

19 De Taxikrant

SOCIAAL FONDS TAXI

Nieuwe Code VVR breed gedragen

Hoe meer zielen, hoe meer vreugd

Inhoudsopgave

Internetcursus 'Gezond werken'	2
Mijn Taxi	3
Even voorstellen...	3
Jaarverslag 2016	3
Geen geklooi met de BCT	4
Column Henk van Gelderen	4
Watercursus voor taxichauffeurs in de maak	5
De dag van... Robert van Doorn	6
SFT internetcursus 'Leerlingenvervoer' vervangen door 'Contractvervoer'	6
Terugblik Taxilerendagen	7
CAO Taxivervoer 2017-2018	7
Column Bill Mensema	8
Nieuwe Arboret per 1 juli 2017	8
Pauzepuzzel	8

In de vorige editie van de Taxikrant heeft u kunnen lezen dat de Code VVR is vernieuwd en aangepast aan de moderne eisen van deze tijd. Ook lieten we zien wat er allemaal in praktische zin komt kijken bij het veilig vervoer van rolstoelpassagiers. Omdat de Code zo belangrijk is en om het brede draagvlak te benadrukken, belichten wij vandaag de Code vanuit verschillende perspectieven.

Werkgevers

"Hoe meer zielen, hoe meer vreugd." Dit Oudhollandse gezegde vormt een treffende typering van de (vernieuwde) Code VVR en het belang ervan. Veel werkgevers erkennen en onderschrijven de Code. En dat is goed nieuws. Neem nu Karin Sterk. Zij is werkzaam als Manager Kwaliteit, Compliance Officer en Data Protection Officer bij Transvision in Capelle aan de IJssel. Karin: "Transvision hecht grote waarde aan kwaliteit en veiligheid. Bij het taxivervoer voor rolstoelgebruikers komt er op het gebied van veiligheid veel kijken en wordt er daarbij ook veel gevraagd van de chauffeurs. Door de Code VVR uit te geven als een kort en overzichtelijk naslagwerk kan de veiligheid rondom dit vervoer

verhoogd worden.

Aan de ene kant doordat chauffeurs bij twijfel snel kunnen controleren of ze op de juiste veilige wijze handelen en aan de andere kant als middel voor de chauffeur om de klant te kunnen aantonen wat de regels zijn. Hierdoor komt de chauffeur minder snel in lastige situaties terecht omdat hij sterker staat tegenover de klant. Gouden greep is ook het samenstellen van een instructiekaart. Hiervoor hebben we gezamenlijk bewust voor het zakformaat gekozen.

We houden de informatie kort en bondig en beperken ons tot de meest belangrijke punten uit de Code VVR."

Vakbonden

Onmisbaar voor de draagkracht van de Code VVR is ook de zegen van de chauffeurs. Ruud Blom is actief kaderlid van de FNV en hét aanspreekpunt als het gaat om

taxizaken. Ruud: "De nieuwe Code Veilig Vervoer Rolstoelen is een beknopte handleiding over wet en regelgeving omtrent rolstoelvervoer.

Het helpt taxichauffeurs, taxi-bedrijven, rolstoelpassagiers en gemeenten middels richtlijnen om rolstoelgebruikers veilig te

Vervolg op pagina 2

Bent u al dementievriendelijk?
 Doe de gratis training en word ook dementievriendelijk!
www.sociaalfondstaxi.nl/sdv

Met e-mail snel en eenvoudig op de hoogte van uw pensioen

De wereld verandert snel. Ook de manier waarop we communiceren en onze zaken regelen. Internet is niet meer weg te denken uit het dagelijks leven. Was vroeger het weerbericht van het 8 uurjournaal nog het meest bekeken, tegenwoordig is een snelle check op buienradar.nl veel handiger om te zien of het 's avonds lekker genoeg is om te bbq'en.

Uw pensioen volgen wordt steeds eenvoudiger

Ook Pensioenfonds Vervoer wordt steeds digitaler. Met nieuwe technieken kunnen we het steeds makkelijker voor u maken om uw pensioen goed te volgen. Achter de schermen wordt momenteel hard gewerkt aan een nieuwe MijnOmgeving.

Een persoonlijke omgeving op pfervoer.nl waar niet alleen al uw pensioenoverzichten en brieven overzichtelijk bij elkaar staan, maar waar u alles rondom uw pensioen eenvoudig online direct zelf kunt regelen. U logt in met uw DigiD en ziet gelijk wat voor u op dat moment speelt. Als er iets te regelen valt, kan dat snel en eenvoudig.

Wij willen u graag een bericht op maat sturen als er iets te melden is. Met één klik logt u in en ziet u de hoogte van het pensioen dat u kunt verwachten. Moet u iets regelen of een keuze maken? Dan zetten we alles al voor u klaar. Voor u wordt pensioen zo weer iets gemakkelijker. En de kosten die we besparen doordat we geen brieven meer hoeven te sturen komen ten goede aan uw pensioen en dat van uw collega's.

Geef uw e-mailadres aan ons door

Het enige wat we hiervoor nodig hebben is uw e-mailadres. Mogen we u ook e-mailen? Regel dan nu het volgende:

1. Ga naar pfervoer.nl en log rechtsboven in met uw DigiD.
2. Klik op het onderdeel 'Mijn pensioen'.
3. Kies 'Mijn profiel'.
4. Geef aan dat het pensioenfonds u mag e-mailen.
5. En vul het e-mailadres in waarmee wij u kunnen bereiken.

Via digitale post van Pensioenfonds Vervoer bent u ervan verzekerd dat alles rondom uw pensioen u snel, eenvoudig en direct bereikt.

(Bron: Pensioenfonds Vervoer)

Nieuwe Code VVR breed gedragen

Vervolg van pagina 1

vervoeren. Voor mij is de inbreng vanuit de praktijk erg belangrijk. Een voorbeeld: in de praktijk zijn er ongelukken gebeurd waarbij de rolstoelgebruiker niet goed vastzat, met vreselijke gevolgen voor de gebruiker én voor de chauffeur. De chauffeur is altijd verantwoordelijk voor juist en veilig gordelgebruik van een rolstoelgebruiker en kinderen in de taxi. Wanneer de rolstoelgebruiker de gordel niet op de juiste wijze, zoals in de Code VVR omschreven, wenst te gebruiken, heeft de chauffeur iets in handen om de gebruiker hierop te kunnen wijzen. En bovendien weet hij dat in een voorkomend geval het vervoer geweigerd kan worden in het belang van de veiligheid." Ruud vervolgt: "Het is belangrijk dat de moderne chauffeur niet tussen wal en schip raakt met de weerbarstige praktijk en de strak geregelde wet- en

regelgeving. Als je in de taxi met rollers onderweg bent, kun je niet terugvallen op de uitgebreide wettelijke teksten. Dan is de nieuwe instructiekaart een uitkomst om snel en deskundig te kunnen handelen. Het formaat is handig klein om in de taxi te hebben liggen."

Scootmobielen

Ook vanuit het CNV niets dan lof voor de vernieuwde Code. Kaderlid Rob van der Vlugt kijkt met gepaste trots terug op hetgeen partijen hebben bereikt. Met name het feit dat er nu verse onderwerpen op gedetailleerde wijze aan bod komen, stemt hem tevreden. Rob: "In het verleden was een aantal belangrijke zaken niet of onvoldoende geregeld, zoals het vastzetten van scootmobielen of bagage van passagiers. Dat die thema's nu wel geregeld

zijn, is een goede zaak – voor iedereen: werkgevers, chauffeurs én passagiers. Verder gaat de Code ook in op zaken die niet direct met het vastzetten van rolstoelen te maken hebben, maar met het traject daarvoor. Bij het boeken van een rit moet al worden gekeken naar wat voor soort rit het gaat worden en welke eisen er worden gesteld aan de chauffeur en aan zijn bus. Dat komt in de Code VVR aan bod en daar zijn we blij om. Maar we gaan niet stilzitten en op onze lauweren rusten. De taxiwereld is volop in beweging. Eerst gaan we de afgelopen periode evalueren en daarna kijken we of er nog meer thema's zijn, die geregeld moeten worden, zoals bijvoorbeeld elektrische rolstoelen. En als meer zaken uit de Code de status van officiële wet of regel krijgen, zijn we helemaal gelukkig. Er is dus nog genoeg werk aan de winkel."

De Code VVR is een initiatief van het 'Platform Code VVR', bestaande uit de koepel van gehandicapten- en patiëntenorganisaties Ieder(In), ouderenorganisatie KBO-PCOB, TX-keur, werknemersorganisaties FNV en CNV, Koninklijk Nederlands Vervoer en de branchevereniging voor revalidatie- en mobiliteitshulpmiddelen Firevaned. De kennisorganisatie van sociale partners in de taxi- en zorgvervoersector, Stichting Sociaal Fonds Taxi, vervult de rol van secretariaat van het Platform en de werkgroep Code VVR.

U kunt de vernieuwde Code VVR online downloaden via www.sociaalfondstaxi.nl/codevvr. Ook kunt u hier de instructiekaarten bestellen.

Investering van een halfuur kan veel ellende besparen

Internetcursus 'Gezond werken' al gevolgd?

"Weet je hoeveel procent van het ziekteverzuim in onze branche door fysieke klachten wordt veroorzaakt? Bijna 30%. Dat vind ik veel." Zoveel dat de taxisector misschien zelfs met de bouw te vergelijken is. Daarom heeft het terugdringen van rug-, nek-, schouder- en knieklachten voor arbodeskundige Peer Vos de hoogste prioriteit. Zijn oproep: volg de gratis internetcursus 'Gezond werken in de taxi' op www.sociaalfondstaxi.nl.

De cursus, als opvolger van het bekende Rugboekje, staat nu een aantal maanden online. Het programma is zo opgezet dat taxichauffeurs in een klein halfuur aan de hand van vragen alles te weten komen over tillen, duwen, slepen en bukken. "Want", aldus Peer, "dat is wat veel taxichauffeurs toch de hele dag door doen. En dat geeft, in combinatie met juist het vele zitten, soms ook roken, het overgewicht en de relatief hoge leeftijd van veel chauffeurs, extra risico's op fysiek ongemak."

Tuinaarde of een krat bier
'Gezond werken in de taxi' bevat tal van tips die taxichauffeurs direct in praktijk kunnen toepassen. Neem een haak mee om zware koffers uit

de bagageruimte naar u toe te trekken, bijvoorbeeld. Of: hoe krijgt u iemand met een beperking uit zijn of haar (rol)stoel zonder zelf een hernia op te lopen? Maar ook: hoeveel is 15 kg eigenlijk – volgens de Praktijkrichtlijnen Fysieke Belasting het maximale gewicht dat een chauffeur zelfstandig mag optillen? Zeg het maar: zo zwaar als een opvouwbare rolstoel, een krat bier of een zak met 20 liter tuinaarde?

Om het antwoord meteen maar te verklappen, met ruim 16 kg komt het kratje nog het dichtst bij. De rolstoel weegt ongeveer 20 kg, de tuinaarde slechts 8 kg. Overigens is het maximaal toelaatbare gewicht per sector apart afgesproken. Elders

wordt wel 23 kg gehanteerd. En geldt de grens van 15 kg voor zowel vrouwelijke als mannelijke chauffeurs? Hoewel een gemiddelde vrouw 60% van de kracht van een gemiddelde man kan leveren, is het antwoord: ja. Mannen houden het zware tillen misschien langer vol, maar uiteindelijk gaat ook hún rug eraan.

Certificaat uitprinten

Zo bevat de internetcursus nog veel meer even interessante als praktische weetjes die pijn, ongemak en ziekteverzuim helpen voorkomen. "Doen dus", zegt Peer Vos. Ook voor uw werkgever: de kosten van één arbeidsongeschikte werknemer kunnen namelijk fors oplopen tot wel (tien)duizenden euro's. Hebt u voldoende vragen goed beantwoord, dan print u een certificaat uit. Goed voor het personeelsdossier of uw cv maar ook voor de taxiondernemer in het kader van het TX-keurmerk.

De gratis internetcursus – ook wel 'free learning' genoemd – is ook op verzoek van taxileraren gemaakt. Het is een uitbreiding van hun instructiemateriaal dat verder bestaat uit een aantal digitale gezondwerkenbrochures en een serie video's op YouTube.

Peer Vos

Train-de-trainer

Peer Vos: "We zijn op dit moment ook hard bezig met het organiseren van een train-de-trainer, een eendaagse training voor alle opleiders eind dit jaar of begin volgend jaar. Hierin gaan we niet alleen dieper in op het onderwerp fysieke belasting maar leren we de taxileraren ook om zo goed mogelijk

met het beschikbare didactische materiaal te werken. Vervolgens kunnen ze daarmee hun cursisten in de praktijk trainen. Want een filmpje kan je nog zo goed laten zien hoe je een rolstoel moet duwen, de werkelijkheid is altijd anders."

Blij in Brabant

Haar stem is warm en zacht. Ze kiest haar woorden zorgvuldig en afgewogen; een mysterieus exotisch accent verraadt een buitenlands verleden. “Ik maak alleen van de taxi gebruik in de wintermaanden - 's zomers ga ik te voet naar mijn werk.” Aan het woord is Nishta Abdulmageed wat in het Arabisch zoveel betekent als “vaderland.”

Nishta komt uit Iraaks Koerdistan en woont al twintig jaar in Nederland. Na diverse omzwervingen heeft ze haar thuis gevonden in het rustieke dorp Berghem in Noord-Brabant. Natuurlijk willen we het met haar hebben over haar ervaringen als vaste passagier in de taxi van vervoersbedrijf van Driel uit Oss, maar de verleiding om over andere zaken te praten is onweerstaanbaar.

Nederland versus Iraaks Koerdistan

We vragen haar – uiteraard – naar de verschillen tussen Nederland en Iraaks Koerdistan. Daarover hoeft ze niet lang na te denken. “Koerden zijn warmer” antwoordt ze resoluut. “We houden ervan om elkaar op te zoeken, overal en altijd”, voegt ze er enthousiast aan toe. “Daarnaast zijn de familieban-

den enorm sterk en blijven kinderen bijvoorbeeld lang thuis wonen.” Over ons eten zegt ze: “Nederlands eten is best lekker, maar wel erg makkelijk en snel klaar. Het heet niet voor niets Hollandse Pot...” Desalniettemin heeft ze het goed naar haar zin in Nederland, vooral op haar werk als inpakster bij IBN, een sociale onderneming in Noord-Oost Brabant die kansen biedt aan mensen die het zonder steun niet redden op de arbeidsmarkt.

Met de taxi naar het werk

“Van oorsprong ben ik lerares Engels, maar in Nederland ben ik voorlopig even aangewezenen op dit soort werk”, zegt ze bijna verontschuldigend. “Ik heb echt een heel leuke

baan, vooral van mijn collega’s kan ik erg genieten. Ze komen uit alle windstreken: van Suriname tot Turkije en van Marokko tot Aruba. En uit Nederland vanzelfsprekend.” Dan toch even over de taxi. “Ik moest aan veel dingen wennen in Nederland, maar niet aan het vervoer. Dat is in mijn land namelijk minstens net zo goed geregeld als hier. Elk groot of middelgroot bedrijf regelt het

vervoer van zijn werknemers. En al zijn het momenteel maar korte ritjes tussen Oss en Berghem, ik geniet er wel degelijk van. Vooral de gesprekken over het huishouden en de laatste aanbiedingen in de supermarkt, zou ik voor geen goud willen missen.”

Nishta naast één van haar favoriete chauffeurs, de 70-jarige Caddy Evelijn Veere.

Even voorstellen

Naam: Saida Akaaboune

Leeftijd: 35 jaar

Woonplaats: Utrecht

Studies: Hogeschool Inholland Rotterdam en Erasmus Universiteit Rotterdam in de richtingen Sociaal Juridische Dienstverlening (SJD), Social Financial Planning (SFP) en Ondernemingsrecht.

Loopbaan: Saida Akaaboune begon haar loopbaan als klantmanager bij de Gemeente Rotterdam. Daarna vervulde zij ondersteunende en coördinerende functies op het gebied van aanbestedingsprojecten binnen Cendris (TNT) en Sharp Electronics Benelux.

Saida Akaaboune aan roer AIM

Sinds enige maanden is de taxibranche met het AIM een belangrijke organisatie rijker. Het nieuwe instituut richt zich op het verbeteren van de kwaliteit van het aanbesteden en inkopen van vervoer voor WMO-gerechtigden, leerlingen in het speciaal onderwijs, zieken en cliënten van zorginstellingen. Aan het roer staat de Utrechtse Saida Akaaboune (35). Aan de Taxikrant vertelt zij waarom het AIM zo belangrijk is en welke rol zij voor zichzelf ziet weggelegd.

Naamsbekendheid

Het is haar al een tijdje een doorn in het oog; de ontwikkeling in de aanbestedingswereld in het algemeen en de taxiwereld in het bijzonder. Het gaat steeds meer om prijs en steeds minder om kwaliteit en duurzaamheid. Dus toen zij aan de slag kon bij het AIM, twijfelde ze geen ogenblik. Als deskundige kent zij de ins en outs van een aanbestedings-traject als geen ander.

Akaaboune: “Ik ga de dagelijkse werkzaamheden van het AIM coördineren en uitvoeren. De werkzaamheden zullen bestaan uit het ervoor zorgen dat wij in een vroeg stadium van aanbestedingen aan tafel zitten bij opdrachtgevers, naamsbekendheid van het AIM creëren, uitschrijven en publiceren van aanbevelingen bij lopende aanbestedingen en coördinatie van de materiedeskundigen. Dat zijn een drietal deskundigen met kennis en ervaring op het gebied van aanbestedingen in de taxi-branche.”

Ingrid Filarski

Het SFT bestuur heeft sinds april een nieuw lid in de persoon van Ingrid Filarski. Ze woont in Amsterdam en is 53 jaar oud. Filarski komt uit de bloemistenwereld en is momenteel taxichauffeur. Binnen het bestuur gaat ze zich vooral bezighouden met het naleven van de CAO.

Jaarverslag 2016

Deze zomer is het jaarverslag 2016 van Sociaal Fonds Taxi gepubliceerd. Een paar zaken lichten we er voor u uit.

CAO

2016 was het jaar dat Sociaal Fonds Taxi 30 jaar bestond. Daar is aandacht aan geschonken tijdens een bijeenkomst over de toekomst van de CAO. SFT controleert de naleving van de CAO. In 2016 is gewerkt aan de voorbereiding om ook de arbeids- en rusttijden te gaan controleren. Bij de OPOV-regeling, die regelt dat het merendeel van de chauffeurs het werk volgen bij concessiewisseling, zagen we dat de krimp van de contracten veel minder is geworden. Ook probeert men diverse soorten vervoer in één aanbesteding te bundelen.

Arbo en opleidingen

In 2016 is er aandacht besteed aan de vitaliteit van werknemers in de taxibranche. Dat heeft er toe geleid dat honderden chauffeurs een gezondheidscheck hebben gekregen. Dit wordt voortgezet in 2017 en 2018. Ook zijn de internetcursussen opgefrist en aangepast aan de nieuwe regelgeving.

AIM

Vanuit Sociaal Fonds Taxi is geld beschikbaar gesteld voor het oprichten van het Aanbesteding Instituut Mobiliteit (AIM). Het AIM heeft tot doel gevraagd en ongevraagd opdrachtgevers van taxi- en zorgvervoer van advies te voorzien op welke wijze ze het beste kunnen aanbesteden. Hierbij worden behalve prijs ook goed personeelsbeleid, goede organisatie en goed materiaal gewaardeerd.

U vindt het volledige jaarverslag op www.sociaalfondstaxi.nl

Interview met Paul Verstraten – senior inspecteur en Vakgroepcoördinator personenvervoer bij de ILT

Geen geklooi met de BCT

De boordcomputer taxi (BCT) behoort al enige jaren tot de verplichte standaarduitrusting van taxi's. De vraag is: wordt de BCT wel op correcte wijze gebruikt? Om hierachter te komen en om de veiligheid en werkomstandigheden te garanderen, voert de Inspectie Leefomgeving en Transport (ILT) controles uit. Daarbij wordt zowel op straat als bij het bedrijf gecontroleerd.

Hoe vaak wordt er gecontroleerd?

"In termen van kwantiteit is het aantal controles de afgelopen jaren flink verminderd. Controleerden we 10 jaar geleden nog 9.000 taxi's per jaar, nu zitten we op zo'n 3.000 per jaar. Dat heeft vooral te maken met de manier waarop we het instrument handhaving tegenwoordig toepassen."

Wat bedoelt u daarmee?

"We controleren nu veel gericht en maken ook een duidelijker onderscheid tussen straattaxi's en doelgroepenvervoer. We maken van tevoren een risico-inventarisatie met alle beschikbare informatie en stemmen ons controlebeleid daar op af. Zo voeren we onze controles uit op plaatsen en tijden waarvan we weten dat de regels niet of slecht worden nageleefd. Maar ook tijdens grootschalige evenementen, zoals muzikfestivals en carnaval. Daar zien we helaas maar al te vaak taxichauffeurs die hun zaken niet voor elkaar hebben."

Wat hebben die bestuurders dan zoal verkeerd gedaan?

"In sommige gevallen gaat het om pure fraude of kwaadwilligheid: ze rijden met een chauffeurskaart van iemand anders, er is gesjoemeld met de ingevoerde data of ze hebben helemaal geen BCT. Doel is dan om arbeidstijd of taxiriten te verbloemen. Dan volgt er een boete en soms een bedrijfsonderzoek. Daarnaast mag de chauffeur niet meer verder werken en wordt naar huis gestuurd. In andere gevallen gaat het om onwetendheid en zijn er bijvoorbeeld verkeerde "knopjes" ingedrukt... Je kunt dan de chauffeur uitleggen wat hij fout heeft gedaan en een waarschuwing geven."

Hoe zit het met doelgroepenvervoer?

"Ook bij het doelgroepenvervoer gaan we de weg op om bestuurders te inspecteren. Maar omdat ze vaak kwetsbare passagiers

vervoeren, proberen we deze controles zo kort en effectief mogelijk te houden. We willen niet dat kinderen in de stress raken of dat bijvoorbeeld nierpatiënten lang worden opgehouden na een dialyse. We vinden het van belang om aandacht te houden voor deze doelgroepen, want juist kinderen en mensen met een beperking of aandoening moeten zo veilig mogelijk vervoerd worden. Dat spreekt voor zich."

Wat treft u daar aan?

"Ook bij doelgroepenvervoerders zien we chauffeurs die de BCT hetzij helemaal niet gebruiken, hetzij verkeerd gebruiken. In veel gevallen gaat het daarbij om onvoldoende kennis van de BCT. Maar de meeste overtredingen zien we op het gebied van veiligheid. Dan denk ik aan gordels die niet goed gedragen worden of rolstoelen die niet deugdelijk vaststaan. Een betere bekendheid met vastzetsystemen en gordelverlengers en -verkleiners zou goed zijn."

Wat zijn de gevolgen?

"We zijn niet uit op zoveel mogelijk boetes uitschrijven. We beoordelen elke situatie

individueel en blijven redelijk maar wel reëel. We kunnen informeren en waarschuwen. Maar waar dat nodig is, zal een boete worden opgelegd. Wat betreft de BCT is het belangrijk dat de chauffeur bij het begin van zijn dienst met zijn kaart inlogt in de BCT en dat de juiste tijdgroep wordt gebruikt."

Waarom controleren jullie op de aanwezigheid en het juiste gebruik van de BCT?

"Controles blijven nodig.. Het gaat daarbij om de achterliggende reden; de veiligheid en gezondheid van de taxichauffeurs en hun passagiers. In het beroepsvervoer gelden veel ruimere arbeidstijden en kortere rusttijden dan voor andere beroepen. Betrouwbare registratie hiervan is daarom belangrijk. Mede daarom is er een controleapparaat. Voor een vrachtauto en bus kennen we al langer de tachograaf. In het taxivervoer is er nu de BCT. Daarnaast zorgt de BCT ook voor een betrouwbare rittenadministratie."

Wat is uw boodschap aan de lezers?

"Die is eenvoudig: ga niet zomaar aan de slag met de BCT, maar verdiep je grondig in

het gebruik en de bediening van de BCT. Weet wat er van je verwacht wordt! Zorg ervoor dat je bij aanvang van je dienst tijdig inlogt met je kaart en dat je altijd de juiste tijdgroep gebruikt. Registreer de beladen en onbeladen ritten. Vergeet ook je werkgever niet te vragen wat deze van jou verwacht. Tip: Iedere BCT-fabrikant heeft duidelijke handleidingen en zelfs filmpjes beschikbaar. En terwijl we met z'n allen al aardig gewend raken aan de BCT, staan de techniek en de innovaties niet stil. Ik ben erg benieuwd naar wat de toekomst ons gaat brengen. In het heden zijn we aan de slag met de BCT-databestanden. Taxiondernemers kunnen de databestanden van BCT's naar ILT mailen. We kunnen zo "achteraf" op kantoor de arbeidstijden controleren. Dit is onderdeel van "desk handhaving" en doet recht aan de functionaliteit van de BCT. En zo blijft ILT zijn controlerende en handhavende taak uitvoeren, gaan we met onze tijd mee en proberen we controles op maat te leveren."

We hopen dat een artikel als deze in de Taxikrant bijdraagt aan correct gebruik van de BCT."

De kantelende arbeidsmarkt

U heeft het ongetwijfeld zelf ook wel gehoord of gemerkt. De economie trekt weer aan, Nederland is uit de crisis. Maar geldt dit ook voor de taxibranche? Tot nu toe lijkt dat niet het geval. Prijzen voor het vervoer liggen vaak voor meerdere jaren vast in een contract en worden weliswaar geïndexeerd, maar tussentijdse prijsverhogingen zijn niet aan de orde. Ook voor de nieuwe aanbestedingen blijven de prijzen door de hevige concurrentie erg scherp. Soms zelfs onverantwoord laag met als gevolg dat diverse taxibedrijven in financiële problemen komen of zelfs failliet gaan. Per 1 juli is er een AMvB van kracht die de opdrachtgevers van WMO-vervoer verplichten om na te gaan of de aangeboden prijs wel reëel is.

Een positieve ontwikkeling die de taxibranche beschermt tegen onverantwoord lage prijzen. Merken we dan helemaal niets van de aantrekkende economie? Jazeker wel. Voor de zomer werd al duidelijk dat er een tekort aan taxichauffeurs ontstond. En nu blijkt dat de vraag alleen maar groter wordt. Van oudsher is er een behoorlijk verloop van chauffeurs die elders gaan werken. Tot voor kort waren er genoeg mensen die de vrijgekomen vacatures konden opvullen. Dat is nu veranderd. Bedrijven hebben problemen om voldoende chauffeurs te vinden om het vervoer te rijden. Wat zeker meespeelt, is dat de krimp van het vervoer als gevolg van bezuinigingen door opdrachtgevers minder is geworden. De afgelopen vijf jaar is de

loonsom met ongeveer 25% afgenomen. Nu lijkt dit te stabiliseren. Wat is het effect van de kantelende arbeidsmarkt op de arbeidsverhoudingen en arbeidsvoorwaarden? Gaan de lonen omhoog? Komen er minder flexcontracten? We zullen het moeten afwachten. Ik kan niet in de toekomst kijken. Wel naar het verleden. En daaruit bepaalde trends waarnemen. Begin 2018 zal Sociaal Fonds Taxi arbeidsmarkt cijfers publiceren van de afgelopen jaren en zal dit ieder jaar opnieuw doen. Want meten is weten. Werkgevers en vakbonden kunnen dit gebruiken voor hun CAO-onderhandelingen.

‘Gebruik maken van de tijd waarin je nog kan ademen’

Watercursus voor taxichauffeurs in de maak

Je staat er niet dagelijks bij stil, maar in een onbewaakt moment kan het zomaar gebeuren. De taxi raakt te water tijdens een rit. Misschien lukt het om zelf uit de auto te komen, maar welke actie onderneem je voor de passagiers? Jeroen Langenkamp, aanbieder van de cursus Auto Te Water, ontwikkelt een cursus voor de taxibranche. “Richtlijnen zouden wat mij betreft verplicht moeten worden.”

Dat een auto na een duik eerst vol moet lopen met water om de deur te kunnen openen, is volgens Langenkamp een misverstand. “De methode werd jaren geleden toegepast, en is ten onrechte standaard geworden. Er kan dan nog zo’n goede voorbereiding zijn, je weet nooit hoe erg de paniek is, zodra je met je hoofd bijna onder water bent.”

Daarom moet er volgens de eigenaar van CursusAutoTeWater.nl een omslag komen en duidelijk worden dat een voertuig niet helemaal hoeft te zinken. “Waarom zou je geen gebruik maken van de tijd waarin je nog makkelijk kunt rondkijken en kan ademen? Het is een kwestie van je angst overwinnen.”

Zijraam

Met een overzichtelijk stappenplan is er voldoende tijd om de auto te verlaten. Dé manier om als chauffeur het voertuig te verlaten is via het linker zijraam. “Je hebt er alle tijd voor. Het duurt even voor de auto zinkt en volloopt; deze tijd kan je gebruiken om snel uit het raam te ontsnappen.” Bij de cursussen - vooral in zwembaden, maar soms in buitenwater - gaan cursisten echt met een auto te water, voor de veiligheid bijgestaan door duikers. “We laten ze eerst ervaren hoe het is om er op eigen gelegenheid uit te komen. Daarna nemen we het stappenplan door en gaan we weer te water, waarin we die stappen volgen.” In het kort zijn de vier stappen als volgt: zet de binnenverlichting aan, doe de gordel los, open het zijraam en verlaat de auto. “De binnenverlichting zou kunnen helpen als je onwel wordt en je jezelf moet kunnen oriënteren.”

Sticker

Een snelle oplossing voor de taxibranche zou, volgens Langenkamp, een sticker voor de passagier kunnen zijn. “Vergelijk het met een bord van een vluchtroute in een hotel. Op de sticker staan stappen die de passagier kan volgen, als een soort korte opleiding. Net als de chauffeur moet de passagier namelijk niet afwachten. Ik vind dat iedereen sowieso moet weten dat een chauffeur niet terug de taxi in kan gaan, met alle gevaren van dien, maar hiervoor moet wachten op hulp van de brandweer.”

Rolstoel

Wat doe je met passagiers in bijvoorbeeld een rolstoel die zich moeilijk zelf kunnen redden? “Een taxichauffeur kan zich er op dit moment nog niet voor opleiden. Daarmee is een passagier in feite automatisch zelf verantwoordelijk om uit de taxi te komen.”

Kleine duikflessen

De cursus bestaat sowieso uit een theoriegedeelte met uitleg over de te volgen stappen. Wordt de passagier bijvoorbeeld vanuit de binnenkant of vanaf de buitenkant van de taxi geholpen? “Als ik naar mezelf kijk, zou ik ook met kind en al uit mijn auto willen komen. Maar het is toch veiliger om eerst jezelf te redden. We zouden ook graag zien dat taxi’s worden uitgerust met kleine duikflessen, om mee te kunnen ademen, totdat de brandweer arriveert. Op voorhand moet je die veiligheid goed neerzetten.”

‘Onder gecontroleerde omstandigheden het een keer ervaren’

De toekomstige cursus ‘te water’ voor de taxibranche is vergelijkbaar met een onderdeel uit een opleiding voor vrachtwagenchauffeurs. Gerald de Bruyn (43) heeft 10 jaar in vrachtwagens gereden (internationaal) en besloot zelf het onderdeel te volgen. “We wonen in een waterrijk land en ik reed dan ook veel langs het water. Het leek me dus meer dan zinvol. Als een vrachtwagen een duik neemt, stopt hij niet zomaar, de aanhangwagen geeft met veel massa heel veel druk. Maar of we het nou over een personenwagen hebben of over een vrachtwagen, het principe blijft hetzelfde.”

De cursus opende in elk geval de ogen van De Bruyn. “Het is een heel leervol moment. Het geeft een stukje gemoedsrust om zoiets onder gecontroleerde omstandigheden een keer te ervaren. Daarvoor wilde ik een lange periode mijn gordel niet omdoen, als ik langs een kanaal reed. Ik realiseerde me niet dat het veel gevaarlijker is om tegen de voorruit te knallen. Niet slim, je gaat dan echt op een verkeerd gevoel af.”

De dag van... Robert van Doorn

Wat zou hij na zijn functioneel leeftijdsontslag bij de Koninklijke Luchtmacht nog eens gaan doen? Op je 58ste ga je niet achter de geraniums zitten, toch? Zeker een specialist munitietechniek niet, die de laatste zeven jaar van zijn carrière sergeant-majoor instructeur was op de KMSL te Woensdrecht. Met ook nog eens een kwarteeuw namens de OR toekijken op het correct naleven van regels door zijn werkgever, ademt alles Law and Order bij Robert van Doorn. Ook in zijn burgerbaan bij TCR. Maar daar begon hij in 2013 als busbegeleider.

06.30 uur

Als de wekker gaat, staat Robert op. Tijdens het ontbijt vertelt hij over zijn eerste jaren bij TCR. "Via een toenmalige collega kwam ik met het bedrijf in contact. Kon ik dus beginnen als busbegeleider. Heel ander werk maar erg leuk, de omgang met kinderen. Een paar maanden later haalde ik mijn volledige taxipas en kreeg ik mijn eigen bus. Nog leuker natuurlijk. Zeker omdat ik ook bij TCR weer in de OR zit. We gaan zo meteen de kinderen van Hoogerheide en Ossendrecht naar Bergen op Zoom rijden. En daarna wacht een heel andere klus..."

10.00 uur

Wat dan wel? "Les geven in het juist omgaan met de BCT (boordcomputer taxi) en rolstoelsystemen", zegt Robert, "aan een stuk of vijf nieuwe chauffeurs." Zijn collega Marjo deed dit al voor Zeeland en Noord-Brabant. Zij stelde aan TCR voor om een deel van haar werk in Brabant aan Robert uit te besteden. Dan had zij meer tijd voor

de TVP-opleiding. Bij TCR volgt nu iedereen dezelfde scholing. Dat brengt uniformiteit en continuïteit voor alle nieuwe chauffeurs. Robert: "Het is hier net een duiventil, een komen en gaan van collega's. En telkens zijn er bij die de BCT nog niet goed kennen of niet weten hoe je een rolstoel veilig bevestigt in de taxibus. En als je tegenwoordig niet gecertificeerd de weg op gaat, kun je tegen enorme boetes oplopen." Stipt om 10.00 uur arriveren we in Oude Tonge.

11.05 uur

Het klasje heeft er een uur theorie op zitten. Thuis hebben ze al de filmpjes op YouTube van SFT gezien. De deelnemers zitten er vooral voor het leren omgaan met de BCT; één wordt er later apart genomen voor rolstoelinstructies. Robert: "Maar dat is een uitzondering – meestal komen ze daar nog een keer voor terug." Robert doceert aan de hand van zijn zelf in overleg met SFT gemaakte powerpointpresentatie. Met de militaire precisie die hij gewend is.

11.45 uur

Roberts stokpaardje? Bewustwording. Weten waar je mee bezig bent, wat de gevolgen zijn als je niet aan de regels houdt. Als hij met zijn cursisten in het busje gaat zitten voor het praktijkdeel BCT, geeft hij een voorbeeld. "Bij 'start de groep' heb je voor het aantal van zeven personen gekozen. Zo ga je immers twee keer per dag op pad. Je bent bij 'opmerkingen' vergeten te vermelden dat een kind vandaag thuis blijft. Stel... je belandt in de sloot. Iedereen weet zich gelukkig te redden. Maar je boordcomputer en de centrale geven aan dat er nóg een kind moet zijn. Paniek! Zoiets komt nooit voor? Kom op, je zegt toch ook je brandverzekering niet op omdat er toch nooit wat gebeurt?"

13.05 uur

Na de lunch gaat Robert met die ene cursist terug naar de bus voor het praktijkdeel rolstoelsystemen. Praktijk vat hij zéér letterlijk op. "Ga jij maar in die rolstoel zitten", zegt hij. De cursist doet wat hem

gevraagd wordt. Robert gooit de deuren dicht, KEDENG! "Ja, je moet toch weten dat een passagier zich daar rot van schrikt?", zegt hij lachend. Terwijl de arme collega nog steeds achterin zit, gaan we een stukje rijden. Een drempel over, nog geen 15 km/u: het lijkt niks, maar de collega ervaart het alsof hij in een schietstoel zit. "Ik laat ze meestal ook nog even voelen wat er gebeurt als je stevig remt en de stoel zit niet vast", voegt Robert toe, "maar daar hebben we nu geen tijd voor."

16.15 uur

Na afloop van de les gaat het van Oude Tonge weer naar Bergen op Zoom, de kinderen naar huis brengen. Ook Robert gaat naar huis. Direct begint hij te koken voor zichzelf, zijn vrouw en zijn dochter. Die laatste zit stilletjes op de bank, een zakdoek tegen haar wang na een bezoek aan de kaakchirurg. "Extra pijnstillers gevraagd?", vraagt Robert. "Niet nodig", antwoordt ze moeizaam. Een bikkell. Net als haar vader.

SFT Internetcursus 'Leerlingenvervoer' vervangen door 'Contractvervoer'

De introductiecursus 'Leerlingenvervoer' is vervangen door de internetcursus 'Contractvervoer'. Veel chauffeurs rijden zowel WMO-vervoer als schoolvervoer, zodat het voor de hand lag dat de verschillende vormen ook zoveel mogelijk samen werden gevoegd in één nieuwe cursus.

In de nieuwe internetcursus 'Contractvervoer' leert de chauffeur wat hij kan verwachten bij het vervoeren van leerlingen in het speciaal onderwijs. Nieuw is dat deze cursus ook aandacht schenkt aan het vervoer van volwassenen met een verstandelijke beperking. De chauffeur krijgt handreikingen hoe hij met deze specifieke doelgroepen om kan gaan. In de cursus maakt de chauffeur ook kennis met de verschillende scholen voor speciaal onderwijs en de verschillende zorginstellingen.

Zo gaan chauffeurs beter voorbereid op pad!

Deze cursus is zeer geschikt voor met name nieuwe chauffeurs. Zij hebben vaak geen idee hoe ze met bepaalde leerlingen of met verstandelijk gehandicapten om moeten gaan. Uiteraard is de cursus ook interessant voor chauffeurs met ervaring en begeleiders binnen het contractvervoer. Tevens biedt de cursus ook anderen zoals planners en centralisten achtergrondinformatie over deze passagiers. Na afloop van de cursus maakt de chauffeur een korte toets. Deelnemers die de toets halen, ontvangen per e-mail een certificaat van deelname van Sociaal Fonds Taxi. De cursus kan gebruikt worden als voorbereiding voor een thematisch werkoverleg of bedrijfstraining, bijvoorbeeld die vanuit TX-Keur zijn voorgeschreven, maar de cursus kan ook vanuit individuele belangstelling of als kennisverbreding gedaan worden.

De internetcursus 'Contractvervoer' is te vinden via www.sociaalfondstaxi.nl/internetcursuscontractvervoer.

'Het maakt je sterker'

Prettig om je kennis weer op te frissen. Dat maakt je als chauffeur sterker. En dat straalt je dan ook weer uit naar je klanten – kinderen in dit geval."

Kees Vlug,
Taxi Overgauw

'Zo prettig mogelijke rit'

Prima uitleg, duidelijke filmpjes. Ik breng kinderen, maar ook volwassenen, naar de dagbesteding. Ik kan nu nog beter rekening houden met wat mensen met een beperking kunnen en wat niet. De rit moet toch voor iedereen zo prettig mogelijk zijn."

Martijn Buzing,
Taxi Overgauw

Terugblik op de Taxilerarendagen in mei

‘Jezelf een spiegel voorhouden, is soms goed’

Een nieuwe opzet. Georganiseerd door Sociaal Fonds Taxi en stichting TX-Keur samen. Met behoorlijk wat huiswerk vooraf voor de deelnemers. Die, doordat het evenement voor het eerst gold als verplichte nascholing, ook nog eens massaal aanwezig waren. Wat vonden ze van de Taxilerarendagen in mei van dit jaar? Wat waardeerden ze? En wat kon beter? Een terugblik.

‘Meer vrijheid voor opleiders’

Tijdens de Taxilerarendagen praatte Hilbert Michel van TX-Keur de opleiders bij over de wijzigingen in de opleidingsparagraaf van het TX-reglement. Belangrijkste verschil met de huidige situatie: de opleiders krijgen meer vrijheid. Hilbert daarover: “We doen ieder jaar hetzelfde kunstje’ kregen we van taxileraren te horen. En ondernemers vonden dat de aansluiting met hun bedrijfssituatie nogal eens te wensen overliet. We hebben daarom meer vrijheid in de opleidingen ingebouwd. De leraren kunnen nu meer doen wat goed is voor het bedrijf.”

Hoe waren de reacties tijdens de Taxilerarendagen op het nieuws? “Wisselend”, zegt Hilbert, “zoals we ook wel verwacht hadden. Opleiders die zelf om meer vrijheid hadden verzocht, waren met de wijzigingen in hun nopjes. Anderen schrokken een beetje. ‘Wat moet ik nu?’, vroegen ze zich af. Ik heb ze hopelijk gerust kunnen stellen. De veranderingen zitten niet zozeer in de eindtermen. Wie nog volgens zijn oude aanpak les wil geven, kan dat dus meestal blijven doen - hoewel het niet onverstandig is om te kijken of alles nog binnen de nieuwe structuur past. Maar het is goed om te weten dat we ook in de toekomst steeds beter willen aansluiten bij de praktijk.”

Hilbert Michel

De deelnemers, maar liefst 97 verspreid over drie dagen, moesten thuis een zelfbedachte les voorbereiden. Want deze keer stond er geen specifiek inhoudelijk thema centraal maar draaide het om onderwijskwaliteit, didactische werkvormen en effectief onderwijs. Na een plenair deel met presentaties van SFT-directeur Henk van Gelderen en Hilbert Michel van TX-Keur (over de belangrijkste wijzigingen in de opleidingsparagraaf van het TX-reglement, zie het kader), werden de leraren in drie groepen verdeeld. Per groep kreeg vervolgens een vrijwilliger opdracht de voorbereide les ook te presenteren.

Positief oordeel

Best spannend, uiteraard, lesgeven aan collega's. Vooral omdat die de presentatie moesten beoordelen op kenmerken als contact met de toehoorders, gedemonstreerde vakkundigheid en het behalen van leerdoelen. Maar over het algemeen werden de workshops positief beoordeeld door zowel de collega's als de 'gastdocenten'. Ook de trainers die de workshops begeleidden, kregen goede cijfers. “Een geweldige trainer. Soms wat druk maar dat houdt je wakker.”

En: “Niets aan toe te voegen, iemand met kennis van zaken!” En: “Enige minpunt, gezien zijn voorbeeldfunctie, was dat de trainer soms op de hoek van de tafel ging zitten.”

Hoe waardeerden de deelnemers de Taxilerarendagen in hun nieuwe opzet als geheel? Ruim 97%: goed tot uitstekend. “Voor herhaling vatbaar.” “Ik heb er een goed gevoel bij.” Maar ook: “Voor iemand die niet ervaren is, prima – maar wellicht differentiëren, ook in publiek.” Dat is dan ook zeker een aandachtspunt voor volgend jaar.

Te weinig tijd

Deed men genoeg nieuwe kennis op? Ook deze vraag werd door de meeste aanwezigen positief beantwoord. Maar ook hier kwam de roep om meer differentiatie terug: er is nu eenmaal verschil tussen ervaren en onervaren leraren. Was er voldoende gelegenheid om met collega's in gesprek te gaan? Niet zozeer over opleidingsactiviteiten, vond een deelnemer, wel over het reilen en zeilen in de branche. Een ander vond dat daar te weinig tijd en mogelijkheid toe was. Maar verder varieerden ook op deze vraag de antwoor-

den voornamelijk van voldoende tot goed.

“Jezelf een spiegel voorhouden, is soms goed.” Maar daartegenover: “Ik had meer tips verwacht voor het opstellen van een lesplan.” De reacties op de vraag of de Taxilerarendagen aan de behoefte van de deelnemers voldeed, verschilden nogal; met bijna 90% scores in de categorieën voldoende tot goed kan de organisatie echter zeer tevreden zijn.

Opstellen bedrijfsopleidingsplan

Naar welke onderwerpen gaat de meeste interesse van de deelnemende opleiders uit? Het opstellen van een bedrijfsopleidingsplan en een lesplan scoorden het hoogst. Daarop volgde een training gesprekstechnieken. Met op de derde plaats: een rijvaardigheidsanalyse. Wat lesmateriaal betreft tenslotte, hebben de leraren vooral behoefte aan BCT-hulp en meer ondersteuning op het gebied van rolstoelvervoer inclusief de Code VVR.

 Meer informatie over de wijzigingen in de opleidingsparagraaf van het TX-reglement: www.tx-keur.nl

CAO Taxivervoer 2017 – 2018

De vorige CAO Taxivervoer liep tot 30 juni 2017. CAO-partijen hebben nog geen nieuwe CAO afgesloten. De CAO is wel met een jaar verlengd en loopt van 1 juli 2017 tot en met 30 juni 2018.

Vrijwillige aansluiting

Met ingang van 1 juli 2017 is het voor uitzendorganisaties niet meer mogelijk zich vrijwillig aan te sluiten bij Sociaal Fonds Taxi. Uitzendorganisaties gingen een vrijwillige aansluiting aan om zo meer dan 15% bij een taxibedrijf uit te kunnen zenden. Er zijn ook uitzendbureaus die rechtstreeks onder de CAO Taxivervoer vallen. Zij maken uiteraard geen gebruik van de vrijwillige aansluiting en kunnen onbeperkt uitzendkrachten bij een taxibedrijf te werk stellen.

Voor deze uitzendkrachten – net als die uitzendbureaus die een vrijwillige aansluiting waren aangegaan – is de CAO Taxivervoer volledig van toepassing. Zij vallen dan ook onder de pensioenregeling van het Pensioenfonds Vervoer (sector taxi) en de werkgever mag geen gebruik maken het uitzendbeding en fase contracten, zoals wel is toegestaan als je als uitzendkracht onder de uitzend-CAO valt.

Wettelijk Minimumloon

Per 1 juli 2017 is het Wettelijk Minimum Loon (WML) verhoogd. Daarnaast geldt voor 22-jarigen het Wettelijk minimumloon voor volwassenen. Als gevolg hiervan komt het CAO-loon voor de functies ‘telefonist’ en ‘overig’ van 21- en 22-jarigen onder het WML uit. Het CAO-loon voor een 21-jarige wordt dan ook € 1.330,60 (€ 7,68 per uur) en die voor een 22-jarige € 1.565,40 (€ 9,03 per uur).

NIEUWSFLITS

Bij het ter perse gaan van deze krant hadden vakbonden en werkgevers een akkoord bereikt over 3% loonsverhoging per 1 januari 2018. De looptijd van de CAO is verlengd naar 31 december 2018. Daarnaast zijn er nog een paar inhoudelijke wijzigingen op het gebied van inschaling, over- en meeruren en loondoorbetaling bij ziekte van AOW-gerechtigden. Het laatste nieuws hierover leest u op www.sociaalfondstaxi.nl.

Column Bill Mensema

Een van de vaste ritjes op de maandagavond was die van de twee oude harts-vriendinnen, mevrouw Z en mevrouw H. Ze kenden elkaar al een leven lang, en dat is lang, maar dat is nog langer als je bedenkt dat ze allebei al over de tachtig waren.

Van mevrouw H begreep ik dat ze ook in deze wijk waren opgegroeid en nadat ze waren getrouwd, waren ze elk met hun eigen gezin in een huisje op niet meer dan een paar honderd meter van elkaar neergestreken. Ze pasten op elkaars kinderen, die speelden in de speeltuin naast het schooltje waar zij zelf op hadden gezeten. Toen die kinderen eenmaal groot waren en zelf een partner vonden, stonden de beide vrouwen naast elkaar op de recepties. Net zoals ze dat ook deden wanneer ze hun kleinkinderen naar het oude, inmiddels stevig onderhoud behoevende speeltuintje meenamen. En net zoals ze naast elkaar stonden toen eerst de man van mevrouw Z en vijf jaar later die van mevrouw H werd begraven op de grote begraafplaats in het noordoosten van de stad.

Mevrouw H was een lieverd, maar mevrouw Z dreef me geregeld horendol. Ik was altijd vijf minuten te laat of vijf minuten te vroeg. Of zelfs één minuut te laat. Het was nooit goed. Ook tijdens de rit werkte ze me op mijn zenuwen. 'Niet zo dicht langs die auto's, chauffeur!' (Er zat een meter tussen.) 'Niet zo snel, chauffeur!' (35 in de bebouwde kom.) 'Niet zo scherp door die bocht, chauffeur! Wil je me dood hebben of zo?' (Op dat moment was dat een optie die ik overwoeg.) De dames gingen altijd naar een zaaltje aan het kanaal, waar ze klaverjasten. Soms moest ik ze om half elf 's avonds daar ook weer oppikken. De laatste keer zat mevrouw H aan de bar en toen ik binnenkwam bestelde ze direct een cola voor me. Ik moest maar even wachten, want mevrouw Z kon nog niet weg. 'Wat dan?'

Mevrouw H wees naar het tafeltje recht voor ons. Daar zat mevrouw Z nog steeds, samen met twee oude kerels. En het moet gezegd worden: ze zaten toch een portie met elkaar te sjansen. Die kerels konden niet genoeg van haar krijgen en voor het eerst sinds ik haar kende zag ik een glimlach op het gezicht van mevrouw Z, en zag ik een glimp van de mooie vrouw die zij vroeger was. Het was de laatste keer dat ik haar zag. Wij chauffeurs zien onze klanten maar even. Hoe het verder met ze gaat weten we niet altijd. We horen weleens wat van collega's of andere klanten en daar moeten we het dan maar mee doen. Het enige wat ik zeker weet, is dat mevrouw H kort na die avond is overleden. En dat ik mevrouw Z sindsdien niet meer naar dat zaaltje aan het kanaal heb mogen brengen op de maandagavond.

Het stomme is: ik mis haar gemopper.

© Bill Mensema

Nieuwe Arbowet per 1 juli 2017

Sinds 1 juli 2017 is de Arbowet op een aantal punten gewijzigd. Het doel van de wijzigingen is om werkgevers en werknemers meer te betrekken bij arbodienstverlening. Bedrijfsartsen krijgen meer mogelijkheden voor preventieve advisering. De preventiemedewerker krijgt een sterkere positie en de medezeggenschap krijgt meer invloed op het arbobeleid. Ook het boetebeleid wijzigt. De Inspectie SZW (voorheen Arbeidsinspectie) gaat scherper toezien op naleving van de wetgeving.

Wat verandert er precies?

Werkgevers moeten met een arbodienstverlener een 'basiscontract arbodienstverlening' afsluiten. In het basiscontract zijn minimumeisen opgenomen over hoe in de praktijk invulling wordt gegeven aan de arbozorg. Naast de al bestaande wettelijke verplichtingen wordt dit aangevuld met de nieuwe rechten en plichten die zijn ingegaan per 1 juli 2017. We beperken ons hier tot de wijzigingen die relevant zijn voor met name de werknemers. Werkgevers kunnen voor meer informatie de website van Sociaal Fonds Taxi raadplegen.

Aanvullende wettelijke verplichtingen per 1 juli 2017

- **Arbospreekuur.** Werknemers krijgen het recht de bedrijfsarts te bezoeken als zij vragen hebben over hun gezondheid in relatie tot het werk, ook als de werknemer nog niet verzuimt of klachten heeft. Dit heeft als doel gezondheidsklachten en verzuim te voorkomen. Dit recht geldt ook voor uitzendkrachten.
- **Vrije toegang werkplek.** De bedrijfsarts krijgt vrije toegang om de werkplekken te bezoeken. De bedrijfsarts kan zo het bedrijf beter leren kennen. Dit geeft de bedrijfsarts goed inzicht in de arbeidsomstandigheden en de belasting in het werk.
- **Second opinion.** Indien een werknemer twijfelt aan de

juistheid van het door de bedrijfsarts gegeven advies, kan hij/zij een second opinion van een andere bedrijfsarts aanvragen. Dit geeft een werknemer de mogelijkheid om het oordeel van de bedrijfsarts te laten toetsen door een andere bedrijfsarts. De bedrijfsarts moet zwaarwegende argumenten hebben om het verzoek te weigeren.

RI&E Taxibedrijven aangepast

Vanwege deze wetswijzigingen is ook de Risico-Inventarisatie & -Evaluatie (RI&E) voor taxibedrijven aangepast. Op een tweetal punten hebben deze wijzigingen namelijk gevolgen voor de inhoud van de RI&E: het contract met de Arbodienst of bedrijfsarts en de taak van de preventiemedewerker.

Om de RI&E in je bedrijf actueel te maken/houden, dienen deze wijzigingen doorgevoerd te worden in de huidige RI&E van het bedrijf.

Cursus Preventiemedewerker vernieuwd

In het najaar start een cyclus met een vernieuwde cursus Preventiemedewerker. Naast een andere opzet zijn ook de wetswijzigingen hierin meegenomen. Iedereen die is aangesteld als preventiemedewerker of op korte termijn deze taak gaat vervullen kan zich al aanmelden op onze website.

Meer weten?

Heeft u nog vragen over de gewijzigde Arbowet? Neem dan voor meer informatie of advies contact op met Peer Vos, Arbocoach SFT, via info@sociaalfondstaxi.nl. Een afspraak voor een bedrijfsbezoek is ook mogelijk. Voor vragen, kijk op www.sociaalfondstaxi.nl.

colofon

De Taxikrant is een uitgave van Sociaal Fonds Taxi en informeert werknemers en werkgevers in de taxibranche over CAO, opleidingen, arbo- en aanverwante zaken.

Concept, ontwerp en realisatie
H&N Communicatie

Hoofdredactie
R. Bos (Sociaal Fonds Taxi)

Eindredactie
P. Smittenaar

Tekst
SFT, B. Mensema, P. Smittenaar, F. Wijvekate, Pensioenfonds Vervoer, W. van Polanen

Fotografie/Illustratie
Beeldbank SFT, JN Fotografie, F. Wijvekate, J. Zuiderduin, ILT

Drukwerk & distributie
Meijer Rotatie, Nieuw-Vennep

Sociaal Fonds Taxi
Postbus 154
4100 AD Culemborg
(0345) 478473
Info@sociaalfondstaxi.nl
www.sociaalfondstaxi.nl
Oplage: 24.800

pauzepuzzel

Heeft u even pauze? Los dan deze woordzoeker op en u maakt kans op een leuke prijs. Zoek de woorden en streep ze weg.

De woorden kunnen horizontaal, verticaal en diagonaal staan.

Van links naar rechts, maar ook van rechts naar links.

Letters kunnen meerdere keren gebruikt worden. De overgebleven letters vormen de uitkomst van de puzzel.

U kunt uw antwoord insturen tot en met 15 december 2017. Stuur uw oplossing naar info@sociaalfondstaxi.nl onder vermelding van 'pauzepuzzel'. Of reageer per post: Sociaal Fonds Taxi, Postbus 154, 4100 AD Culemborg

Prijs

Welk cadeau kunt u winnen? Dit keer laten we de keuze aan u. Met de Bol.com cadeaubon heeft u keuze uit miljoenen cadeaus. We geven er drie weg met een waarde van € 20,- per bon.

Winnaars

De oplossing van de vorige pauzepuzzel was: 'huisartsenpostchauffeur'. We feliciteren de volgende winnaars met hun bloemenbon: de heer/mevrouw Stoker uit Meppel, de heer/mevrouw van Royen uit Den Helder en de heer/mevrouw Landsberger uit Gilze. Zij hebben hun prijs inmiddels ontvangen.

Even pauzeren? Met een Bol.com cadeaubon heeft u keuze uit miljoenen cadeaus. We geven er drie weg met een waarde van € 20,- per bon.

R G T T R I E M A A R J I Z T
S E A A A E N B N E L L I T R
R J T D A X I S U E D O C B O
O V I U E C I G P T W D R U P
L E T W P I I L A E U U I S S
S R H T R M T F E S C O D B N
T V E U E E O N I R S T Y E A
O O O U T E D C E T A A I G R
E E R T A P U N D V R A P E T
L R I I W N C A O R E E R L D
T I E T I L I B O M O R C E N
G A L S R E V R A A J O P I O
T S G N T C A R T N O C B D Z
O R D I P E N S I O E N E E E
L T E W O B R A S E J T I R G

ARBOWET	PENSIEN
BOORDCOMPUTER	PREVENTIEDAG
BUSBEGELEIDER	RITJES
CAO	ROLSTOEL
CERTIFICAAT	TAXILERAAR
CODE	THEORIE
CONTRACT	TILLEN
DUWEN	TRANSPORT
GEZOND	VERVOER
INSPECTIE	WATER
INSTITUUT	YOUTUBE
JAARVERSLAG	ZIJRAAM
MOBILITEIT	
ONDERWIJS	
PASSAGIER	