
als tegen vuil, wordt die beschouwd als
persoonlijk beschermingsmiddel (PBM) en
niet als werkkledij. En indien de werkne-
mers een uniform of gestandaardiseerde
kledij moeten dragen die is voorgeschre-
ven door een KB of een cao, en dat uni-
form of die gestandaardiseerde kledij ook
bedoeld is om te voorkomen dat de werk-
nemer zich door de aard van zijn werk vuil
maakt, wordt deze kledij beschouwd als
werkkledij.

Het KB heeft het bovendien over de aankoop
en vervanging van de werkkledij?
Ja. Normaal staat de werkgever in voor de
aankoop en hernieuwing van de werkkle-
dij. Dat doet hij na advies van het Comité
voor Preventie en Bescherming op het
Werk (CPBW) en de bevoegde preven-
tieadviseur. Een cao, en sinds het KB ook
een ondernemings-cao, kan de aard van de
werkkledij en de frequentie van hernieu-
wing ervan bepalen, en ook een premie
of vergoeding bepalen voor het aanschaf-
fen of hernieuwen van werkkledij door de
werknemer zelf. Hetzelfde geldt voor de
reiniging, herstelling en onderhoud van de
werkkledij. Het is niet toegestaan de werk-
nemer hiervoor te laten instaan, tenzij een
cao (mogelijk een ondernemings-cao) de
werknemer ertoe machtigt om dat wel zelf
te doen, tegen betaling van een premie of
een vergoeding, en op bepaalde voorwaar-
den.

Dat alles komt er door de voorbereiding van
de sociale partners in de Hoge Raad?
Klopt. In de voorbereiding van dit KB heb-
ben de sociale partners advies gegeven
vanuit de Hoge Raad voor Preventie en
Bescherming op het Werk (HRPBW). Dat
is het adviesorgaan inzake welzijn op het
werk binnen de Federale Overheidsdienst
Werkgelegenheid, Arbeid en Sociaal Over-
leg. Ikzelf behartig er namens ACLVB de
werknemersbelangen in het Uitvoerend
Bureau. Daarnaast telt de Hoge Raad ook
enkele commissies, zoals de Commissie

De ene kledij is de andere niet, ook niet op het werk. Regelgeving die enkele maanden geleden inging, maakt het verschil

tussen werkkledij en beschermingskledij duidelijk. Het is maar een van de vele thema’s die aan bod komen in de Codex over

het Welzijn op het Werk, en waarover vakbonden en werkgeversorganisaties de koppen bij elkaar steken. Een gesprek met

Mikail Avci, adviseur Welzijn bij de ACLVB.

ACLVB zet zich in voor jouw veiligheid op het werk

Is mijn werkkledij een persoonlijk
beschermingsmiddel?

Mikail Avci: "De thema's die we als sociale partners behandelen in de Hoge Raad voor Preventie
en Bescherming op het Werk zijn zeer divers, gaande van chemische of hormoonverstorende

agentia, over musculoskeletale aandoeningen, tot psychosociale risico’s, of de re-integratie van
arbeidsongeschikte werknemers, … en nog veel meer."

VRIJUIT februari-maart 2024 1717

PREVENTIE EN BESCHERMING

Bouw, ad hoc commissies, Vaste Operati-
onele Commissie, etc. Geregeld krijgt de
Hoge Raad een adviesaanvraag van een mi-
nister, in de meeste gevallen van minister
van Werk en Economie Dermagne, spora-
disch van andere ministers. In die adviezen
proberen we als sociale partners unaniem
te zijn, en doorgaans volgt de minister ons
dan. Meestal komen we vrij vlot tot een
eensluidend advies, al gaat het soms min-
der makkelijk. Denk maar aan discussies
over grenswaarden, bv. van loodgehalte.
Daar zullen de werkgeversorganisaties eer-
der geneigd zijn een hogere grenswaarde
te verdedigen, waardoor ze langer gevrij-
waard blijven van schadeclaims of preven-
tieverplichtingen, die geld kosten.

In ieder geval zijn de thema’s die we behan-
delen zeer divers, gaande van chemische of
hormoonverstorende agentia, over muscu-
loskeletale aandoeningen, tot psychosoci-
ale risico’s, of de re-integratie van arbeids-
ongeschikte werknemers, … en nog veel
meer. In coronatijden hadden we de han-
den vol met het opstellen en actualiseren
van de ‘Generieke Gids om de verspreiding
van COVID-19 op het werk tegen te gaan’,
waarmee we de ondernemingen bijston-
den met de stapsgewijze heropbouw van
de economische activiteiten met respect
voor het welzijn van het personeel.

Wordt er rekening gehouden met de werkne-
mersvertegenwoordigers?
Absoluut! Onze inbreng is zeer belangrijk,
als vakbonden komen we dagelijks op het
terrein, we zien en horen waar het beter
kan op het vlak van welzijn op het werk. De
input die we in de Hoge Raad geven, vind
je terug in de besluitvorming, er wordt op
onze expertise gerekend!

En daar eindigt de inzet van de ACLVB niet …
Inderdaad. We hebben ook een stem in an-
dere organen, denk aan de adviescomités
van de externe diensten voor preventie en
bescherming op het werk. Zelfs op Euro-
pees niveau, binnen onder meer het Euro-
pees Vakverbond, laten we ons horen als
het over veiligheid op de werkvloer gaat.

Verder geven we vanuit onze dienst Be-
drijfsondersteuning advies op maat aan
ACLVB-afgevaardigden in de onderne-

mingsorganen die met specifieke kwesties
bezig zijn. Ook via de vormingen en info-
sessies binnen onze vzw’s Comé en Keer-
punt helpen we afgevaardigden en andere
leden vooruit rond veiligheids- en gezond-
heidsthema’s.

Safety first?
Zeker weten, maar niet zoals in de komi-
sche fictiereeks (lacht). Elk arbeidsongeval
en iedere mentale of fysieke aandoening
als gevolg van je job is er een te veel.
ACLVB verliest je welzijn geen dag uit het
oog!

"Onze inbreng is zeer belangrijk, als vakbonden komen we
dagelijks op het terrein, we zien en horen waar het beter kan op
het vlak van welzijn op het werk", aldus Mikail Avci.

1818 VRIJUIT februari-maart 2024

BRUSSEL

Het belang van water in Brussel

Op maandag 19 februari organiseert Brise, het
Brussels Netwerk voor Sensibilisering rond
leefmilieu, zijn jaarlijks forum. Dit jaar is het

centrale thema : “Eerst water, de rest komt later. Het
belang van water in Brussel”. Op het forum worden
diverse onderwerpen in verband met water behan-
deld, zoals de watertarieven in Brussel en waterar-
moede, het waterbeheer in bedrijven en het belang
van de haven van Brussel. Water is ook een hefboom
in de aanpassing van de stad aan de effecten van
de klimaatopwarming zoals hittegolven en hevige
regens.
Het Forum vindt plaats in het auditorium van Leef-
milieu Brussel op Tour & Taxis in Brussel.

Meer info en inschrijvingen bij Yael Huyse:
mail naar yael.huyse@aclvb.be

ACLVB Brussel organiseert infosessies

Opkomen bij de sociale verkiezingen?
Werk je in Brussel en overweeg je om je kandidaat te stellen voor de
komende sociale verkiezingen? Goed plan!
Neem alvast vrijblijvend deel aan een van de Startdagen van de zone
Brussel. Je kan er terecht met al je vragen.

Er vinden nog infosessies plaats op dinsdagavond 6 februari en
5 maart in onze gebouwen op Boudewijnlaan 8, 1000 Brussel.

Kijk op www.wordkandidaat.be en schrijf je gratis in!

Ook op andere locaties en op andere data vinden nog infosessies plaats. Lees meer op wordkandidaat.be.

VRIJUIT februari-maart 2024 1919

BRUSSEL

Slachtoffer van een faillissement in Brussel?

Rebond is er voor jou!

Rebond is er nog steeds! Het project werd verlengd voor het
jaar 2024!
Met Rebond bieden we een dienst op maat om werkzoeken-

den bij te staan die het slachtoffer werden van een faillissement in
Brussel. Onze sociale dienst is er om te helpen bij de procedures,
die vaak moeilijk op eigen houtje af te handelen zijn. We stellen een
werkloosheidsdossier en een juridisch dossier op. We begeleiden
in de zoektocht naar een nieuwe job. Actiris ondersteunt onze le-
den ook bij het bepalen van hun loopbaanpad.

Doel van het Rebond-project is om onze leden een handje toe te
steken bij allerlei administratieve procedures. Met de hulp van de

socio-professionele consulent ervaren werkzoekenden meer rust
bij de stappen die ze moeten zetten. Een outplacement-aanvraag
doen samen met een aanvraag voor een werkloosheidsuitkering is
een voorbeeld van de praktische hulp die we onze leden bieden.
Onze ondersteuning kan betrekking hebben op hun juridisch dos-
sier, de bedragen die ze kunnen vorderen, de aangifte van schuld-
vordering, de stappen die ze moeten ondernemen ten overstaan
van Actiris, enz.
We hopen ook dit jaar zoveel mogelijk leden te kunnen helpen!
Ons grootste geschenk? Elke werkzoekende uiteindelijk met een
nieuwe arbeidsovereenkomst of een loopbaanproject zien dat vol-
doet aan hun verwachtingen.

Job verloren als gevolg van het faillissement van je werkgever in het Brussels Hoofdstedelijk Gewest? Het project Rebond

helpt je verder.

Het project Rebond omvat dienstverlening op maat om werkzoekenden bij
te staan die het slachtoffer werden van een faillissement.

2020 VRIJUIT februari-maart 2024

VLAANDEREN

Politieke verkiezingen 2024: stem ervaren!

Naar aanleiding van de gemeenteraads-
verkiezingen op 13 oktober 2024 start
Vief vzw, in samenwerking met ACLVB

E-team, Liever Thuis LM en Onbegrensd LM,
met het initiatief “Stem Ervaren 2024 – Sa-
men naar een leeftijdsvriendelijk beleid”. Hier-
mee willen we benadrukken dat ouderen nog
een stem hebben en dat het belangrijk is om
die te blijven gebruiken, ondanks het afschaf-
fen van de opkomstplicht.

Concreet zijn er twee acties waarmee je zelf
aan de slag kan:
1. We benadrukken de politieke bijdragen

van ouderen in het lokaal beleid. Hiervoor
hebben we ter inspiratie 30 aanbevelingen
voor een lokaal leeftijdsvriendelijk beleid
geformuleerd. Met deze actiepunten kan
zowel de burger als de politiek aan de slag
gaan.

2. We organiseren regionale vormingen
waarbij je gevormd kan worden tot een
stemambassadeur. Tijdens deze vorming
wordt het historisch en hedendaags be-
lang van stemmen aangekaart en wordt er
ingegaan op enkele praktische kwesties.

Schrijf je vooraf in
Om praktische redenen is het noodzakelijk
vooraf in te schrijven. Dat kan tot een week
voor de vorming van jouw keuze plaatsvindt.
Inschrijven kan via https://www.vief.be/vor-
mingen-tot-stemambassadeur of door een
mailtje te sturen naar info@vief.be.

Katrien Allaert

Provincie Locatie Datum Uur

Antwerpen LDC ’t Bruggeske
Bruggeske 4
2950 Kapellen

1 maart 2024 10 – 12 u.

LM Plus, zaal de Meirminne
Lange Nieuwstraat 109
1000 Antwerpen

7 maart 2024 14 – 16 u.

Den Tighel
Dorpsstraat 42
2845 Niel

18 maart 2024 14 – 16 u.

Limburg Lokaal ACLVB
Europalaan 53
3600 Genk

4 maart 2024 14 – 16 u.

LM Plus, zaal de Markies
Geraetsstraat 20
3500 Hasselt

23 april 2024 14 – 16 u.

Parochiezaal ’t Schel
Kapelstraat 28
3540 Herk-de-Stad

29 april 2024 13.30 – 15.30 u.

Oost-Vlaanderen Lokaal ACLVB
Koning Albertlaan 93
9000 Gent

12 maart 2024 14 – 16 u.

Lokaal ACLVB
Leo de Béthunelaan 36
9300 Aalst

14 maart 2024 14 – 16 u.

Lokaal ACLVB
Kasteelstraat 3
9700 Oudenaarde

19 maart 2024 14 – 16 u.

Vlaams-Brabant Lokaal ACLVB
Beauduinstraat 33
3300 Tienen

5 maart 2024 14 – 16 u.

Lokaal ACLVB
Stationlei 78
1800 Vilvoorde

7 maart 2024 14 – 16 u.

GC Hof ten Hemelrijk, zaal Bakhuis
Kloosterstraat
1745 Opwijk

18 maart 2024 14 – 16 u.

West-Vlaanderen Roeschaertzaal
Hoogstraat 2
8370 Blankenberge

12 maart 2024 14 – 16 u.

Lokaal i-mens
’t Hoge 49
8500 Kortrijk

14 maart 2024 14 – 16 u.

LDC Biezenblik
Ettelgemsestraat 24
8460 Oudenburg

13 september
2024

14 – 16 u.

VRIJUIT februari-maart 2024 2121

VLAANDEREN

Op naar meer werkbare jobs, ook in jouw onderneming
De werkbaarheidscheque wordt alweer
verlengd in 2024!
Ook dit jaar kan jouw onderneming een werkbaarheidscheque aanvragen. Met zo’n cheque kan de onderneming advies,

begeleiding en opleiding aankopen om de werkbaarheid op de werkvloer in kaart te brengen én te verhogen.

De Vlaamse arbeidsmarkt staat sterk
onder druk. Heel wat bedrijven krijgen
hun vacatures amper ingevuld, wat

dan weer een belangrijke impact heeft op het
welbevinden én de werkstress van de zittende
werknemers. Opleiding en vorming zijn be-
langrijke hefbomen om iedereen aan de slag
te krijgen én te houden. Maar ook werkbaar
werk is een belangrijk aspect. Een werkbare
job is een job die motiverend is, die leermoge-
lijkheden biedt en een werk-privé-evenwicht

verzekert. Kortom, met z’n allen aan de slag, in
een job die we kunnen volhouden.
Via de werkbaarheidscheques kunnen onder-
nemingen tot 9 000 euro steun krijgen om de
knelpunten rond werkbaar werk in kaart te
brengen en aan te pakken. De Vlaamse Rege-
ring voorziet in 2024 3 miljoen euro. Aanvra-
gen voor de werkbaarheidscheques zijn moge-
lijk voor de periode van 1 januari 2024 tot en
met 31 juli 2024, of tot het budget is uitgeput.
Kan jouw onderneming wel een tandje bijste-

ken als het gaat over werkbaar werk? Of is je
onderneming zoekende om een duurzaam op-
leidings- of telewerk beleid uit te rollen? Wijs
je werkgever dan zeker op het bestaan van de
werkbaarheidscheques, praat erover onder
collega’s of breng het aan in de overlegorga-
nen.
Meer weten? Kijk op https://werkbaarwerk.
be/werkbaarwerk of neem contact op met je
ACLVB-secretariaat.

Justine Scholiers

Lig jij wakker van je werk?

Loopbaanbegeleiding kan
een gestructureerde oplossing bieden
WAT IS LOOPBAANBEGELEIDING?
Of het nu gaat om een nieuwe wending in je loop-
baan, een terugkeer na langdurige ziekte, het
zoeken naar oplossingen voor te veel werkstress,
omgaan met pesterijen, het vinden van een goede
werk-privébalans … de ACLVB staat voor je klaar.
De ACLVB-loopbaanbegeleider maakt samen met
jou een analyse van je loopbaansituatie. Vervol-
gens krijg je de tools aangereikt waarmee je kan
nadenken, ontdekken en reflecteren over moge-
lijke pistes en oplossingen. Uiteindelijk wordt een
persoonlijk plan opgesteld dat je kan helpen om
het gewenste doel te bereiken. Tijdens dit proces kan je rekenen op de
expertise en de discretie van onze loopbaanbegeleiders. Welke weg je
kiest, beslis je zelf. Loopbaanbegeleiding toont je de mogelijke routes.

Een loopbaangesprek is altijd individueel en op afspraak. Dat kan in een
ACLVB-kantoor, maar ook via videocall (Teams) voor wie dat beter past.

LOOPBAANCHEQUE 5 EURO DUURDER, MAAR
ACLVB BETAALT TERUG!
Heb je recht op loopbaancheques, dan bestel je die
via de VDAB (www.vdab.be/loopbaancheques). Je
betaalt vandaag € 45 per cheque. Goed nieuws, de
ACLVB betaalt de kosten terug aan leden na afloop
van de loopbaanbegeleiding. Omdat de ACLVB
jouw loopbaan belangrijk vindt!
Heb je geen recht op loopbaancheques? Dat is
geen probleem! Je hebt bij de ACLVB evengoed
recht op kosteloos loopbaanadvies!

Meer info vind je op www.aclvb.be/nl/loopbaanbegeleiding-praktisch
Voor een afspraak, surf naar www.aclvb.be/nl/contactgegevens-loop-
baanbegeleiders

Niet twijfelen, gewoon doen!

Sara Neirynck

2222 VRIJUIT februari-maart 2024

VLAANDEREN

VRAAG
HET
AAN
e-mail freezbe@aclvb.be
 tel. 02 509 16 13

www.freezbe.be

facebook.com/ilikefreezbe

freezbeaclvb

FreeZbe-ACLVB

ACLVB Jongeren-Freezbe

Volg ons

Maaltijdcheques, een veelgebruikt extralegaal
voordeel, spelen een verrassend cruciale rol in
de besluitvorming van jongeren bij het kiezen
van een job. Uit onderzoek van Listed, uitge-
voerd voor de Vouchers Issuers Association
(VIA), blijkt dat dit voordeel niet alleen wordt
gezien als een financiële bonus die de koop-
kracht verhoogt, maar ook als een middel om
lokale gemeenschappen te ondersteunen.
Vooral jongeren onder de 25 vinden maaltijd-
cheques een doorslaggevende factor, met 65%
die aangeeft dat het hun keuze voor een werk-
gever kan beïnvloeden. Dit voordeel wordt niet
alleen gebruikt voor basisbehoeften, maar ook
om te genieten van maaltijden buiten de deur

of om voedingsmiddelen van hogere kwaliteit te
kopen, vaak bij lokale handelaren.
Meer hierover lees je in een artikel van Jobat
op www.freezbe.be/maaltijdcheques-cruciaal-
voor-jongeren.

In het licht van deze trends blijft FreeZbe zich
inzetten voor het verhogen van de waarde van
maaltijdcheques, een initiatief dat wordt onder-
steund door ACLVB. Beide organisaties zullen
dit standpunt verder promoten tijdens de zo-
mermaanden.
Sluit je aan bij ons in deze belangrijke discussie
en steun de inspanningen om de arbeidsvoor-
waarden voor jongeren te verbeteren!

Maaltijdcheques cruciaal
voor jongeren

Secretariaat Oostende op
nieuwe locatie

Het ACLVB-kantoor in Oostende is verhuisd.
Vanaf 29 januari ben je welkom in het nieuwe kantoor op de Mer-
catorlaan 17, Oostende.

Het telefoonnummer blijft hetzelfde: 051 79 22 00.

Ook aan de openingsuren en contactmomenten op afspraak werd niets
gewijzigd, zie www.aclvb.be/nl/secretariaten/oostende.

“We verhuizen naar een ruimer gebouw voor het welzijn van onze mede-
werkers en onze leden. Voortaan beschikken we over een ruimte waar op
een rustige, vertrouwelijke manier gesprekken kunnen plaatsvinden, en
waar tevens een vergaderzaal zal aanwezig zijn in een moderne omge-
ving”, aldus zonesecretaris Geert Debevere. “Hopelijk vinden onze leden
en nu nog niet-leden de weg naar de nieuwe locatie. Dit zal een succesver-
haal worden. Bedankt aan iedereen die hieraan meewerkte!”

Welkom in het nieuwe ACLVB-kantoor op de Mercatorlaan 17 in Oostende.

VRIJUIT februari-maart 2024 2323

WERKLOOSHEID

Als je schulden hebt, dan kan je schuldeiser beslag leggen op je loon
of je werkloosheidsuitkering om aan zijn centen te geraken. Een deel
van je uitkeringen zal in geval van beslag rechtstreeks aan je schuld-
eiser worden overgemaakt totdat je schuld is terugbetaald.

Hoeveel er van je loon of uitkering naar de afbetaling van je schulden
gaat, wordt bepaald door beslaggrenzen, zodat je inkomen gedeel-
telijk beschermd wordt. Elk jaar worden nieuwe grenzen vastgelegd.
De grenzen die vanaf 2024 gelden, vind je terug in onderstaande ta-
bellen:

Beslag op beroepsinkomsten vanaf 1.01.2024
Nettomaandinkomen gedeelte beslag maximum beslag
€ 0 - € 1 341 0% € 0
€ 1 341,01 - € 1 440 20% € 19,80
€ 1 440,01 - € 1 589 30% € 44,70
€ 1 589,01 - € 1 738 40% € 59,60
+ € 1 738 nettobedrag boven € 1 738

Beslag op sociale uitkeringen vanaf 1.01.2024
Nettomaandinkomen gedeelte beslag maximum beslag
€ 0 - € 1 341 0% € 0
€ 1 341,01 - € 1 440 20% € 19,80
€ 1 440,01 - € 1 738 40% € 119,20
+ € 1 738 nettobedrag boven € 1 738

Hoeveel zullen schuldeisers maximaal kunnen inhouden?
Een voorbeeld:
Je bent werkloos en ontvangt een werkloosheidsuitkering van 1 800 euro
netto per maand. Je hebt geen kinderen ten laste. Je hebt een onbetaalde
rekening van 500 euro waarvoor de schuldeiser via wettelijke procedu-
res beslist beslag te leggen op je werkloosheidsuitkering. Hoeveel zal de
schuldeiser maximaal kunnen inhouden van je uitkering voor de maand
januari 2024?

Je werkloosheidsuitkering bedraagt 1 800 euro, waarvan de eerste schijf
van 1 341 euro niet in beslag kan worden genomen.
Van het bedrag tussen 1 341 euro en 1 440 euro kan 20% in beslag wor-
den genomen, dus 19,80 euro.
Het gedeelte tussen 1 440 euro en 1 738 euro kan voor 40% in beslag
worden genomen, dit is 119,20 euro.
Het gedeelte boven 1 738 euro kan volledig in beslag worden genomen,
in ons geval is dit 62 euro.
In totaal kan je schuldeiser dus 201 euro (19,80 euro + 119,20 euro +
62 euro) in beslag nemen. Je zal dus geen 1 800 maar 1 599 euro op je

rekening ontvangen. De volgende maanden zal je schuldeiser het reste-
rende bedrag (500 euro – 201 euro = 299 euro) kunnen recupereren via
dezelfde procedure.

Vermindering voor kinderen ten laste
Wanneer je kinderen ten laste hebt en daarvan aangifte doet, wordt het
bedrag dat in beslag kan worden genomen, vanaf 1 januari 2024 vermin-
derd met 83 euro per kind ten laste.
Een voorbeeld:
Bedraagt je werkloosheidsuitkering in januari 2024 1 800 euro en heb je
geen kinderen ten laste, dan kan 201 euro van je uitkering in beslag wor-
den genomen.
Heb je echter kinderen ten laste, dan wordt dat beslag van 201 euro ver-
minderd met 83 euro bij 1 kind, met 166 euro bij 2 kinderen, met 249 euro
bij 3 kinderen, …
Bij 3 kinderen ten laste zal je dus je volledige werkloosheidsuitkering van
1 800 euro ontvangen, omdat dat beslag van 210 euro wordt verminderd
met 249 euro en er bijgevolg niets wordt ingehouden.
Let wel!
Gaat het om een beslag van achterstallig onderhoudsgeld, dan gelden
voorgaande regels niet: de totaliteit van je werkloosheidsuitkering kan in
dat geval worden ingehouden. Ook als de RVA via een beslag ten onrechte
uitbetaalde werkloosheidsuitkeringen terugvordert, gelden andere regels.

Wanneer is een kind ten laste?
Je hebt in deze context ‘kinderen ten laste' wanneer ze jonger zijn dan
25 jaar of verlengd minderjarige zijn en slechts beschikken over nettobe-
staansmiddelen die in de 12 maanden vóór je aangifte niet hoger zijn dan
een maximumbedrag.

Dat maximumbedrag wordt ook jaarlijks vastgelegd:
Je bent Maximumbedrag net-

tobestaansmiddelen
kind in 2023

Maximumbedrag net-
tobestaansmiddelen
kind in 2024

een samenwonende
ouder-titularis

€ 3 694 € 3 797

een alleenstaande
ouder-titularis

€ 5 335 € 5 485

een ouder-titularis
van een gehandicapt
kind (volgens fiscus)

€ 6 764 € 6 954

Vergeet niet om aangifte te doen van je kinderlast, omdat de vermindering
anders niet wordt toegepast. Formulieren bestemd voor de aangifte van
kinderen ten laste zijn beschikbaar in je plaatselijk ACLVB-secretariaat.

Dienst Uitbetalingsinstelling

Beslag op je loon of sociale uitkering: hoeveel
mag men afhouden vanaf 1 januari 2024?

Ons hart
klopt voor jou

Een vakbond van mensen, da’s de ACLVB.
Elke dag geven onze 600 medewerkers
het beste van zichzelf. Ze luisteren naar je,
ze willen écht weten hoe het met je gaat.

En ze helpen je verder. Geen praatjes,
maar oplossingen. Zo blijft ons
verhaal duren. Welkom bij de
constructieve vakbond!

