
"Samen tegen het geweld"
De voorzitters van VSOA en ACLVB,

Patrick Roijens en Gert Truyens
Driemaandelijks magazine van het VSOA Openbare Sector van de ACLVB www.vsoa.eu september 2025

argument
AFGIFTEKANTOOR BRUSSEL X . P409836

2 VSOA argument september 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
Pensioenhervorming� 7
De onderhandelingen met de sociale partners over de grote
pensioenhervorming gaan gestaag voort in het Comité A, dat zich buigt
over de op stapel staande afbouw van het ambtenarenpensioen.

Geweld tegen overheidspersoneel� 10
“Wanneer de mishandeling van zorgverleners banaal wordt”. Interview
met Salomé, verpleegkundige op de spoeddienst van het Brusselse Sint-
Pietersziekenhuis.

Infrastructuurplan 2030 FOD Financiën � 12
De FOD wil overgaan tot rationalisering van de gebouwenportfolio en
gefaseerde afbouw van gehuurde kantoorruimte.

Politie(ke) benoemingen?� 18
Ook binnen de politiedienst tekent zich een patroon van mismanagement 	
af als gevolg van inmenging van de politiek.

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

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

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

september 2025 VSOA argument 3

INTERVIEW

Interview met VSOA-voorzitter Patrick Roijens en ACLVB-voorzitter Gert Truyens:

Wat is het verschil tussen jullie vakbond en de andere vakbonden?
Jullie pleiten voor de meer zachte aanpak, in plaats van de
rauwe confrontatie op straat. Maar zal een hardere aanpak
niet noodzakelijk zijn om de plannen van de Arizona-regering,
bijvoorbeeld voor de pensioenen, tegen te houden?
Patrick: “Wij geven altijd eerst de kans aan het sociaal overleg alvo-
rens we tot actie overgaan. Wij komen met positieve voorstellen en
schuiven zelf oplossingen naar voren. Denk maar aan mobiliteitsplan-
nen of de verhoging van maaltijdcheques, iets waar ACLVB hard op
ingezet heeft. En dat proberen wij ook te doen.”

Gert: “Precies! We moeten proactief zijn en de lange termijn in het
oog houden. Veel uitdagingen gaan verder dan België: geopolitiek,
industrie, jobverlies. Daar maken veel mensen zich zorgen over en ze
verwachten dat wij ook daar antwoorden op formuleren. Je kan altijd
roepen langs de zijlijn, maar uiteindelijk zal je toch aan tafel moeten
om te onderhandelen. Voor ons gaat sociaal overleg er ook om de
stem van werknemers te laten doorklinken in politieke keuzes. Tege-
lijk moet je wel een stem geven aan de misnoegdheid van mensen,
want die is reëel. Vandaar dat zowel wij als het VSOA in het verleden
aan heel wat actie toch hebben deelgenomen.”

“Wij gaan voor ons eigen verhaal,
we lopen niet zomaar mee”

Koopkracht, werkbare jobs, eerlijke pensioenen. Het zijn zowel voor de ACLVB als het VSOA de komende maanden cruciale

thema’s waar de druk aan de onderhandelingstafel hoog moet blijven. Vooral de pensioenhervormingen voelen we als heel

“onrechtvaardig” aan. “Als er geen akkoord komt aan de onderhandelingstafel, stappen we naar het Grondwettelijk Hof,”

kondigen VSOA-voorzitter Patrick Roijens en ACLVB-voorzitter Gert Truyens aan in dit exclusief interview voor Argument.

4 VSOA argument september 2025

INTERVIEW

Wat gaan jullie doen als de andere vakbonden toch beslissen om op
straat te komen of te staken?
Gert: “We moeten dan eerst bekijken over wat soort acties het con-
creet gaat. Gaat het om een grote manifestatie, zoals op 14 oktober,
dan kan dit voor ons. Het zal die dag vooral over de carrières van
mensen gaan, en daar is veel ongenoegen over. Maar ik ben niet voor
acties die de industrie of de ambtenarij volledig platleggen. Dat kan
alleen in laatste instantie, als overleg geen zin meer heeft en we enkel
dovemansgesprekken voeren. 14 oktober moet dus een luide, mis-
schien wel laatste roep zijn van werknemers. Maar op 15 oktober moet
je weer rond de tafel, want alleen dáár kan je echt iets veranderen.”
Patrick: “De acties waar wij aan hebben deelgenomen, leverden wel
iets op. In januari vond er voor de openbare sector een themabetoging
plaats. Het onderwijs heeft die betoging geclaimd. De actie had wel
voor gevolg dat de loopbaan in het onderwijs zwaarder zal wegen in
het berekenen van het pensioen. Dat bewijst dat gerichte acties wel
degelijk effect hebben.”

Kan de Arizona-regering wel worden vertrouwd om tot goede
akkoorden te komen? Iemand als MR-voorzitter Bouchez zei al
herhaaldelijk: “Ook als de vakbonden hervormingen weigeren,
doen we gewoon door…”?
Patrick: “Je zit met een regering waarin er zowel aan Vlaamse als aan
Waalse kant een partij zit die niet zo vakbondsgezind is, de N-VA en
de MR. Zij houden minder rekening met de mening van de vakbonden.
Maar er zitten ook andere partijen in de regering die ons wél goedge-
zind zijn.”
Gert: “Dat is zo. Om dingen bij te sturen, vinden we wel gehoor bij
andere partijen dan N-VA en MR. Voor de maaltijdcheques kregen we
bijvoorbeeld veel steun van CD&V, Les Engagés en Vooruit. We moe-
ten als vakbond ook meer akkoorden sluiten met de werkgevers, en
de hete aardappel niet altijd naar de regering doorschuiven. Als je dat
blijft doen, dan krijg je natuurlijk altijd te horen dat er met vakbonden
geen land te bezeilen valt.”
Patrick: “Voor de openbare sector ligt dat natuurlijk anders. Als er
geen akkoorden komen, dan beslist de regering. Maar dan hebben wij
toch nog altijd de juridische verweermiddelen. Ik vrees dat we dit in de
toekomst zullen moeten gaan moeten doen omdat de aangekondigde
maatregelen totaal oneerlijk en discriminerend zijn.”

Wat betekent het om als kleinere vakbonden in een land met grote
spelers te staan?
Patrick: “Dat beeld klopt niet altijd. In bepaalde sectoren van het
openbaar ambt, zoals politie, defensie en onderwijs, zijn we net een
grote speler. Bij de politie zijn we zelfs de grootste vakbond. Globaal
gezien mogen we kleiner lijken, maar dat betekent niet dat we geen
stem of visie hebben. Wij gaan voor ons eigen verhaal, we lopen niet
zomaar mee.”
Gert: “We moeten ons niet als Calimero opstellen. Als je een visie
hebt, kom er dan mee naar buiten, ook al sta je er alleen mee. Het
gaat dan nog altijd om een mening van vele mensen. Nationaal zijn
we met ACLVB de derde grootste vakbond. Maar in steeds meer be-
drijven – en dat zagen we ook bij de sociale verkiezingen – zijn we de
grootste of tweede grootste organisatie. In het overleg telt niet de

grootte, maar de impact van je voorstellen. Kijk naar de verhoging
van de maaltijdcheques: dankzij onze zomeractie staat dat nu in het
regeerakkoord. We zijn nu bezig met de cafetariaplannen, ook dat is in
het regeerakkoord gekomen. Dat toont dat je met sterke dossiers en
duidelijke voorstellen echt het verschil maakt en daar ben ik trots op!”

Patrick: “Het draait inderdaad om sterke dossiers, een duidelijke visie
en goede communicatie, met sterke positieve slogans. De andere vak-
bonden zijn vaak negatief en “tegen” iets. Als je een punt hebt waar de
overheid niet omheen kan, dan maak je het verschil. En wij verdedigen
al het overheidspersoneel, niet alleen onze leden.”
Gert: “Dat is precies de manier waarop VSOA en ACLVB elkaar vinden.
Voor ons draait het inderdaad niet om het instituut vakbond, maar om
de mensen, in de private én publieke sector. Het zijn hún problemen
die we willen oplossen. We versterken elkaar ook. Een goed voorbeeld
daarvan is onze gezamenlijke campagne rond geweld op de werkvloer
die binnenkort van start gaat.”

De politieke onafhankelijkheid van ACLVB en VSOA, wat houdt dat in?
Gert: “We zijn altijd politiek onafhankelijk geweest. Toch worden we
vaak gelinkt aan liberale partijen zoals Open Vld of MR, puur omwille
van onze naam en kleur. Maar ‘liberaal’ in onze naam verwijst naar

september 2025 VSOA argument 5

INTERVIEW

sociaal liberalisme, niet naar een politieke partij. We zitten in geen
enkel partijbureau en hebben zelfs betere contacten met andere par-
tijen dan met de liberale. Onze impact komt niet doordat één partij ons
steunt, maar omdat meerdere fracties onze voorstellen oppikken en
erkennen dat ze waardevol zijn.”
Patrick: “Bij VSOA hebben we zelfs het woord ‘liberaal’ niet in onze
naam, maar door de blauwe kleur worden we toch gelinkt aan bepaal-
de partijen. Dat is nu eenmaal zo. Tegelijk moeten we realistisch zijn:
je hebt de politiek nodig om iets te bereiken. Je kan je niet afsluiten,
je moet het gesprek aangaan en je organisatie zichtbaar maken. Dat
doen zowel ACLVB als wij, door actief overleg te zoeken met verschil-
lende partijen.”
Gert: “En laten we duidelijk zijn: wat we bereikt hebben, was niet
dankzij Open Vld of MR, maar omdat andere politieke fracties onze
ideeën hebben opgepikt en erkend dat ze hout snijden.”

Het is dus geen nadeel dat Open Vld niet meer in de regering zit?
Patrick: “Helemaal niet. Ook tijdens de vorige regering hadden we
niet echt een goede relatie met Open Vld. Dat is jammer. Maar ja, Open
Vld dient wetsvoorstellen in om vakbonden rechtspersoonlijkheid te
geven (om ze dan gemakkelijker voor de rechter te kunnen brengen,
nvdr.), om de syndicale premie te belasten, om mensen die betogen,

en dan heb ik het niet over de echte relschoppers, willekeurig uit een
betoging te halen. Dat zijn toch rare standpunten voor een liberale
partij, die voor vrijheid en vrije meningsuiting zou moeten opkomen?”
Gert: “Wij hebben de laatste tien jaar niets aan Open Vld gehad. Na
elke voorzitterswissel probeerden we contact op te bouwen, ook via
studiediensten. Maar dat hield nooit stand. Een structurele samen-
werking levert vandaag meer nadelen dan voordelen op, omdat Open
Vld niet langer aansluit bij de leefwereld van de werknemers die wij
vertegenwoordigen.”

ACLVB heeft aangekondigd om de ‘L’ uit zijn naam te schrappen?
Gert: “Dat klopt. En we zijn al ver gevorderd in onze oefening. De wil is
er om onze naam te veranderen, zowel bij leden als bij onze bestuurs-
organen. Elke bevraging bevestigde onze visie. Daarnaast werken we
aan een boek over ons sociaalliberalisme, maar dat gaat ook breder
dan dat. Ik wil uitleggen hoe wij de rol van vakbonden nu en in de
komende eeuw zien. Het leven van werknemers evolueert, dan moe-
ten wij ook mee evolueren. Het zal geen oude wijn in nieuwe vaten
zijn, maar een echte wijziging van ons imago naar een moderne bewe-
ging. Na de aankondiging van die plannen en onze visie op ‘vakbond
2.0’ werden we meteen uitgenodigd door partijen zoals CD&V en Les
Engagés. Men voelt dat ACLVB voor een modern syndicalisme staat,
gebaseerd op solidariteit. We willen een stem geven aan de grote,
stilzwijgende massa, die nog wél geëngageerd is, maar zich niet meer
thuis voelt in het klassieke syndicalisme van stakingen en betogingen.

Over de pensioenhervorming:
Gert Truyens: “Deze regering straft

werknemers, vooral vrouwen, voor pech
of zorglast tijdens de eerdere loopbaan.

Dat is geen hervorming die mensen
vooruithelpt, dat is een hervorming die

vertrouwen wegneemt.”

Patrick Roijens: “Arizona viseert
daarnaast vooral ambtenaren.

Bovendien rekent men terug in de tijd, en
verandert men de spelregels na het spel.

Dat is niet eerlijk.”
Eén van de belangrijke onderwerpen die moeten onderhandeld
worden zijn de pensioenen. We horen over de plannen van de
Arizona-regering maar één kritiek: “onrechtvaardig”. Wat is er zo
onrechtvaardig aan die plannen?
Patrick: “Heel veel! Ik geef maar het voorbeeld van de ambtenaren-
pensioenen. Ik hoor altijd dat zij een hoog pensioen hebben. Maar je
moet alles bekijken. Ambtenaren beginnen aan een laag loon. Na 25

6 VSOA argument september 2025

INTERVIEW

of 30 jaar zit je in een hogere loonschaal. In de privésector begin je
met een arbeidscontract tegen een goed loon. Je kan daar veel ge-
makkelijker een carrière opbouwen dan in de publieke sector. Is het
dan zo onzinnig om die ambtenaren een goed pensioen te geven?
Men wil nu de loopbaanduur anders berekenen. Men rekent terug in
de tijd, men verandert de spelregels na het spel. Dat is niet eerlijk.
Voor een gewone ambtenaar in niveau C zal dit allicht om 300 euro
netto minder op zijn rekening betekenen op het einde van de maand.
Aan bepaalde categorieën komt men dan weer niet aan, ik denk aan
de zelfstandigen, terwijl ik de premier hoor zeggen dat iedereen een
eerlijke bijdrage moet leveren.”
Gert: “En dan spreken we nog niet over de discriminatie, bijvoorbeeld
voor vrouwen. De maatregelen viseren vrouwen. De pensioenkloof
tussen mannen en vrouwen wordt groter. Maar liefst 49 % van de
vrouwelijke werknemers kan vanaf volgend jaar bij vervroegd pensi-
oen getroffen worden door de zogenaamde “malus”, een vermindering
van het pensioenbedrag. Ze voldoen niet aan de strenge loopbaan-
voorwaarden die de regering wil invoeren. Werknemers moeten ge-
middeld 35 jaar halftijdse tewerkstelling bewijzen om de malus te ont-
lopen. Daarmee straft de regering werknemers voor pech of zorglast
tijdens de eerdere loopbaan. Een vrouw stopte met werken of ging
deeltijds werken om haar kinderen op te vangen. Die mensen gaat
men nu retroactief sanctioneren. De regering spreekt over harmonise-
ren, maar voor mij klinkt die zogenaamde harmonie vals.”

Gaan jullie deze onrechtvaardigheden goedkeuren?
Patrick: “We kunnen dit niet aanvaarden. Als we dit informeel aankaar-
ten, dan krijg je zelfs als antwoord: “Dan moeten ze maar een paar
jaar langer werken.” Maar je kan dit niet meer inhalen. Men straft die
mensen retroactief. En hoe ga je dit inhalen, door tot aan je tachtigste
te werken? Het is onaanvaardbaar dat men terug in de tijd gaat en
daarop mensen afrekent die toen keuzes maakten zonder van de hui-
dige wetgeving op de hoogte te zijn. We gaan dit niet laten passeren.”

Patrick en Gert:
“Ons uitgangspunt is duidelijk:

geweld kan op geen enkele manier
getolereerd worden - het is een

belangrijke gezamenlijke campagne.”
Jullie hebben de goede samenwerking tussen VSOA en ACLVB al
aangehaald. Eén van de thema’s die zullen uitgewerkt worden is het
geweld op de werkvloer?
Patrick: “Als je de getuigenissen leest die we in ons tijdschrift Argu-
ment al brachten, dan krijg je kippenvel. In elk regeerakkoord las ik
“nultolerantie voor geweld”. Maar als het op concrete acties van de
politiek aankomt, blijft het stil. Ons uitgangspunt is duidelijk: geweld
kan op geen enkele manier getolereerd worden. Geen enkele vorm:
licht geweld; zwaar geweld; verbaal geweld… Niets. En moet gesanc-
tioneerd worden. Deel alternatieve straffen uit. Tijdens corona kregen
mensen die op een bankje zaten, een boete. Wel, pas dit ook toe bij
geweldpleging. Je geeft zo een signaal dat dit niet wordt geduld.”
Gert: “Geweld treft ook werknemers in de privésector. Ik denk maar
aan het geweld op chauffeurs van De Lijn, zorgpersoneel, horeca,
noem maar op We gaan dit thema volop in de verf zetten met
getuigenissen uit alle sectoren. Het is een mooi voorbeeld van de
samenwerking tussen het VSOA en ACLVB. Het is onze taak om een
menselijk gelaat te geven aan wat er in de maatschappij gebeurt.”�

Interview:
Bert CORNELIS
Cindy WILLEM

(Lees ook het interview op:

https://www.aclvb.be/nl/artikels/tijd-voor-actie-zonder-stilstand)

september 2025 VSOA argument 7

ACTUALITEIT

Federale regering maakt definitief komaf met ambtenarenpensioen

Elf voorontwerpen van wet worden volgens
het Arizona-regeerakkoord uitgevoerd, zo-
als overeengekomen in het zogenaamde

“zomerakkoord” van de regering-De Wever. Arizo-
na toont zich zelfs nog ijveriger dan het regeer-
akkoord, want verschillende maatregelen gaan
verder dan dit akkoord.
De regering heeft haast, want Europa sancti-
oneert indien niet snel de overheidsfinanciën
gesaneerd zijn. Het bundel aan pensioen-
afbouwmaatregelen moet in het Staatsblad
verschijnen tegen eind december. Om dan zo
snel mogelijk van toepassing te worden. De
wetgevende molen moet dan draaien: advies
Raad van State, behandeling in het parlement,

sommige maatregelen, voor de magistraten,
bicameraal.

Het overheidspersoneel betaalt het gelag
en is kennelijk de makkelijkste prooi van zijn
werkgever.
Het VSOA hanteert al jaren, sedert de corona-
crisis, in onze e-mailhandtekening, in onze so-
cials, op onze website, op betogingen: “respect
voor onze openbare diensten. Waardeer ze !”
Maar het respect van onze politieke werkgever
voor het overheidspersoneel is helemaal zoek,
helaas, zo blijkt.
Temidden van het spel wijzigen de spelregels
volledig. Niemand ontsnapt eraan. Niemand

kan zijn carrière overdoen. Wij zijn intussen
wel al wat gewend, ook tijdens de vorige rege-
ringen, om te incasseren, maar Arizona over-
treft alle voorgaande helaas.

En de rechtsstaat?
Het ambtenarenpensioen is een uitgestelde
wedde ter compensatie van minderloon en
geen andere voordelen. Ambtenaren heb-
ben geen cafetariaplannen, bedrijfswagens,
aanvullende pensioenen, onderhandelings-
marges over hun loon, toegang tot de rechter
wegens contractbreuk enz. Ambtenaren zijn
eenzijdig aangesteld en kunnen in het ’s lands
belang, overal worden ingezet, zonder dat
dit een contractbreuk betekent. We zijn ‘civil
servants’ die er voor zorgen dat er in ons land
rust heerst, waar het goed ondernemen is,
waar de wegen goed berijdbaar zijn, het afval
wordt opgehaald, er verzorging is bij ongeval-
len of ziekte, branden geblust worden, veilig-
heid gewaarborgd, gevangenen bewaakt.

De rechtsstaat staat of valt met het respect
voor zijn overheidspersoneel. Als hun rech-
ten worden aangetast, wankelt het beginsel
van de rechtsstaat. Wie wil nog voor het al-
gemeen belang werken als er nauwelijks per-
spectief is en waar zijn rechten ondergeschikt
zijn aan slecht financieel beleid?
Wij vragen erkenning en respect. In het be-
lang van het algemeen belang.

Wij vechten voor onze rechten
Het informeel overleg over de nieuwe bundel
maatregelen startte al op 23 mei, maar het
was helaas vooral een monoloog met een uit-
eenzetting van wat op stapel staat.
Voor verworven rechten moeten we vechten.

Trieste podiumplaats voor Arizona
De onderhandelingen met de sociale partners over de grote pensioenhervorming gaan gestaag voort. Comité A – het hoogste

onderhandelingscomité voor de openbare sector – buigt zich over de op stapel staande en tot dusver ongeziene afbouw van

het ambtenarenpensioen, onze uitgestelde wedde. In Comité A komen de drie representatieve vakorganisaties (VSOA, ACOD,

ACV), de verschillende overheden en de bevoegde ministers of hun vertegenwoordigers samen onder het voorzitterschap

van de Premier of zijn vertegenwoordiger.

8 VSOA argument september 2025

ACTUALITEIT

Voor overgangsmaatregelen en overgangster-
mijnen eveneens: die moeten alle gefinan-
cierd worden door een overgangsenveloppe,
met daarin een bedrag van 500 miljoen euro
voor de drie stelsels (zelfstandigen, werk-
nemers en ambtenaren). Doel: de scherpste
kantjes van de hakbijl enigszins verzachten.

Het zet ons - bedoeld of niet - tegen elkaar op,
maar wij laten dat niet gebeuren.
Wat VSOA al uit de brand kon slepen, is dat er
meer uitzonderingen voorzien worden, zodat
naast “actieve diensten” en onderwijs, ook
zware sectoren zoals politie en brandweer
enigszins vervroegd met pensioen kunnen.
Daartegenover staat dan weer dat het hoger
onderwijs uit de overgangsmaatregelen ge-
haald wordt.
In sommige sectoren onderhandelen de be-
voegde ministers rechtstreeks over compen-
satiemaatregelen. Om de pensioenafbouw
verteerbaar te maken en de sector toch nog
enigszins aantrekkelijk te houden. Tenminste,
als er budget voor vrijgemaakt kan worden.
Kortom: het blijven druppeltjes op de gloei-
end hete plaat.

Het Paasakkoord:
Arizona publiceerde de Programmawet
De programmawet van 18 juli 2025 (BS 29
juli 2025) voerde het Paasakkoord uit. Dat
voorziet in ouderschapsverlof voor pleegou-
ders, een goede maatregel.
Maar het bevat o.a. ook het uitstel van de in-
dexering van de lonen, wedden, toelagen en
pensioenen met ingang van 1 juli 2025 en de
beperking van de indexering van de hogere
ambtenarenpensioenen, waartegen het VSOA
negatief adviseerde.

Inmiddels is de eerste procedure voor het
Grondwettelijk Hof aanhangig gemaakt door
Grondwetspecialist en oud-professor Paul
Van Orshoven, tegen de beperking van de
indexering van de ambtenarenpensioenen.
Het is een veeg teken aan de wand dat zelfs
academici nu procederen. Ook het VSOA zal
een procedure voeren voor het Grondwettelijk
Hof, in front.

Is er dan echt geen goed nieuws?
Arizona raakt niet aan de theoretische pensi-
oenberekening van 75 % van de gemiddelde
wedde. Dat kunnen we met wat moeite als

"goed nieuws" in het regeerakkoord beschou-
wen. In de privésector is dat percentage im-
mers slechts 60 %. Op de andere criteria van
de berekening van het ambtenarenpensioen,
hakt Arizona wel degelijk helaas diep in.
Er zou een extralegaal pensioen (de zoge-
naamde "2de pijler") worden ingevoerd voor
alle contractuelen, ook in overheidsdienst,
waarvoor uiterlijk in 2035 een werkgevers-
bijdrage van minstens 3 % is voorzien. Maar
hiervan is nog geen spoor in de voorliggende
teksten. Hier heeft de regering duidelijk min-
der haast.

Ook een extralegaal pensioen voor statutai-
ren is voorzien in het regeerakkoord, nl. als
het pensioen van statutaire ambtenaren gelijk
zou worden aan het pensioen van contrac-
tuelen. Ook dat staat niet op de huidige on-
derhandelingsagenda. VSOA vraagt, door de
grote omvang van deze besparingsoperatie,
dat dit al van bij de start van de hervormin-
gen ingevoerd wordt om enig effect te kunnen
ressorteren.
Het principe van automatische indexering van
de lonen (hoewel uitgesteld van toepassing)
blijft behouden.
Er wordt in hogere minimumlonen voorzien.

Arizona pakt ook uit met een - symbolische -
maatregel die vanaf 2027 het vervroegd
pensioen al op 60-jarige leeftijd mogelijk zou
maken, met een loopbaan van minimaal 42
jaar - een verbetering t.o.v. de huidige vereiste
44 jaar - maar, met, hou je vast, niet minder
dan 234 dagen daadwerkelijke prestaties
voor elk van die jaren, inbegrepen het eerste
jaar. In die 234 dagen is geen enkele vorm van
verlof gelijkgesteld, geen verhogingscoëffi-
cient, geen bonificatie, geen legerdienst en in
eerste instantie zelfs niet het moederschaps-
verlof. Een pure schande en in strijd met de
Europese regelgeving.Budgettair gezien, kost
deze maatregel ook nauwelijks iets, het is niet
te verwonderen. Het zal nauwelijks opgeno-
men worden. Dat zou dan de maatregel moe-
ten zijn voor zware beroepen.

In een notendop : langer werken voor minder
pensioen
Het zomerakkoord is voor het overheidsperso-
neel geen geluksbrenger.
Eén van de conclusies van de studiecommissie
voor de vergrijzing, gepubliceerd in juli 2025

over de pensioenhervormingen luidt: “het
effect van de pensioenmaatregelen ... is het
grootst in de ambtenarenregeling”.
De maatregelen over de ambtenarenpensioe-
nen die nu op tafel liggen, kunnen zo samen-
gevat: “Langer werken voor minder pensioen!”.

Afschaffing van de preferentiële pensioenleef-
tijden (militairen en rijdend personeel NMBS),
minder gelijkgestelde periodes, minder aan-
neembare afwezigheden, introductie van een
nieuwe notie “werkvoorwaarde”, geleidelijke
verhoging naar een berekening van de refer-
tewedde over 45 jaar i.p.v. de huidige laatste
tien jaar; afschaffing van de pas geïntroduceer-
de TAVA, en voor de federale ambtenaren een
overschakeling op de gewone ziekteverzeke-
ring van de private sector; (bijna) iedereen ge-
lijkschakelen naar een wettelijke pensioenleef-
tijd van 66 jaar vandaag of 67 jaar vanaf 2030;
nog slechts twee jaar aannemen van eventuele
nog bestaande eindeloopbaanregimes, uitdo-
ven/afschaffen van eindeloopbaanregelingen,
afschaffing van de perequatie (= verhoging
van de pensioenen conform de baremaverho-
gingen in de sector); invoering van een malus
(een gradueel steeds groter wordende vermin-
dering van het pensioen die vooral vrouwen
zal treffen); invoering van een bonus voor de
happy few die werken beloont als gunst na de
wettelijke pensioenleeftijd! Enz.

Geen sprake van enige erkenning van zware
beroepen, tenzij een zweem van erkenning
in een gering behoud van de verhogingsco-
ëfficiënt voor enkele beroepsgroepen (actieve
diensten, onderwijs behalve hoger onderwijs,
politie en professionele brandweer). En dan
moeten we nog zien of deze uitzonderingen
de grondwettelijke toets kunnen doorstaan.

Waarom hebben mensen uit de zorg en men-
sen van de afvalophaling bijv. geen verkorte
loopbaan? Dat waren belangrijke categorieën
van de zogenaamde “essentiële diensten” uit
de coronacrisis, die beloftes kregen van de
politici, maar die inmiddels al weer lang ver-
geten zijn. En onze cipiers?

Hier en daar wat morrelen in de marge op sec-
toraal vlak om de pensioenpijn te compense-
ren, kan eventueel nog enig soelaas bieden,
zonder garanties niettemin. Het is een bud-
gettair erg precaire situatie immers.�

september 2025 VSOA argument 9

ACTUALITEIT

We citeren uit zijn nota: “Gegeven de maatschappelijke trend
van gemengde loopbanen wordt ook gestreefd naar een
harmonisering tussen de pensioenstelsels voor werknemers,

ambtenaren en zelfstandigen, om een eerlijke en consistente aanpak te
garanderen en een halt toe te roepen aan een soms bijzonder complexe
pensioenopbouw. Afwijkende regimes en preferentiële stelsels worden
geleidelijk afgeschaft om een transparanter en rechtvaardiger pensioen-
stelsel te realiseren. Geleidelijkheid en het respect voor verworven rechten
zijn de hoekstenen van de hervormingen die we doorvoeren. Dit betekent
dat veranderingen stap voor stap worden geïmplementeerd en dat be-
staande rechten van gepensioneerden worden gerespecteerd. Deze aan-
pak zorgt ervoor dat de hervormingen duurzaam en sociaal rechtvaardig
zijn, en dat ze bijdragen aan de lange-termijn-stabiliteit van ons pensioen-
stelsel.”

Het VSOA betwist die zienswijze en is waakzaam
Het Grondwettelijk Hof heeft zich nooit verzet tegen de verschillende
pensioenstelsels zoals die vandaag bestaan: die zijn in overeenstem-
ming met de grondwetsbeginselen. Een harmonisering is enkel ingege-
ven om te besparen, en zoals steeds, op de rug van zijn eigen personeel.
VSOA zal er daadwerkelijk op toezien dat de beloftes die minister Jam-
bon doet over geleidelijkheid en verworven rechten, geen dode letter
zullen blijken.
De afschaffing van de perequatie is bijvoorbeeld al een maatregel die
niet geleidelijk gaat, die geen verworven rechten respecteert en die me-
teen ingrijpt in de lopende pensioenen, van mensen die hun loopbaan
niet meer kunnen overdoen of stopzetten, en die geen andere voordelen

genoten tijdens hun werkend leven. Het is een manifeste vorm van mis-
kenning van de rechten.
Een andere maatregel die wenkbrauwen doet fronsen, is de harmonise-
ring van de voorwaarden voor het vervroegd pensioen die vanaf 1 janu-
ari 2027 retroactief over de gehele loopbaan wordt toegepast, opnieuw
zonder respect voor verworven rechten dus: 156 dagen of zes maanden
effectief gewerkt of gelijkgesteld, ook bij de overheid, in plaats van 104
dagen of vier maanden vandaag.

Een andere belangrijke inbreuk op de verworven rechten is de verho-
gingscoëfficiënt die vanaf 1 januari 2027 retroactief over de gehele
loopbaan voor het merendeel van ambtenaren op 1 wordt gezet (langer
werken dus).
Wij stellen daarnaast ook vast dat de malus die op stapel staat, ingaat
vanaf 1 januari 2026 en deze 156 dagen voor de loopbaan ook hanteert,
(samen met nog een strengere voorwaarde van 7020 dagen effectief
gewerkt), daar waar de vervroegingsvoorwaarde pas vanaf 1 januari
2027 van toepassing mag worden. Dat is alvast strijdig en laten we niet
passeren. Het is ook een inbreuk op het verworven recht op het pensi-
oen, die vrouwen ongemeen hard treft. VSOA zal niet nalaten de premier
te wijzen op zijn publieke belofte in de Knack van 30 juli onder de titel
“Arizona is een ramp voor vrouwen”, om het zomerakkoord bij te sturen,
als na het doorrekenen van de maatregelen zou blijken dat bepaalde
groepen zoals vrouwen, ongewenst hard worden getroffen.
Een harmonisering van de drie stelsels is niet wat VSOA voor ogen heeft.
Een overheidspersoneelslid is immers geen gewone werknemer of zelf-
standige!�

Minister van Pensioenen Jambon ziet het anders

Welke maatregelen liggen op de onderhandelingstafel?
Elf voorontwerpen van wet liggen nu op de onderhandelingstafel van
Comité A:
1.	 De uitdoving van de preferentiële pensioenleeftijden voor de militairen

en het rijdend personeel van HR-Rail.
2.	 De verlenging van de termijn van de refertewedde voor de berekening

van het ambtenarenpensioenen.
3.	 De afbouw van de preferentiële tantièmes en verhogingscoëfficiënt en

een apart voorontwerp van wet ook voor magistraten.
4.	 De wijziging inzake de aanneembaarheid voor het ambtenarenpensi-

oen van perioden van verlof, disponibiliteit, loopbaanonderbreking en
andere vormen van afwezigheid.

5.	 De afschaffing van de perequatie voor de lopende pensioenen in de
ambtenarenregeling.

6.	 De harmonisering in de drie pensioenstelsels van de loopbaanvoor-
waarde voor het vervroegd pensioen.

7.	 De invoering van een nieuwe extra vervroegingsmogelijkheid na een
lange effectief gewerkte loopbaan vanaf de leeftijd van 60 jaar met een

loopbaan van 42 jaren waarbij elk loopbaanjaar minstens 234 effectief
gewerkte dagen telt.

8.	 De invoering van malus of bonus resp. vóór of na de wettelijke pensi-
oenleeftijd.

9.	 De afschaffing van het pensioen wegens lichamelijke ongeschiktheid
(afschaffing TAVA).

10.	 De invoering van een werkvoorwaarde (in de pensioenregeling van
ambtenaren, werknemers en zelfstandigen).

Voor VSOA is dit hét moment om de stem van het overheidspersoneel te la-
ten horen. We verdedigen jouw rechten en onderhandelen over maatrege-
len die de hele sector raken, zoals pensioenen. We brengen de pijnpunten
van de geplande drastische pensioenhervorming scherp in kaart en maken
duidelijk wat dit in de praktijk betekent: langer werken voor minder pensi-
oen. We ijveren voor billijke hervormingen en correcte bijsturingen.
Volg onze communicatie op onze website, sociale media en nieuwsbrief.
Wordt vervolgd!�

10 VSOA argument september 2025

LRB

“Wanneer de mishandeling van
zorgverleners banaal wordt”

In Sint-Pieter kreeg op 19 juni een spoedarts
een messteek in het borstbeen: het lemmet
ging rakelings langs het hart. De verpleegkun-

dige was bezig met de triage, het eerste onder-
zoek van de patiënten die zich aanmelden op de
spoeddienst. De aanvaller ging vervolgens ook
achter de maatschappelijk werker aan, wiens bu-
reau vlak bij de triageruimte ligt. Zwaar gewond
moest hij verschillende operaties ondergaan en
hij herstelt nog steeds.

Angst
Salomé, een jonge verpleegkundige, werkt al
zes jaar in het Sint-Pietersziekenhuis: één jaar
op intensieve zorgen en sinds vijf jaar op de
spoedafdeling. Ze legt uit dat het hervatten van
het werk na de aanval niet eenvoudig was: in het
begin heersten er echte angst en een gevoel van
onveiligheid. Het personeel vermeed om alleen
te zijn. Salomé was er de dag van het drama niet
bij, maar sinds het incident is het team nog aler-
ter geworden, terwijl verbale en fysieke agressie
er niet zeldzaam zijn.
"We doen sneller een beroep op de bewakings-
agent dan vroeger zodra we agressief gedrag
merken. We waren al waakzaam, want we we-
ten dat met de patiëntenpopulatie die bij onze
spoeddienst terechtkomt – intoxicatie, drugs,
alcohol – het risico reëel is. Afgelopen vrijdag
nog kregen we drie patiënten binnen met mes-
steken", benadrukt ze.
Het probleem stelt zich vooral na middernacht,
want vanaf dan wordt de bewaking verminderd:
er zijn dan nog slechts twee agenten beschik-
baar voor het hele ziekenhuis, en dat net op de

momenten dat er vaker incidenten gebeuren.
Na het incident kregen we wel een vaste bewa-
kingsagent voor de spoeddienst.
Geweld, vooral verbaal maar ook fysiek, maakt
intussen deel uit van de dagelijkse realiteit van
spoedartsen en -verpleegkundigen. De infra-
structuur is niet aangepast: een veel te kleine

wachtzaal voor het aantal binnenkomende pa-
tiënten, waar het bloedheet is, zonder verluch-
ting, iedereen op elkaar… Soms is er ook een
taalprobleem en dus een communicatiepro-
bleem, wanneer de patiënt een vreemde taal of
dialecten spreekt die zelfs Google Translate niet
kan vertalen.

In juni werden twee personeelsleden van het Sint-Pietersziekenhuis in Brussel neergestoken door een patiënt. De aanvaller

werd onder aanhoudingsmandaat geplaatst wegens poging tot moord. In Gent werd vorige maand een maatschappelijk

werker van het OCMW, gedood tijdens een huisbezoek nadat hij meerdere messteken had gekregen. De verdachte bewoner

werd snel opgepakt. Het VSOA waarschuwt al lange tijd voor de toename van geweld tegen het personeel van de openbare

diensten. De reactie van de politieke wereld, ministers en bevoegde autoriteiten wordt als eerder teleurstellend ervaren.

Geweld tegen het personeel van de openbare diensten

september 2025 VSOA argument 11

LRB

"Wanneer we worden uitgescholden of aange-
vallen, maken we geen of nauwelijks nog een
rapport. In principe moeten we bij elk incident
een verslag invullen en registreren op een in-
tern platform. We hebben daar een formulier
voor, maar er gebeuren zoveel feiten elke dag
dat het onmogelijk is. Bovendien hebben som-
mige mensen geen papieren: we kennen hun
identiteit niet en het is onmogelijk om klacht
in te dienen tegen X, want er moet een naam
op het document staan. De mishandeling van
zorgverleners – en met zorgverleners bedoel ik
verpleegkundigen, brandweerlui, ambulanciers
– is gewoon geworden, bijna gebanaliseerd",
klaagt Salomé aan.

"Een kind van negen dat
huilt wanneer zijn papa
naar het werk vertrekt,
nadat het heeft gehoord

wat er is gebeurd… dat zet
je aan het denken."

Een verpleegkundige begint zijn of haar studies
met het idee om mensen te redden, voor hen te
zorgen of hen te begeleiden naar een waardige
dood. Vandaag zijn er collega’s met partners of
kinderen die hen liever niet naar het werk laten
gaan omdat ze bang zijn voor hun veiligheid.
"Een kind van negen dat huilt wanneer zijn papa
naar het werk vertrekt, nadat het heeft gehoord
wat er is gebeurd… dat zet je aan het denken.
Zelfs zij zijn getraumatiseerd en bang voor hun
ouders", legt Salomé uit.

Er is een sterke toename van psychiatrische pro-
blemen, de vraag stijgt explosief. Toch zijn onze
psychiatrische ziekenhuisbedden ons afgeno-
men. Er blijven er nog vier over, die worden ge-
bruikt wanneer er te weinig boxen beschikbaar
zijn op de spoed.

Het CHU Saint-Pierre heeft één van de hoogste
instroomcijfers van patiënten in ons land, met
ongeveer 90.000 patiënten per jaar. Toch ge-
beurt de financiering op basis van het aantal
ziekenhuisbedden en wordt er geen rekening
gehouden met het aantal patiënten dat via de
spoed passeert. "Het Sint-Lucasziekenhuis heeft
bijvoorbeeld veel meer bedden, maar minder

spoedopnames, waardoor hun financiering gro-
ter is dan de onze", benadrukt Salomé.

Geen beloftes
Dat was één van de punten die werden aange-
kaart bij minister van Volksgezondheid Frank
Vandenbroucke en de Brusselse burgemeester
Philippe Close, die zich na 19 juni naar het zie-
kenhuis begaven. Ze hebben goed geluisterd,
maar er werden geen beloftes gedaan.

Voor het team van Sint-Pieter is wat er in het
ziekenhuis gebeurt een weerspiegeling van wat
er buiten in de maatschappij gebeurt. En toch
begrijpt men niet hoe dit niet sterker doordringt:
het is bijna banaal geworden.�

Tekst en reportage: Cindy WILLEM

Waarop wordt er gewacht?

Bij het VSOA vragen we ons af: hoeveel
zwaargewonden en doden moeten er nog
vallen vooraleer het probleem van het geweld
echt wordt aangepakt?

Deze tragische feiten tonen nogmaals aan dat
er dringend maatregelen nodig zijn.
Iedereen heeft recht op een veilige werkplek!

Het VSOA zal blijven strijden voor een correcte
aanpak en voor de noodzakelijke maatregelen.
�

12 VSOA argument september 2025

FINANCIËN

Het regeerakkoord
Het regeerakkoord kondigde reeds aan dat de
portfolio van de gebouwen die de staat niet
in eigendom heeft, zou gerationaliseerd wor-
den. De doelstelling is om de gehuurde kan-
toorruimte gefaseerd af te bouwen met 15 %
gedurende de legislatuur (2025 - 2029).
Op basis van de looptijden van de verschillen-
de huurcontracten, wordt bij het begin van de
legislatuur een afbouwscenario opgemaakt
en worden de noden op het gebied van per-
soneel en investeringsmiddelen en de resul-
terende besparingen in kaart gebracht.
De voorrang wordt gegeven aan de huisves-
ting van de federale overheidsinstellingen in
gebouwen die eigendom zijn van de Belgi-
sche Staat of die reeds gehuurd worden.
Er wordt prioriteit gegeven aan niet-verlen-
ging van aflopende contracten. In operatio-
neel uiterst dringende gevallen, en dus mits
motivering, kan een huurovereenkomst nog
steeds worden gesloten.

In dat kader herziet de FOD Financiën zijn
behoefteprogramma, wat resulteert in het

‘Infrastructuurplan 2030’. Er werd overlegd
in het directiecomité en met de verschillende
algemene administraties.

De representatieve vakorganisaties, die de
officiële vertegenwoordigers zijn van het per-
soneel, werden echter niet betrokken, wat het
VSOA ten zeerste betreurt.

De beste leerling van de klas
Concreet zullen de gebouwen worden verla-
ten in de standplaatsen Oostende, Roeselare,
Oudenaarde, Sint-Niklaas, Turnhout, Diest,
Pelt, Tongeren, Nijvel, Philippeville, Hoei,
Marche-En-Famenne, Verviers en Saint-Vith.

Enkel de volgende standplaatsen blijven be-
houden:

Brugge, Kortrijk, Gent, Aalst, Halle, Ant-
werpen, Mechelen, Leuven, Geel, Hasselt,
Brussel, Doornik, Bergen, Ottignies-Lou-
vain-La-Neuve, Charleroi, Namen, Ciney, Luik,
Neufchâteau, Aarlen en Eupen.
De specifieke gebouwen zoals voor de doua-

ne (GIP, kaaiburelen, labo, …), finshops, ... zijn
momenteel nog niet betrokken.

Ten opzichte van het eerdere ‘Infrastructuur-
plan horizon 2024’, dat nu momenteel nog in
uitvoering is, gaat men van 43 naar 21 ge-
bouwen. Een vermindering van meer dan 50
%, wat een heel stuk hoger ligt dan de door
de regering vooropgestelde 15 %. Daarmee
ambieert de FOD Financiën eens te meer om
de beste leerling van de klas te zijn.

Budgettair is de projectie van de procentuele
kostendaling een heel stuk lager.

Na 2030 wil het Directiecomité van de FOD
Financiën nog verder evolueren naar slechts
één gebouw in elke provinciehoofdstad.

Begeleidende maatregelen
De uitvoering van deze plannen zal op de per-
soneelsleden een enorme impact hebben.
Voor sommigen zullen de gevolgen op het
evenwicht tussen werk en privé niet te over-
zien zijn.

Vanaf dat de eerste plannen ons eind mei
2025 onder het embargo van volledige ver-
trouwelijkheid werden voorgesteld, heeft het
VSOA erop aangedrongen om samen met
de bekendmaking van deze plannen ook te
communiceren over vooraf met de represen-
tatieve vakorganisaties onderhandelde be-
geleidende maatregelen, maar het manage-
ment gaf daar geen enkel gevolg aan. Dit had
nochtans de terechte onrust bij het betrokken
personeel kunnen temperen. Nu blijven zij in
onzekerheid.
Besprekingen hierover zullen pas in septem-
ber worden opgestart.

Het Protocol 100 is toe aan herziening. De
opeenvolging van verhuizen en opheffingen
van standplaatsen hebben als resultaat dat
het voor vele personeelsleden, die nochtans
voldoen aan de voorwaarden van het Pro-
tocol 100, moeilijk of zelf onmogelijk is om,
binnen de limieten van het Protocol 100, nog

Het infrastructuurplan 2030
van de FOD Financiën

september 2025 VSOA argument 13

RECHTERLIJKE ORDE

een beter passende oplossingen
te voorzien.

De pendeltijden zullen voor alle
betrokken personeelsleden toe-
nemen.
Voor personeelsleden die voor
verplaatsingen tussen de woon-
plaats en de werkplaats het ge-
meenschappelijk openbaar ver-
voer niet kunnen gebruiken, zorgt
een aanzienlijke toename van de
verplaatsingen woon-werk voor
een exponentiële verhoging van
hun kosten. Daarenboven is het
totaal onzeker of zij over een gra-
tis parkingplaats zullen kunnen
beschikken.

Wellicht zal dit infrastructuur-
plan samengaan met een sa-
menvoeging van diensten of
de vermindering van het aantal
leidinggevende functies, wat als
gevolg heeft dat de bevorderings-
mogelijkheden drastisch dreigen
te verminderen.

Het management lijkt te vergeten
dat in het regeerakkoord ook is
opgenomen dat er blijvend moet
worden ingezet op het hybride of
plaats- en tijdsonafhankelijk wer-
ken.
De beslissing van het Directie-
comité van 26 april 2024 over
de invoering van twee verplichte
wekelijkse werkdagen op kantoor
en de daarbij horende omzend-
brief reduceerde echter vanaf 1
januari 2025 de mogelijkheden
om plaats- en tijdsonafhankelijk te
werken en ontnam in een belang-
rijke mate de flexibiliteit om werk-
en privéleven op elkaar af te stem-
men. Hier moet absoluut worden
bijgestuurd. Het VSOA eist dat er
versoepelingen komen.

We houden jullie verder op de
hoogte..�

Stefaan SLAGHMUYLDER
Voorzitter VSOA-Financiën

In eerste instantie concentreerden ze zich in hun
communicatie enkel en alleen hierop, maar toen
ze voelden dat de publieke opinie dit niet kon

smaken, wierpen zij zich plots op als de witte ridders
van justitie. Ze presenteerden zichzelf als de grote
strijders voor het welzijn van alle personeelsleden
van de rechterlijke orde.

Taskforce
In overleg met de minister van Justitie werd een task-
force opgericht met vijf verschillende werkgroepen:
gebouwen, veiligheid, personeel & middelen, en
aantrekkelijkheid van het beroep. Deze zouden dan
tegen eind juni 2025 tot een eindconclusie moeten
leiden, die later zou worden omgezet in het “hef-
boomplan”.

Het VSOA-ROJ en de andere vakorganisaties verslik-
ten zich in hun koffie bij het lezen van zoveel engage-
ment door de magistratuur voor het gerechtsperso-

neel. Plots waren items waarvoor de vakorganisaties
al jaren strijden, die al meermaals in hun eisenbun-
dels naar voor kwamen, strijdpunten van de magis-
tratuur. Bovendien werden de vakorganisaties hierbij
noch informeel noch formeel betrokken, terwijl we
van mening waren dat we een meerwaarde konden
zijn in deze werkgroepen, gezien onze kennis van het
terrein.

Open Brief
Dit alles leidde tot een Open Brief van de vakorga-
nisaties gericht aan de beide Colleges en de raden
van de hoofdgriffiers en hoofdsecretarissen. Daarin
werd het ongenoegen en het gevoel van recuperatie
vanwege de magistraten uitgedrukt.
De reactie van beide Colleges liet op zich wachten
maar uiteindelijk werden wij toch uitgenodigd voor
een gesprek.

� >>>

Misleidende magistraten
Alle ambtenaren worden getroffen door de maatregelen van de Arizona-

regering. Dus ook de magistraten die in een kramp schoten toen ze hoorden

dat ook aan hun pensioen zou gesleuteld worden.

Pensioenhervorming bij justitie

14 VSOA argument september 2025

RECHTERLIJKE ORDE

Bij het College van het Openbaar Ministerie
verliep dit nog goed en werd ruim de tijd ge-
nomen om naar elkaar te luisteren, evenwel
langs de zijde van het College van de Hoven en
Rechtbanken, verliep het enigszins anders: een
Teamsgesprek waarin de aanwezigen van het
College niet herkenbaar waren en zich ook niet
voorstelden, en na amper een kwartier was het
afgelopen.

Intussen zijn de resultaten van de taskforce ge-
kend, maar zoals zo vaak, vernamen de vakor-
ganisaties deze “via via” en werden ze aan hen
niet vooraf gepresenteerd, zodat ze deze niet
konden verspreiden onder hun leden.

Hefboomplan
Het hefboomplan bevat vast en zeker positieve
elementen waarover we tevreden kunnen zijn,
omdat ze, zoals hierboven reeds vermeld, al ja-

renlang op de agenda werden geplaatst door
de vakorganisaties, bijvoorbeeld:
•	 Gebouwen: wegwerken structurele onderfi-

nanciering onderhoud gerechtsgebouwen;
veiliger gebouwen, rationalisering van het
gebouwenpark;

•	 Veiligheid: verdere professionalisering van
het personeel dat de bewaking van de ge-
rechtsgebouwen garandeert; invoering
identificatie badges;

•	 Mensen en middelen: bijkomende middelen
voor concrete doelstellingen; uitbreiding
van de wettelijke kaders via een flexibeler
systeem;

•	 Aantrekkelijkheid van de functies: verhoging
van de weddebijslag voor griffiers van de
onderzoekrechter, de jeugdrechter; premies
voor de chauffeurs; premie voor personeels-
leden niveau D en C die de rol van LPU op-
nemen.

Het blijkt ook de bedoeling te zijn om de task-
force en zijn werkgroepen in de toekomst te
bestendigen, maar ook hier moeten we vast-
stellen dat de vakorganisaties niet worden
meegenomen. Nochtans hebben zowel de
minister als de beide Colleges steeds de mond
vol over “dialoog en transparantie”.

Het VSOA-ROJ wil tot slot benadrukken dat de
vakorganisaties de enige echte vertegenwoor-
digers zijn van het gerechtspersoneel en is be-
nieuwd hoe dit verder zal evolueren éénmaal
de hele pensioendiscussie van de magistratuur
achter de rug is.
Laat u dus niet misleiden. Jullie kunnen blijven
rekenen op onze inzet voor een betere justitie.
�

Guy VAN CAUWENBERGHE
Federaal voorzitter VSOA-ROJ

POST

Slachtoffer van eigen succes
Onder druk om nieuwe organisaties op te starten
zonder krantenbedeling, besliste het bedrijf om
dit proces ook tijdens de zomermaanden voort
te zetten. Volgens bpost kon het niet anders. Dat
deze timing verre van ideaal is, ondervonden
onze sectorafgevaardigden bijna dagelijks op
het terrein. Probeer maar eens informatie over
de voorstellen van het bedrijf te verzamelen bij
postmannen, terwijl velen met vakantie zijn. Het
resultaat: een onvolledig beeld en structurele
problemen die niet aan het licht komen.

Traditioneel is er vanaf de tweede helft van juli
minder aanvoer van diverse producten. Bedrij-
ven sluiten tijdelijk, overheidsdiensten draaien
op een lager pitje... en dus kent bpost normaal
gezien een rustiger periode. Ideaal voor het in-
zetten van jobstudenten. De zomer van 2025
week echter sterk af van dit patroon – vooral als
we kijken naar het aantal pakketten.

Meer pakketten betekent meer werkgelegen-
heid. Dat klinkt logisch. De reorganisaties zijn
echter gebaseerd op cijfers van enkele (tot

Een woelige zomer voor bpost
Een zomerperiode is in de meeste bedrijven een tijd om even tot rust te komen.

Voor bpost verliep de zomer van 2025 echter allesbehalve rustig.

VSOA Rechterlijke Orde is nu ook actief op de sociale media !
Je kunt ons volgen via Facebook en Instagram, zo blijf je op de hoogte van de laatste nieuwtjes,

weetjes en activiteiten binnen de sector.

 VSOA rechterlijke orde/ SLFP ordre judiciaire slfpvsoa_roj

september 2025 VSOA argument 15

POST

zes) maanden vóór de effectieve opstart, met
in theorie een inschatting van de toekomstige
volumes. Daar loopt het al enige tijd fout. VSOA-
Post is op zich blij dat het bedrijf extra volumes
verwerkt, maar daar moeten voldoende dien-
sten en personeel tegenover staan. Verschillen-
de nieuwe organisaties kregen vanaf dag één te
maken met aanzienlijk meer werk dan voorzien.
Een nieuwe organisatie brengt sowieso stress
met zich mee. Als daarbovenop het personeel
overspoeld wordt door een onverwachte stij-
ging in werkvolume, dan worden onze post-
mannen het slachtoffer van het succes van hun
eigen bedrijf.
Het is dan ook niet verwonderlijk dat hier en
daar acties ontstaan. VSOA-Post kiest in de
eerste plaats altijd voor overleg. Maar als de
communicatie slechts in één richting verloopt,
en vele vragen onbeantwoord blijven, dan rest
ons weinig anders dan deze acties te steunen.
Net voor de zomer vroegen we daarom, samen
met de andere vakbonden, om een duidelijk ac-
tieplan van het bedrijf. We eisen duurzame op-
lossingen, en willen in volledige transparantie
samenwerken aan de implementatie ervan. We
hopen dan ook dat er tegen het begin van het
najaar een concreet plan op tafel ligt. Intussen
ploegt de postman voort…

Andere diensten
Was het enkel de postman die getroffen werd,
dan konden we ons daarop focussen. Maar ook

ondersteunende diensten, sorteercentra, trans-
port en Retail ondervinden op diverse manie-
ren de gevolgen van deze malaise. De nieuwe
transportorganisatie ging van start net vóór de
zomer. Enkele dagen later waren er al te weinig
ritten, moesten extra zelfstandigen ingescha-
keld worden, en volgden er nog andere ad-hoc
oplossingen.

In de postkantoren zagen we enerzijds een toe-
name in het aantal pakketten, maar anderzijds
een veel latere aanlevering ervan. In principe
moeten deze pakketten om 11u beschikbaar
zijn voor de klant. Stel je voor dat je als loket-
bediende de pakketten pas om 10u45 (wat
op verschillende plaatsen ook realiteit is) ont-
vangt, je ze dan nog moet verwerken terwijl de
klanten al aan het loket staan. Als je dan ook
nog eens alleen bent omdat je kantoor ‘gealig-
neerd’ werd (minder personeel op basis van
een daginschatting), dan leidt dat tot extra
druk, lange wachttijden, frustraties bij klanten,
en helaas soms ook tot agressie – verbaal of fy-
siek. Maar als commercieel medewerker blijf je
vriendelijk... toch?

Kers op de taart
Alsof dat alles nog niet genoeg was, lanceer-
de het bedrijf in het voorjaar ook een plan om
alle disciplinaire onderzoeken te uniformiseren.
Dat plan was al gekend op het terrein nog voor
één vakbond geïnformeerd was. Al snel bleek

dat dit plan volledig verkeerd geïnterpreteerd
werd. Het was duidelijk eenzijdig opgesteld,
wellicht met goede bedoelingen, maar zonder
kennis van de realiteit op de werkvloer.

Naast het vele werk rond de reorganisaties,
worden onze sectorafgevaardigden nu ook
geconfronteerd met een veelvoud aan disci-
plinaire gesprekken. Het verdedigen van onze
leden is een van onze kerntaken, maar het be-
gint meer op een heksenjacht te lijken. Het lijkt
erop dat het lokaal management de opdracht
kreeg om de teugels stevig aan te trekken. Elke
misstap, elk foutje of vergissing wordt uitver-
groot, en overdreven maatregelen worden niet
geschuwd. VSOA-Post roept daarom zijn leden
op om zo snel mogelijk contact met ons op te
nemen, zodat erger – of het ergste – voorko-
men kan worden.

VSOA-Post heeft de indruk dat het hele veran-
deringsproces, dat we eerlijk gezegd ook nood-
zakelijk vinden, geleid heeft tot een nieuwe,
hardere stijl van leidinggeven. De transparantie
die bpost altijd zo hoog in het vaandel droeg,
lijkt vaak ver te zoeken. Daarom reiken wij de
hand naar alle leidinggevenden van bpost – van
hoog tot laag – om opnieuw samen te werken.
Alleen op die manier kunnen we ervoor zorgen
dat dit mooie bedrijf het succes krijgt dat het
verdient.
�

16 VSOA argument september 2025

SPOOR

Centraal staat het voorakkoord dat in het
voorjaar van 2025 werd ondertekend
tussen minister van Mobiliteit Jean-Luc

Crucke en sommige vakorganisaties. In plaats
van de spoorarbeiders gerust te stellen, heeft
deze tekst een nieuwe golf van protest en een
ongeziene mobilisatie uitgelokt. Het VSOA-
Spoor, samen met andere vakbonden, hekelt
de fundamentele aantasting van het statuut, de
onzekerheid rond de pensioenen en zelfs de toe-
komst van de openbare spoorwegdienst.

Pensioen onder druk
Een van de gevoeligste punten betreft de leeftijd
en de voorwaarden voor het pensioen. Het gaat
om een onaanvaardbare sociale achteruitgang.
Voor het rijdend personeel wordt de mogelijk-
heid tot vervroegd pensioen ernstig in vraag ge-
steld. De geleidelijke verschuiving naar 67 jaar
wordt ervaren als een sociale onrechtvaardig-
heid, gelet op de zwaarte van de uitgeoefende
beroepen.
Bovendien zou het vervroegd invaliditeitspensi-
oen worden verminderd: slechts 60 % van het
loon na één jaar arbeidsongeschiktheid, tegen-
over 80 % nu. Een maatregel die vooral zwaar
weegt op werknemers met atypische werktij-
den, fysieke en psychologische risico’s, en een
uitputtend werkritme.
Volgens het VSOA-Spoor komen deze voorstel-
len neer op een brute uitholling van de erken-
ning van de spoorarbeid als zwaar beroep. Ze

tonen ook een politieke intentie om de lasten
van de besparingen af te wentelen op de werk-
nemers.

Einde van statutaire aanwerving
Een ander explosief punt is het stopzetten van
de statutaire aanwervingen vanaf 2028. Zonder
meer een sociale tijdbom.
Nieuwe werknemers zouden niet langer van het
statuut genieten, maar enkel klassieke contrac-
ten krijgen, afgestemd op het gemeen arbeids-
recht.

Deze overgang ondermijnt de interne samen-
hang, creëert een ongelijke behandeling en zet
de werkzekerheid op de helling, — nochtans
essentieel voor zware en verantwoordelijke
functies.

Het geleidelijke verdwijnen van het statuut
wordt door de spoorarbeiders gezien als een
rechtstreekse aanval op het publieke spoor-
wegmodel.
Het VSOA-Spoor benadrukt dat deze maatregel
past in een logica van flexibilisering en sluipen-
de privatisering, in tegenspraak met de noden
van een betrouwbaar en aantrekkelijk openbaar
vervoer.

Onzekerheid rond HR Rail
Ook de rol van HR Rail, de wettelijke werkgever
van het spoorpersoneel, wordt in vraag gesteld.
Er heerst onzekerheid over zijn toekomst en op-
drachten. Voor de vakbonden opent dit de deur
naar verdere uitbesteding en het verlies van
collectieve waarborgen. Het risico is duidelijk:
uitholling van de sociale verantwoordelijkheid,
precariteit van loopbanen en verzwakking van
het sociaal overleg.

“Er worden van ons altijd
meer offers gevraagd,
maar nooit wordt ons

dagelijks werk erkend.”

Politieke en syndicale reacties
Aan de kant van de regering verdedigt minister
Crucke het voorakkoord als een “noodzakelijke

Groeiende bezorgdheid bij het Spoor
Al maanden zitten de Belgische Spoorwegen in een periode van hevige sociale turbulenties, over de

pensioenen, het statuut, de toekomst van het spoor; dé kernpunten van het sociale spoorconflict.

Nieuwe website VSOA-Spoor online!
We zijn trots om onze nieuwe website te lanceren. Vanaf nu vind je er al het laatste

nieuws, belangrijke informatie en nuttige documenten overzichtelijk terug. De site is
gebruiksvriendelijker, sneller en volledig aangepast aan de noden van onze leden.

Neem snel een kijkje op www.vsoa-spoor.be

september 2025 VSOA argument 17

PROXIMUS

Het doel? Een betere balans tussen
werk en privéleven mogelijk maken,
vrije keuze van de dagen op kantoor

en/of de werkplek toelaten.
Wat is er beslist? Proximus biedt voortaan
de mogelijkheid om tot maximaal 60 % van
de arbeidstijd thuis te werken, berekend op
maandbasis.

Concreet
Concreet betekent dit:
•	 voltijds: tot 13 dagen per maand;
•	 4/5de regime: afhankelijk van je uurrooster,

tot 10,5 of 13 dagen per maand (6,4u/dag);
•	 halftijds: afhankelijk van je regime, tot 6,5 of

13 dagen per maand (4u/dag).
•	 Tot zover leek de boodschap positief tijdens

de onderhandelingen.

Tegenstrijdigheden
Maar, ver van de syndicale verwachtingen en

ondanks talrijke gesprekken met de directie,
stellen we vast dat er tegenstrijdigheden,
uiteenlopende interpretaties en fouten in de
systemen zijn.

Daarnaast behoudt de teamverantwoordelijke
de mogelijkheid om medewerkers op kantoor
uit te nodigen voor vergaderingen, coaching
of opleidingen, wat het berekenen van thuis-
werkdagen bemoeilijkt.

We hebben echter bekomen dat er, om indi-
viduele en tijdelijke redenen, oplossingen
kunnen worden gezocht in overleg met het
management en HR.

VSOA-Proximus blijft zich inzetten om de im-
plementatie van deze nieuwe maatregelen
actief op te volgen.
Voor vragen of verduidelijkingen kan je steeds
terecht bij je vertrouwenspersoon.�

Thuiswerk: tussen
flexibiliteit en realiteit

Tijdens de onderhandelingen over de collectieve arbeidsovereenkomst

2025-2026 heeft VSOA-Proximus het belang benadrukt van meer

flexibiliteit in de organisatie van thuiswerk.

modernisering” en een antwoord op de budget-
taire uitdagingen.
Aan de vakbondszijde is de reactie unaniem:
een categorieke verwerping van de tekst. Het
VSOA, ACOD en ACV hekelen een scheefgetrok-
ken onderhandeling, overhaast gevoerd en zon-
der echte inspraak van de basis.
Spoorarbeiders op het terrein uiten woede en
bezorgdheid: “Er worden van ons altijd meer
offers gevraagd, maar nooit wordt ons dagelijks
werk erkend.”
De recente mobilisaties - stakingsaanzeggin-
gen, gecoördineerde acties tussen verschillen-
de organisaties - getuigen van een groeiend
klimaat van wantrouwen. Het gemeenschappe-
lijk vakbondsfront wordt versterkt, waarbij het
VSOA-Spoor een actieve rol speelt.

Vooruitzichten en uitdagingen
Meer dan de betwiste maatregelen zelf, staat de
toekomst van de Belgische Spoorwegen op het
spel.
Welk spoorwegmodel willen we? Een sterke
openbare dienst met beschermde werknemers,
of een onderneming verzwakt door precariteit
en gedeeltelijke privatisering?
Hoe kan men de aantrekkelijkheid van het be-
roep garanderen? Zonder statuut en met uitge-
holde pensioenen wordt het nog moeilijker om
gekwalificeerd personeel aan te werven en te
behouden.
Welke impact is er voor de reizigers? Slechtere
arbeidsomstandigheden leiden onvermijdelijk
tot een daling van de kwaliteit van de dienst-
verlening.
Het VSOA-Spoor roept op tot een echt demo-
cratisch debat over de toekomst van het spoor,
waarin de stem van de werknemers centraal
moet staan.

Maatschappelijke keuze
Het huidige conflict is geen simpel technisch
meningsverschil: het gaat om een maatschap-
pelijke keuze. Het statuut, de pensioenen en
waardige arbeidsomstandigheden verdedigen,
betekent een kwalitatief openbaar spoor verde-
digen, toegankelijk voor iedereen en in staat om
te beantwoorden aan de uitdagingen van duur-
zame mobiliteit.
Het VSOA-Spoor blijft gemobiliseerd en vastbe-
raden om deze eisen luid en duidelijk te verdedi-
gen, met één overtuiging: de toekomst van het
spoor wordt samen met zijn werknemers opge-
bouwd, niet tegen hen.�

18 VSOA argument september 2025

POLITIE

Er werd geopperd dat bpost geen winst-
gevend bedrijf kan zijn omdat het
onmogelijk op een deugdelijke wijze

geleid kan worden, mede door de politieke
bemoeienissen met de dagelijkse gang van
zaken. Deze inmenging heeft niet als doel een
optimaal resultaat voor investeerders, klan-
ten of andere belanghebbenden te realiseren,
maar dient louter de belangen van sommigen
in de politieke klasse, namelijk (her)verkie-
zing, of heeft tot doel gebuisde politici van
een inkomen te voorzien.

Bpost is niet het enige beursgenoteerde be-
drijf waarin de overheid minstens de helft van
de aandelen bezit. Zo zien we bij Proximus
een vergelijkbare problematiek. Het voordeel
van deze beursnotering is simpel: het grote
publiek kan in één oogopslag zien welke weg
het beleid en de invloeden van het manage-
ment opgaan – rechtstreeks de dieperik in.

Zulke cijfers kunnen immers niet worden
opgesmukt, verdoezeld of achtergehouden.
Dit in tegenstelling tot overheidsinstellingen
die niet op de beurs genoteerd zijn, zoals de
NMBS of – nog opvallender – onze geïnte-
greerde politie.

Mismanagement
Ook binnen de politiedienst tekent zich dus
een patroon van mismanagement af. Zo
worden promoties tot hoger officier, hoofd-
commissaris, in recordtempo uitgevoerd
voor commissarissen welke bereid gevonden
worden om als politieke lakei drie jaar te gaan
dienen op een technisch secretariaat van een
kabinet van een federaal minister.

Normaliter kan een commissaris pas na een
diensttijd van minimaal zeven jaar – de oplei-
ding als aspirant-commissaris niet meegere-

kend – deelnemen aan een strenge selectie,
gevolgd door een intensieve opleiding. Pas na
minimaal negen jaar dienst (of tien jaar na de
start van de opleiding tot commissaris) komt
men in aanmerking om te solliciteren voor de
functie van hoofdcommissaris, eventueel als
mandaathouder (bijvoorbeeld als korpschef
bij de lokale politie of als directeur- of com-
missaris-generaal bij de federale politie).

In schril contrast met de bovenstaande pro-
cedure zijn er dus posities voor een commis-
saris op het secretariaat van een kabinet – al-
gemeen bekend als de snelste weg naar een
mandaatfunctie. Een commissaris die bereid
is drie jaar in een kabinet te dienen, kan na
deze periode – zonder enige vorm van se-
lectie of aanvullende opleiding – benoemd
worden tot hoofdcommissaris van politie,
mits hij of zij simpelweg een evaluatie met
vermelding “Goed” behaalt. Deze evaluatie
moet zelfs niet voldoen aan de vereisten zo-
als voorgeschreven in het politiestatuut, de
vermelding “goed” op een bierkaartje, onder-
schreven door een eerder gepromoveerde
medelakei, is bij wijze van spreken voldoen-
de. Er is dan ook geen enkele sprake van
externe controle of toezicht. Vakorganisaties
worden buitenspel gezet. Uiteraard gaat een
dergelijke promotie gepaard met een nave-
nante loonschaal, waarbij sommige ambte-
naren een jaarlijkse bruto salarisstijging van
15 000 euro – niet geïndexeerd – genieten.

Bijzonder is dat een dergelijke promotie niet
per definitie verworven is. Het is schijnbaar
pure willekeur wie er wel of niet benoemd
wordt na deze drie jaar.

Laat een daad van willekeur nu nét hetgeen
zijn wat een handelen van de overheid abso-
luut niét mag zijn.

Handpoppen
Opmerkelijk ook is dat men blijkbaar geen be-
zwaar heeft tegen het feit dat deze betrokken
ambtenaren mogelijk niet over de vereiste
capaciteiten beschikken om een politiedienst
op het hoogste niveau te leiden en dat zij
dit zonder enige vorm van opleiding kunnen
doen. De federale politici die dergelijke prak-
tijken toepassen, krijgen navolging van de
politieke mandatarissen op lokaal vlak, waar
men het nut van een dergelijke handpop bij
de lokale politie wel inziet.
Men stelt aan de lopende band commissaris-
sen aan als korpschef. Dit gebruik makende
van bepalingen voorzien om tijdelijk, in af-
wachting van een nieuwe mandaathouder
(korpschef), in vervanging te voorzien. De
lokale overheid stelt soms simpelweg het
mandaat van korpschef niet open. In andere
gevallen stelt men ze wel eenmalig open,
maar achten ze de kandidaten plots allemaal
ongeschikt.

Kandidaten welke nota bene wél over de no-
dige accreditaties en brevetten beschikken.
Het is nu eenmaal “aangenamer” werken met
een lokale commissaris die het korps en de
gemeente(s) kent. Een commissaris, welke
vervolgens wordt aangesteld als hoofdcom-
missaris en korpschef, met het genot van
de daaraan gekoppelde vergoedingen. Deze
aanstelling houdt geen enkele garantie in om
definitief hoofdcommissaris te kunnen wor-
den, in tegenstelling tot de benoeming op
een kabinet.

Echter, hier hebben de heren en dames politi-
ci ook een oplossing voor. Zo werd in een re-
cent verleden een KB gestemd, welke iedere
dergelijk aangestelde commissaris, na 4 jaar
- wederom zonder enige vorm van opleiding
noch selectie - de mogelijkheid gaf om defi-

Politie(ke) benoemingen?
Midden vorig jaar verscheen er een column waarin het Belgische overheidsbedrijf bpost, op de korrel werd

genomen, wegens de wijze waarop het bestuur beïnvloed wordt door de politiek. Ook binnen de politiedienst

tekent zich een patroon van mismanagement af als gevolg van inmenging van de politiek.

september 2025 VSOA argument 19

POLITIE

nitief hoofdcommissaris te worden. Als motivatie gaf men simpelweg
aan dat als ze het al zo lang doen, ze het nu wel zullen kunnen ook.
Dat opent perspectieven voor bijvoorbeeld het tekort aan huisartsen,
toch?

Systeemfouten
Let op: eerlijkheidshalve moeten we aan bovenstaande bedenkelijke
praktijken wél toevoegen dat er in sommige gevallen een dergelijke
oplossing gehanteerd wordt om personen aan te stellen die wél over
de nodige capaciteiten beschikken, maar omwille van andere sys-
teemfouten hun carrièremogelijkheden gefnuikt zagen. Voor dergelij-
ke gevallen voorziet de bevoegde federale overheid dan geen gepaste
oplossing. Gelukkig kan men dan wel rekenen op lokale politici met
een sterk rechtvaardigheidsgevoel. Probleem is dat dit uitzonderin-
gen zijn, welke dan de deur openzetten voor anderen met minder goe-
de bedoelingen.

Dergelijke aanstelling dient wel om de zes maanden herzien te wor-
den en kan bij gratie Gods ingetrokken worden. Het hoeft niet gezegd
te zijn dat een dergelijke korpschef wel wat vlugger zal springen als
zijn of haar spreekwoordelijke God roept. Dit in tegenstelling tot wat
de wet voorziet voor de mandaathouder, welke voor 5 jaar aangesteld
wordt en wiens beoordeling afhangt van een evaluatiecommissie,
waar niet alleen de lokale politiek iets over te zeggen heeft.

Zo weten we onmiddellijk wat de echte reden is waarom de lokale
politieoverheden dergelijke constructie verkiezen.

Buitenspel
De door de wetgever terecht ingebouwde democratische waarborgen
voor een politiek onafhankelijke politiedienst worden op deze wijze
buitenspel geplaatst.

Dat de gouverneur, gelet op zijn toezichtsfunctie op de lokale politie,
dergelijke praktijken toestaat, lijkt op het eerste zicht bevreemdend.
Het mag echter niet verbazen, gelet op het voorbeeldgedrag van de
andere politieoverheden op een hoger echelon.

Ten slotte gaat het niet alleen om de benoeming van commissarissen
tot hoofdcommissarissen. Ook hoofdinspecteurs worden aangesteld
tot commissaris en aangestelde hoofdcommissarissen benoemen op
hun beurt inspecteurs tot hoofdinspecteurs. Bij de politie lijkt dit fe-
nomeen alomtegenwoordig.

Men wil de politieopleiding hervormen – een goed idee – maar blijk-
baar hoeft niet iedereen een opleiding te volgen.

Is er dan echt niemand die deze praktijken aankaart, hoor ik u luidop
denken. Toch wel, maar politieambtenaren die dit doen, hypothekeren
hun carrière. Immers, ooit kunnen zij zelf worden geconfronteerd met
een commissie, bestaande uit collega’s of politici, die hen dienen te
evalueren of selecteren met het oog op een promotie.

Ook bij de controlediensten – zoals de Algemene Inspectie en het
Comité P – zijn er bijzondere promotieregelingen, wederom zonder
specifieke opleiding of selectie. Deze diensten zijn bovendien groten-
deels onderbemand en ontwijken liever de slangenkuil die onderzoe-
ken naar dergelijke praktijken met zich meebrengen.

Geïnfecteerd
Het gehele politiebestel lijkt geïnfecteerd te zijn door dergelijke prak-
tijken. Wegsnijden komt niet in aanmerking; heropbouw lijkt de enige
uitweg. Immers, binnen een hiërarchische organisatie werken deze
praktijken in alle geledingen door en zorgen ze ervoor dat ambtenaren
die wel bepaalde principes hanteren, afhaken.

Oh ja, hoe zou het ondertussen bpost vergaan? Wel, zoals we zeiden,
beurscijfers zijn iets moeilijker te manipuleren voor de buitenwereld.
Even de koers van het aandeel van de laatste 5 jaar googelen en het
zal snel duidelijk worden.�

Koen VAN PARYS
Verantwoordelijke juridische dienst

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

20 VSOA argument september 2025

DEFENSIE

Een sociaal akkoord?
Niet voor VSOA-Defensie!

In dit verhaal moet er zeker wat verduidelij-
king en nuance aangebracht worden, om
de waarheid geen geweld aan te doen.

Zonder sociale partners
Op 25 juli 2025 was er een volledige dag van
onderhandelingen gepland tussen de 4 re-
presentatieve vakorganisaties van Defensie,
de Defensiestaf en de minister. Deze onder-
handelingen moesten gebeuren op basis van
een voorstel dat ons een week eerder werd
overgemaakt. Dit voorstel was uitgewerkt
door Defensie en het kabinet van de minister,
dus zonder de sociale partners.
Dit was al een eerste wapenfeit waar het
VSOA-Defensie aanstoot aan nam. Dit be-

perkt het kader van de onderhandelingen en
minimaliseert de bewegingsruimte. Er waren
nog legio aan voorstellen die in een sociaal
akkoord konden opgenomen worden. Ook
groepen die nu vergeten of bewust gene-
geerd zijn, verdienden meer aandacht in het
sociaal akkoord (veteranen, militairen gewor-
ven op diploma, militairen dicht bij hun pen-
sioen, …).
De 4 vakorganisaties werkten tot op die be-
wuste 25 juli ook in gemeenschappelijk front.
Dit is belangrijk om te duiden, als 1 vakorga-
nisatie het sociaal akkoord ondertekent, dan
valideert die vakorganisatie eenzijdig dit ak-
koord.
Jammer genoeg was het al de dag voordien

duidelijk, toen we voorstelden om nog samen
te komen met het gemeenschappelijk front
voor de onderhandelingen, dat het ACMP
niet van zin was om deze manier van samen-
werken langer verder te zetten. Zij hebben
laconiek gereageerd op de uitnodiging, met
de boodschap van hun voorzitter “zoals jullie
weten ben ik geen ochtendmens en zal ik jul-
lie wel zien op het kabinet”.
Tijdens de onderhandelingen was dan ook
snel duidelijk dat het ACMP het sociaal ak-
koord wilde tekenen. De andere organisaties
eisten verdere onderhandelingen en hebben
nog heel wat wijzigingen kunnen bekomen in
de voorgestelde teksten. Deze 3 andere vak-
organisaties (VSOA-Defensie, ACV openbare

Op 26 juli 2025 pakte de minister van Defensie, Theo Francken (N-VA), groot uit met een persconferentie. Geflankeerd

door de CHOD kondigde hij met veel branie aan dat er een sociaal akkoord bereikt was voor het Defensiepersoneel. VSOA

keurde het akkoord omwille van tal van redenen niet goed.

september 2025 VSOA argument 21

DEFENSIE

diensten en ACOD-openbare diensten) heb-
ben ook duidelijk het signaal gegeven dat de
dag zelf hun handtekening zetten onmogelijk
was. De cultuur van overleg en consultering
zit dan ook ingebakken in deze organisaties
en zij willen dus hun achterban ook de kans
geven om zich uit te spreken over de heron-
derhandelde teksten. Voor VSOA-Defensie is
dit een uiterst normale gang van zaken.
Er was ook geen haast om de dag zelf te te-
kenen. De regering en het parlement vertrok-
ken in reces tot september. Misschien wilde
de MoD dit afronden voor zijn verlof, maar dit
zijn voor ons geen criteria om rekening mee
te houden. Wij stelden voor om het sociaal
akkoord te laten ondertekenen door het kern-
kabinet van de Arizona-regering maar dit was
onmogelijk omdat ook zij met verlof waren.
Een ondertekening door het kernkabinet zou
ons ook betere garanties geboden hebben
dat er wel degelijk uitvoering zou gegeven
worden aan de maatregelen die in het sociaal
akkoord staan.

Onvoldoende
Het sociaal akkoord bevat goede elementen,
maar is voor het VSOA-Defensie onvoldoende
om te onderschrijven. Er zijn te weinig maat-
regelen voorzien om te compenseren wat ons
wordt afgenomen door de Arizona-regering.
Heel veel zaken die wel in het sociaal akkoord
staan, zijn uiterst vaag en hebben geen dui-
delijke datum van invoegetreding. Er zijn
serieuze gebreken in de bescherming van
bepaalde groepen van het personeel, terwijl
andere dan wel weer zeer royaal bediend wor-
den ongeacht de graad.
Om deze redenen heeft het VSOA-Defensie
dan ook beslist om het sociaal akkoord niet
te ondertekenen. Niet enkel om duidelijk aan
te geven dat wij hier niet akkoord mee kun-
nen gaan, maar evenzeer om alle pistes voor
juridische procedures open te laten. Als je dit
akkoord zou ondertekenen en later delen van
ditzelfde akkoord wil aanvechten is dit een
spreidstand die moeilijk te verklaren is. Een
NIET AKKOORD is niet hetzelfde als TEGEN
het akkoord zijn; zoals al eerder vermeld zijn
er goede maatregelen in opgenomen maar
deze compenseren NIET de verlenging van
de loopbaan noch de berekening van het
pensioen, maar zijn vooral compenserende
maatregelen voor de scheve situatie uit het
verleden die ook in het sociaal akkoord van

2004 en 2008 stonden waar er nog geen
sprake was van de pensioenhervorming.
Wij betreuren ten zeerste dat door de acties
van het ACMP dit akkoord toch ondertekend
is. Er was zeker nog marge om verder te on-
derhandelen. Het VSOA-Defensie zal nu ver-
der werk maken van de uitvoering van het
sociaal akkoord en bepaalde lacunes alsnog
proberen weg te werken.

Wij blijven jullie belangen het hoogste goed
vinden, en denken aan al onze leden. Onze
onderhandelaars zijn van alle pluimage: vrij-
willigers, onderofficieren en officieren, jong
en oud.

Enquête
We hebben opnieuw een enquête gelanceerd
met het aangepaste “definitieve” sociaal ak-
koord en de verschillen opgelijst tussen de
eerste versie en de laatste versie, we vroe-
gen opnieuw jullie mening hierover, we or-
ganiseerden een Uitgebreid Federaal Comi-
té (CFE) voor al de afgevaardigden van het
VSOA-Defensie en de mening sloot opnieuw
aan bij onze visie: goede maatregelen maar
niet voldoende om de pensioenhervorming
te aanvaarden, nog steeds veel langer werken
voor minder pensioen.

De loopbaantoelage werd NIET toegevoegd
aan de wedde, hetgeen belangrijk is om een
deel van het verlies van de pensioenbereke-
ning te compenseren.

Een sociaal akkoord is tenslotte ook maar een
intentieverklaring en houdt dus ook geen en-
kele verbintenis in voor de minister van De-
fensie om deze maatregelen daadwerkelijk
uit te voeren. De sociale akkoorden uit het
verleden zijn ook te vaak dode letter geble-
ven, waar geteerd werd op de goede wil van
de vakorganisaties. De minister noemde ons
tijdens de onderhandelingen dan ook naïef
deze uit het verleden ondertekend te hebben.
Wel meneer de minister, deze keer zullen we
niet naïef zijn en opnieuw de stem van de ach-
terban volgen.

Alle voorstellen van het sociaal akkoord moe-
ten nu nog heel wat procedures en processen
passeren voordat deze mogelijks kunnen in-
gaan. Reken je zeker nog niet rijk aan beloof-
de gelden en toelages, de weg is nog lang.
Wij blijven strijden voor maatregelen die cor-
rect, fair en voor iedereen afdoende zijn.
Niet akkoord gaan met het feit dat een militair
die aangeworven is op basis van een diploma
en zijn studies dus zelf heeft bekostigd, de
facto tot 65 jaar of langer zal moeten werken;
geen onevenwicht in bonificatie tussen ver-
schillende personeelsgroepen; en nog zoveel
meer!
Bedankt voor de vele berichten en het ver-
trouwen dat jullie ons geven.
Samen staan we sterk!�

Chris HUYBRECHTS
Voorzitter VSOA-Defensie

22 VSOA argument september 2025

ONDERWIJS

Dit (school)jaar wordt ontegensprekelijk
het jaar van de waarheid! Voor minister
van Onderwijs Demir (N-VA), maar ook

voor alle sociale partners aan de onderwijs(on-
derhandelings)tafel. Aan de vooravond van
dat nieuwe schooljaar wachten immers tal van
uitdagingen. Zo blijven het wegwerken van het
lerarentekort en het aantrekkelijker maken van
het onderwijsberoep prioritair en bovenaan de
agenda staan. Maar ook de nog altijd stijgende
werkdruk en de toenemende agressie tegen lera-
ren vragen om een oplossing.

Geen “silver bullet”
Volgens de vorige minister van Onderwijs Weyts
(N-VA) bestond er geen “silver bullet”… En dat zal
wel kloppen, want anders was het lerarentekort
al van de baan en kozen jongeren er weer met

volle goesting voor om leraar te worden en te blij-
ven… Niet dus… Desalniettemin moet er voor het
probleem lerarentekort zo snel mogelijk een op-
lossing worden gevonden. Zo moet de weg naar
de lerarenopleiding dringend en opnieuw gepla-
veid worden. Ook de opleiding zelf moet kritisch
tegen het licht worden gehouden en waar nodig
worden hervormd, zodat afgestudeerde leraren in
spé voldoende voorbereid en gewapend hun job
in het onderwijs kunnen aanvatten.

Maar ook voor het huidige lerarenkorps zijn er
met urgentie adequate maatregelen nodig die
het lerarenberoep weer aantrekkelijk(er) moeten
maken en die een duurzame onderwijsloopbaan
garanderen. Om dit te kunnen realiseren is er een
sterk onderwijsbeleid nodig dat de arbeidsvoor-
waarden en de omstandigheden waarin er moet

gewerkt worden centraal stelt. Daarom moet er
definitief worden afgerekend met de buiten-
sporige werkdruk en planlast en moet de kern-
opdracht van de leraar – het lesgeven – weer cen-
traal staan.
Het is voor het VSOA-Onderwijs echter ondenk-
baar en al zeker onaanvaardbaar dat het onder-
wijzend personeel zou moeten opdraaien voor
de eventuele kostprijs van de maatregelen. Er zal
dus sowieso op een creatieve en vernieuwende
manier moeten nagedacht en gehandeld worden.
Het VSOA-Onderwijs is alvast bereid om “out of
the box” te denken.

Onderwijs met 5 stuurwielen rijdt nergens naartoe
Het Vlaamse onderwijslandschap is vandaag
versnipperd, complex en weinig efficiënt geor-
ganiseerd. Zo zijn er in het officieel onderwijs 2

Het (school)jaar van… de waarheid!
Het onderwijspersoneel verdient meer dan de loze beloftes van de laatste jaren: het verdient respect, zekerheid, waardering

en bescherming.

september 2025 VSOA argument 23

ONDERWIJS

onderwijsnetten: Het GO! Onderwijs van de Vlaamse gemeenschap en het
gesubsidieerd officieel onderwijs (stedelijk en gemeentelijk onderwijs (ge-
organiseerd door de stads- en gemeentebesturen) en het provinciaal onder-
wijs (georganiseerd door de provinciebesturen).

In het vrij onderwijs is er 1 net: het gesubsidieerd vrij onderwijs dat vooral
bestaat uit katholieke scholen verenigd onder de koepel Katholiek Onder-
wijs Vlaanderen (KOV). Daarnaast zijn er in het vrij onderwijs 4 organisa-
ties verenigd in het overlegplatform Overleg Kleine Onderwijsverstrekkers
(OKO). Met vijf onderwijsverstrekkers - het GO! Onderwijs van de Vlaamse
gemeenschap, het Provinciaal Onderwijs, het Onderwijs van Steden en Ge-
meenten, het Katholiek Onderwijs Vlaanderen en het overlegplatform van
de kleine onderwijsverstrekkers (OKO) - die naast elkaar bestaan en groten-
deels dezelfde opdracht(en) uitvoeren, gaat er kostbare energie verloren in
parallelle structuren.

Marnix Heyndrickx, voorzitter VSOA-
Onderwijs: “Meer geld zonder doordacht
beleid is als water gieten in een lek vat.”

Die parallelle structuren kosten ook nog eens geld; veel geld! In 2024 gaf
de Vlaamse overheid 16,7 miljard euro uit aan onderwijs - een toename
met 1 miljard euro t.a.v. 2023 – wat maakt dat 29 % van alle Vlaamse
overheidsuitgaven naar onderwijs gaat… Deze middelen worden groten-
deels opgeslorpt door personeels- en vaste kosten, terwijl investeringen in
infrastructuur en werkingsmiddelen voortdurend onder druk blijven staan.

Eén officieel onderwijsnet
Het VSOA-Onderwijs is dan ook van oordeel dat de uitdagingen in het on-

derwijs niet enkel en alleen met nog meer geld opgelost kunnen en moeten
worden… Vooreerst is dat geld er niet! Dit schooljaar moet er trouwens weer
meer dan 300 miljoen euro worden bespaard. Bovendien is dergelijke op-
lossing weinig duurzaam en eigenlijk ook niet langer te verantwoorden. Een
structurele ingreep dringt zich ons inziens dan ook op.

Koen De Backer, ondervoorzitter
VSOA-Onderwijs: “Een sterk officieel

onderwijsnet opent deuren waar
muren stonden.”

Het VSOA-Onderwijs pleit dan ook – nog maar eens – voor één officieel on-
derwijsnet. Een fusie van de 2 netten die tot het officieel onderwijs behoren
en waarin het GO! Onderwijs van de Vlaamse gemeenschap, het stedelijk en
gemeentelijk onderwijs en het provinciaal onderwijs hun krachten bunde-
len. Dit zou niet alleen zorgen voor meer transparantie en minder bestuurlij-
ke ballast, maar ook voor een sterkere en meer herkenbare publieke speler
die kan concurreren met het vrij gesubsidieerd onderwijs.

Voor het personeel biedt zo een hervorming belangrijke voordelen. Een
groter officieel onderwijsnet kan zorgen voor meer mobiliteit en doorgroei-
kansen, bijvoorbeeld door vlottere overstappen tussen scholen en functies
zonder onnodige administratieve barrières. Ook de planlast kan verminderd
worden, wanneer inspectie, pedagogische begeleiding en personeelsbe-
heer worden gestroomlijnd in de plaats van parallel georganiseerd zoals
vandaag. Bovendien kan er binnen één officieel onderwijsnet beter werk
worden gemaakt van een sterk en uniform statuut, met duidelijke garanties
rond loopbaanperspectief, werkdruk en arbeidsrelaties.
Vlaanderen kampt vandaag met veel verouderde en vaak slecht geïsoleerde
schoolgebouwen met verwarmingssystemen die torenhoge energiekosten
met zich meebrengen. Door een reorganisatie van het onderwijslandschap
kan er zo ook efficiënter worden geïnvesteerd in een moderne en energie-
zuinige infrastructuur. Het is dus niet enkel een kwestie van efficiënt perso-
neelsbeleid, maar ook van duurzaam financieel beheer wat ook de overheid
- en dus de belastingbetaler - die opdraait voor deze factuur ten goede komt.
Ook met één officieel onderwijsnet blijft de neutraliteit gewaarborgd. Want
de verplichting om de keuze aan te bieden tussen lessen katholieke, or-
thodoxe, protestantse, anglicaanse, joodse of islamitische godsdienst of
niet-confessionele zedenleer blijft.

Respect
Het onderwijspersoneel verdient meer dan de loze beloftes van de laatste
jaren: het verdient respect, zekerheid, waardering en bescherming. Het is
tijd om funderingen te leggen die stevig genoeg zijn om het hele systeem te
dragen. Wie ons onderwijs overeind wil houden, moet eindelijk de rug van
het onderwijspersoneel ontlasten.�

Marnix HEYNDRICKX
Voorzitter VSOA-Onderwijs

Koen DE BACKER
Ondervoorzitter VSOA-Onderwijs

VACATURE

24 VSOA argument september 2025

Ben jij gebeten door bestuursrecht,
arbeidsrecht … ?
Sta je met hart en ziel achter de verdediging
van de rechten van het overheidspersoneel?
Ben jij op zoek naar een rol met verantwoorde-
lijkheid, impact en ruimte voor samenwerking?
Wil je jouw talent inzetten en bijdragen aan
een betekenisvolle missie? Onderschrijf je de
VSOA-waarden en sta je achter ons verhaal?

Dan zijn wij op zoek naar jou!
Deze functie als jurist is een vertrouwensfunc-
tie binnen onze organisatie. Je werkt intensief
samen met de algemeen voorzitter, de alge-
meen secretaris, de communicatie- en de stu-
diedienst, de boekhouding…
Dankzij deze nauwe samenwerking ben je van
nabij betrokken bij strategische beslissingen
en draag je bij aan een correcte, transparante
en doordachte werking.

JOBINHOUD
Juridisch • algemene dossiers VSOA: bv. op-
volgen verzekeringen, leveranciersovereen-
komsten, GDPR, toepassen en interpreteren
syndicale statuten… • schriftelijk en mondeling
advies : erg divers, bv. over lopende contracten
en de opzegging ervan; problemen van leden
analyseren op vraag van beroepsgroepen na
toelating algemeen voorzitter of algemeen
secretaris, enz. • opstellen, wijzigen, interpre-
teren en uitleggen van de interne regelgeving
van het VSOA • procedures: haalbaarheids-
analyses voor arbeidsgerechten, pleiten voor
arbeidsrechtbanken in arbeidsrechtelijke ge-
schillen; ingebrekestellingen, opvolgen met
advocaten van nieuwe en lopende gerech-

telijke en administratieve procedures (Raad
van State), juridische adviezen (mondeling en
schriftelijk)

Onderhandelingen • comité A: deelnemen aan
Comité A, voorontwerpen van regelgeving be-
studeren, opstellen ontwerp standpunten van
het VSOA, juridische analyses…

JOBPROFIEL
Kennisvereisten
• grondige kennis van het openbaar ambt, het
personeelsbeleid in het algemeen en het ad-
ministratief en arbeidsrecht in het bijzonder •
goede geschreven en gesproken kennis van de
tweede landstaal
Competenties • discretie • goede redactionele
vaardigheden • teamspeler • verantwoordelijk-
heidszin – zin voor initiatief – gedreven- af-
spraken tijdig nakomen • flexibiliteit • integer
/ objectief / betrouwbaar • groot inlevingsver-
mogen • proactief • zin voor structuur en juiste
prioriteiten
Redeneervaardigheden • goede zin voor ana-
lyse en synthese • abstracte redeneervaardig-
heden • verbaal redeneervermogen • je uit je
mening
Technische vaardigheden • goede kennis PC
en software, multimedia

VOORWAARDEN • je bent lid van het VSOA •
je bent in actieve dienst bij een overheidsad-
ministratie • je hebt ervaring in juridische ma-
teries en personeelszaken • je hebt een master
in de rechten of gelijkgesteld door ervaring
(te staven) Je blijft je rechten en plichten bij
je overheidsadministratie behouden, evenals

je wedde. Je wordt in verlof voor vakbondsop-
dracht gesteld. Je bent niet meer onderworpen
aan de hiërarchie van je administratie. Heb je
interesse en denk je te voldoen aan het func-
tieprofiel? Stel je kandidaat!

HOE SOLLICITEREN?
Solliciteren kan t.e.m. 30 september 2025 met
een schrijven, vergezeld van je gedetailleerd
curriculum vitae ter attentie van de Algemeen
voorzitter van het VSOA, dhr. Patrick ROIJENS,
Boudewijnlaan 20-21 te 1000 Brussel.
Je stuurt deze brief tegelijk per e-mail op het
adres patrick.roijens@vsoa.eu
De selectie gebeurt door het Vast Bureau van
het VSOA, op basis van een interview op 6 ok-
tober 2025 en voorafgegaan door persoonlijk-
heids- en andere testen.

WIJ BIEDEN • een uitdagende, afwisselende
en sociale job in een gedreven team • ruimte
voor creativiteit en eigen inbreng • een werk-
omgeving waar maatschappelijke impact en
samenwerken centraal staan. • de standplaats
is: Boudewijnlaan 20-21 te 1000 Brussel. •
een detachering vanuit je huidige functie met
ingang ten vroegste 1 november 2025.

MEER INFORMATIE?
Contacteer de algemeen voorzitter
patrick.roijens@vsoa.eu of de algemeen
secretaris bea.foubert@vsoa.eu

De volledige vacature
kan je nalezen op
onze website
www.vsoa.eu/vacatures

Vacature: VSOA zoekt een jurist m/v/x

