
Driemaandelijks magazine van het VSOA Openbare Sector van de ACLVB www.vsoa.eu juni 2025

argument
AFGIFTEKANTOOR BRUSSEL X . P409836

2 VSOA argument juni 2025

Contact

VSOA ALGEMEEN SECRETARIAAT
T. 02/549 52 00
E-mail: vsoa@vsoa.eu
www.vsoa.eu

VSOA-SPOOR
T. 02/549 52 29
E-mail: secretariaat@vsoa-rail.be
www.vsoa-rail.be

VSOA-FGGA: FEDERALE GEMEENSCHAPS- EN
GEWESTADMINISTRATIES
T. 02/201 19 77
E-mail: info@vsoa-g2.eu
www.vsoa-fgga.eu

VSOA-LRB: LOKALE EN REGIONALE BESTUREN
T. 02/201 14 00
E-mail: contact@slfpvsoa.be
http://slfpvsoa-alr-lrb.be

VSOA-ONDERWIJS
T. 02/529 81 30
E-mail: info@vsoa-onderwijs.be
www.vsoa-onderwijs.be

SLFP-ENSEIGNEMENT
T. 02 /548 00 20
E-mail: secretariat@slfp-enseignement.be
www.slfp-enseignement.be

VSOA-POST
T. 02/223 00 20
E-mail: post@vsoa-post.be
www.vsoa-post.be

VSOA PROXIMUS
T. 02/245 21 20
E-mail: vsoa.proximus@skynet.be
www.slfp-vsoaproximus.be

VSOA-RECHTERLIJKE ORDE
T. 02/513 05 55
E-mail: info@ro-vsoa.be
www.ro-vsoa.be

VSOA-DEFENSIE
T. 02/223 57 01
E-mail: info@vsoa-defensie.be
www.vsoa-defensie.be

VSOA-FINANCIËN
T. 02 /226 41 11
E-mail: info@vsoa-slfp-fin.eu
www.vsoa-slfp-fin.eu

VSOA-POLITIE
T. 02 /660 59 11
E-mail: info@vsoa-pol.be
www.vsoa-pol.be

Inhoud

Colofon
Verantwoordelijke uitgever	 Patrick Roijens - Boudewijnlaan 20-21, 1000 Brussel
Redactieleden:	 Koen De Backer, Henri De Baer, Kris De Bosschere, Peter Cools,

Sophie Faut, Chris Huybrechts, Catherine Henrard, Marnix Heyndrickx,
Stijn Pauwels, Christelle Rousselet, Guy Van Cauwenberghe,

	 Inge Vandendriessche, Jimmy Verlez en Patrick Waumans
Eindredactie:	 Bert Cornelis
Communicatie:	 Cindy Willem
Beheer & publiciteit:	 Bea Foubert
Vormgeving:	 Creative Plus Production
Drukkerij:	 Remy-Roto nv

Wanneer gaat dit stoppen?� 6
Het beroep van cipier is niet meer zonder gevaren. Dat bleek nog eens uit
de (anonieme) getuigenis die we integraal publiceren in ons magazine.

Grote actiedag van de non-profitsector� 12
Op 22 mei 2025 waren we opnieuw met 30.000 mensen in de straten van
Brussel om te betogen voor het voortbestaan van onze non-profitsector.

Arizona en de plannen voor Defensie� 20
Deze regering wil een eenheidsworst maken van alle statuten die bestaan,
al zijn deze ooit gecreëerd voor een duidelijke reden. Dus handen af van ons
statuut.

20% minder les, maar
100% engagement nodig� 23
Vanaf volgend schooljaar krijgen startende leerkrachten meer
ondersteuning via een inductiejaar met 20% lesvrijstelling. VSOA-
Onderwijs verwelkomt deze stap, maar benadrukt dat ook het bredere
schoolteam nood heeft aan ademruimte.

De wikkel van dit magazine is biologisch
afbreekbaar en 100% composteerbaar.

Papier met PEFC-Label: keurmerk voor
verantwoord gekapt hout.

juni 2025 VSOA argument 3

EDITO

ARIZONA-regering belooft weinig goeds
“Het respect voor de openbare dienstverlening en

haar personeel is ver te zoeken.”

Ondertussen blijven de sterkste schouders grotendeels gespaard. De
aangekondigde meerwaardebelasting wordt als een rechtvaardige
maatregel verkocht, maar in de praktijk blijkt ze zo uitgekleed dat

ze nauwelijks iets zal opbrengen. Grote vermogens blijven zo buiten schot,
terwijl de factuur opnieuw bij de werkende bevolking terechtkomt.

Protest bij Justitie
De politieke leiders tonen weinig tot geen begrip voor pro-
test of tegenkanting. Alleen de miljoenen die de maatre-
gelen moeten opleveren – de besparingen dus – lijken
te tellen. Zelfs een open brief van alle procureurs-ge-
neraal, wat bijzonder uitzonderlijk is, laat hen koud. In
die brief luidden de procureurs-generaal de noodklok:
justitie is structureel onderbemand, ondergefinan-
cierd en uitgeput. De werkdruk is onhoudbaar, dos-
siers stapelen zich op en het vertrouwen van burgers
in een rechtvaardige rechtsstaat komt steeds meer
onder druk te staan.

We vallen helaas in herhaling, maar alle maat-
regelen die er genomen worden voor
ambtenaren hebben maar één doel:
besparen. Naar aanleiding van 100
dagen regering-De Wever zei de
premier dat het verschuiven van
de indexering van het loon van
de overheidsmedewerkers van
2 naar 3 maanden toch niet het
einde van de wereld is. Maar er
zijn nog tal van andere maatre-
gelen die een grote impact heb-
ben: langer werken voor minder

pensioen, het afschaffen van de perequatie, het afschaffen van de verho-
gingscoëfficiënt en het minimaliseren van deze coëfficiënt voor een aantal
diensten, het afschaffen van het nog maar net in plaats gestelde systeem
van tijdelijke arbeidsongeschiktheid voor ambtenaren, beperking van de
indexering van de hogere pensioenen, … Allemaal besparingsmaatregelen
zonder duidelijke visie. Welke overheid wil men in de toekomst? Hoe gaat

men jonge mensen nog motiveren om bij de overheid te gaan werken?
Langer werken voor minder pensioen, zonder tal van allerlei extra-

legale voordelen zoals er in de private sector wel bestaan? Het
respect voor de openbare dienstverlening en haar personeel
is ver te zoeken.

Actiedag
Daarom zal VSOA deelnemen aan de actiedag op 25 juni
in Brussel. Het is een initiatief van de interprofessionele

organisaties – ACLVB, ABVV en ACV – en vormt een krach-
tig signaal aan de federale regering.
We kiezen, net als de ACLVB, bewust voor een actievorm

die zichtbaar en krachtig is, zonder de samenle-
ving te blokkeren en dus zonder een al-

gemene staking aan te kondigen.
Hou ook onze website en onze

sociale mediakanalen in het
oog voor meer informatie,

of contacteer je
vakbondsafgevaardigde.

�

Patrick ROIJENS
Algemeen voorzitter

VSOA

Een jaar na de federale verkiezingen hebben we een duidelijk beeld gekregen van de plannen van de ARIZONA-regering,

en die beloven weinig goeds. Met het Paasakkoord kregen werknemers – en vooral ambtenaren – een eerste reeks

pestmaatregelen te verwerken. Van het uitstel van de indexering tot de afschaffing van de pensioenbonus en het plafonneren

van de hogere pensioenen: dit zijn slechts enkele voorbeelden van maatregelen die de koopkracht niet ten goede komen –

integendeel.

4 VSOA argument juni 2025

COMITÉ A

Het Paasakkoord

De regering wil:
•	 de pensioenbonus afschaffen;
•	 de hogere pensioenen aftoppen;

•	 de index op lonen en pensioenen van ambtenaren uitstellen.

Programmawet
Deze maatregelen uit de zogenaamde programmawet - een pakket spoed-
maatregelen – die ambtenaren raken, werden voorgelegd aan de vakorga-
nisaties van de overheidsdiensten (VSOA, ACOD en ACV) in het gemeen-
schappelijk onderhandelingscomité (Comité A).
Inderdaad met spoed, want de programmawetten moeten, samen met
de begroting voor dit jaar, worden ingediend. En die wil de regering zo
snel mogelijk ter stemming voorleggen in het federale parlement. Zo kan
er vanaf de zomer een einde komen aan de voorlopige twaalfden - een
noodbegroting die werd opgesteld door de vorige regering. Daarbij wordt
het maandbudget bepaald door de uitgaven van vorig jaar door twaalf te
delen.

Wat houdt dit concreet in?
• Pensioenbonus
De regering grijpt opnieuw in in de pensioenregeling via de stopzetting
van de opbouw van de bestaande pensioenbonus, met behoud van ver-
worven rechten slechts tot en met 31 december 2025, maar dat maakt de
maatregel niet minder ingrijpend.
Deze pensioenbonus bestaat nauwelijks een jaar en wordt alweer afge-
schaft, zonder enige grondige evaluatie. Daarmee toont deze regering
opnieuw weinig respect voor de rechtszekerheid. Het pensioenstelsel
wordt zo steeds complexer – niet alleen voor de burger, maar ook voor de
Federale Pensioendienst.

Bovendien dreigt de invoering van de pensioenmalus vanaf 2026 onbe-
doelde gevolgen te hebben. Werknemers met onvolledige loopbanen, die
dankzij de bonus net gemotiveerd waren om langer te blijven werken, zul-
len nu eerder geneigd zijn om vervroegd met pensioen te gaan in 2025,
om zo de malus te vermijden. Dat is toch niet wat de regering voor ogen
had?

• Index
De overheid legt een tijdelijke beperking - voor de duur van deze regeer-
periode - op van de indexering van het wettelijk pensioen van ambtena-
ren - met of zonder gemengde loopbaan - dat een bepaalde grens over-
schrijdt. Bovendien wordt tijdens deze periode ook het absolute plafond

voor ambtenarenpensioenen (het zogenaamde Wijninckx-plafond) niet
geïndexeerd.
Een maatregel met erg grote en blijvende gevolgen, een inbreuk op ver-
worven rechten en onze uitgestelde wedde, het pensioen.
Bovendien, de indexeringsperiode voor sociale uitkeringen wordt ver-
lengd van één naar drie maanden, terwijl die voor de wedden van ambte-
naren wordt verlengd van twee naar drie maanden.
Een maatregel met zware gevolgen, vooral voor mensen met lage inko-
mens. Minder koopkracht betekent minder consumptie, wat de economie
kan afremmen. Het is een besparing die rechtstreeks ten koste gaat van
werknemers én van de economie.

De regering houdt zich niet aan haar eigen akkoord: de indexvertraging is
een platte besparing op de kap van het overheidspersoneel.

Veel besparingen, weinig
rechtvaardigheid

Goed verpakt in de vorm van een ‘Paasakkoord’ zijn verschillende hervormingen uit het federale regeerakkoord reeds

omgezet in concrete maatregelen. Een aantal van die maatregelen treft het gehele overheidspersoneel.

juni 2025 VSOA argument 5

COMITÉ A

Het regeerakkoord stelt uitdrukkelijk:
"We behouden het principe van de automatische indexering om de lonen
te beschermen zodat werknemers hun levensstandaard kunnen behouden,
ook wanneer de prijzen van goederen en diensten stijgen. Het is een garan-
tie voor stabiliteit, niet alleen voor de burgers maar ook voor de economie."
De indexering blijft dus zogezegd bestaan, maar het effect wordt vertraagd.
Dit is niets minder dan een platte besparing, vermomd als harmonisatie.
De zogenaamde ‘harmonisatie’ wordt selectief toegepast: zo werd de bij-
drage van zelfstandigen niet verhoogd toen hun minimumpensioen werd
opgetrokken. Resultaat: een ongelijkheid van 1,2 miljard euro ten nadele
van werknemers en ambtenaren.
Overheden die in hun statuut verwijzen naar het indexeringsmechanisme
van de federale overheid zullen ook automatisch de vertraging ondervin-
den. Het gaat onder meer over het Vlaams personeelsstatuut, Defensie,
Politie… .
De overheid wil dit uitstel meteen toepassen bij de eerstvolgende over-
schrijding van de spilindex. Volgens het Planbureau zou de overschrijding
in augustus gebeuren maar intussen communiceerde het bureau dat een
eerste overschrijding pas in maart 2026 moet worden verwacht.

Scherp advies Raad van State
De Raad stelt dat het beperken van de indexatie van pensioenen boven
het ‘plafondbedrag’ en het niet indexeren van het Wijninckx-plafond tot
31 december 2029 een beperking is van de bescherming die het algeme-
ne indexatiestelsel biedt. Voor deze mensen betekent de maatregel dus
een vermindering van de wettelijke bescherming van hun pensioenrech-
ten tegen het inflatierisico.

Het is een schending van het gelijkheidsbeginsel, een schending van het
stand-still principe.
Dit wordt zeker nog vervolgd.

De reactie van de premier?
"Is dat nu het einde van de wereld?"
Een schouderophaling als antwoord op een aanval op fundamentele rech-
ten zoals de indexering en een schending van de verbintenissen die in het
regeerakkoord werden aangegaan.
De maatregel ondergraaft een van de fundamenten van het Belgische
sociale beleid en opent de deur naar toekomstige aanvallen op sociale
rechten.

En wat met de pensioenhervorming?
De formele onderhandelingen over de globale pensioenhervorming voor
ambtenaren (pensioenberekening, loopbaanvoorwaarden, uitdoven pre-
ferentiële tantiëmes, overlevingspensioen‚…) zijn voorzien na het politie-
ke zomerreces. De informele gesprekken startten op 23 mei.

Onze conclusie
Wat de regering nu doet, is meer dan een begrotingsingreep. Het is een
stap terug voor het sociaal model, een breuk met gemaakte afspraken en
een aanval op de koopkracht van duizenden gezinnen.
De tegenvoorstellen van de vakorganisaties om de risico’s tegen koop-
krachtverlies te verminderen, werden van tafel geveegd om reden dat
deze de besparing zouden aftoppen.
Het pensioen is een uitgestelde wedde voor de ambtenaren. Ambtenaren
zijn geen gewone werknemers, worden eenzijdig ingezet voor landsbelan-
gen. Geen onderhandelingen over het loon, erg weinig loonsverhogingen
tenzij, doorgaans, na sociale onrust. Geen tweede pijler pensioenen die
toch een aanzienlijke slok op de borrel kan zijn. Geen extralegale voor-
delen zoals bedrijfswagens, winstdelingen en andere zaken vastgesteld
in cafetariaplannen. Het ambtenarenpensioen was tot dusver één van de
redenen om toch aan de slag te blijven in het openbaar ambt. De regering
maakt nu zonder pardon, zonder overgangsmaatregelen en zonder gelei-
delijkheid, meteen en eenzijdig komaf met de uitgestelde wedde van zijn
‘civil servants’ en pleegt contractbreuk.
Het VSOA vraagt derhalve een onmiddellijke invoering van een tweede
pijler voor statutairen wegens de totale uitholling van het pensioenstelsel
van de ambtenaren. Als een tweede pijler voor statutairen pas het licht
ziet op het ogenblik van de gelijkschakeling met de pensioenen van con-
tractuelen (met inbegrip van hun tweede pijler), stelt die pijler helemaal
niets voor bij het bereiken van de pensioenleeftijd.
Wie wil nog werken bij het openbaar ambt als het zo onaantrekkelijk is?
Welke ambtenaar gaat nog een engagement aan om een leidinggevende
taak op zich te nemen, als hij in zijn pensioen voor dit engagement gestraft
zal worden?
Ambtenaar zijn wordt nu een knelpuntberoep.

VSOA zegt duidelijk: dit is onaanvaardbaar!
Wij blijven ons verzetten tegen maatregelen die onze rechten uithollen
en het sociale evenwicht ondermijnen. VSOA blijft vechten voor respect
voor verworven rechten en een evenwichtige hervorming.
�

6 VSOA argument juni 2025

“Wanneer gaat dit stoppen?”
Anonieme getuigenis over verontrustende aanvallen op cipiers

Aan allen die het aanbelangt,
Ik schrijf dit naar aanleiding van een zoveelste incident waar er een col-
lega cipier het slachtoffer is geworden van een rechtstreekse aanval op
zichzelf.

Ik ben begonnen aan de job 5 jaar geleden met een oprechte passie voor
het gevangeniswezen. Dag in, dag uit ging ik fluitend naar het werk, me-
zelf bewust van de moeilijke omstandigheden waarin wij, cipiers, al jaren
moeten in werken.

Verouderde infrastructuur, overbevolking, dagelijkse agressie op de
werkvloer,... Noem maar op.

Allemaal problemen die al jaren aanslepen en waarvan ik me bewust was
de dag dat ik mijn contract ondertekende.

Hetgeen ik 5 jaar geleden niet wist, was dat de agressie (die we dagelijks
op de werkvloer meemaken) zich ook kon verplaatsen naar mijn privéle-
ven. Een fenomeen waarvoor ik absoluut niet getekend had, een feno-
meen dat niet enkel bij mezelf maar ook bij mijn gezin en rechtstreekse
buren een zware indruk heeft nagelaten.

23 november 2024, 3u 's nachts. De buren maken ons wakker en al snel
wordt duidelijk waarom. Onze wagen staat in lichterlaaie en doordat de
wind verkeerd staat, zijn we genoodzaakt om te vluchten via het raam
aan de straatkant. Ikzelf, mijn vrouw en baby van 1,5 jaar oud staan om
3u15 op straat, vol afschuw van het zien van onze brandende wagen.
Gelukkig kent dit verhaal een afloop met enkel materiële schade maar het
had veel erger kunnen eindigen.

“Hoe kan het dat onze gegevens zo
gemakkelijk te vinden zijn, zonder dat er
bij de bevoegde instanties een alarmbel

gaat rinkelen?”

Vrij snel wordt het duidelijk dat de opdracht gegeven werd door een ge-
detineerde.

Het beroep van cipier is niet meer zonder gevaren. Dat bleek nog eens uit de (anonieme) getuigenis die we hierna

integraal publiceren. De wagen van de cipier in kwestie werd voor zijn deur in brand gestoken. Door de uitslaande

brand moesten hij en zijn gezin door het raam aan de voorkant van zijn woning vluchten. De vraag rijst opnieuw: “wat

doet het beleid aan deze onaanvaardbare situaties; waarom worden cipiers niet genoeg beschermd; en wordt er wel

jacht gemaakt op de daders?” Vragen die voldoende zwaarwichtig zijn om te worden beantwoord.

FGGA

©
 B

el
ga

im
ag

e -
 B

ER
T

VA
N

DE
N

BR
OU

CK
E

juni 2025 VSOA argument 7

Hoe kan zoiets? Hoe kan een gedetineerde mijn adres achterhalen? Hoe
kan het dat onze gegevens zo gemakkelijk te vinden zijn, zonder dat er bij
de bevoegde instanties een alarmbel gaat rinkelen?
Hoe kan het dat wij, cipiers, die instaan voor het beschermen van
de maatschappij, niet genoeg beschermd worden door de overheid?

België telt ongeveer 12 miljoen inwoners en ongeveer 0,10% zit een
straf uit in een penitentiaire instelling. Procentueel gezien lijkt het
geen belangrijk onderdeel van België maar ik zal de vraag anders
stellen.

Jarenlang wordt justitie geconfronteerd met het feit dat er te weinig
mensen geïnteresseerd zijn in een job als penitentiair bewakingsas-
sistent (pba). Vacante plaatsen worden niet ingevuld en het kader
van pba's neemt elk jaar ook af. Pensioenen en ziektes spelen hier
een rol in maar zeker en vast ook de ongezonde werkomstandighe-
den (agressie,..) die ervoor zorgen dat een groep van penitentiair be-
wakingsassistenten een andere job zoekt.

Wat gaan jullie doen als de huidige groep pba’s beslist om ook een
andere job te zoeken? Je kan het de cipiers niet kwalijk nemen, nie-
mand is geïnteresseerd in een job waarbij je niet weet of jij het vol-
gende slachtoffer zal worden van een brandbom waarbij ook je gezin
risico loopt.

Op 1 april 2025 zou ik 5 jaar in dienst geweest zijn binnen Leu-
ven-Centraal maar het falend beleid en een gefrustreerde gedeti-
neerde heeft hier een stokje voor gestoken.

Ik vraag jullie, nee ik eis: laat dit stoppen. Neem uw verantwoorde-
lijkheid en draag zorg voor het overheidspersoneel van Justitie. Straf
de daders hard en neem voorzorgsmaatregelen dat dit niet meer
gebeurt anders vrees ik een nog groter personeelstekort, nog meer
agressiegevallen en bovenal een nog slechtere reputatie voor België.

VSOA: onaanvaardbare agressie
VSOA-Gevangenissen sloeg alarm na een reeks verontrustende inci-
denten waarbij cipiers in hun privésfeer zijn bedreigd en zelfs aange-
vallen, zoals blijkt uit onze anonieme getuigenis. Federaal secretaris
van het VSOA Eddy De Smedt riep meteen op om dringende maatre-
gelen te treffen om het gevangenispersoneel beter te beschermen.
“De job van cipier brengt risico’s met zich mee, maar het is onaan-
vaardbaar dat dit gevaar zich nu uitbreidt tot de persoonlijke levens-
sfeer van de bewakingsagenten.”

De jongste maanden werden tal van incidenten gemeld waarbij cipiers
en hun gezin werden geviseerd. Dreigbrieven in de brievenbus, ver-
nieling van wagens, een brandbom in de woning… En dit alles buiten
hun werk, pal in hun privésfeer. De gevolgen van deze bedreigingen en
aanvallen zijn voor de cipier en zijn familie natuurlijk erg zwaar.

Nultolerantie
Het VSOA eist na deze voorvallen een nultolerantie voor geweld te-
gen cipiers en roept op tot strengere maatregelen. Een van de maat-
regelen is bijvoorbeeld het vervangen van de zichtbare naam van de
cipier door een andere naam, om zijn identiteit te beschermen. Ge-
detineerden van wie bekend is dat ze vanuit hun cel opdracht gaven
om cipiers aan te vallen en te bedreigen, zouden geen mogelijkheid
tot voorlopige invrijheidstelling meer mogen krijgen. Ook kan een
grootschalige actie in de gevangenis worden gehouden om verboden
gsm’s op te sporen en alle illegale goederen in beslag te nemen. Ook
kunnen wettelijke maatregelen genomen worden om gedetineerden
minder mogelijkheden te geven om druk uit te oefenen buiten de ge-
vangenis.

Eddy De Smedt: “Cipiers moeten hun job in uiterst moeilijke omstan-
digheden uitvoeren. Daarvoor is er meer respect voor hun werk no-
dig. Er is kordate actie nodig zodat de cipiers hun werk veilig kunnen
doen zonder de angst om in hun privéleven te worden aangevallen.”
�

FGGA

8 VSOA argument juni 2025

Nieuwe ploeg voor onze sector
Hulpverleningszones

Peter is geen onbekende voor de brand-
weerfamilie. Sinds 1996 is hij actief in
verschillende hulpverleningszones als

brandweerman en ambulancier, zowel vrijwillig
als beroepsmatig. Sinds 2009 is hij vast gemach-
tigde voor het VSOA. In die hoedanigheid heeft hij
actief deelgenomen aan zowel lokale als federale
comités binnen de brandweerwereld.

 In juni 2023 werd hij gedetacheerd naar de sec-
tor Hulpverleningszones, en inmiddels verkozen
tot voorzitter van deze sector.

Zijn loopbaan wordt gekenmerkt door trouw
aan de organisatie en zijn collega’s, een sterk
verantwoordelijkheidsgevoel tegenover de ge-
meenschap en het team, en een overtuigde inzet

voor samenwerking en teamwerk, die hij als es-
sentieel beschouwt.

Samen met de verkozen regiovoorzitters Bart
Noyens, Dirk De Pauw en Jimmy Demade staan
zij in voor het reilen en zeilen van de ganse sector
in samenwerking met de lokale afgevaardigden
en ten dienste van alle leden in de verschillende
zones.

De uitdagingen zijn groot. Al jarenlang pleit VSOA
voor een betere financiering en kaarten we het
personeelstekort, de werkdruk, de toegenomen
agressie en gebrekkige eindeloopbaanrechten
aan. Nu komt de structurele pensioenhervorming
daar bovenop. �

Op 28 maart 2025 werd een nieuw bestuur gekozen voor de sector Hulpverleningszones van het VSOA-FGGA. Peter

Vandenberk werd verkozen tot voorzitter van de sector, en volgt zo wijlen Eric Labourdette op van wie we helaas eind

vorig jaar moesten afscheid nemen na een slepende ziekte.

V.l.n.r. Bart Noyens (regiovoorzitter Brussel), Peter Vandenberk (voorzitter), Jimmy Demade (regiovoorzitter Wallonië) en Dirk De Pauw (regiovoorzitter Vlaanderen).

FGGA

juni 2025 VSOA argument 9

De hele brandweerfamilie is in rouw. Maxime en drie van zijn collega’s
van peloton 2/2 van de brandweer van Luik raakten op donderdag 29
mei jongstleden ingesloten tijdens een brand in de wasruimte van de ge-
vangenis van Lantin. Maxime heeft het niet overleefd. Zijn collega Marc ligt
nog steeds op de intensive care. De twee andere collega’s kwamen er met
minder zware verwondingen vanaf.
Meer dan 1.000 mensen kwamen samen in en rond de Sint-Pauluska-
thedraal in Luik voor het laatste eerbetoon aan Maxime Coessens. Brand-
weerlieden uit alle hoeken van het land, de vertegenwoordiger van de Ko-
ning, de federale, regionale en lokale autoriteiten… en honderden burgers
namen afscheid van Maxime.

Wij condoleren de familie, collega’s en vrienden van Maxime en wensen
hen veel sterkte in deze moeilijke tijd. Ook hopen wij van harte op een
spoedig en goed herstel voor Marc.

Vaarwel, ‘Max’.�

"Bloemen op de ladder, harten vol stilte."

Nieuwe voorzitter voor Brussel

Vanaf jonge leeftijd toonde ze een on-
verzettelijke wil om zichzelf te over-
treffen en anderen te helpen. Haar

parcours begon met een sportopleiding, wat
getuigt van haar energie en doorzettingsver-
mogen. Daarna studeerde ze voor leerkracht
Frans, een opleiding die haar schrijfvaardig-
heid en een scherp gevoel voor communicatie
bijbracht. Gewapend met deze vaardigheden
koos ze voor de studies in de socio-professi-
onele inschakeling, gedreven door de wil om
mensen in moeilijkheden te helpen.

Algemeen belang
Ze begon haar carrière bij het OCMW, een eer-
ste concrete stap in de sociale begeleiding.
Deze ervaring liet haar het effect van haar werk
op het leven van anderen inzien en versterkte

haar engagement om zich in te zetten voor het
algemeen belang. Later ging ze aan de slag bij
de RVA, waar ze jarenlang werkte, tot ze bij de
zesde staatshervorming werd overgeplaatst
naar het Brusselse werkgelegenheidsagent-
schap Actiris. Nog steeds gedreven door haar
verlangen om werkzoekenden te ondersteu-
nen, stortte ze zich met volle overgave op haar
nieuwe taken.

In de loop der jaren merkte ze dat collega’s
moeite hadden om zich binnen Actiris te in-
tegreren. Gedreven door haar rechtvaardig-
heidsgevoel en solidariteit besloot ze zich nog
actiever te engageren en werd ze vakbondsaf-
gevaardigde. Haar toewijding en wil om veran-
dering te brengen bleven niet onopgemerkt.

>>>

Dynamisch, gemotiveerd en geëngageerd: drie kwaliteiten die perfect het professionele parcours van Ahally Anissa

omschrijven. De nieuwe voorzitter van de Sector Brussels Hoofdstedelijk Gewest bij FGGA.

Overleden brandweerman ten grave gedragen

FGGA
©

 B
el

ga
im

ag
e -

 T
HO

M
AS

 M
IC

HI
EL

S

10 VSOA argument juni 2025

FGGA

"Een van de meest gevoelige dossiers blijft het zogenaamde Arizona-plan
– of beter gezegd de Arizona-nota – die veel ongerustheid veroorzaakt
bij zowel contractuelen als statutairen”, zo weet Ahally. “Hoewel het doel
was om het statuut van ambtenaren te moderniseren en te harmoniseren,
botste de nota op een complexe realiteit, een gebrek aan grondig over-
leg, en interne tegenstrijdigheden. Daardoor worden zowel loopbaanper-
spectieven als jobzekerheid van vele collega’s
aangetast”.
Voor de contractuelen blijft er onduidelijkheid
over hun toekomst, mogelijke integratie of sta-
bilisatie, terwijl zij vandaag een steeds groter en
essentieel deel van de administratie uitmaken.
Ahally: “De statutairen stellen zich dan weer
vragen over de erkenning van hun inzet en het
behoud van hun verworven rechten. Deze situa-
tie leidt tot verdeeldheid – en zelfs concurrentie
– terwijl we net nood hebben aan samenwer-
king en solidariteit.”

Zodra er een nieuwe regering komt, zullen de uitdagingen talrijk zijn. Ahal-
ly: “We moeten deze dossiers opnieuw op tafel leggen, echte onderhande-
lingen afdwingen, en ervoor zorgen dat de genomen beslissingen eerlijk
zijn, het geleverde werk erkennen, en trouw blijven aan de kernprincipes
van de publieke dienstverlening. Tegelijk moeten we onze beroepen op-
nieuw aantrekkelijk maken, in een context van personeelstekorten, over-

belasting en een groeiend gevoel van zinloos-
heid bij veel collega’s.”

En tot besluit: “Mijn syndicaal engagement ver-
trekt vanuit de overtuiging dat een sterke pu-
blieke dienst enkel mogelijk is als we de men-
sen op een eerlijke manier erkennen. En zolang
die erkenning er niet volledig is, blijf ik – samen
met onze organisatie – de stem van de ambte-
naren luid laten horen, hun rechten verdedigen,
en bouwen aan de voorwaarden voor een waar-
dig en doeltreffend sociaal overleg.”�

“Mijn syndicaal
engagement vertrekt

vanuit de overtuiging dat
een sterke publieke dienst
enkel mogelijk is als we

de mensen op een eerlijke
manier erkennen.”

Als Gewestelijk Voorzitter van het VSOA-FGGA oefent ze haar functie uit in een periode vol onzekerheden en grote

uitdagingen voor alle ambtenaren. “De huidige context, met een regering in lopende zaken, beperkt sterk onze slagkracht

en remt de broodnodige structurele hervormingen af die onze sector dringend nodig heeft. Dit weegt op ons dagelijks

syndicale werk, want we zitten vast in een institutioneel status quo, terwijl de noden op het terrein reëel en urgent zijn.”

Ahally Anissa over Brussel zonder regering

“Ons syndicaal werk wordt erg moeilijk”

Wijlen Luc Bessem, een bekende en betreurde figuur binnen het VSOA,
zag in haar iemand met een krachtige overtuiging en stelde haar voor om
syndicaal permanent te worden. Voor haar was dat een vanzelfsprekende
keuze: deze rol sloot perfect aan bij haar professioneel engagement.

Eerste vrouw
Trouw aan haar waarden zette ze zich met hart en ziel in voor haar rol
binnen het VSOA. Haar inzet en harde werk werden beloond toen ze zich
kandidaat stelde bij de syndicale verkiezingen en met glans won. Deze
overwinning betekende niet alleen erkenning voor haar werk, maar was
ook historisch: ze werd de eerste vrouw die dit niveau van verantwoorde-
lijkheid binnen haar sector bereikte.

Vandaag bewijst ze dag na dag dat ze het vertrouwen waard is. Meer dan
ooit is ze vastbesloten om de belangen van de werknemers te verdedigen
en hun werkomstandigheden te verbeteren. Haar parcours is een bron
van inspiratie voor iedereen die gelooft in het belang van engagement
en solidariteit.

Dit sterke engagement en deze opmerkelijke opmars tonen ook de groei-
ende rol van vrouwen binnen de vakbondswereld en hun vermogen om
betekenisvolle verandering te realiseren. Een evolutie die ongetwijfeld
toekomstige generaties zal inspireren om dit pad te volgen – met dezelfde
vastberadenheid en passie.
�

juni 2025 VSOA argument 11

LRB

“Nieuw elan in de Waalse Regio”

Verbindend
Vandaag wil hij een verbindend voorzitterschap
belichamen, gebaseerd op luisterbereidheid,
respect en nauwgezetheid. “Ik zal aanwezig en
beschikbaar zijn voor het team, met de vaste
wil om onze syndicale werking voort te stuwen
in een geest van eenheid en verantwoordelijk-
heid.”

Daniel draagt sterke menselijke waarden uit:
waardering, eerlijkheid, en welwillendheid.
“Mijn werkprincipes steunen op billijkheid, on-
partijdigheid, teamgeest en een hoge graad van
ernst in onze engagementen.”

Zijn doel is duidelijk: het sociaal overleg verster-
ken, de rechten vastberaden verdedigen, en de
stem van de lokale en regionale ambtenaren la-
ten horen in alle organen waar over de toekomst
wordt beslist. “Ik wil ook werken in een geest
van transparantie, nabijheid en luisterbereid-
heid, gesteund door een hecht en gemotiveerd
syndicaal team.”

“Ik nodig u dan ook uit om op de hoogte te
blijven, actief deel te nemen aan het syndicaal
leven, en vooral om nooit te aarzelen om uw be-
kommernissen met ons te delen. Samen staan
we sterker.”

Bedreiging
De huidige sociaal-economische en politieke
context ondermijnt de openbare dienst diep-
gaand. De hervormingen die de regeringen op
zowel federaal als Waals niveau doorvoeren,
brengen de arbeidsvoorwaarden van de amb-
tenaren, de pensioenregelingen, de openbare
tewerkstelling en essentiële solidariteitsme-
chanismen zoals het MARIBEL-sociaalstelsel in
gevaar.
De toenemende schuldenlast van de openbare
ziekenhuizen, in combinatie met het risico op

privatisering, zou kunnen leiden tot het schrap-
pen van duizenden jobs in de publieke sector,
het ondermijnen van de financiering van de ge-
zondheidszorg, een beperking van de toegang
tot opleiding, en het in gevaar brengen van
fundamentele stelsels zoals de “witte schor-
ten”-fondsen of de indexering van de APE-pun-
ten.

Bovendien zullen verschillende grote Waalse
steden, die met ernstige begrotingsproblemen
kampen en onder toezicht staan van het CRAC,

gedwongen worden om besparingsplannen uit
te voeren om toegang te krijgen tot steun uit het
Oxygène-plan. Deze maatregelen zullen onver-
mijdelijk zware gevolgen hebben voor de lokale
openbare tewerkstelling.

Daniel: “In deze verontrustende context is onze
syndicale rol belangrijker dan ooit. Het is aan
ons om weerstand te bieden, ons collectief te
mobiliseren en vastberaden op te komen voor
een sterke, solidaire openbare dienst, ten dien-
ste van iedereen.”�

Sinds maart 2025 is Daniel Gradzielewski voorzitter van het VSOA-LRB voor het Waalse Gewest. Zijn syndicaal engagement

komt voort uit een traject op het terrein: “Ik ben mijn loopbaan begonnen als verpleegkundige bij de intercommunale ISPPC,

en sinds 2005 zet ik mij ten volle in voor het VSOA, eerst als afgevaardigde en vanaf 2016 als permanent afgevaardigde.”

Daniel Gradzielewski, voorzitter van het VSOA-LRB Wallonië

12 VSOA argument juni 2025

LRB

Grote actiedag van
de non-profitsector

Op 22 mei 2025 waren we opnieuw met 30.000 mensen in de straten
van Brussel om te betogen voor het voortbestaan van onze

non-profitsector en te staken.

Al jaren klagen we over de onderfinanciering van deze sector, maar
nu de regering nieuwe maatregelen heeft genomen die de sector
op de knieën dwingen — op het vlak van loopbanen, lonen en

vooral pensioenen — kunnen we dit gebrek aan respect niet langer aan-
vaarden. Het gaat hier om personeel dat zorgt voor onze kinderen, onze
ouderen, onze zieken en onze burgers.

Door deze maatregelen voelen de werknemers zich frontaal aangevallen,
terwijl zij ten dienste staan van de bevolking en vaak in onaanvaardbare
omstandigheden moeten werken.
De maat is vol.

Het VSOA zal niet toestaan dat het personeel van de non-profitsector ten
gronde wordt gericht.

Deze maatregelen getuigen van een totaal gebrek aan respect voor de
werkdruk en de arbeidsomstandigheden van deze werknemers.
Zolang de regering deze sector niet naar waarde schat, zullen wij de straat
blijven opgaan om luid onze woede te uiten.
Onze werknemers zijn geweldige mensen, hun werk is geweldig - dus stop
met hen waardeloos te behandelen.�

Sophie FAUT
Voorzitter VSOA-LRB Brussel

juni 2025 VSOA argument 13

LRB

14 VSOA argument juni 2025

Op 5 juni 2025 heeft het Grondwettelijk
Hof het zogenaamde ontslagdecreet
voor statutaire ambtenaren bij lokale

besturen volledig vernietigd. Deze uitspraak is
het resultaat van een juridische procedure die
werd opgestart door onder andere de 3 repre-
sentatieve vakbonden, dus ook VSOA-LRB.
Het arrest betekent een belangrijke erkenning
van het statuut en de rechtsbescherming van
vast benoemde personeelsleden in gemeenten
en provincies.

In totaal werden vier juridische middelen inge-
diend om het ontslagdecreet te laten vernieti-
gen. Hieronder lichten we alvast enkele van de
belangrijkste punten toe:

Wat hield het ontslagdecreet in?
Met het ontslagdecreet van 2023 wilde de
Vlaamse overheid de ontslagregeling voor sta-
tutaire ambtenaren gelijkschakelen met die van
contractuelen.
Voortaan zouden statutaire personeelsleden
zonder tucht- of evaluatieprocedure ontslagen
kunnen worden, waarbij betwistingen enkel
nog konden voorgelegd worden aan de Arbeids-
rechtbank – en die kon dan enkel een schade-
vergoeding toekennen, geen herplaatsing in de
functie.
Deze regeling betekende een forse uitholling
van de vaste benoeming, die net bedoeld is om
ambtenaren te beschermen tegen willekeur en
politieke druk. De verplichte re-integratie bij
onrechtmatig ontslag, zoals vroeger opgelegd
door de Raad van State, werd met het nieuwe
decreet volledig opzijgeschoven.

Schending van de Grondwet
Het Grondwettelijk Hof volgde de argumentatie
van de verzoekende partijen en oordeelde dat
het decreet in strijd is met de "standstill-ver-
plichting" uit artikel 23 van de Grondwet.
Die bepaling verbiedt de overheid om ver-
worven sociale rechten zonder gegronde re-
den terug te schroeven. Het Hof besloot dat
de afschaffing van de re-integratieplicht een
aanzienlijke achteruitgang vormt in de be-
scherming van statutaire ambtenaren, die niet
verantwoord wordt door de roep naar moder-
nisering.
Het ontslagdecreet is dan ook volledig vernie-
tigd.

Wat met reeds ontslagen personeelsleden?
•	 Hoewel het Hof de regeling vernietigde, heeft

het de gevolgen van het decreet behouden
tot 5 juni 2025. Concreet betekent dit dat het
ontslag van personeelsleden vóór die datum
op zich niet automatisch ongedaan gemaakt
kan worden.

•	 Toch is het niet uitgesloten dat reeds ontsla-
gen medewerkers, ondanks het feit dat hun
ontslag zelf niet kan worden teruggedraaid,
wel degelijk bijkomende financiële aanspra-

ken kunnen laten gelden op basis van de on-
grondwettigheid van de regeling. Zij zouden
bijvoorbeeld een hogere schadevergoeding
kunnen vorderen dan wat in eerste instantie
werd toegekend.

•	 Uiteraard zal dit nog veel juridische discussie
en beoordeling vragen, maar het is een piste
die zeker en vast een optie is.

Wat nu?
De Vlaamse decreetgever moet terug naar de
tekentafel. Een eventuele nieuwe regeling zal
rekening moeten houden met de grenzen die
het Grondwettelijk Hof nu duidelijk heeft afge-
bakend.

VSOA-LRB blijft dit dossier uiteraard nauw op-
volgen en zal de belangen van zijn leden met
volle kracht blijven verdedigen.

Hebt u als lid vragen hierover of wenst u juri-
disch advies? Neem dan zeker contact op met
VSOA-LRB – regio Vlaanderen
www.vsoalrb.be
�

Christel DEMERLIER
Voorzitter VSOA-LRB regio Vlaanderen

Op 29 april 2025 voerden de drie representatief erkende vakorganisaties, waaronder VSOA-LRB, een symbolische actie

aan het Grondwettelijk Hof om hun bezorgdheid te uiten over het ontslagdecreet. Amper vijf weken later volgde het

arrest, waarin het Hof het decreet vernietigde — een principiële erkenning van de grondwettelijke bescherming van

statutaire ambtenaren.

LRB

Grondwettelijk Hof vernietigt
ontslagdecreet

Overwinning voor VSOA-LRB en de statutaire bescherming

juni 2025 VSOA argument 15

POST

Waar we vroeger een kaartje stuur-
den voor de verjaardag van een
dierbare, gebeurt dat nu met

een digitaal bericht. Verplaatsingen met de
wagen gebeurden vroeger uitsluitend met
fossiele brandstoffen, terwijl er nu diverse
alternatieven beschikbaar zijn. Aankopen
en bestellingen worden steeds minder in
fysieke winkels gedaan. Deze evolutie is in
een stroomversnelling geraakt sinds de co-
ronacrisis. Het resultaat is dat bedrijven die
niet meegaan in deze verandering, het risico
lopen te verdwijnen. Bpost heeft deze bood-
schap goed begrepen: met de daling van het
aantal brieven, de toename van pakjes en het
verdwijnen van kranten is verandering nood-
zakelijk om de tewerkstelling te behouden.
Zo'n transformatie vraagt echter tijd.

Operationele vernieuwingen bij bpost

Momenteel worden binnen het bedrijf tal
van tests uitgevoerd, zogenaamde ‘piloten’.
In de postbedeling wordt geëxperimenteerd
met nieuwe manieren om brieven vanuit de
sorteercentra aan te leveren. Postbodes sor-
teren deze vervolgens in een metalen frame
(zie foto), wat doet denken aan de vroegere
sorteerblokken – een herkenbaar beeld voor
wie al langer meedraait in het vak.

Ook in samenwerking met klanten worden
piloten opgezet. Intern worden ‘bulk rounds’
georganiseerd, waarbij pakjes rechtstreeks

van het sorteercentrum naar postpunten en
lockers worden gebracht. Dit vermindert het
aantal handelingen én het aantal ritten. Bin-
nen Retail vinden tests plaats in het kader
van het “Service Center of the Future” (SCOF).
Hier wordt onder andere nagegaan hoe bpost
burgers kan helpen bij digitalisering. Daar-
naast wordt gekeken naar het aanbod van
commerciële producten en diensten.

Duurzaamheid als speerpunt

Naast deze innovaties zet bpost ook sterk in
op de vermindering van de CO₂-uitstoot. Dit
is een belangrijk argument bij onderhandelin-
gen met grote digitale spelers. In de postkan-
toren zijn al geruime tijd e-trailers in gebruik
(momenteel bijna 600 stuks), net als elektri-

sche wagens. Het aantal e-vans is de laatste
jaren spectaculair gestegen. Tegen eind 2025
zullen er meer dan 2.600 in gebruik zijn, met
de ambitie om dit aantal tegen 2030 bijna te
verdubbelen.

Wat betreft transport kiest bpost steeds vaker
voor de DDT (Double Deck Trailer), waarvan
er momenteel meer dan 50 rondrijden. Deze
trailers hebben een veel groter laadvermo-
gen dan gewone vrachtwagens. Tegen 2030
wil men dit aantal verdrievoudigen. Voor de
trekkers rijden er al zo’n 50 op LNG, en ook
andere alternatieven worden onderzocht. De
zoektocht naar duurzame opties is bij vracht-
wagens nog uitdagender dan bij personen-
wagens.

De menselijke factor in de transformatie
Een bedrijf in volle transformatie betekent
ook reorganisaties op verschillende niveaus.
VSOA-Post volgt deze evolutie kritisch op. Het
is positief dat er gezocht wordt naar nieuwe
taken, dat dit gebeurt met moderne middelen
en met het oog op efficiëntie. Maar in dit hele
verhaal mogen we de mens niet uit het oog
verliezen. Alles staat of valt met de haalbaar-
heid en het welzijn van het personeel.�

Bpost, een bedrijf in volle transformatie
De digitale wereld heeft een enorme impact op onze leefomgeving. Die invloed is duidelijk merkbaar in de

manier waarop we communiceren, ons verplaatsen en consumeren.

16 VSOA argument juni 2025

SPOOR

De geplande afschaffing van het statuut
voor nieuwe aanwervingen vanaf 2028
en de aanhoudende onzekerheid rond

het pensioendossier stuiten op onbegrip en
verzet. Voor het personeel zijn dit geen louter
administratieve ingrepen, maar fundamentele
aantastingen van hun werkzekerheid, waarde-
ring en toekomstperspectief.

Gevolgen voor veiligheid
VSOA-Spoor waarschuwt uitdrukkelijk dat het
afbouwen van het statuut ook gevolgen zal heb-
ben voor de veiligheid van het spoor én van het
personeel. Het statuut biedt een kader van sta-
biliteit, verantwoordelijkheid en bescherming
dat cruciaal is voor het veilig functioneren van
een complexe en risicovolle sector als de spoor-
wegen. Door deze bescherming uit te hollen,
wordt de veiligheid van zowel reizigers als per-
soneel rechtstreeks ondermijnd.

Daarnaast is de veronderstelling dat het ver-
vangen van statutair personeel door uitslui-
tend contractuelen tot besparingen zal lei-
den, volgens VSOA-Spoor onjuist. Indien men
kiest voor contractuele aanwervingen, dan
zullen - zoals terecht gevraagd door de vakor-
ganisaties - de arbeidsvoorwaarden minstens
gelijkwaardig moeten zijn aan die in de privé-
sector. Dit omvat onder meer: het toekennen
van een volwaardige eindejaarspremie, een
degelijk tweepijlerpensioen, maaltijdcheques
van marktconforme waarde, een verhoogde
kilometervergoeding voor het gebruik van de
eigen wagen, volledige verhoogde kilometer-
vergoeding voor woon-werkverkeer met de
fiets, en een marktconform loon.

VSOA-Spoor wijst ook op het gevaar van een
groeiend spanningsveld op de werkvloer. Als
het statuut systematisch wordt afgebouwd

en er een dubbel personeelsbestand ontstaat
met verschillende rechten en plichten, dreigt
er verdeeldheid tussen statutair en contrac-
tueel personeel. De vraag dringt zich dan
op: als statutairen dezelfde pensioenmaat-
regelen opgelegd krijgen als contractuelen,
waarom zou men hen dan niet ook dezelfde
loon- en arbeidsvoorwaarden toekennen? Ge-
lijke behandeling mag geen loze belofte zijn.

En vooral: als het niet lukt om gelijke en
eerlijke voorwaarden te voorzien voor zowel
statutaire als contractuele medewerkers,
waarom zou het personeel zich dan nog ge-
roepen voelen om te kiezen voor een carrière
bij de spoorwegen? Wie zal nog gemotiveerd
zijn om te investeren in een toekomst bij een
werkgever die geen rechtszekerheid of gelijke
waardering biedt?

“Wij vragen échte oplossingen”
VSOA-Spoor beschouwt het statuut niet louter als een arbeidsvoorwaarde, maar als een fundamenteel onderdeel

van de openbare dienstverlening. De inspanningen die de afgelopen jaren van het spoorwegpersoneel werden

gevraagd - en ook daadwerkelijk geleverd zijn - hebben bijgedragen tot een merkbare kwalitatieve verbetering van

de spoorwegen. Die inzet en het engagement van het personeel lijken nu echter als een boemerang terug te keren.

VSOA-Spoor klaagt onzekerheid aan over statuut en pensioenen

©
 S

hu
tte

rs
to

ck
.co

m

juni 2025 VSOA argument 17

PROXIMUS

In april 2025 vernemen we dat de torens
zijn verkocht aan een andere vastgoedont-
wikkelaar, Nextensa, en dat het initiële plan
om terug te keren niet zal doorgaan.

De mening van onze leden
Proximus zal zich in de loop van 2027 ves-
tigen op de site van “Tour en Taxi’s”. Toen
we deze beslissing vernamen, uitte het
VSOA-Proximus meteen zijn bezorgdheden.
We besloten onze collega's te bezoeken die
dagelijks op deze locatie zullen gaan moeten
werken. Een hele week lang hebben we elke
verdieping doorkruist, op elke deur geklopt
om de meningen van onze leden te verzame-
len. We wisten al dat de verhuis een zekere
impact zou hebben op de werknemers en dat
de weg naar de site van “Tour en Taxi’s” als
gevaarlijk werd beschouwd. Zeker in de don-
kere wintermaanden. Ook ligt deze site een
stuk verder van het station en is het open-
baar vervoer allesbehalve optimaal.
Uit deze bevraging zijn er veel bezorgdhe-
den naar voor gekomen van onze leden:
•	 Zullen er pendeldiensten zijn?

o	 voldoende?
o	 vroeg in de ochtend?
o	 laat in de avond?
o	 Tijdens het weekend?
o	 Is deze gratis?

•	 Hoe flexibel zal het management zijn met
betrekking tot werktijden vanwege de ex-
tra reistijd?

•	 Wordt het Proximusgebouw in Evere ook
verkocht? Indien ja, zullen dan de colle-
ga's van deze locatie ook naar “Tour en
Taxi’s” komen?

•	 Zal er genoeg ruimte zijn voor iedereen?
•	 Wordt er een bedrijfsrestaurant voor-

zien? Tegen welk tarief?
•	 Wat met de parkeergelegenheid?

o	 Genoeg Laadpalen voor bedrijfsvoer-
tuigen?

o	 Voldoende plaatsen?
•	 Auto
•	 Fietsen
•	 Motorfietsen

o	 Afstand naar de werkplek?
o	 Veiligheid van deze voorzieningen?

Bezorgdheden
Dit zijn enkele voorbeelden van de bezorgd-
heden, die we hebben doorgegeven aan de
directie, waarmee we voortdurend onder-
handelen via de werkgroep "Welzijn Op het
Werk". Binnen het campusproject worden
er momenteel trouwens ook meerdere ge-
bouwen van Proximus getransformeerd.
Er wordt gezorgd voor meer ergonomisch
meubilair, geluidsdichte vergaderzalen,
ontspanningsruimtes, telewerkruimtes,
enz...
Zoals steeds zullen wij de belangen van al
onze leden en collega’s verdedigen op alle
niveaus!
�

De zorgen over een verhuis
Ter herinnering: in maart 2022 sloot Proximus een “bindend akkoord”

met Immobel voor de overname van zijn twee torens in Brussel met als

doel een deel van de gerenoveerde torens terug te huren. De werknemers

zouden tijdelijk verhuizen naar een ander gebouw. Dit gebouw, Boréal,

ligt ook aan de rand van het Noordstation naast de twee torens. Maar...

alles verloopt niet zoals gepland.

Proximus naar Tour & Taxis
Daarom is VSOA-Spoor ook voorstander om
het dossier van de contractuele aanwer-
vingen en het pensioendossier aan elkaar
te koppelen - deze zijn onherroepelijk met
elkaar verbonden.

Laten we duidelijk zijn: VSOA-Spoor is te-
gen de afschaffing van het statuut. Mocht
die afschaffing toch onvermijdelijk zijn, dan
lijkt het ons niet meer dan logisch om op
zijn minst een “stand-still” te bekomen voor
de bestaande statutairen op het vlak van
pensioenen. Stabiliteit en rechtszekerheid
voor deze personeelsgroep zijn een abso-
lute vereiste.

Bovenop de voorziene besparing van 675
miljoen euro dreigt er tegen 2032 een bijko-
mende pensioenkost van 300 miljoen euro
voor de spoorwegen. Dit is mede het gevolg
van het aanwerven van statutair personeel
tot 2027, in combinatie met het feit dat
bepaalde werknemers niet vervroegd op
ziektepensioen kunnen worden geplaatst.
Oudere werknemers zullen daardoor langer
in dienst blijven, wat in de praktijk hogere
kosten met zich meebrengt dan het inzet-
ten van jonge, nieuw opgeleide krachten.

Tot slot wijst VSOA-Spoor op de bijkomende
kost die zal voortvloeien uit de invoering
van een tijdelijke arbeidsongeschiktheids-
uitkering. In plaats van duurzame oplossin-
gen uit te werken, verschuift men de finan-
ciële druk eenvoudigweg naar de toekomst.

Eenvoudige vraag
VSOA-Spoor stelt zich hierbij een eenvoudi-
ge maar fundamentele vraag: Al deze feiten
werden besproken met onze achterban -
het personeel dat elke dag het spoor mee
mogelijk maakt - wat zou úw antwoord zijn?
Stel uzelf in hun plaats:
•	 zou u nog vertrouwen hebben in de toe-

komst van uw job?;
•	 zou u zich nog gewaardeerd voelen?;
•	 zou u nog kiezen voor een carrière bij de

spoorwegen?

Deze vragen zijn geen retoriek. Ze verdie-
nen een eerlijk antwoord - en vooral: échte
oplossingen.
�

18 VSOA argument juni 2025

POLITIE

Loonschalen
Uit een vergelijkende studie, uitgevoerd in 2016 door VSOA-Politie, waar-
bij de loonschalen van het openbaar ambt vergeleken werden met deze
van de geïntegreerde politie, bleek duidelijk dat de weddeschalen van de
politie gedateerd zijn.

Meer nog, sinds 2014 werden een aantal functies bij het openbaar ambt
beschouwd als bijzonder en gespecialiseerd, gelet op een eventuele bij-
komende vorming, een bijzondere psychosociale belasting en/of een ge-

vaarlijke functie. Deze gespecialiseerde functies kregen dan ook een nieu-
we weddeschaal. Helaas werd de geïntegreerde politie toen vergeten.

De overheid erkende deze vergetelheid, en startte in 2019 onder toenma-
lig minister van Binnenlandse Zaken Jan Jambon (N-VA) een eerste ope-
ratie – de zogenaamde “loon-correctie” waarbij de weddeschalen gelijk
zouden worden geschakeld met het openbaar ambt. Logischerwijze werd
er prioriteit gegeven aan de kaders die het meest benadeeld waren t.o.v.
van andere beroepscategorieën.

Eisenbundel van VSOA-Politie
Vooreerst moet worden verduidelijkt dat het VSOA-Politie een onderscheid maakt tussen het memorandum en het

eisenbundel. Het memorandum VSOA-Politie is een document waarbij de interne werking en de organisatie van de

geïntegreerde politie onder de loep wordt genomen, en waar VSOA-Politie zijn visie en voorstellen ter verbetering

voorlegt. De eisenbundel legt de nadruk op de personeelsleden zelf en heeft als doel de aantrekkelijkheid van de

functie te verhogen, het welzijn en de koopkracht van de personeelsleden te verbeteren.

juni 2025 VSOA argument 19

POLITIE

Alle partijen rond de tafel waren ervan overtuigd dat dit dan ook een eer-
ste stap was.

Onder toenmalig minister van Binnenlandse Zaken Annelies Verlinden
(CD&V) werd een sectoraal akkoord onderhandeld dat in twee fases zou
worden uitgevoerd. Een eerste luik werd in de tijd gespreid, en behelsde
om en bij de 70 euro/netto per maand.
Een tweede fase zou moeten worden onderhandeld in de eerste maanden
van 2024. Deze fase werd echter nooit verder onderhandeld, waarbij de
vertrouwensbreuk met de VIVALDI-regering nog groter werd. Ook de an-
dere kwantitatieve onderwerpen die werden onderhandeld kenden (nog)
geen uitvoering.

Wij waren dan ook tevreden om de volgende passage te lezen in het hui-
dig regeerakkoord:
“Onze politiediensten moeten zich gerespecteerd voelen. We starten dan
ook opnieuw de onderhandelingen met de politievakbonden op zodat het
tweede luik van het sectoraal akkoord voor de geïntegreerde politie kan
afgesloten worden met als doel de politie te profileren als aantrekkelijke
werkgever.”

Binnen dit kwantitatieve kader dienen volgende zaken te gebeuren:
•	 uitvoering van het tweede luik sectorale onderhandelingen 2020-2024;
•	 herziening en herwaardering van de gespecialiseerde functies;
•	 aanpassing van het wegingssysteem Calog personeel;
•	 conform het protocolakkoord, een kwantitatieve compensatie voor de

eerstelijnsdiensten die niet kunnen genieten van de telewerkvergoeding.

De loonschalen en het statuut dienen in de volgende regeerperiode op-
gewaardeerd te worden om ervoor te zorgen dat de geïntegreerde politie
(opnieuw) een aantrekkelijke werkgever wordt.

Pensioenen
Het pensioendossier is één van de belangrijkste dossiers dat zorgt voor
veel ongerustheid en onzekerheid.

VSOA-Politie heeft van in het begin benadrukt dat het noodzakelijk is om
een tekst op te stellen die voorziet in een regeling “en regime” voorziet.
De belangrijkste reden waarom VSOA-Politie niet akkoord gegaan is met
de huidige NAVAP-regeling, was net omwille van de ingebouwde onzeker-
heid in het Koninklijk Besluit.

Bovendien worden de verworven rechten grotendeels niet gerespecteerd.
Daardoor voelen de politiemensen zich miskend en (alweer) bij de neus
genomen.

Wij dringen dan ook aan om:
•	 rekening te houden met de verworven rechten (voor het arrest) van de

huidige personeelsleden;
•	 te voorzien in een “en regime” De NAVAP-regeling;

•	 de reeds opgebouwde rechten zoals verhogingscoëfficiënt en tantiè-
mes te respecteren;

•	 een specifieke regeling “zwaar beroep” uit te werken.

Aanpak geweld tegen politie
De voorbije tien jaar steeg het aantal geweldsdelicten tegen politieambte-
naren niet alleen, maar werd het geweld ook steeds driester.

VSOA-Politie is van mening dat het tijd is om dit probleem, dat nog steeds
als een taboe wordt beschouwd, aan te pakken door het - samen met alle
betrokken partijen - in een globaal plan en protocol te gieten.

Het globaal plan dient de rechtstreekse gevolgen maximaal te voorko-
men, alsook de onrechtstreekse schadelijke gevolgen uit de wereld te hel-
pen, zoals (het gevoel van) gebrek aan steun dat de slachtoffers te vaak
dienen te ervaren.

•	 Dit plan dient te voorzien in een beleidsvorming en uitvoering van po-
litiewerk waar zoveel mogelijk wordt geprobeerd geweld tegen politie-
ambtenaren te voorkomen.

•	 	De politieambtenaar wordt op een eenduidige wijze ondersteund, zorg
en nazorg aangeboden en begeleid. Het slachtoffer mag daarbij geen
tweede maal slachtoffer worden. Daarvoor dient het globaal plan inter-
ne procedures te bevatten zodat alle rechten van de slachtoffers wor-
den gerespecteerd.

•	 Er dient een toezicht te worden georganiseerd op de toepassing van alle
bestaande wetteksten en de principes van de verschillende omzendbrie-
ven zodat de ondersteuning van het slachtoffer wordt gegarandeerd.

•	 Er dient een blijvende monitoring, toezicht en opvolging van de cijfers
en principes (o.a. m.b.t. seponering) van de COL 10/2017 te worden
georganiseerd.

•	 	Potentiële daders dienen afgeschrikt te worden door niet alleen de
straffen te verzwaren, maar door effectieve straffen op te leggen, in
welke vorm dan ook, straffen die de daders werkelijk voelen. Een lik op
stuk beleid!

•	 	Er dient een betere regeling uitgewerkt te worden waarbij in het kader
van genoodzaakt geweld door de politie, de politieambtenaar behan-
deld wordt als slachtoffer.

Aantrekkelijk statuut
Wil men de geïntegreerde politie opnieuw attractief maken, dan dient er
werk gemaakt te worden van een aantrekkelijk statuut met respect voor
verworven rechten, een betere verloning en een voldoende juridische en
psychosociale bescherming.
Wij nodigen de overheid uit om daar snel werk van te maken!
�
Vincent GILLES� Vincent HOUSSIN
Voorzitter VSOA-Politie	� Ondervoorzitter

VSOA-Politie

www.vsoa-pol.be volg ons op: /vsoapolitie

20 VSOA argument juni 2025

DEFENSIE

Handen af van ons statuut

VSOA-Defensie is bijgevolg ook tevre-
den dat er na deze lange periode van
afbraak eindelijk budgetten zijn voor

materieel en infrastructuur, maar hoe tevre-
den we zijn met deze evolutie, zo ontevreden
zijn wij over het luik personeel.

Het is onmogelijk om gelijk welk dossier bin-
nen Defensie los te zien van het belang van
het personeel. Jammergenoeg sijpelt deze
realiteit niet door naar de besluitvormers die
een rechtstreekse en brutale aanval opzetten
tegen ons statuut.

Het militaire beroep is een beroep dat geken-
merkt wordt door zijn specificiteit en zin voor
opoffering. De miskenning van deze elemen-
taire waarheid door de regering is een dolk in
het hart van alle militairen die de Natie eervol
en waardig dienen en gediend hebben.

VSOA-Defensie blijft onvermoeibaar verder
werken om jullie rechten en belangen te be-
schermen. Dit met alle middelen die ter onzer

beschikking staan. Of dit nu via de media is,
waar wij druk zetten op de regering en de De-
fensiestaf, het overleggen voor en achter de
schermen bij de politieke partijen en de De-
fensiestaf, of het voorbereiden van dossiers
voor de Raad van State of het Grondwettelijk
hof waarbij wij via de legale weg verder zullen
vechten voor jullie rechten.

Deze regering wil een eenheidsworst maken
van alle statuten die bestaan, al zijn deze ooit
gecreeërd voor een duidelijke reden. Het dog-

matisch doordrukken van deze visie, zonder
echt sociaal overleg, getuigt van een enorme
minachting voor alle werknemers in België en
in het bijzonder voor haar militairen.

Uitgebreid Federaal Comité (UFC)
VSOA-Defensie heeft dan ook gebruik ge-
maakt van zijn jaarvergadering (UFC) om aan
zijn afgevaardigden nogmaals de plannen
van de regering tot in detail uit te leggen en
om opnieuw het vertrouwen en goedkeuring
te vragen van zijn visie in deze materie.

Medewerker (M/V/X)
communicatie

VSOA-Defensie is op zoek naar een voltijds medewerker communicatie. Deze oproep is in
detail verspreid via een NewsFlash naar alle leden. Indien u zich herkent in de vacature,
aarzel niet om contact op te nemen. Indien u deze niet gezien heeft, aarzel niet om je

lokale afgevaardigde aan te spreken. �

Zoals jullie ongetwijfeld gemerkt hebben is Defensie een “hot-topic” binnen de Arizona-regering. De huidige geopolitieke

context heeft de politieke klasse gedwongen om ons departement, dat al vele decennia gebruikt werd als sluitstuk van de

begroting, eindelijk terug de nodige financiële ondersteuning te geven.

Arizona en de plannen voor Defensie

juni 2025 VSOA argument 21

DEFENSIE

Ronde van België was
een succes

VSOA-Defensie heeft dit voorjaar
zijn “Ronde van België” gehouden,
waarbij in alle militaire kwartieren

toelichting werd geven over de plannen van
de regering.

We begrepen dat er een noodzaak was na de
talrijke vragen die we kregen en waarbij jul-
lie de terechte bezorgdheden geuit hebben.

Wij willen jullie oprecht bedanken voor de
talrijke aanwezigheid, en de interactie die
er was. Het is duidelijk dat jullie met zeer
veel vragen zitten en smachten naar duide-
lijkheid. We hebben een groot deel van de
bezorgdheden kunnen verduidelijken met
een transparante uitleg over het huidig re-
geerakkoord en de plannen van de ARIZO-
NA-regering.

Zoals jullie konden vaststellen is het
VSOA-Defensie al van voor de verkiezingen

aan de slag gegaan en is het steeds als
initiatiefnemer voor jullie rechten blijven
strijden. De onderhandelingen moeten nog
beginnen, maar het VSOA-Defensie blijft zijn
lijn aanhouden en zal zich maximaal inzet-
ten voor het verdedigen van jullie belangen.

Blijf daarom zeker onze newsletters lezen en
volg onze Facebook pagina om altijd vlot en
correct geïnformeerd te blijven.

Het VSOA-Defensie zal steeds het contact
met zijn leden en de basis van dichtbij be-
houden, jullie zijn de voelsprieten van onze
organisatie. Jullie opmerkingen en bezorgd-
heden zijn de onze en we nemen ze zeker ter
harte.

Bedankt voor het warme onthaal.�

Chris HUYBRECHTS
Voorzitter

Foutieve mailing
Geacht lid,

Vanwege een update van ons beheersysteem, dat wij gebruiken om de administratie van
onze leden bij te houden, is er een e-mail naar alle leden van VSOA-Defensie gestuurd.

Dit bericht verwees naar een automatische domiciliëring van uw lidgeld.

Zoals eerder vermeld, was deze e-mail het gevolg van een technische fout in verband met de
software-update. Er is geen verandering in het bedrag van uw lidgeld of de manier waarop
het zal worden afgeschreven.

Onze administratie biedt haar oprechte excuses aan voor deze ongepaste e-mail en zal alles
in het werk stellen om herhaling te voorkomen. Bij voorbaat dank voor uw begrip.

Wij willen u er ook op wijzen dat deze e-mail mogelijk is doorgestuurd naar uw spammap.
Als dit het geval is, weet dan dat dit een officiële mail was van VSOA-Defensie. U kunt het
gebruikte e-mailadres daarom als betrouwbaar beschouwen en, indien mogelijk, toevoegen
aan uw lijst met contactpersonen om ervoor te zorgen dat u onze toekomstige correspon-
dentie ontvangt.�

De afgevaardigden van het VSOA-Defensie
hebben zich opnieuw unaniem achter de visie
geschaard en onderschrijven het principe dat
er aan het sociaal contract dat het defensie-
personeel met de staat heeft geen afbreuk
mag worden gedaan.

De strijd die voor ons ligt zal uitzonderlijk
zwaar zijn en ongetwijfeld eindigen in de
rechtbank om onze rechten af te dwingen
tegenover een regering die erop gebrand is
deze niet te erkennen.

Blijf daarom ook onze sociale media-kanalen
volgen waar wij in alle openheid en transpa-
rantie de brutaliteit van deze aanval met jullie
zullen delen en jullie informeren over de staat
van de dossiers.�

22 VSOA argument juni 2025

RECHTERLIJKE ORDE

Kom daarom ons team als afgevaardigde versterken. U blijft in die
hoedanigheid deel uitmaken van het personeel van de griffies en
de parketten. Daar bent u bij uitstek het best geplaatst om de pro-
blemen op de werkvloer vast te stellen en deze over te maken aan
ons secretariaat. U bent ook de eerste-lijnshulp voor de leden van
VSOA-RO.

VSOA-RO komt op voor alle niveaus van het personeel.

Het VSOA-RO heeft u nodig! Laat u vooral niet afschrikken door uw
hiërarchie als u beslist de stap te zetten, en verantwoordelijkheid
op te nemen om het welzijn en de toekomst van uw collega’s te ver-
dedigen. Wacht niet, en zet vandaag nog de stap om onze ploeg te
versterken.

Nog vragen?
Contacteer ons snel (info@ro-vsoa.be). Wij zijn er voor u!�

Uw permanent afgevaardigden

Op 9 april 2025 brachten minister van
Justitie Annelies Verlinden en minis-
ter bevoegd voor de Regie der Gebou-

wen Vanessa Matz een bezoek aan de sites
van de verschillende rechtbanken van Nijvel.
Ze maakten er kennis met verschillende in-
stanties uit de gerechtelijke wereld, evenals
met de burgemeester.

Half december gaf de burgemeester het be-
vel om Paleis 1 op het Albert 1-plein te slui-
ten. De strafsectie, het parket en de balie
verhuisden met spoed naar het Paleis in de
Clarissestraat. Dit gebouw was al bezet door
andere diensten zoals de politierechtbank en
het arbeidsauditoraat. Dus moest plaats wor-
den gemaakt voor de nieuwe bezetters, hun
materiaal, meubilair, fotokopieerapparaten,
dossiers enz.

De dossiers bij het Hof van Assisen worden
momenteel niet afgewerkt omdat de veilig-
heid niet kan worden gegarandeerd. Er zijn
voorlopige voorzieningen getroffen.
VSOA-Rechterlijke Orde is altijd bezorgd ge-
weest over de situatie van de gerechtsge-
bouwen en in het geval van Nijvel hebben
we meermaals bij de FOD WASO een klacht
ingediend. Op 8 juli 2021, op 16 juni 2024 en
ten slotte op 26 februari 2025.

We hebben ook onze bezorgdheid geuit bij de
arbeidsgeneeskundige dienst.
Er kwam nooit een gunstig antwoord.
Daarom vond het VSOA-RO het nodig aanwe-
zig te zijn bij het bezoek van de twee minis-
ters.
We woonden de verschillende discussies tij-
dens een geïmproviseerde vergadering bij en
volgden met veel aandacht wat er werd ge-
zegd. De twee ministers spraken hun steun
uit aan alle personeelsleden. Het project voor
de uitbreiding van het justitiepaleis krijgt
voorrang. De werkzaamheden moeten aan

het begin van het gerechtelijk jaar 2028 van
start gaan.

De ministers verzekerden ons ook dat ze sa-
menwerken om de omstandigheden en de
omgeving van de gebouwen te verbeteren.
Ze zijn zich bewust van de enorme belangen
die op het spel staan.
VSOA-RO zal de ontwikkelingen in dit dossier
natuurlijk op de voet volgen.�

Nathalie MARTIN
Federaal secretaris VSOA-RO

Kom ons team versterken

Liefst twee ministers op bezoek
in het Nijvelse justitiepaleis

In tijden waar het openbaar ambt zwaar onder druk komt te staan, is het belangrijk dat het VSOA-Rechterlijke Orde
(RO) voldoende vertegenwoordigd is. Enkel op die manier kunnen onze leden snel en op de juiste wijze worden
geïnformeerd. Maar daarvoor zijn voldoende afgevaardigden nodig.

juni 2025 VSOA argument 23

ONDERWIJS

20% minder les, maar 100%
engagement nodig

De aankondiging van minister Demir
over de invoering van een verplicht
inductiejaar voor startende leerkrach-

ten vanaf schooljaar 2025-2026 is op het
eerste gezicht een positieve ontwikkeling.
De maatregel voorziet in een vrijstelling van
20% van de lesopdracht voor beginnende
leraren, met ruimte voor begeleiding, coa-
ching en professionele groei. Een niet onver-
standige insteek, gezien het zorgwekkende
gegeven dat 1 op de 4 leerkrachten het on-

derwijs binnen de vijf jaar alweer verlaat. De
zogenaamde "praktijkschok" is reëel en elke
maatregel die dit opvangt, verdient ernstig
overwogen te worden.

Toch plaatst het VSOA-Onderwijs, als libe-
rale onderwijsvakbond, enkele belangrijke
kanttekeningen. Niet om het voorstel onder-
uit te halen – integendeel – maar om het te
kaderen binnen de bredere realiteit van het
Vlaamse onderwijs: een systeem dat kreunt

onder toenemende werkdruk, personeelste-
kort en administratieve overbelasting.

Werkdruk niet exclusief een startersthema
De problematiek van werkdruk is al jaren
gekend, maar zelden structureel aangepakt.
Starters voelen die druk ongetwijfeld het
scherpst: ze krijgen vaak de zwaarste klas-
sen, de meeste opdrachten en de minste sta-
biliteit. Maar zij zijn niet alleen. Ook ervaren
leerkrachten, zorgcoördinatoren, directies en

Vanaf volgend schooljaar krijgen startende leerkrachten meer ondersteuning via een inductiejaar met 20% lesvrijstelling.

Het VSOA-Onderwijs verwelkomt deze stap, maar benadrukt dat ook het bredere schoolteam nood heeft aan ademruimte.

Investeren in begeleiding loont, als het deel is van een gedragen, structureel beleid.

ONDERWIJS

ondersteunend personeel voelen de werk-
druk toenemen. Het VSOA-Onderwijs pleit al
langer voor een totaalplan waarin de werkdruk
voor het hele team wordt verlicht en waarin
middelen duurzaam worden ingezet om de on-
derwijskwaliteit én het mentaal welzijn van alle
personeelsleden te verhogen.
Het risico bestaat dat deze nieuwe maatregel,
hoe goedbedoeld ook, de werkdruk bij colle-
ga’s verder verhoogt. Wie neemt immers de
vrijgestelde uren van de starter over? Hoe wor-
den mentoren ondersteund in hun rol? Welke
structurele ruimte krijgen scholen om dit or-
ganisatorisch rond te krijgen zonder andere
personeelsleden extra te belasten? Dit zijn te-
rechte vragen die het VSOA-Onderwijs op tafel
wil leggen. Niet om tegen te werken, maar om
realisme en rechtvaardigheid te garanderen.

Kosten, keuzes en kwaliteit van begeleiding
Het aangekondigde budget van 48,7 miljoen
euro is niet min. Dat onderwijs investeringen
verdient, betwisten wij niet. Maar het mag
niet bij sympathieke maatregelen blijven die
slechts een fractie van het probleem aan-
pakken. Als we echt willen investeren in de
toekomst van het onderwijs, dan moeten we
ook werk maken van structurele maatregelen
voor werkdrukverlaging, taakbelasting, een
betere verloning en realistische verwachtin-

gen naar alle onderwijspersoneelsleden toe.

Daarnaast willen we onderstrepen dat de
kwaliteit van de begeleiding cruciaal is. De
vrijstelling van 20% is slechts zinvol als daar
ook inhoudelijk sterke en gedragen begelei-
ding tegenover staat. Er moeten voldoende
middelen en tijd uitgetrokken worden om
mentoren op te leiden, in te zetten en te on-

dersteunen. Zonder kwalitatieve begeleiding
is deze investering weinig waard. Goede be-
doelingen alleen volstaan niet: het is de con-
crete uitvoering die het verschil maakt.
Wij vragen dan ook dat het aangekondigde in-
ductiejaar niet het eindpunt is van de beleids-
ambitie, maar het begin van een bredere be-
weging die alle leerkrachten en schoolteams
sterker maakt.

Sociaal overleg
Belangrijk daarbij is dat het sociaal overleg
zijn rol ten volle kan spelen. De modaliteiten
van deze maatregel zijn nog niet uitgeklaard.
Hoe wordt de 20% precies ingevuld? Wat is
de verhouding tussen individuele en collec-
tieve begeleiding? Welke flexibiliteit krijgen
scholen om maatwerk te leveren? Het is es-
sentieel dat de sociale partners hier inspraak
in krijgen via het sociaal overlegmodel.

Tot slot
Het VSOA-Onderwijs verwelkomt elk initiatief
dat het pad effent voor een warmere, men-
selijkere start in het onderwijs. Maar tegelijk
blijven wij hameren op het bredere plaatje.
Startende leerkrachten verdienen begelei-
ding. Ervaren leerkrachten verdienen erken-
ning. Schoolteams verdienen ademruimte.
Onderwijsbeleid verdient overleg.�

Koen DE BACKER
Ondervoorzitter VSOA-Onderwijs

24 VSOA argument juni 2025

