
Zwanger op het werk
Gids voor werkneemsters en werkgevers
voor een discriminatievrije behandeling

Inhoudsopgave 2
Voorwoord 3

INTRODUCTIE: Zwanger op DE WERKVLOER 4
1. 	 Een gids voor werkgever én werkneemster 4
2. 	 Een praktische gids 5

Aanbeveling 1.
Vooroordelen en discriminatie herkennen 7
1. 	 Vooroordelen over zwangerschap met discriminatie tot gevolg 7
2.	 Zwangerschapsgerelateerde discriminatie op de werkvloer: kan

het ook in mijn organisatie voorkomen? 9
3.	 Discriminatie volgens de wet 9

Aanbeveling 2. Discriminatie voorkomen: rechten en
plichten van werkneemster en werkgever

12

1.	 Open communiceren: een win-winsituatie voor beide partijen 12
2.	 Aankondiging van de zwangerschap 12
3.	 De maatregelen ter bescherming van het moederschap 13
	 3.1.	 Toegelaten afwezigheid voor prenatale consultaties 14
	 3.2.	 Verbod op overuren en nachtarbeid 14
	 3.3.	 Bescherming tegen arbeidsgerelateerde risico’s 15
	 3.4.	 Bescherming tegen ontslag 17
4.	 Discriminatie tijdens het moederschapsverlof 18
5.	 De werkhervatting 19
6.	 Praktische informatie 		 20

Aanbeveling 3. Discriminatie aanpakken 21
1.	 Discriminatie, wat te doen? 21
2.	 Het Instituut voor de gelijkheid van vrouwen en mannen 21

Colofon 27

Inhoudsopgave
i

Het Instituut wenst alle deskundi-
gen te bedanken omdat hun exper-
tise een grote steun betekende bij
het maken van deze gids: Patricia
Biard (CSC), Françoise Claude (Mu-
tualité Socialiste), Patricia De Mar-
chi (CGSLB), Soizic Dubot (Vie Fé-
minine), Martine Le Garroy (CNE),
Lieve Lembrechts (Universiteit
Hasselt), Chris Van Laere (FOD
Werkgelegenheid), Gitta Vanpe-
borgh (ABVV) en Frank Van Swalm
(Kind en Gezin).

Bepaalde getuigenissen in deze
brochure zijn gebaseerd op reële
klachten die de afgelopen jaren bij
het Instituut voor de gelijkheid van
vrouwen en mannen zijn gemeld.
Andere getuigenissen komen uit
de studie Zwanger op het werk. De
ervaringen van werkneemsters in
België die het Instituut in 2010 pu-
bliceerde.

De term ‘werkgever’ die in deze
brochure gebruikt wordt, verwijst
zowel naar vrouwen als naar man-
nen.

2

Voorwoord
v

Hoe kan een gebeurtenis die in onze maatschappij doorgaans als ‘gelukkig’
wordt beschouwd toch als negatief worden ervaren binnen een onderneming?
Het Instituut ontvangt elk jaar een groot aantal klachten van werkneemsters die
gediscrimineerd worden wegens hun zwangerschap of moederschap. Werkge-
vers hebben ook heel wat vragen over de bestaande wetgeving. Elk jaar stellen
we een gebrek aan informatie vast bij werkneemsters én werkgevers, en een
gebrek aan bewustzijn aangaande discriminerende situaties.

▶	Een zwangere vrouw is geen last of handicap voor de onderneming;
▶	Een vrouw mag niet gediscrimineerd, afgewezen of gepest worden omwille

van haar zwangerschap of moederschap;
▶	Een zwangere werkneemster brengt voor de werkgever heel wat aanpassingen

mee en dus soms ongepaste reacties, zonder daarbij te willen discrimineren;
▶	Zwangerschap en moederschap zijn grote uitdagingen in een verantwoorde-

lijke en egalitaire samenleving als de onze.
Als deze ideeën door iedereen gedeeld worden, zullen ze bijdragen tot minder
discriminaties tussen vrouwen en mannen.

Om zowel de werkgevers als de werkneemsters te helpen hebben we deze gids uit-
gewerkt. Hij bevat adviezen en reflexen die men binnen een onderneming zou moe-
ten aannemen bij de zwangerschap of het moederschap van een werkneemster.
De doelstelling van deze publicatie is te informeren over de wetgeving en de
stappen die moeten gevolgd worden. Ze biedt ook een aantal niet-moraliserende
adviezen om te sensibiliseren, misverstanden te vermijden, spanningen te ver-
minderen en deze overgangsperiodes en veranderingen te vergemakkelijken.
De werkneemster heeft bepaalde plichten tegenover de werkgever en moet
een aantal stappen respecteren. Als goede manager moet de werkgever dan
weer garant staan voor de goede aanpak van een zwangere werkneemster, het
aanvaarden van de situatie door haar collega’s en de opvang bij haar terugkeer
na het moederschapsverlof. Het informeren over en het naleven van de wetten
maken het mogelijk om deze belangrijke verandering in het leven van de werk-
neemster en de werking van de onderneming zonder incident door te komen.

Michel Pasteel,
Directeur van het Instituut voor de gelijkheid van vrouwen en mannen
Mei 2013

Deze gids bevat
adviezen en reflexen
die werkgevers en
werknemers zouden
moeten aannemen bij
de zwangerschap of het
moederschap van een
werkneemster.

3

Het moederschap en de baby spreken tot de verbeelding van de ouders, familie
en vrienden. Maar ook de werkgever en de collega’s – gewild of niet – worden
betrokken bij deze verandering in het leven van de medewerkster. Soms gaat het
hier fout en verandert de roze wolk in grijze lucht.

Uit de studie Zwanger op het werk in opdracht van het Instituut voor de gelijk-
heid van vrouwen en mannen1 blijkt dat meer dan drie vrouwen op vier te maken
krijgen met één of andere vorm van discriminatie op de werkvloer als gevolg van
hun zwangerschap.

Bovendien blijkt dat er bij werkneemsters en werkgevers een schrijnend gebrek
aan informatie heerst over hun rechten en plichten en ze moeite hebben om hun
weg te vinden in de administratieve behandeling van de werkrelatie in geval van
zwangerschap.

Deze gids richt zich tot werkgevers én werkneemsters die te maken krijgen
met zwanger- en moederschap in de organisatie en hierdoor met vragen zitten.
Doorspekt met reële voorbeelden2 op basis van klachten die het Instituut heeft
ontvangen alsook problemen die in de studie Zwanger op het werk aan het licht
kwamen, is dit een gids boordevol aanbevelingen voor beide partijen over de do’s
en dont’s als het gaat over zwangerschap op de werkvloer. Dit kan immers ook
vandaag de dag nog een grote uitdaging zijn.

1. Een gids voor werkgever én werkneemster

Deze gids wil zowel voor de werkgever als de werkneemster een handig in-
strument zijn om zwanger- en moederschapsgerelateerde discriminatie en
vooroordelen te voorkomen en aan te pakken.

Zwanger
op de werkvloeri

Introductie

Zowel bij werkneemsters
als bij werkgevers

heerst er een schrijnend
gebrek aan informatie

in geval van
zwangerschap.

1	 Zwanger op het werk. De ervaringen van werkneemsters in België, Brussel: Instituut voor de
gelijkheid van vrouwen en mannen, 2010. (Deze publicatie is gratis te downloaden op de site van
het Instituut: http://igvm-iefh.belgium.be)

2	 Deze getuigenissen zijn gebaseerd op waargebeurde feiten. Om privacyredenen werden namen
van personen gewijzigd.

4

Als werkgever: Je wilt correct omgaan met je zwangere werkneemsters en
streeft naar een behandeling zonder discriminatie of vooroordelen?

In deze gids vind je aanbevelingen waarbij zowel je verplichtingen als werkgever,
als maatregelen die het welzijn in je onderneming kunnen bevorderen, nader
toegelicht worden.

Vooroordelen over zwangere vrouwen kunnen nefast zijn voor de werkomgeving
en kunnen voor zwangere werkneemsters negatieve gevolgen hebben zowel op
hun productiviteit als op hun gezondheid.

Als werkneemster: Je wilt een kind, je bent zwanger of net moeder geworden?

Deze gids wil je informeren over je rechten en plichten op het gebied van be-
scherming van het moederschap, over mogelijke stappen die je kan nemen als
je slachtoffer meent te zijn van discriminatie.
	
Je 13de maand wordt niet op dezelfde manier betaald als die van je collega’s
omdat je met zwangerschapsverlof geweest bent? Je dagen zwangerschapsver-
lof worden afgetrokken van het saldo van je vakantiedagen? Je werd ontslagen
omdat je zwanger was? Een werkgever weigert je aan te werven omwille van je
zwangerschap of omwille van je kinderwens? Eén voor één gevallen van discri-
minerende situaties waarmee een vrouw te maken kan krijgen.

2. Een praktische gids

Deze gids geeft drie concrete aanbevelingen voor een discriminatievrije be-
handeling.

Aanbeveling 1: Vooroordelen en discriminatie herkennen

Om discriminaties te voorkomen of te bestrijden, moet je de situatie eerst kun-
nen duiden.

Deze gids wil een
instrument zijn
om zwanger- en
moederschaps-
gerelateerde
discriminatie en
vooroordelen te
voorkomen en aan
te pakken.

5

Focus:
▶	 Discriminatie: kan het ook in mijn organisatie voorkomen?
▶	 De diverse vormen van discriminatie
▶	 De wet van 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en

mannen

Aanbeveling 2: Discriminatie voorkomen: rechten en plichten van werkneem-
ster en werkgever

In een hele reeks situaties (sollicitatiegesprek, bescherming van het moeder-
schap, borstvoedingsverlof, enz.) die rechtstreeks of onrechtstreeks met het
moederschap te maken hebben, kan discriminatie van werkneemsters worden
voorkomen.

Focus:
▶	 Hoe de werkgever op de hoogte brengen van je zwangerschap?
▶	 Zwanger op het werk: wat te doen?
▶	 De maatregelen ter bescherming van het moederschap
▶	 Discriminatie tijdens het moederschapsverlof
▶	 De werkneemster hervat het werk

Aanbeveling 3: Discriminatie aanpakken

Als jijzelf of een collega gediscrimineerd wordt, dan bestaan er concrete acties
om aan die situatie een einde te stellen.

Focus:
▶	 Hoe reageren ten opzichte van discriminaties?
▶	 Waar steun zoeken?
▶	 Het Instituut voor de gelijkheid van vrouwen en mannen

Deze gids geeft
drie concrete

aanbevelingen voor
een discriminatievrije

behandeling.

6

Aanbeveling

1. 	 Vooroordelen over zwangerschap
	 met discriminatie tot gevolg

Vooroordelen zijn beweringen die in werkelijkheid zelden gebaseerd zijn op fei-
ten en stroken dus vaak niet met de werkelijkheid. Vooroordelen liggen aan de
basis van discriminatie. Ze moeten dus ook te allen tijde een halt worden toege-
roepen in de organisatie.

Enkele veelgehoorde vooroordelen:

“Neem geen vrouw aan want ze zou zwanger kunnen worden.”
▶	 Wat je moet weten: dit is een discriminatie. Bovendien is er geen enkele

garantie dat de man die in haar plaats aangeworven wordt, nooit langdurig
afwezig zal zijn. Naast zwangerschap zijn er immers nog andere redenen
voor een langdurige afwezigheid van werknemers, bv sportblessures, of
verkeersongevallen.

“Zwangere vrouwen zijn een zware kost voor het bedrijf.”
▶	 Wat je moet weten: de vergoedingen worden betaald door de gemeenschap

en het ziekenfonds, niet door de werkgever. Voor de werkgever gaat het dus
niet om ’kosten’, wel zijn er wat ’organisatie’ betreft aanpassingsmaatrege-
len nodig (onder meer een vervang(st)er vinden).

	
“Het is een gezinskwestie, zwangere vrouwen hebben niets te zoeken op het werk.
Overigens zijn ze dan niet geschikt om te werken.”
▶	 Wat je moet weten: zwanger zijn is geen ziekte. Zwangere vrouwen zijn per-

fect in staat om aan een hele reeks beroepsgebonden vereisten te voldoen,
tot in een vergevorderd stadium van hun zwangerschap.

Enkele voorbeelden van discriminatie:

“Toen ik terug kwam werken, had mijn vervanger het blijkbaar zo goed gedaan dat
ik op een andere afdeling moest gaan werken, in een totaal andere functie en aan
een lager loon.”
▶	 Wat je moet weten: hier spreken we over discriminerend gedrag van de

Vooroordelen
en discriminatie herkennen1

Aanbeveling

Om discriminaties te
kunnen bestrijden moet

je een discriminerende
situatie die je zelf of een
collega meemaakt, eerst

kunnen herkennen.

7

werkgever. De wetgeving bepaalt dat de werkneemster na haar zwanger-
schapsverlof terug aan de slag moet kunnen in de functie die ze vóór haar
verlof uitoefende of in een gelijkwaardige baan met dezelfde bezoldiging.
Aan haar arbeidsovereenkomst mag niets gewijzigd worden.

“Mijn werkgever dreigt me te ontslaan als ik voor een derde keer zwanger word.”
▶	 Wat je moet weten: de werkgever mag een werkneemster niet ontslaan om

redenen die verband houden met haar zwangerschap. Dat is trouwens ook
zo tijdens de proefperiode.

Zowel voor de werkgever als voor de werkneemster zijn er verschillende nade-
lige gevolgen verbonden aan deze discriminatie en vooroordelen.

De werkgever kan bijvoorbeeld de motivatie van de gediscrimineerde werk-
neemster achteruit zien gaan waardoor haar productiviteit vermindert. Het
spreekt voor zich dat dit onrechtstreeks geld kost aan de organisatie. Andere
werknemers in de organisatie kunnen eveneens gebukt gaan onder een slechte
werksfeer en een negatief werkklimaat. Het is daarom aan de werkgever om
pro-actief te handelen en vooroordelen en discriminatie op de werkvloer te voor-
komen. Een tevreden werknemer zal meer gemotiveerd zijn en waarschijnlijk
beter presteren.

Uiteraard zijn ook de nadelen voor de zwangere werkneemster niet te overzien.
Discriminatie op de werkvloer kan de lichamelijke en geestelijke gezondheid
van de vrouw en haar kind in gevaar brengen. Slapeloosheid, migraine, depres-
sie, vermoeidheid, hoge bloeddruk, stress, angstgevoelens, vijandigheid, gebrek
aan zelfvertrouwen: één voor één symptomen waaraan gediscrimineerde werk-
neemsters kunnen lijden.3

3	 Equal Opportunities Commission (2005), “Greater expectations”, Summary final report EOC’s, pp.
10-13; Holtzman en Glass (8/9/2010), “Explaining changes in mothers’ job satisfaction following
childbirth”, International journal of sociology and social policy 21, pp. 137-148.

Fadia is reeds jaren verpleegster op
de geriatrieafdeling van een groot
ziekenhuis. Sinds enkele weken
neemt zij halftijds ouderschaps-
verlof aansluitend op haar moeder-
schapsverlof om zo een betere ba-
lans te vinden tussen haar werk en
haar privéleven. Haar overste had
hier bij haar aanvraag alle begrip
voor en heeft Fadia actief gehol-
pen met het regelen van de nodige
administratie. Haar collega’s zijn
echter een stuk minder begripvol.
Fadia merkt dat sommige collega’s
alles doen om haar te ontwijken: ze
praten zo min mogelijk met haar en
doen in haar bijzijn ’alsof ze er niet
is’. Als ze haar aanspreken, dan is
het om te zeggen dat ze profiteert
van de situatie! Dit discriminerend
gedrag van haar collega’s heeft er-
toe geleid dan Fadia, voordien een
zeer gemotiveerde werkneemster,
met tegenzin aan haar shiften be-
gint en haar houding ten opzichte
van het werk en haar collega’s
drastisch veranderd is. “Na alles
wat er naar aanleiding van mijn
ouderschapsverlof gebeurd is en al
dat onbegrip van mijn collega’s, doe
ik enkel nog mijn uren en geen mi-
nuut meer. Vroeger werkte ik vaak
over, dat is nu voorbij.”

Discriminatie op de werkvloer, door
eender welke partij, heeft steeds
nefaste gevolgen. De negatieve en
discriminerende houding van Fa-
dia’s collega’s heeft een weerslag
op de productiviteit van de volledige
dienst, de werksfeer en de motiva-
tie van Fadia.

8

2. 	 Zwangerschapsgerelateerde discriminatie op de werkvloer:
kan het ook in mijn organisatie voorkomen?

Zwangerschapsgerelateerde discriminatie op de werkvloer kan:

▶	 Betrekking hebben op alle werkgevers en alle werkneemsters;
▶	 Zich voordoen tijdens de zwangerschap, tijdens en na het moederschaps-

verlof of het borstvoedingsverlof;
▶	 Diverse vormen aannemen: een verschillende behandeling, pesterijen, niet

eerbiedigen van de beschermingsmaatregelen, enz.;
▶	 De lichamelijke en geestelijke gezondheid van de vrouw en haar kind in

gevaar brengen en het werkklimaat en de productiviteit van de organisatie
aantasten.

Let op: Soms gaat het niet om discriminatie, maar om een misverstand of een
ongelukkig optreden van de werkgever of een of meer collega’s. Een open com-
municatie kan hier wonderen doen.

3. 	 Discriminatie volgens de wet

De wet van 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en
mannen verbiedt elke vorm van discriminatie op basis van het geslacht.4 4

Deze wet is van toepassing:

▶	 Ongeacht of je in de overheids- dan wel in de privésector werkt;
▶	 Zowel voor loontrekkenden als niet-loontrekkenden of zelfstandigen;
▶	 Ongeacht het soort arbeidsovereenkomst (stageovereenkomst, een leercon-

tract, een beroepsinlevingsovereenkomst of een startbaanovereenkomst);
▶	 Op alle niveaus van de organisatie en voor alle sectoren;
▶	 Los van het arbeidsregime.

Eva is kaderlid in een grootwaren-
huisketen. Enkele weken na de
aankondiging van haar zwanger-
schap is er een eindejaarsfeestje
op kantoor. Hier maakt een collega
van Eva een misplaatste grap over
de voordelen die ze zal genieten nu
ze voor de tweede maal in vier jaar
tijd zwanger is. Ze kan zich boven-
dien niet van de indruk ontdoen dat
ook haar baas zich nogal nors en
onvriendelijk opstelt sinds ze hem
op de hoogte bracht dat ze zwan-
ger is. Beide feiten geven haar een
ongemakkelijk gevoel en Eva voelt
zich anders behandeld omwille van
haar zwangerschap. Ze heeft ech-
ter wel twijfels bij het norse gedrag
van haar baas aangezien hij aan-
vankelijk positief reageerde op het
nieuws van haar zwangerschap.
Tijdens een gesprek met een ver-
trouwenscollega enkele dagen na
het eindejaarsfeestje verneemt Eva
dat haar directeur momenteel tot
over zijn oren in het werk zit. Daar-
door is hij bijzonder prikkelbaar ten
opzichte van al zijn werknemers en
niet alleen ten opzichte van Eva.
De uitspraak van de collega op het
eindejaarsfeestje kan als discri-
minerend worden beschouwd. Het
gedrag van Eva’s baas bleek dit niet
te zijn. Het is daarom belangrijk je
af te vragen: ”Word ik gediscrimi-
neerd omwille van mijn zwanger-
schap?” en hulp te zoeken bij het
beantwoorden ervan.

4	 Wet van 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en mannen, B.S. 30 mei 2007.

9

De wet verbiedt volgende vormen van discriminatie:

1. 	 Directe discriminatie
	
Directe discriminatie is een direct onderscheid op basis van het geslacht dat
niet gerechtvaardigd kan worden. De situatie die zich voordoet wanneer iemand
ongunstiger wordt behandeld dan een ander in een vergelijkbare situatie behan-
deld wordt, is of zou worden op basis van het geslacht. Elke discriminatie op ba-
sis van zwangerschap, bevalling en moederschap wordt eveneens gelijkgesteld
met een directe discriminatie op basis van het geslacht.

Een vrouw niet aanwerven omdat ze zwanger is, vormt een door de wet verbo-
den directe discriminatie: een vrouwelijke sollicitant wordt dan immers minder
gunstig behandeld dan een mannelijke kandidaat. Bij de sollicitatie mag een
werkgever een sollicitante trouwens niet vragen of ze zwanger is of een kinder-
wens heeft. Bovendien is een vrouw tijdens een sollicitatiegesprek niet verplicht
te vertellen dat ze zwanger is, zelfs al zou haar die vraag gesteld worden. Een
werkneemster, die bij haar terugkeer uit moederschapsverlof ontslagen wordt
omwille van haar zwangerschap, is slachtoffer van een directe discriminatie.

2.	 Indirecte discriminatie

Indirecte discriminatie is de situatie die zich voordoet wanneer een ogenschijn-
lijk neutrale bepaling, maatstaf of handelwijze personen van een bepaald ge-
slacht, in vergelijking met andere personen, bijzonder kan benadelen.

Van een werkgever mogen enkel voltijdse werknemers een vorming volgen. De
meeste deeltijdse werknemers zijn echter vrouwen. Conclusie: de beslissing
van de werkgever is een indirecte discriminatie van de vrouwen ten opzichte van
de mannen. Bijgevolg wordt een werkneemster die deeltijds ouderschapsverlof
genomen heeft door die beslissing indirect gediscrimineerd.

10

3.	 Opdracht tot discrimineren

Opdracht tot discrimineren is elke handelwijze die er in bestaat wie dan ook
opdracht te geven te discrimineren.

Als werkgever vraag je een uitzendkantoor geen vrouwelijke sollicitanten jonger
dan 35 jaar te sturen, want je wilt vermijden dat je met zwangere werkneemsters
moet werken.

4.	 Seksegebonden pesterijen5

Onder seksegebonden pesterijen verstaan we ongewenst gedrag dat met het
geslacht verband houdt, en tot doel of gevolg heeft dat de waardigheid van de
persoon wordt aangetast en een bedreigende, vijandige, beledigende, vernede-
rende of kwetsende omgeving wordt gecreëerd.

Omdat je zwanger bent, geven je collega’s voortdurend kritiek op zwangere vrou-
wen en bestempelen ze jou als een ’profiteur’.

Discriminatie herkennen kan soms moeilijk zijn. Er kan sprake zijn van discrimi-
natie zonder dat één of meerdere betrokken partijen zich er van bewust zijn. An-
derzijds kan het dat de werkneemster een bepaalde situatie als discriminerend
of negatief ervaart maar dat het niet werkelijk over discriminatie gaat. Bij twijfel
kan je steeds te rade gaan bij bepaalde personen of instanties. Dat geldt zowel
voor werkgevers, als voor werkneemsters. Zo kan je het probleem voorleggen
aan collega’s en vragen hoe zij erover denken. Daarnaast zijn de vakbond, werk-
geversorganisatie, personeelsdienst, arbeidsgeneesheer, enz. allemaal partijen
waarbij je terecht kan met vragen over discriminatie. Uiteraard kan ook het In-
stituut voor de gelijkheid van vrouwen en mannen steeds duidelijkheid schep-
pen. Zo kan je via brief, e-mail of telefonisch steeds informatie inwinnen over
deze thematiek.

5	 De bepalingen van de wet van 2007 zijn niet van toepassing in geval van intimidatie of seksuele
intimidatie in de arbeidsbetrekkingen ten aanzien van de in artikel 2, § 1, 1°, van de wet van 4
augustus 1996 betreffende het welzijn van de werknemers bij de uitvoering van hun werk bedoelde
personen. Deze personen kunnen zich in geval van intimidatie of seksuele intimidatie in het kader
van de arbeidsbetrekkingen enkel beroepen op de bepalingen van de ‘welzijnswet’.

Er kan sprake zijn
van discriminatie
zonder dat één of
meerdere betrokken
partijen zich er van
bewust zijn.

11

2
Aanbeveling

Dialoog en samenwerking
tussen werkgever en werk-
neemster zijn de sleutel tot

succes.

Discriminatie voorkomen:
rechten en plichten van
werkneemster en werkgever

1. 	O pen communiceren: een win-winsituatie voor beide partijen

Tijdens de zwangerschap en het moederschap ontmoeten privé- en beroepsleven
elkaar. Dit kan een heuse uitdaging zijn, waarbij dialoog en samenwerking tussen
werkgever en werkneemster de sleutel tot succes zijn.

▶	 Een open communicatie tussen werkgever, werkneemster en collega’s verge-
makkelijkt het doorvoeren van zwangerschapsgerelateerde aanpassingen.

▶	 Een constructieve houding is het beste middel om de andere ertoe aan te zet-
ten zich eveneens zo op te stellen.

▶	 Zowel de werkgever, de werkneemster als de collega’s zullen hun voordeel
doen bij deze open communicatie.

2. 	A ankondiging van de zwangerschap

Ik ben zwanger! Hoe vertel ik dat aan mijn werkgever?

▶	 Je moet je werkgever verwittigen zodat die de nodige aanpassingsmaatrege-
len ter bescherming van jouw veiligheid en gezondheid en die van je ongeboren
kind kan nemen. Het is trouwens pas vanaf dat ogenblik dat de maatregelen
ter bescherming van het moederschap in werking treden. (zie verder punt 3)

▶	 De werkgever op de hoogte brengen van je zwangerschap kan op verscheidene
manieren. Toch is het aangeraden dit per aangetekende brief te doen. In geval
van een geschil kan je het ontvangstbewijs gebruiken om aan te tonen dat hij
wel degelijk op de hoogte was.

▶	 Wacht tot je werkgever de aangetekende brief heeft ontvangen. Vraag dan een
afspraak om hem mondeling op de hoogte te brengen dat je zwanger bent en
zo de basis te leggen voor een positieve samenwerking.

▶	 Het officiële zwangerschapsattest (van de huisarts of de gynaecoloog) moet
minstens 7 weken (9 weken indien meer dan één kind wordt verwacht) voor de
vermoedelijke bevallingsdatum aan de personeelsdienst bezorgd worden.

Een werkneemster heeft zopas verteld dat ze zwanger is. Welke maatregelen
moet ik als werkgever treffen?
	

12

▶	 Een klein maar niet onbelangrijk detail: wens eerst je medewerkster geluk
met dit blije nieuws. Doe dit in het bijzijn van haar collega’s, dat zet de toon
voor de verdere samenwerking en zal mogelijke vooroordelen de kop indruk-
ken.

▶	 Neem daarna contact op met de preventieadviseur of de arbeidsgeneesheer
(de wet verplicht je daartoe), zodat ze een risicoanalyse kunnen maken en
eventueel de nodige maatregelen kunnen voorstellen.

▶	 Er kan behoefte ontstaan aan meer specifieke informatie (berekening van het
moederschapsverlof, volledige verwijdering van de werkplek, enz.). Neem
contact op met een juridische dienst, het sociaal secretariaat, de RSZ, de RVA,
het ziekenfonds, een werkgeversfederatie, … die je hierbij kunnen helpen.

▶	 Je kunt ook kleine extra maatregelen nemen die weinig kosten, maar de zwan-
gere werkneemster tijdens haar zwangerschap kunnen helpen:
-	 Telewerk of meer flexibele werkuren voorstellen;
-	 Indien nodig in bijkomende hulp voorzien voor het uitvoeren van een aan-

tal taken.
▶	 Leg de beschermingsmaatregelen van het moederschap ook uit aan de andere

medewerkers van de organisatie. Sommige maatregelen kunnen immers vra-
gen oproepen bij de andere medewerkers.

▶	 Spoor de andere medewerkers aan tot hulpvaardigheid, openheid van geest en
tot begrip voor de situatie.

▶	 Spreek met de zwangere werkneemster: bezorg haar alle nuttige inlichtingen,
zelfs zonder dat of voordat zij er zelf naar vraagt.

▶	 Wacht niet tot een werkneemster zwanger is om inlichtingen in te winnen over
welke maatregelen je in een dergelijke situatie moet nemen.

3. De maatregelen ter bescherming van het moederschap

De maatregelen ter bescherming van het moederschap treden in werking vanaf
het moment dat de werkgever formeel op de hoogte is gebracht van de zwanger-
schap. Deze maatregelen omvatten het recht op moederschapsverlof, het recht
om van het werk afwezig te zijn voor prenatale consultaties, het verbod om een
zwangere werkneemster te ontslaan om een reden die verband houdt met haar
toestand evenals de inwerkingtreding van een aantal beschermingsmaatregelen
voor het welzijn van de moeder en het toekomstige kind.

Welke maatregelen
moet je als
werkgever treffen?

13

3.1. Toegelaten afwezigheid voor prenatale consultaties
	
▶	 De werkneemster heeft het recht om afwezig te blijven voor prenatale raadple-

gingen als deze niet buiten de werkuren kunnen plaatsvinden.
▶	 Van de werkneemster eisen dat zij een (halve) dag vakantie neemt om op pre-

natale consultatie te gaan, is niet toegestaan.
▶	 Om recht op loon te hebben moet de werkneemster de werkgever wel op de

hoogte brengen van de consultatie.
▶	 Als een collectieve arbeidsovereenkomst (cao) of het arbeidsreglement daarin

voorziet of op verzoek van de werkgever, kan aan de werkneemster gevraagd
worden om een medisch getuigschrift ter verantwoording van haar afwezig-
heid voor te leggen.

3.2. Verbod op overuren en nachtarbeid

Vrouwen die zwanger zijn of borstvoeding geven, mogen niet langer werken dan 9
uren per dag of 40 uren per week. Op die regels bestaan er wel een aantal uitzon-
deringen.

Nachtarbeid (tussen 20 uur en 6 uur) is strikt verboden tijdens de 8 weken vóór
de vermoedelijke bevallingsdatum en op vertoon van een medisch getuigschrift
waaruit blijkt dat dit soort werk verboden is omwille van de gezondheid van de
werkneemster of van de baby. In de loop van de zwangerschap of tijdens maximum
4 weken na het moederschapsverlof is nachtarbeid eveneens niet toegestaan.

In beide gevallen moet je als werkgever een van de volgende maatregelen nemen:

▶	 De werkneemster overplaatsen naar dagwerk;
▶	 Of, als dit niet mogelijk blijkt, de uitvoering van de arbeidsovereenkomst schor-

sen, waarbij het RIZIV dan de werkneemster zal vergoeden.

3.3. Bescherming tegen arbeidsgerelateerde risico’s

“Veel vrouwen werken tijdens de zwangerschap en veel van hen gaan weer aan het
werk terwijl zij nog borstvoeding geven. Sommige risico’s op de werkplek kunnen

Sophie werkt in een kledingboe-
tiek met als enige collega de zaak-
voerster Moniek. Na enkele weken
zwangerschap moet Sophie op con-
sultatie bij haar gynaecoloog en ver-
loskundige om er zeker van te zijn
dat haar zwangerschap goed ver-
loopt. Hier kon ze enkel nog een af-
spraak krijgen tijdens de werkuren.
Wanneer Sophie de zaakvoerster
op de hoogte brengt van haar af-
spraak protesteert deze hier hevig
tegen. ”Ik kan je niet toelaten om in
deze drukke soldenperiode tijdens
het werk afwezig te zijn, en als het
dan toch niet anders kan dan moet
je maar een dag verlof nemen.” Dit
is onwettig discriminerend gedrag.
Een werkneemster heeft immers
het recht om tijdens de werkuren,
indien dit niet anders kan, op pre-
natale consultatie te gaan. Hoewel
het voor kleine ondernemingen
moeilijk kan zijn een werkneemster
te missen, moeten ook zij rekening
houden met de rechten en plichten
van alle partijen.

14

de gezondheid en veiligheid van jonge en aanstaande moeders en hun kinderen
schade berokkenen. Een zwangerschap brengt grote fysiologische en psychologi-
sche veranderingen met zich mee. Het hormonale evenwicht is zeer gevoelig en
blootstellingen die dat kunnen verstoren, kunnen complicaties hebben die bijvoor-
beeld een miskraam kunnen veroorzaken.”6

Evaluatie van de risico’s

Om de risico’s die verband houden met het moederschap (zwangerschap en borst-
voeding) te voorkomen, moet de werkgever een risicoanalyse maken en preven-
tieve beschermingsmaatregelen nemen:7

▶	 Die risicoanalyse moet betrekking hebben op alle risico’s voor de gezondheid
en de veiligheid van de werkneemster die zwanger is of borstvoeding geeft, en
die van haar kind.

▶	 De risicoanalyse moet uitgevoerd worden in samenspraak met de arbeidsge-
neesheer en desgevallend, als die er zijn, met de Interne Dienst voor Preventie
en Bescherming op het werk (IDPBW) en het Comité voor Preventie en Be-
scherming op het Werk (CPBW).

▶	 Als bovenstaande organen ontbreken, raadpleeg dan werkneemsters in de on-
derneming die al zwanger zijn geweest en een Externe Dienst voor Preventie
en Bescherming op het Werk.

▶	 Wacht niet tot een werkneemster zwanger is om de analyse te verrichten. Als een
werkneemster in dienst treedt, moeten die preventiemaatregelen al bestaan.

Wat houdt een risicoanalyse in de praktijk in?
▶	 Een inventaris opmaken van alle activiteiten en werkzaamheden in de onder-

neming.
▶	 De risico’s (fysische, chemische en biologische, fabricageprocédés of bijzon-

dere arbeidsomstandigheden) oplijsten. De werkgever moet
een risicoanalyse
maken en preventieve
beschermings-
maatregelen nemen.

15

6	 Mededeling van de Commissie over de richtsnoeren voor de evaluatie van chemische, fysische en
biologische agentia alsmede van de industriële procedés welke geacht worden een risico te vormen
voor de veiligheid of de gezondheid op het werk van de werkneemsters tijdens de zwangerschap,
na de bevalling en tijdens de lactatie (Richtlijn 92/85/EEG van de Raad).

7	 Deze verplichting past in het kader van het Koninklijk Besluit van 2 mei 1995 (Belgisch Staatsblad
van 18 mei 1995), in uitvoering van de wet van 30 maart 1995.

▶	 De aard, de duur en de belangrijkheid van de blootstelling van de werkneem-
ster die zwanger is of borstvoeding geeft, evalueren.

▶	 Preventiemaatregelen uitwerken in het kader van een globaal preventieplan.
▶	 Dit plan voorleggen aan het Comité voor Preventie en Bescherming op het

Werk of, als er geen comité is, aan de vakbondsafvaardiging.
▶	 De werkneemsters (zwanger of niet) informeren over de resultaten van de risi-

coanalyse en over de genomen of nog te nemen preventie- en beschermings-
maatregelen.

Op de werkvloer kan een negatieve of onverschillige houding ten aanzien van de si-
tuatie van de zwangere werkneemster zware gevolgen hebben voor het goede ver-
loop van de zwangerschap. Met de gezondheid van de moeder of van het kind mag
niet gespeeld worden. Nochtans wordt 62% van de werkneemsters geconfronteerd
met een gebrekkige of helemaal geen risicoanalyse.8

Individuele beschermingsmaatregelen

Als bewezen wordt dat er een risico voor de zwangere werkneemster bestaat, moet
je als werkgever een van de hierna beschreven maatregelen treffen en daarbij de
voorgestelde volgorde volgen. Je moet dit ofwel onmiddellijk doen (als het risico
opgenomen is in Bijlage II van het KB van 2 mei 1995), ofwel op voorstel van de
arbeidsgeneesheer. Het gaat om de volgende maatregelen:
▶	 Een tijdelijke aanpassing van de arbeidsomstandigheden of van de risicoge-

bonden werktijden van de betrokken werkneemster.
▶	 Indien een dergelijke aanpassing niet mogelijk is, ervoor zorgen dat de werk-

neemster andere in haar toestand toelaatbare arbeid kan verrichten.
▶	 Indien een aanpassing van de arbeidsomstandigheden of een overplaatsing

niet mogelijk zijn, wordt de uitvoering van de arbeidsovereenkomst opge-
schort. De werkneemster geniet dan van een stelsel van profylactisch verlof
(lees: verwijdering van het werk). Enkel de arbeidsgeneesheer kan deze be-
slissing nemen. De werkneemster kan in dit geval aanspraak maken op een

Bijlage I van het Koninklijk Besluit
van 2 mei 1995 betreffende de be-
scherming van het moederschap
bevat een niet-beperkende lijst van
de risico’s die de werkgever auto-
matisch moet onderzoeken.
Bijlage II vermeldt de risico’s waar-
aan de werkneemster in geen geval
blootgesteld mag worden en die lei-
den tot een arbeidsverbod.

Als gids voor de werkgever bij het
evalueren van de risico’s heeft de
Commissie van de Europese Unie
een document opgemaakt dat als ti-
tel draagt ‘Mededeling van de Com-
missie over de richtsnoeren voor de
evaluatie van chemische, fysische
en biologische agentia alsmede van
de industriële procedés welke ge-
acht worden een risico te vormen
voor de veiligheid of de gezondheid
op het werk van de werkneemsters
tijdens de zwangerschap, na de be-
valling en tijdens de lactatie (Richt-
lijn 92/85/EEG van de Raad)’. Dit
document kan geraadpleegd wor-
den op de website van de Europese
Unie: http://eur-lex.europa.eu

16

8	 Zwanger op het werk. De ervaringen van werkneemsters in België, Brussel: Instituut voor de
gelijkheid van vrouwen en mannen, 2010. (Deze publicatie is gratis te downloaden op de site van
het Instituut: http://igvm-iefh.belgium.be)

vergoeding van het ziekenfonds. De werkgever heeft twee verplichtingen: een
getuigschrift van toepassing voor werkverwijdering opsturen naar het Riziv9 en
een formulier voor gezondheidstoezicht op de zwangere werkneemster indie-
nen bij het Fonds voor de beroepsziekten10. Bovendien kan profylactisch borst-
voedingsverlof toegekend worden tot de vijfde maand na de bevalling, wanneer
de vrouw die borstvoeding geeft werk uitvoert dat door de wet als intrinsiek
gevaarlijk voor haar gezondheid of die van haar kind beschouwd wordt.

▶	 Indien een van deze maatregelen toegepast wordt, moet de werkneemster
zich uiterlijk acht dagen na het einde van de bevallingsrust opnieuw laten on-
derzoeken door de arbeidsgeneesheer. Als uit dat onderzoek blijkt dat er nog
altijd risico’s voor de veiligheid of de gezondheid van de werkneemster be-
staan, kunnen de genomen maatregelen aangepast of verlengd worden.

Als de werkgever weigert of verzuimt maatregelen ter bescherming van het moe-
derschap te nemen, kan de werkneemster contact opnemen met het Comité voor
Preventie en Bescherming op het Werk, de vakbondsafvaardiging of de arbeidsge-
neesheer. Levert dit niets op, dan kan je andere stappen overwegen (de medische
inspectie of indien nodig de arbeidsrechtbank inschakelen).

3.4. Bescherming tegen ontslag

Het recht om een werkneemster te ontslaan, wordt ingeperkt van zodra de werk-
gever van de zwangerschap op de hoogte is gebracht en tot de maand die volgt op
het einde van het postnataal verlof.

▶	 Tijdens de beschermde periode mag de werkgever de werkneemster enkel
ontslaan om redenen die niets te maken hebben met haar zwangerschap of
met de bevalling. Het is de werkgever die het bewijs moet leveren van de re-
denen die hij inroept om het ontslag te verantwoorden. Als hij bijvoorbeeld
beweert dat hij een einde aan de overeenkomst gesteld heeft omwille van de
herstructurering van de onderneming, dan moet hij het bewijs leveren dat het
ontslag van de werkneemster effectief te maken heeft met de herstructure-

Carla werkt als arbeidster in de au-
tomobielsector. Carla heeft net de
uitslag van haar zwangerschaps-
test ontvangen. Die is positief. Geen
twijfel meer mogelijk: ze is in blijde
verwachting. Ze vraagt een ge-
sprek met haar directeur aan. Als
ze hem het goede nieuws vertelt,
antwoordt hij geërgerd: “Ah zo… en
hoe denk je dit probleem op te los-
sen?” Door omgevingsfactoren op
de werkplek kan zij niet in dezelfde
functie blijven werken tijdens haar
zwangerschap. Haar werkgever is
verplicht haar tijdelijk over te plaat-
sen naar een andere functie of,
indien dit niet mogelijk is, haar tij-
dens de duur van de zwangerschap
van de werkvloer te verwijderen.
Enkele dagen later bezorgt Carla
haar chef een document van de
arbeidsgeneesheer waarin die be-
vestigt dat zij aangepast werk moet
krijgen. De reactie van haar chef
laat haar sprakeloos: “Ofwel ben je
ziek, ofwel ben je niet ziek”. Beide
reacties van Carla’s chef maken
duidelijk hoe negatief hij staat ten
opzichte van haar zwangerschap.
Zowel de negatieve uitingen, als de
onwil om Carla aangepast werk te
geven, kunnen beschouwd worden
als discriminerend gedrag en zijn
daarom verboden.

17

9	 http://www.riziv.be
10	 http://www.fmp-fbz.fgov.be

ring en niet met haar zwangerschap.
▶	 Als de periode van de bevallingsrust verlengd of overgedragen wordt, dan geldt

dit ook voor de termijn van één maand ontslagbescherming na het postnatale
verlof.

▶	 Discriminatie en het niet respecteren van de ontslagbescherming hebben
een prijs. Bij onregelmatige verbreking van de arbeidsovereenkomst tijdens
de periode van bijzondere ontslagbescherming, zonder opgave van een reden
die geen verband houdt met de zwangerschap van de werkneemster of haar
bevalling, moet de werkgever een vergoeding betalen van zes maanden bru-
toloon (volgens de arbeidswet van 16 maart 1971), bovenop de verbrekings-
vergoeding waarop de werkneemster recht heeft wegens onregelmatige be-
ëindiging van de arbeidsovereenkomst. Bijvoorbeeld, een werkneemster die
gediscrimineerd werd op basis van haar zwangerschap, met een gemiddeld
loon en tien jaar anciënniteit, zou per vijf jaar anciënniteit drie maanden loon
kunnen krijgen, zijnde een vergoeding van zes maanden loon. Artikel 23 van
de wet van 10 mei 2007 voorziet eveneens een forfaitaire vergoeding van zes
maanden brutoloon in geval van discriminatie op basis van het geslacht. Af-
hankelijk van de omstandigheden van de zaak kan deze vergoeding worden
gecumuleerd met de voornoemde vergoeding.

▶	 Het niet verlengen van een contract van bepaalde duur dat omgezet zou wor-
den in een contract van onbepaalde duur, op basis van de zwangerschap van de
werkneemster, is eveneens een discriminatie. Dit geldt ook voor werkneem-
sters in hun proefperiode.

	
4.	 Discriminatie tijdens het moederschapsverlof

Tijdens het moederschapsverlof is de vrouw niet aanwezig op het werk, toch bete-
kent dit niet dat er geen discriminatie kan voorkomen in deze periode. De discrimi-
natie kan direct of indirect zijn. Zo kunnen er zich tijdens deze periode promotie-
kansen voordoen, waar de vrouw in zwangerschapsverlof niet van kan genieten of
zelfs niet van op de hoogte wordt gesteld. Dit is een directe discriminatie op basis
van zwangerschap. Het is eveneens mogelijk dat bedrijven jaarlijks de werkne-
mers evalueren en op basis van hun prestaties een bonus uitreiken. Wanneer een
periode van langdurige afwezigheid (zwangerschap, moederschapsverlof, ouder-
schapsverlof of evenzeer ziekteverlof) als negatief punt weerhouden wordt, kan

Yasmina werkt reeds 5 jaar als ju-
riste in een groot bedrijf. Elk jaar
worden de medewerkers geëvalu-
eerd, waarbij ze een bepaald aan-
tal punten kunnen verdienen. Als
een medewerker 8 punten heeft
gehaald krijgt deze een opslag.
Ook de maand na Yasmina’s moe-
derschapsverlof werd er een eva-
luatie van alle medewerkers geor-
ganiseerd. Yasmina kreeg bij deze
evaluatie 4 punten toegewezen, wat
een zeer hoge score is. Omdat zij in
het voorafgaande jaar echter lang-
durig afwezig was wegens moeder-
schapsverlof, werden er 2 punten
afgetrokken van Yasmina’s score.
Deze aftrek treft enkel zwangere
vrouwen in het bedrijf. De werk-
gever maakt zich op deze manier
schuldig aan indirecte discriminatie
van werkneemsters die zwanger
zijn, of geweest zijn. Yasmina heeft
bovendien schrik voor de toekomst.
Indien zij nog eens zwanger zou
worden en er haar weer punten
worden afgetrokken, kan dit na ver-
loop van tijd een negatieve invloed
hebben op haar inkomen.

18

men spreken van een indirecte discriminatie op basis van geslacht. Zelfs al lijkt
‘langdurige afwezigheid’ een neutraal criterium voor beide geslachten, toch zijn
het enkel vrouwen die moederschapsverlof nemen dat gelijkgesteld wordt met een
langdurige afwezigheid. Dit criterium is dus vooral voor vrouwen nadelig. Zij wor-
den in deze situaties indirect gediscrimineerd.
Beide vormen van discriminatie, direct en indirect, zijn echter verboden. Dit is
slechts een selectie van discriminatievormen die de werkneemster kan ondervin-
den tijdens of bij de terugkeer uit haar moederschapsverlof. De regelgeving hier-
rond is niet altijd duidelijk. Bij twijfel kan je daarom zowel als werkneemster als
werkgever te rade gaan bij de personeelsdienst of bij het Instituut voor de gelijk-
heid van vrouwen en mannen. Werkneemsters kunnen ook terecht bij hun vakbond.

5.	 De werkhervatting

Na afloop van de bevallingsrust moet de werkneemster opnieuw aan de slag kun-
nen aan dezelfde voorwaarden als vóór de bevalling en heeft ze recht op borstvoe-
dingspauzes. Voorts verlengen heel wat werkneemsters hun moederschapsverlof
door ouderschapsverlof te nemen.

Wanneer de werkneemster haar job hervat, kan ze eveneens met discriminaties
te maken krijgen. De meest voorkomende zijn functieverandering, niveauverla-
ging, overplaatsing naar een ander kantoor enz. Wanneer hierover geen overleg
gepleegd is en de werkneemster zich niet akkoord heeft verklaard met deze veran-
dering, gaat het ook hier over een directe discriminatie op basis van zwangerschap.
Er bestaat geen rechtvaardiging om een gekwalificeerde vrouw, puur omdat ze be-
vallen is, een job te laten uitvoeren op een lager niveau eens ze terug is.

Hoe de terugkeer uit zwangerschapsverlof voorbereiden?

Enkele dagen vóór ze het werk hervat, is het aangewezen om de werkneemster
een bericht te bezorgen met de planning van de eerste werkdag. Vaak wordt er tijd
voor een gesprek met de vervang(st)er uitgetrokken. De wetgeving bepaalt dat de
werkneemster opnieuw tewerkgesteld moet worden aan dezelfde voorwaarden als
vroeger.

Sarah is logopediste in een school
voor buitengewoon onderwijs.
Vanaf de zevende zwangerschaps-
maand is ze, op aanraden van
een arts, in zwangerschapsverlof.
Maanden later heeft ze een af-
spraak met de directeur van de
school waar ze werkt om haar te-
rugkeer te bespreken. Er wordt
haar echter meegedeeld dat er
vanaf het volgende schooljaar wat
veranderingen zullen plaatsvin-
den. Zo zullen een aantal uren van
Sarah worden overgenomen door
haar vervangster en dit zonder enig
overleg. Hier vindt dus een eenzij-
dige wijziging van de arbeidsvoor-
waarden plaats waardoor Sarah
zwaar benadeeld wordt, wat bij wet
verboden is.

19

Borstvoedingspauze

▶	 De werkneemster heeft tot zeven maanden na de geboorte van het kind het
recht om haar arbeidsprestaties te schorsen om haar kind borstvoeding te
geven of moedermelk af te kolven.

▶	 De werkneemster die 4 uur of langer per dag werkt, heeft recht op een pauze
van een half uur voor die dag. Werkt zij 7.30 uur per dag of meer, dan heeft ze
recht op één uur (of tweemaal een half uur) voor die dag. Deze schorsing van
de arbeidsprestaties is niet ten laste van de werkgever, maar van het zieken-
fonds dat een vergoeding betaalt.

▶	 De vrouw die van dit recht gebruik wenst te maken, moet haar werkgever
twee maanden op voorhand per aangetekend schrijven verwittigen. Vanaf het
moment dat de werkgever verwittigd is, heeft de werkneemster recht op een
ontslagbescherming die loopt tot het einde van de termijn van één maand die
ingaat op de dag na het verstrijken van de geldigheid van het laatste attest of
geneeskundig getuigschrift. De werkneemster moet het bewijs leveren dat ze
effectief borstvoeding geeft. Daartoe volstaat een attest van Kind en Gezin of
een medisch getuigschrift.

▶	 Borstvoedingspauzes zijn niet hetzelfde als borstvoedingsverlof. Enkel werk-
neemsters die in een risico-omgeving werken hebben recht op borstvoedings-
verlof.

6.	P raktische informatie

Deze brochure heeft als doel discriminatie onder de aandacht te brengen en deze
indien nodig te helpen bestrijden. De praktische informatie over concrete rechten
en plichten is daarom beperkt. Indien je meer informatie wenst over rechten en
plichten van werkgevers en werknemers met betrekking tot werk en ouderschap
zijn er verschillende bronnen die je kan raadplegen.

Zo kan je steeds informatie vinden op de website van de Federale Overheidsdienst
Werkgelegenheid, Arbeid en Sociaal Overleg. Zij hebben eveneens de brochure
Wegwijs in … werk en ouderschap uitgebracht met een antwoord op al je vragen met
betrekking tot regelgeving. Ook andere instanties zoals de vakbond, preventieadvi-
seur, enz. kunnen steeds aangesproken worden bij vragen.

Er zijn verschillende
bronnen die je kan
raadplegen indien

je meer informatie
wil over rechten
en plichten van
werkgevers en

werknemers rond
werk en ouderschap.

20

Aanbeveling Discriminatie
aanpakken3

Aanbeveling

Het Instituut voor de
gelijkheid van vrouwen

en mannen staat
ter beschikking van

zowel werknemers als
werkgevers.

1.	 Discriminatie, wat te doen?

▶	 Vraag je af of andere moeders of zwangere vrouwen in je organisatie het-
zelfde hebben meegemaakt en probeer er met hen over te spreken.

▶	 Durf de zaak aankaarten bij je werkgever of de collega (of collega’s) van wie
het gedrag je discriminerend lijkt.

▶	 Op de werkvloer zijn er mensen bij wie je terecht kunt voor een luisterend
oor en voor goede raad: de personeelsdienst, de bemiddelaar, de vertrou-
wenspersoon, de preventieadviseur, de arbeidsgeneesheer, de personeels-
afgevaardigden, de vakbond, enz.

▶	 Je kunt de hulp inroepen van en eventueel een klacht indienen bij het Insti-
tuut voor de gelijkheid van vrouwen en mannen, zowel om te proberen het
geschil minnelijk te regelen als om juridisch advies te krijgen.

2.	H et Instituut voor de gelijkheid van vrouwen en mannen

Het Instituut heeft tot opdracht binnen de perken van zijn doelstelling, hulp te
verlenen aan iedereen die om raad vraagt over de reikwijdte van zijn rechten en
plichten. Dankzij die hulp kunnen met name werkneemsters die omwille van
hun moederschap gediscrimineerd worden, inlichtingen en raad krijgen over de
middelen om hun rechten te laten gelden.
Voorts heeft het Instituut ook de opdracht de gelijkheid van vrouwen en mannen
te bevorderen en in dat opzicht staat het ter beschikking van de werkgevers om
al hun vragen om inlichtingen te beantwoorden.

Wat kan het Instituut voor de gelijkheid van vrouwen en mannen voor je doen?

Het Instituut kan:
▶	 Inlichtingen, advies, documentatie over zijn bevoegdheidsdomeinen ver-

strekken.
▶	 Je uitleg geven over de bestaande wetgeving, je rechten en de stappen die je

later kunt zetten.
▶	 Op jouw verzoek de partijen over hun rechten en plichten informeren. Dit

kan zowel telefonisch als schriftelijk. Het Instituut zal zoeken naar de meest
constructieve oplossing en de voorkeur geven aan bemiddeling. Meestal ge-

21

beurt de bemiddeling in overleg met partners die de situatie van dichtbij
kennen, zoals met de vakbondsafgevaardigden omdat zij immers dicht bij de
partijen staan die bij de klacht betrokken zijn.

▶	 Op vraag van het slachtoffer kan het Instituut de persoon die een klacht
indient juridisch bijstaan en/of, in bepaalde gevallen, zelf naar de rechtbank
stappen.

▶	 Weetje: de diensten van het Instituut zijn gratis en de dossiers worden in
volstrekte vertrouwelijkheid behandeld.

Bevoegdsdomeinen met betrekking tot arbeid:

Het Instituut is bevoegd voor Het Instituut is niet bevoegd voor

Alle klachten over discriminatie op
basis van het geslacht of gerelateer-
de criteria zoals zwangerschap, be-
valling, moederschap en geslachts-
verandering. De discriminerende
situatie moet zich in België voordoen.

Klachten op grond van andere rede-
nen dan het geslacht zoals racisme,
handicap, leeftijd, seksuele geaard-
heid, religieuze of filosofische over-
tuiging, gezondheidstoestand, enz.
Voor dergelijke discriminaties is het
Centrum voor gelijkheid van kansen
en voor racismebestrijding bevoegd.

Het is eveneens bevoegd voor geval-
len van ongewenst seksueel gedrag
en/of pesterijen op grond van het ge-
slacht.

Klachten die al behandeld werden en
geen enkel nieuw element bevatten.

Het Instituut behandelt ook klachten
over discriminatie van transgender
personen.

Klachten over de inhoud van een be-
slissing van een rechter.

In 2007 wordt Lise aangeworven bij
een evenementenbureau als finan-
cieel verantwoordelijke met een
contract van één jaar en de belofte
dat ze daarna een vast contract zou
krijgen. Na enkele maanden ver-
telt ze haar chef dat ze zwanger is.
Meermaals uit hij zijn ongenoegen
over haar zwangerschap. Na haar
bevallingsrust hervat ze het werk.
Na afloop van haar tijdelijk con-
tract verzet haar chef zich tegen
haar vaste aanwerving, ondanks
de gedane beloften. “Ik was volko-
men van slag: als straf voor mijn
moederschap kreeg ik geen vast
contract.” Bij een bezoek aan haar
vakbond verneemt Lise dat haar
werkgever moet bewijzen dat de
redenen van haar ontslag niets te
maken hebben met haar zwanger-
schap. De wetgeving is immers
heel duidelijk: de werkgever mag
een werkneemster niet ontslaan
om redenen die verband houden
met haar zwangerschap. Dat is
trouwens ook zo tijdens de proef-
periode. Bemiddeling moet in deze
gevallen altijd de voorkeur krijgen.
In het geval van Lise heeft dit echter
niets opgeleverd. Zij is daarom naar
de rechtbank gestapt. Na afloop van
de rechtsprocedure veroordeelt de

22

2e kamer van de arbeidsrechtbank
het evenementenbureau wegens
zwangerschapsgerelateerde dis-
criminatie. De werkgever wordt
veroordeeld tot het betalen van een
schadevergoeding van 6 maan-
den loon, op basis van de wet van
10 mei 2007 ter bestrijding van
discriminatie tussen vrouwen en
mannen. De werkgever moest
met uiterste nauwkeurigheid en
zekerheid bewijzen dat het ont-
slag geen verband hield met de
zwangerschap, bewijs dat hij niet
kon leveren. Overigens legde Lise
verscheidene documenten voor
waarin haar vroegere chef haar
zwangerschap afkeurde. “Ik ben
van oordeel dat het moederschap
een keuze én een recht is. Ik had
de indruk dat ik professioneel be-
klad en zwartgemaakt werd. De
uitspraak van de rechtbank is een
bevrijding!”, zei Lise later.

Hoe een melding indienen?

Wil je gewoon inlichtingen inwinnen? Wil je meer informatie vóór je een klacht
indient? Ondervind je moeilijkheden bij het opstellen van je klacht? Twijfel je om
klacht in te dienen? Aarzel dan niet om contact met het Instituut op te nemen.

▶	 Per telefoon (gratis): 0800/12.800 (Kies het nummer 1 in het menu)
▶	 Per e-mail: gelijkheid.manvrouw@igvm.belgie.be
▶	 Per fax: 02/233 40 32
▶	 Met de post: Instituut voor de gelijkheid van vrouwen en mannen (ter atten-

tie van de juridische cel), Ernest Blerotstraat 1, 1070 Brussel.

Wil je een melding indienen, dan zal je gevraagd worden dit schriftelijk te doen
met behulp van het formulier dat je op de website vindt (in de rubriek ‘klacht
melden’ of op eenvoudig verzoek (hierna vind je een modelformulier).

▶	 Beschrijf de situatie die je als discriminerend beschouwt. Probeer daarbij zo
duidelijk en zo volledig mogelijk te zijn.

▶	 Bezorg alle relevante gegevens waarover je beschikt. Gaat het bijvoorbeeld
over een discriminatie op het werk, bezorg ons dan een kopie van je arbeids-
overeenkomst, het arbeidsreglement, de briefwisseling, enz.

▶	 Als een andere instantie (vakbond, inspectiedienst, politie) al je klacht op-
genomen heeft, gelieve ons dan het dossiernummer en de gegevens van de
contactpersoon mee te delen.

▶	 Vergeet niet je identiteit en je persoonlijke gegevens te vermelden, de datum
in te vullen en de klacht te ondertekenen. Anonieme klachten worden door
het Instituut niet behandeld.

23

Hoe behandelt het Instituut je vraag of je klacht?

▶	 Het Instituut stuurt je een ontvangstbewijs evenals een dossiernummer.
▶	 Het Instituut gaat vervolgens na of het bevoegd is om je klacht te behande-

len.
▶	 Het Instituut onderzoekt of je klacht ontvankelijk is, dus of het over vol-

doende gegevens beschikt om de klacht te behandelen (je identiteit, datum,
handtekening, een beschrijving van de toestand …).

▶	 Het Instituut maakt een eerste analyse van je dossier (met eventueel een
vraag om bijkomende inlichtingen of een voorstel om tijdens een gesprek
het dossier mondeling toe te lichten). Om die reden is het belangrijk een
telefoonnummer of een e-mailadres te vermelden waarop je overdag be-
reikbaar bent.

▶	 Het Instituut bezorgt je een advies over het ingediende dossier en over de
hulp die het je later kan bieden.

▶	 Het Instituut onderneemt uit eigen initiatief geen enkele actie met betrek-
king tot de ingediende dossiers. Het treedt enkel op na toestemming van de
persoon die het dossier ingediend heeft, en garandeert dat de klachten in
alle vertrouwelijkheid behandeld worden.

Het Instituut bezorgt
je een advies over

het ingediende
dossier en over de

hulp die het je later
kan bieden.

24

Kl
ac

ht
en

fo
rm

ul
ie

r
(v

oo
r

he
t i

nv
ul

le
n

va
n

di
t f

or
m

ul
ie

r
ku

n
je

 te
re

ch
t b

ij
je

 v
ak

bo
nd

 o
f j

e
zi

ek
en

fo
nd

s)

Pe
rs

oo
nl

ijk
e

ge
ge

ve
ns

:
Ve

rg
ee

t n
ie

t t
e

ve
rm

el
de

n
w

aa
r

w
e

je
 ti

jd
en

s
de

 k
an

to
or

ur
en

ku

nn
en

 b
er

ei
ke

n			

D
at

um
:

N
aa

m
:

G
es

la
ch

t*
:

St
ra

at
 +

 N
um

m
er

:

G
em

ee
nt

e:
Po

st
co

de
:

Te
le

fo
on

:
GSM

:

Fa
x

E-
m

ai
l:

O
rg

an
is

at
ie

:

*
Tr

an
sg

en
de

r
pe

rs
on

en
 d

ie
 z

ic
h

ni
et

 k
un

ne
n

vi
nd

en
 in

 d
e

m
an

/v
ro

uw

ca
te

go
ri

e,
 z

ijn
 v

ri
j h

ie
r

ee
n

an
de

re
 b

en
am

in
g

te
 g

eb
ru

ik
en

.

D
e

di
sc

ri
m

in
at

ie
 h

ee
ft

 b
et

re
kk

in
g

op
:	

▶
 w

er
vi

ng
 e

n
se

le
ct

ie

▶
 w

er
kv

oo
rw

aa
rd

en

▶
 w

er
ko

m
ge

vi
ng

▶
 b

eë
in

di
gi

ng
 w

er
kr

el
at

ie

▶
 o

ng
ew

en
st

 s
ek

su
ee

l g
ed

ra
g

/ p
es

te
ri

j o
m

w
ill

e

 v
an

 h
et

 g
es

la
ch

t

▶
 a

nd
er

e

Pe
rs

on
en

, o
rg

an
is

at
ie

s
of

 o
ve

rh
ei

ds
di

en
st

en
 w

aa
rt

eg
en

 je

kl
ac

ht
 w

ilt
 in

di
en

en
:			

O
rg

an
is

at
ie

:
N

aa
m

:

Vo
or

na
am

:
Te

le
fo

on
:

St
ra

at
 +

 n
r.

:
G

em
ee

nt
e:

Po
st

co
de

:
E-

m
ai

la
dr

es
:

Zi
jn

 e
r

an
de

re
 in

st
an

tie
s

of
 p

er
so

ne
n

bi
j b

et
ro

kk
en

?
(B

ijv
oo

rb
ee

ld

de
 p

ol
iti

e,
 d

e
Pr

oc
ur

eu
r

de
s

K
on

in
gs

, e
en

 in
sp

ec
tie

di
en

st
 o

f e
en

va

kb
on

d)
.

Zo
 ja

, v
er

ge
et

 d
an

 n
ie

t o
ns

 h
et

 d
os

si
er

nu
m

m
er

 e
ve

na
ls

 d
e

ge
ge

ve
ns

 v
an

de

 c
on

ta
ct

pe
rs

oo
n

of
 d

e
do

ss
ie

rb
eh

ee
rd

er
 te

 b
ez

or
ge

n		

	 N
aa

m
:

St
ra

at
 +

 n
r.

:

G
em

ee
nt

e:
Po

st
co

de
:

Re
fe

rt
en

um
m

er
 d

os
si

er
 +

 c
on

ta
ct

pe
rs

oo
n

	

25

Je klacht:	
D

atum
 van de feiten:

P
laats van de feiten:

Inhoud van je klacht:
Leg uit w

aarover het gaat, gebruik je eigen w
oorden. A

ls w
ij bijkom

ende
inform

atie nodig hebben, nem
en w

ij zeker opnieuw
 contact m

et je op.

H
eb je elem

enten die je klacht kunnen ondersteunen?	
Een radio-, tv- of video-opnam

e

Een kopie van een tekst

Een foto

A
ndere

W
aren er personen bij de feiten aanw

ezig die bereid zijn om
 te

getuigen?
Ja

N
een

			

N
aam

:
Voornaam

:

Telefoon:
E-m

ail:

Straat + nr.:

G
em

eente:
Postcode:

Je kunt je klacht versturen:

▶
	

M
et de post: Instituut voor de gelijkheid van vrouw

en en m
annen

(ter attentie van de juridische cel), Ernest B
lerotstraat 1, 1070

B
russel

▶
	

Per e-m
ail: gelijkheid.m

anvrouw
@

igvm
.belgie.be

▶
	

Per fax: 02/233 40 32

26

Colofon
c

Uitgever:
Instituut voor de gelijkheid van vrouwen en mannen

Ernest Blerotstraat 1
1070 Brussel

T 02 233 41 75 – F 02 233 40 32
gelijkheid.manvrouw@igvm.belgie.be

http://igvm-iefh.belgium.be

Cap-Sciences Humaines werkte mee aan de redactie van deze brochure.

Vormgeving: Gevaert Graphics

Verantwoordelijke uitgever:
Michel Pasteel – directeur van het Instituut voor de gelijkheid van vrouwen en mannen

Depotnummer:
D/2013/10.043/10

27

