
De nieuwsbrief van de
Federale en Intergewestelijke
studiediensten van het ABVV

Nummer 01, januari 2009
verschijnt niet in juli en augustus.
V.U.: Luc Voets
Hoogstraat 42 • 1000 BRUSSEL
Afgiftekantoor: Brussel X ECHOABVV

Innovatie van het sociaal overleg en
sociaal overleg over innovatie

�009 werd door de Europese Unie uitgeroepen tot jaar van de creativiteit
en de innovatie. Hoe zit het in ons land? In het jongste verslag over de
Belgische economie van de Centrale Raad voor het Bedrijfsleven (CRB)
wordt er nog eens op gewezen (Zie ECHO november �00�): ons land
scoort slecht op het vlak van Onderzoek en Ontwikkeling (O&O). Voor het
ABVV is het sociaal overleg een goed middel om die tekortkomingen te
verhelpen.

De huidige crisis toont dagelijks de noodzaak van een hervorming van ons economisch
en sociaal model aan. De economische grondslagen verbeteren betekent echter niet

alleen dat de middelen voor O&O verhoogd moeten worden of dat de banden tussen
grote ondernemingen, onderzoekswereld en overheid aangehaald moeten worden. Ook
het sociaal overleg moet het tijdperk van de kenniseconomie binnengeleid worden. In
dat verband zet onze organisatie een lange traditie voort. Al in de jaren 50 lanceerde
het ABVV, om de toekomstige uitdagingen aan te gaan, zijn structuurhervormingen en
stelde het de plaats van het productieapparaat in België in vraag.

Het is dan ook niet meer dan normaal dat het ABVV de stuwende kracht was achter
de opname van een luik innovatie en O&O in het Belgisch sociaal overleg. Eerst in het
kader van een analyse van de hele Belgische economie in het technisch verslag van de
CRB. Maar al vlug bleek het noodzakelijk die analyse tot de andere overlegniveaus, met
name de sectoren en de bedrijven, uit te breiden. Die overlegniveaus werden opgenomen
in het interprofessioneel akkoord 2007-2008. De modaliteiten van dit akkoord zijn nu
nagenoeg rond. Eindelijk!

Na heel wat wederwaardigheden en een vaak te defensieve houding van de werkgevers
werden de besprekingen rond het luik op ondernemingsniveau afgerond. Voortaan hebben
onze afgevaardigden in de ondernemingsraad de kans om minstens éénmaal per jaar,
naar aanleiding van de economische en fi nanciële inlichtingen in de loop van april-
mei –geïnformeerd en geraadpleegd te worden over O&O en innovatie. Die informatie
omvat niet enkel de uitgaven voor O&O maar ook een reeks andere inlichtingen zoals
het human ressourcesbeleid, mobiliteit en toekomstperspectieven voor de vorsers of
informatie over het productiebeleid. De afgevaardigden mogen vragen stellen, kritiek
uiten en voorstellen doen over het innovatiebeleid van hun onderneming. Het ABVV zal
binnenkort een folder onder zijn afgevaardigden verspreiden om ze zo goed mogelijk op
deze, naar wij verhopen vruchtbare en productieve bespreking voor te bereiden. Deze
nieuwe procedure treedt formeel in werking in 2010 maar de discussie kan al in 2009
aangevat worden.

Tot slot wordt dit luik binnenkort aangevuld met de invoering van een sectorale dialoog op
basis van een modeloverzichtstabel. Bedoeling is dus het sociaal overleg in alle sectoren
uit te bouwen en de bespreking niet tot enkele speerpuntsectoren te beperken.

www.abvv.be

U wil Echo voortaan nog enkel per
e-mail ontvangen of alleen per post?

U wil een naam- of adreswijziging
doorgeven?

Dat kan tel. of via mail:
Patsy De Lodder 02 506 82 71,

patsy.delodder@abvv.be

INHOUD
Economie 2
• Opvolging van de

Conferentie van de VN over
de klimaatswijzigingen

• Prijsobservatorium
beantwoordt niet aan eisen
ABVV

Ondernemingen 3
• Onafhankelijkheid van de

controlearts
• De herziening van de

richtlijn op de Europese
ondernemingsraad is
afgerond!

Sociaal beleid 4
• Waar naartoe met onze

studenten?
• Hogere uitkeringen voor

werklozen vanaf 1 januari
2009

Sociale ombuds 5
• Verhaalbaarheid – Het

Grondwettelijk Hof verwerpt
het beroep van het ABVV

Echo regio's 5-6
• Verdere regionalisering van

het werkgelegenheidsbeleid:
de gevolgen voor Brussel…

• Enkele krachtlijnen bij het
begrotingsevaluatierapport
begin januari 2009

Europa & Internationaal 7
• Zorg in Europa
• Eind januari zal het ABVV

actief deelnemen aan het
Wereld Sociaal Forum

Persbericht Federaal ABVV 8
• Nieuwe reddingsronde voor

de banken?
�009

� • januari 2009 • ECHO-ABVV

De conferentie van Poznan in december
2008 was een “overgangsconferentie”.

Het doel was niet om nieuwe quota te
bepalen voor de vermindering van de
CO2-uitstoot of nieuwe engagementen
aan te gaan op het vlak van cruciale
thema’s zoals de financieringsstromen of
de technologietransfers. Dit is het gevolg
van het feit dat de nieuwe Amerikaanse
regering zich nog niet kan uitspreken.
Toch werden er interessante beslissingen
genomen, zoals het akkoord om de
ontwikkelingslanden een directe toegang te
verlenen tot de multilaterale fondsen voor
de aanpassing aan de klimaatswijzigingen,
het akkoord om verder te werken aan de
sociale en economische gevolgen en de
gevolgen van het klimaatbeleid voor het
milieu (begin 2009 zal een conferentie over
dit thema plaatsvinden) of de beslissing
om begin 2009 het onderhandelingsproces
op gang te brengen, waarbi j de
continuïteit van de inbreng van het
maatschappelijk middenveld in dit
proces wordt gegarandeerd. Dit maakte
het de vakbeweging mogelijk in Poznan
concrete voorstellen te doen met het oog
op het verhoopte akkoord in Kopenhagen

eind 2009. Deze voorstellen, die wij
trouwens al weerspiegeld zien in de
onderhandelingsdocumenten, zijn er
hoofdzakelijk op gericht dat in het volgende
akkoord voor een economie met een laag
koolstofverbruik, rekening moet worden
gehouden met een ‘eerlijke overgang’. De
vakbeweging zal in 2009 moeten blijven
lobbyen tijdens VN-onderhandelingen en
–conferenties en zal, in de mate van het
mogelijke, meer informatie moeten geven
over de sociale en economische gevolgen
van de klimaatswijzigingen en van het
klimaatbeleid. Ook zal ze haar standpunten
moeten verfijnen in de verschillende
thema’s die bij de onderhandelingen
aan bod komen en zal ze de syndicale
bekommernissen en prioriteiten nog
meer moeten bepleiten bij regeringen
wereldwijd. U vindt meer informatie over de
standpunten van het IVV en het EVV vóór
en tijdens Poznan op de website van het
ABVV door te surfen naar www.abvv.be/
klimaat . Deze informatie wordt binnenkort
aangevuld met het activiteitenrapport van
het IVV in Poznan.

anne.panneels@abvv.be (02 506 82 74)

ECONOMIE

Toepassingsregels
Europees

Globaliseringsfonds
aangepast in
positieve zin

De Europese Commissie
heeft op 16 december 2008
een voorstel goedgekeurd om
de toepassingsregels van het
Europees Globaliseringsfonds
in positieve zin te wijzigen. Dit
fonds is operationeel sinds
januari 2007. Initieel konden
de lidstaten er een beroep op
doen voor de cofinanciering
van maatregelen voor de
herintegratie in de arbeidsmarkt
van werknemers die slachtoffer
werden van handelsgerelateerde
g e d w o n g e n o n t s l a g e n .
Een eerste evaluatie heeft
uitgewezen dat er veel te weinig
beroep werd gedaan op de
middelen uit dit fonds. Het is dan
ook positief dat de Commissie
het toepassingsgebied tijdelijk
uitbreidt, zodat ook werknemers
die zonder werk vallen door de
crisis in aanmerking kunnen
komen. Bovendien wordt de
drempel verlaagd van 1.000 naar
500 ontslagen. Deze wijziging
maakt het voor kleinere lidstaten
zoals België gemakkelijker om
aanspraak te maken op de
middelen. Ter herinnering : het
ABVV heeft de oprichting van
een overlegplatform gevraagd
om de mogelijke aanvragen tot
tussenkomst van dit Fonds te
omkaderen (zie Echo oktober
2008). De financiële bijdrage
van de Europese Unie verhoogt
van 50 tot 75%. De overige 25%
wordt door de lidstaten zelf
betaald. Het maximale jaarlijkse
budget van 500 miljoen euro
zal herbekeken worden bij de
toepassing van de gewijzigde
regels.

Het wetsontwerp tot oprichting van het
prijzenobservatorium is op 8 januari

gestemd in de Kamer. Dit wetsontwerp
beantwoordt in geen geval aan de eisen
van het ABVV over het observeren van
de prijzen. Het komt neer op de oprichting
van een nieuw wetenschappelijk comité
voor de prijsobservatie en –analyse, ter
ondersteuning van de FOD economie. Zowel
de samenstelling van het wetenschappelijk
comité, de uitvoeringsmodaliteiten van
de opdracht, de opdracht zelf als de
afwezigheid van interventiemogelijkheden
baren ons zorgen.
De vakbonden zijn enkel onrechtstreeks
ver tegenwoordigd via de Centrale
Raad voor het Bedrijfsleven. Andere
verbruikersorganisat ies zi jn zelfs
uitgesloten.
Het is niet duidelijk in hoeverre de
prijsanalyse het mogelijk maakt de
verschillende componenten van de
prijzen, de energieprijzen inbegrepen, te
onderzoeken en op te volgen.
Nochtans is het van het grootste
belang dat dit mogelijk wordt als we de
energieprijzen onder controle willen

krijgen. De drievoudige opdracht uit de
memorie van toelichting, namelijk de
opmaak van een jaarprogramma van uit
te voeren analyses en een jaarrapport,
de opmaak van een tr imestr ieel
opvolgingsrapport van de prijsevoluties van
de belangrijkste of gevoelige producten
uit de korf van de consumptieprijsindex
en de opmaak van punctuele analyses
op vraag van de minister bevoegd voor
economie, consumentenzaken of KMO’s
en zelfstandigen, is niet uitgewerkt in het
wetsontwerp. De uitvoeringsmodaliteiten
van de opdracht hangen volledig af van
een bestek dat opgesteld wordt door het
Instituut van Nationale Rekeningen, en dat
enkel moet goedgekeurd worden door de
minister van economie. Bij vaststelling
van abnormaliteiten in de prijsvorming
kunnen enkel de mededingingsautoriteiten
ingrijpen. Andere interventiemogelijkheden
zijn niet voorzien.
Het ABVV had in november deze
opmerkingen in een brief overgemaakt
aan de betrokken ministers, maar het
wetsontwerp werd niet gewijzigd.

jo.vervecken@abvv.be (02 506 82 78)

Opvolging van de Conferentie van de VN
over de klimaatswijzigingen

Prijsobservatorium beantwoordt niet
aan eisen ABVV

ECHO-ABVV • januari 2009 • �

Impact financiële
crisis op

pensioenfondsen
Door de financiële crisis zien
pensioenfondsen vandaag hun
vermogen dalen. De Commissie
voor het Bank-, Financie- en
Assuranciewezen (CBFA) die
de controle uitoefent op de
pensioeninstellingen, heeft
daarom op 9 december 2008
een mededeling gepubliceerd.
In de mededeling wijst ze de
pensioenfondsen erop dat ze
moeten onderzoeken of ze geen
tekorten in hun financiering
hebben. Als ze tekorten vast-
stellen, moeten ze de CBFA
onmiddellijk verwittigen. Ze
moeten ook voor 28 februari
2009 een herstelplan opstellen
en ter goedkeuring voorleggen
aan de CBFA. Dit herstelplan
moet ervoor zorgen dat alle
tekorten volledig worden weg-
gewerkt tegen 31 december
2009. Een herstelplan kan
bv. een hogere werkgevers-
o f we r k n e m e r s b i j d ra g e
inhouden of een verlaging van
de uitkeringen. Gaat het om
een ondernemingsplan, dan
moet eerst het advies van de
ondernemingsraad, het CPBW
of de vakbondsafvaardiging
worden gevraagd. Soms
moet een wijziging aan het
pensioenplan ook via CAO
gebeuren, bv. wanneer de
werknemersbijdrage wordt
verhoogd. Vakbondsafge-
vaardigden die deel uitmaken
van raden van bestuur,
moeten bijzondere aandacht
hebben voor deze mededeling.
Maar ook afgevaardigden in
toezichtcomités, ondernemings-
raden, CPBW’s en vakbondsaf-
va a r d i g i n g k u n n e n d e
mededeling aangrijpen om
vragen te stellen over de
financiële toestand van hun
pensioenfonds.

ONDERNEMINGEN

Binnen de Hoge Raad voor Preventie
en Bescherming op het werk is

een zogenaamde “Vaste Operationele
Commissie” bevoegd om klachten
in verband met de bevoegdheid of
onafhankelijkheid van controleartsen en
artsen-scheidsrechter te onderzoeken.
Zopas werd een overzicht van de
ontvangen klachten opgesteld. Het
resultaat is merkwaardig.
Aantal klachten: opvallend weinig en
meestal ongegrond
Het overzicht heeft betrekking op een
periode die loopt tussen 29 maart 2006 en
30 mei 2008. In totaal werden slechts 19
klachten ontvangen door de administratie.
In slechts één geval is de conclusie dat
het om een gegronde klacht gaat. In één
dossier is de FOD Werkgelegenheid,
Arbeid en Sociaal Overleg onbevoegd,
in weer een ander leverde het onderzoek
geen conclusies op. Het heeft er dus alle
schijn van dat er weinig problemen zijn
in verband met de onafhankelijkheid of
de bevoegdheid van de controleartsen.
Toch is het ABVV niet tevreden met de
bestaande regeling.

De lat moet hoger
Elke arts die controlearts wil worden
kan dat. Het volstaat dat hij of zij een
verbintenisverklaring van onafhankelijkheid
ondertekent en het bewijs levert gedurende
ten minste vijf jaar een huisartsactiviteit
(of een vergelijkbare medische praktijk) te
hebben uitgeoefend. De Commissie kan
dan ook niet anders dan elke aanvraag
die aan deze formele criteria beantwoordt
pos i t ie f adv iseren. B i jkomende,
inhoudelijke, eisen kunnen we niet stellen.
En zo zijn er toch wel wat te bedenken:
over tijdsbesteding of onverenigbaarheid
met bepaalde medische specialisaties
enzovoort. Het is dus absoluut noodzakelijk
dat het koninklijk besluit van 18 juli 2001 in
deze zin wordt aangepast.
Naar aanleiding van de bespreking van
vermeld overzicht zullen wij opnieuw
proberen om binnen de Hoge Raad dit
debat te heropenen. Met een beetje
politieke moed van de Minister van Werk
moet dit lukken!

francois.philips@abvv.be (02 506 82 60)

Het Europees Parlement heeft slechts
één lezing nodig gehad om op 16

december 2008 de herziening van de
richtlijn op de Europese ondernemingsraad
(EOR) goed te keuren. De dag erna heeft
de Europese Raad de tekst echter niet
formeel aangenomen. Het dossier kan
dus pas op een volgende vergadering van
de Raad afgerond worden, en dit als punt
zonder enige verdere discussie.
De balans
Het ABVV is tevreden met de herziening
van de richtlijn op de EOR. Zij omvat
onder meer het recht op vorming van
de afgevaardigden zonder loonverlies,
de formele erkenning van de rol van de
Europese vakbondsorganisaties, de
clausule tot aanpassing van de akkoorden
bij verandering in de structuur van de
groep en de verplichting voor de lidstaten
om ontradende maatregelen te nemen bij
niet-naleving van de richtlijn. Bovendien
omvat zij een operationele definitie
van het begrip informatie: die moet de
werknemersvertegenwoordigers in staat
stellen een diepgaande evaluatie te
maken van de mogelijke gevolgen van de
behandelde problematiek en indien nodig
raadplegingen voor te bereiden.
Toch stelt het ABVV vast dat het uiteindelijke

compromis aan een reeks eisen
voorbijgaat. Zo bijvoorbeeld de verbetering
van de faciliteiten en de financiering voor de
afgevaardigden, het aantal vergaderingen,
de verplichting tot bijwerking van de
akkoorden. Het ABVV betreurt voorts
dat de vooruitgang die geboekt werd
in de Commissie van het Europees
Parlement over de bevoegdheid van de
EOR voor herstructureringsbeslissingen
genomen in een andere lidstaat dan die
van de betrokken werknemers, de druk
van de tegenstanders niet overleefd
heeft. Nochtans wordt in een van de
consideransen gesteld dat, los van het
aantal betrokken landen, kwesties die van
belang zijn voor de Europese werknemers
omwille van hun mogelijke gevolgen of die
een overheveling van activiteit van de ene
naar de andere lidstaat meebrengen, wel
degelijk onder de bevoegdheid van de
EOR vallen.
Het ABVV zal de Nationale Arbeidsraad
vragen de herziene richtlijn zo vlug als
mogelijk in Belgisch recht om te zetten.
Het zorgt eveneens voor de voorbereiding
van zijn afgevaardigden in de huidige
en toekomstige EOR op deze nieuwe
omgeving waarin de sociale dialoog zal
plaatsvinden.

jean-luc.struyf@abvv.be (02 506 82 65)

Onafhankelijkheid van de controlearts

De herziening van de richtlijn op de
Europese ondernemingsraad is afgerond!

� • januari 2009 • ECHO-ABVV

Focusstudies over
kinderbijslag

D e R i j k s d i e n s t v o o r
Kinderbijslag ging in haar
bestuursovereenkomst
met de Federale Regering
het engagement aan om
verscheidene focusstudies uit
te werken.

Twee studies werden aan het
Beheerscomité uiteengezet en
zullen weldra op hun website te
vinden zijn.

De eerste gaat dieper in
op de kinderbijslag voor
gehandicapte kinderen.
Het sys teem onderg ing
reeds belangrijke wijzigingen
waardoor het vaak moeilijk is
om vergelijkingen te maken.
Toch kan vastgesteld worden
dat het huidige systeem veel
meer rekening houdt met
de handicap op het vlak van
participatie van het kind en
inspanningen van het gezin.
Er zijn diverse categorieën
gecreëerd waar ook een iets
minder zware handicap erkend
wordt voor de toekenning van
een toeslag.

Een tweede studie focust op de
evolutie van de uitgaven in
de kinderbijslag. De grootste
besparing de laatste decennia
was de halvering van de
leeftijdsbijslagen voor het eerste
kind. Dit werd door de Regering
Dehaene ook met die bedoeling
doorgevoerd. Deze beslissing
heeft een grote invloed op het
budget van de kinderbijslag.

Toch wordt deze besparing
sinds de invoering van de
schoolpremie, die aan de
gezinnen wordt toegekend in
augustus, grotendeels teniet
gedaan.

Beide studies kunt u binnenkort
terugvinden op de webstek van
de Rijksdienst voor Kinderbijslag
(www.kindergeld.be).

SOCIAAL BELEID

De studenten hoger onderwijs bevinden
zich momenteel in een iets minder

fijne periode. De examens komen er aan.
Deze in het secundaire onderwijs zijn
net achter de rug. Beide groepen maken
zich vandaag weinig zorgen over hoe
en hoeveel ze zullen mogen werken dit
jaar. Toch wordt er op dit ogenblik druk
overlegd over de toekomstige aanpak
van de tewerkstelling van studenten:
studentenverenigingen, parlementaire
werkzaamheden, overleg tussen Ministers,
… Het regeerakkoord dat overgenomen
wordt door de nieuwe regering Van Rompuy
voorziet dat de regering het systeem inzake
studentenarbeid zal vereenvoudigen in
overleg met de sociale partners.
Al meermaals gingen wij onze mening
uiteenzetten. Deze is niet gewijzigd
sinds het verdeeld advies gegeven in de
Nationale Arbeidsraad eind februari vorig
jaar. Op regeringsniveau lijken nu dezelfde
tegenstellingen te bestaan.
Toch blijft het voor ons duidelijk: een apart
en “voordelig” sociaal zekerheidssysteem
van solidariteitsbijdragen voor studenten is
niet wenselijk en bovendien overbodig.
Vroeger al, maar zeker met de hervorming
van de bijdrageverminderingen, is het voor
werkgevers voordeliger om studenten aan
te werven onder een gewoon statuut, dan

onder het speciaal solidariteitstarief. Langs
werkgevers- of liberale zijde lijkt dit niet
door te dringen.
De hervorming van de bijdragevermin-
deringen legt het accent op de lage
lonen. Studenten werken meestal aan het
minimumloon, waardoor zij dus nog amper
sociale bijdragen betalen.
Het afschaffen van het speciaal tarief
voor studenten laat bovendien geen
verdere concurrentie toe tussen jonge
werkzoekende schoolver laters en
werkende studenten.
Het zorgt er bovendien voor dat de
reglementering eindelijk toepasbaar
wordt. Er wordt ook komaf gemaakt met
optellen, aftrekken, verklaringen op eer,
enzovoort.
Deze visie blijven wij met hand en tand
verdedigen en uitleggen. We hopen dat
het inzicht hierop gauw gedeeld wordt
door andere actoren, zodat hier eindelijk
unanimiteit gevonden kan worden.
Het blijft voor ons onaanvaardbaar om
studenten het ganse jaar in te zetten in
een uitzonderingsregime, zeker in deze
tijden van onzekerheid over jobbehoud
voor alle werknemers.

celien.vanmoerkerke@abvv.be
(02 506 82 54)

Waar naartoe met onze studenten?

In het nieuwe IPA werd ook een luik
welvaartsvastheid van de uitkeringen

opgenomen. Belangr i jk onderdeel
hiervan zijn de werkloosheidsuitkeringen
waarvoor 2 soorten maatregelen werden
overeengekomen. Enerzijds zijn er
verhogingen die het gevolg zijn van de
aanpassing aan de welvaart, anderzijds
maatregelen die werden genomen
ter behoud van de koopkracht onder
aanhoudende druk van de vakbonden.
Hieronder schetsen we de belangrijkste
verworvenheden die van kracht worden
vanaf 1 januari 2009.
Zowel voor ti jdelijke als volledige
werkloosheid worden de minima en
forfaitaire uitkeringen vanaf 01.09.2009
verhoogd met 2%.
Wat de tijdelijke (of economische)
werkloosheid betreft wordt de loongrens
verhoogd met 300 euro, dus van 1.906
euro naar 2.206 euro.
Daarenboven wordt van 01.01.2009 tot
en met 31.12.2010 het loonpercentage
dat men ontvangt met 10% verhoogd
voor alle categorieën : alleenstaanden
en gezinshoofden ontvangen vanaf nu
75% van hun geplafonneerd loon, de
samenwonenden ontvangen 70%.

Voor de volledige werkloosheid wordt
vanaf 01.01.2009 voor alle categorieën
gedurende de eerste 6 maanden de
loongrens verhoogd met 300 euro,
gedurende de volgende 6 maanden wordt
ze verhoogd met 150 euro. Dit geldt niet
alleen voor de nieuwe werklozen maar ook
voor wie werkloos werd vanaf 01.10.2008.
Werklozen die niet kunnen genieten van
de voormelde plafondverhoging omdat
ze bijvoorbeeld al op 30 september 2008
werkloos waren, krijgen een kleinere
plafondverhoging van 0,8%.
De samenwonenden zullen ook een hogere
uitkering ontvangen want het percentage
wordt verhoogd van 58 naar 60%.
Voor de alleenstaanden staat een
verhoging van de uitkering in de tweede
periode, dus na 12 maanden werkloosheid,
op til vanaf 1 mei 2009.
Zonder schroom kan gesteld worden dat
van vakbondszijde puik werk is geleverd
om inzake werkloosheid de uitkeringen
voor een aanzienlijk aantal werklozen
te verbeteren, wat zeker geen evidente
oefening was in deze onzekere tijden.

hilde.duroi@abvv.be (02 506 82 52)

Hogere uitkeringen voor werklozen vanaf
1 januari 2009

ECHO-ABVV • januari 2009 • �

Aanpassing
bedragen voorzien

in CAO nr.17 en
CAO nr.46

In haar z i t t i ng van 22
december 2008 heeft de
NAR beslist voor 2009 een
herwaarderingscoëfficiënt van
1,0048 toe te passen op de grens
van de bruto maandbezoldiging
die in aanmerking genomen
wordt voor de bepaling van
het netto referteloon dat in
aanmerking genomen wordt
voor de berekening van de
aanvullende vergoedingen
brugpensioen (CAO17) en
voor de bij CAO 46 voorziene
aanvullende vergoeding (Ter
herinnering : de coëfficiënt voor
2008 was bepaald op 1,002).

De gekozen berekeningsbasis
heef t be t rekk ing op de
loonevolut ie buiten index
van september 2007 tot
september 2008 (laatst gekende
gegevens).

SOCIALE OMBUDS

ECHO REGIO’S

F. Vandenbroucke en J.-C.
Marcourt werden het eens over
een verdere regionalisering van
het werkgelegenheidsbeleid op
onderstaande gronden:
-	 behoud op federaal vlak

van het arbeidsrecht, het
loonbeleid en de sociale
zekerheid;

-	 overheveling naar de deelge-
bieden van de actieve opvol-
ging van de werkzoekenden
"en de werknemers", van het
alternerend leren, het betaald
educatief verlof, de PWA's,
outplacement, de toeken-
ningsregels van de arbeids-
vergunningen, het gericht
gebruik van bijdragevermin-
deringen en banenplannen
met het oog op de aanpas-
sing ervan aan de regionale
realiteit.

In zijn vonnis van 18/12/2008 verwerpt
het Grondwettelijk Hof het beroep tot

vernietiging ingediend door het ABVV
tegen de wet van 21/04/2007 met
betrekking tot de verhaalbaarheid van
de honoraria en advocatenonkosten. De
voornaamste argumenten die daarbij
werden ingeroepen, waren de schending
van het beginsel van de gelijkheid van de
middelen en het beginsel van de syndicale
vrijheid.
Ziehier de argumentering van het Hof:
•	 Het verschil tussen een rechtsonderhorige

die verdedigd wordt door een advocaat
en een rechtsonderhorige verdedigd
door een vakbondsafgevaardigde berust
op een objectief criterium, namelijk het
feit dat eerstgenoemde zijn advocaat
een ereloon betaalt en de andere een
vakbondsbijdrage betaalt die niet kan
worden vergeleken met de erelonen
van een advocaat. De verhaalbaarheid
wordt immers opgevat, zo stelt het Hof,
als een forfaitaire tussenkomst in de
effectieve lasten van een partij. Ze komt
dus niet toe aan rechtsonderhorigen die
niet dezelfde financiële lasten dragen.

•	 Wat de ongelijkheid van middelen
betreft tussen de werknemer die verdedigd
wordt door een afgevaardigde (die nooit
recht heeft op de verhaalbaarheid) en

een werkgever die verdedigd wordt door
een advocaat (die in principe wel recht
heeft op verhaalbaarheid), acht het Hof
het niet bewezen dat de verhaalbaarheid
“buitensporige gevolgen zou hebben
voor de rechten van de werknemers die
in rechte worden verdedigd door een lid
van hun vakbondsorganisatie omdat ze
vaker in rechte zouden worden vervolgd
dan werknemers die verdedigd worden
door een advocaat.”

•	 Tot slot is het Hof van mening dat de
wet op de verhaalbaarheid “noch
tot doel, noch als gevolg heeft de
vakbondsorganisaties te verhinderen
zich partij te stellen of het lidmaatschap
van werknemers bij vakbonden te
verbieden of moeilijker te maken.” Het
Hof verduidelijkt dat het niet inziet
hoe een werknemer zou ontmoedigd
worden zich bij een vakbond aan te
sluiten omdat hij geen recht heeft op
verhaalbaarheid.

Deze argumenten zijn betwistbaar en
het ABVV zal druk blijven uitoefenen op
de regering om dit voor de vakbonden
bijzonder ongunstige systeem, dat een
echte rem op de rechtstoegang vormt, te
doen wijzigen.

jean-francois.macours@abvv.be
(02 506 82 55)

Enkele weken geleden lanceerden
F. Vandenbroucke en J.-C. Marcourt

een oproep voor een grotere regionalisering
van het werkgelegenheidsbeleid.
Het ABVV-Brussel onderzocht deze
oproep en de mogelijke gevolgen ervan.
Het stelt vast dat dit soort maatregelen
een grotere liberalisering van het
werkgelegenheidsbeleid en een
verzwakking van de interpersonele
solidariteit tot gevolg zal hebben.
Meer concreet zou Brussel op drie
belangrijke soorten problemen stoten:
1.	Problemen i.v.m. de grote openheid

van de Brusselse arbeidsmarkt die
ongetwijfeld zou leiden tot een verlaging
van de Brusselse normen om de
interregionale mobiliteit (administratieve
vereenvoudiging) te vergemakkelijken
en de sociale dumping tegen te gaan
(toenemende concurrentie tussen de
gewesten).

2.	Problemen i.v.m. de financiering van
de maatregelen, want
•	 Zij zouden zonder discriminatie gelden

voor alle in Brussel tewerkgestelde
werknemers (ongeacht of ze er wonen

of niet…).
•	 De financiering ervan zou wel eens

enkel en alleen kunnen steunen op de
fiscale bijdragen van de werknemers
die in Brussel wonen (slechts 45% van
de tewerkstelling in Brussel).

•	 Bepaalde maatregelen, waaronder
het educatief verlof en het alternerend
leren, zouden toevertrouwd worden
aan de gemeenschappen (vandaar
problemen van coherentie en
structurele financiering voor de
Franstalige werknemers).

3.	Problemen i.v.m. de openbare
en sociale omkadering van de
maatregelen ten gevolge van
•	 De complexiteit van de Brusselse

instellingen (opleidingsmaatregelen
hangen af van verschi l lende
deelgebieden).

•	 De onderfinanciering van de Brusselse
overheid.

•	 Het ontbreken van relevante statisti-
sche instrumenten.

•	 De gebrekkige middelen voor de om-
kadering van de maatregelen.

eric.buyssens@abvv.be (02 552 03 56)

Verhaalbaarheid – Het Grondwettelijk Hof
verwerpt het beroep van het ABVV

Verdere regionalisering werkgelegenheids-
beleid: gevolgen voor Brussel …

� • januari 2009 • ECHO-ABVV

ECHO REGIO’S

Zoals elk jaar in januari maken de
sociale partners binnen de SERV een

evaluatierapport van de begroting die is
opgemaakt voor het komende jaar.

De begroting voor 2009 is een beetje
bijzonder.

In eerste instantie werd bij de septem-
berverklaring van 2008 beslist tot
substantiële bijsturingen aan de begroting
van 2008 die meteen hun effect niet zullen
missen in 2009.

In tweede instantie besliste de regering
eind oktober om de oorspronkelijk
geraamde dotaties aan gewesten en
gemeenschappen in 2008 nog te verhogen
met het op dat moment nog vermoedelijke
saldo voor 2008; dit had alles te maken
met het uitblijven van de "beloofde"
staatshervorming.

Daarnaast werd op 14 november nog een
relanceplan voorgesteld dat de financieel-
economische crisis zou moeten helpen
het hoofd te bieden. De becijfering van
dat relanceplan loopt nogal uiteen: de
regering spreekt van een 800 miljoen euro,
de SERV berekende de inspanningen van
het relanceplan op 1,2 miljard euro. In elk
geval zijn de sociale partners het min of
meer eens dat er dit jaar een tekort zal
zijn op het einde van het jaar.

Voor 2010 en later (meerjarenbegroting,
nieuwe legislatuur) kan dit de begroting
bezwaren door de recurrente beslissingen
die zijn genomen inzake private en
publieke investeringen, een versnelling
en versterking van de betalingen van de
overheid naar de private sector toe, enz.

Besparen? Wil dit nu zeggen dat
we na 2009 de buikriem moeten
aansnoeren?

Veel zal afhangen van de snelheid
waarmee de overheid haar investeringen
wil doen en vooral van de evolutie van de
conjunctuur. De sociale partners dringen
aan op een evenwicht van de begroting.

Niettemin kan het Vlaams ABVV leven
met een zeker tekort eind dit jaar. Maar
een ontsporing van de meerjarenbegroting
(vanaf 2010), die leidt naar een opbouw
van overheidsschuld nu Vlaanderen net
schuldenvrij is, kunnen wij echter niet
aanvaarden. We moeten het evenwicht
blijven nastreven, maar onderschrijven de
stelling die we binnen de SERV ook altijd
hebben verdedigd: tekorten kunnen als
de conjunctuur slecht gaat, terwijl sparen
voor de toekomst de aangewezen piste
is in betere tijden. Als een overheid moet
lenen, is er immers altijd een herverdeling
van inkomen naar de meer welgestelde
burgers.

Toch steunen we een stevig relanceplan.

Het zal belangrijk zijn het relanceplan
op een verstandige manier uit te voeren.
Daartoe zal een comité van ministers
worden opgericht dat de evolutie van
de investeringen (hetzij via publiek-
private samenwerkingsconstructies met
private partners, hetzij via leningen bij de
financiële instellingen) opvolgt en waar
nodig snel kan bijsturen.

Bijzondere tijden vergen bijzondere
maatregelen. We zullen als werknemers-
organisatie in de geijkte organen met de
andere sociale partners de beslissingen
van de regering dan ook van heel nabij
blijven opvolgen.

mverhue@vlaams.abvv.be (02 506 82 24)

Studienamiddag:
Wie rijdt,

moet ook rusten
Chauffeurs en bedrijven in
het goederenvervoer zi jn
gebonden aan Europese regels.
Die beperken de rijtijden en
leggen minimale rusttijden
op. Sinds april 2007 zijn de
Europese regels aangepast.
Daarnaast werd de digitale
tachograaf ingevoerd, werden
de controlemogeli jkheden
uitgebreid en zijn de boetes
verhoogd. Wat zijn de gevolgen
voor de chauffeurs en de
transportbedrijven? Bereikt de
verordening haar doel? Deze en
andere vragen staan centraal
in het onderzoek dat STV-
Innovatie & Arbeid presenteert.
Paneldiscussie met o.m. Frank
Moreels (ABVV-BTB).
26 januari 2009 van 12u30 tot
17u.
Vlaams Parlement, Zaal De
Schelp, Hertogsstraat 6, 1000
Brussel.
Inschrijven:
s tud iedag@ser v.be me t
vermelding "studiedag rij- en
rusttijden".
Deelnemen is gratis.

• • •

Steunpunt
Verkeers-

slachtoffers:
Congres “samen

geraakt”
Waar staan we in de opvang
van verkeersslachtoffers twee
jaar na de eerste `Vlaamse
Staten Generaal voor een
Betere Opvang en Begeleiding
van Verkeersslachtoffers`?
Een overzicht van de recente
ontwikkelingen en praktijken in de
opvang bij een verkeersongeval.
Namiddagdebat over de
(re)integratie van verkeers-
slachtoffers op de werkvloer,
met o.m. Caroline Copers.
17 februari 2009 van 9u tot
17u.
Vlaams Parlement, Hertogs-
straat 2, 1000 Brussel.
20 € per persoon.
Inschrijven:
www.rondpunt.be/congres

Enkele krachtlijnen bij het
begrotingsevaluatierapport

begin januari 2009

ECHO-ABVV • januari 2009 • �

EUROPA

INTERNATIONALE RELATIES

Het Wereld Sociaal Forum (WSF) is een
andersglobalistische bijeenkomst die

al meerdere malen plaatsvond in Porto
Allegre in Brazilië (meer bepaald in 2001,
2002, 2003 en 2005) maar ook in India
in 2004, gedecentraliseerd in 2006 en in
Nairobi in 2007. De volgende bijeenkomst
vindt plaats eind januari 2009 in Belém,
eveneens in Brazilië. Dit forum dient zich
aan als een sociaal alternatief voor het
Wereld Economisch Forum dat elk jaar in
Davos in Zwitserland plaatsvindt.
Traditioneel organiseert het Internationaal
Vakverbond (IVV) in de schoot van
het WSF een vakbondsforum, waar
vakbondsvertegenwoordigers uit de hele
wereld van gedachten kunnen wisselen,
nadenken over onderwerpen die ons
allemaal aanbelangen zoals de financiële,
economische, voedings- en klimaatcrisis,
de migratie van arbeidskrachten, de
schending van de werknemers- en de
vakbondsrechten, het concept van waardig
werk in de wereld, enz.

Dit jaar zal Anne Demelenne, Algemeen
Secretaris van het ABVV, een delegatie
aanvoeren van kameraden met 9
vertegenwoordigers van vakbonden
uit Afrika, Zuid-Amerika en Palestina,
waarmee het ABVV bevoorrechte
samenwerkingsrelaties onderhoudt.
Zij zullen deelnemen aan een reeks
seminaries en erop toezien dat de
informatie en ervaringen die ze daar
zullen opdoen het denkwerk in het ABVV
over de ons omringende wereld en over
de noodzakelijke vakbondsantwoorden
zullen verrijken. Want in een wereld die in
volle mutatie is met tal van uitdagingen,
is het van belang dat de vooruitstrevende
krachten in de wereld samen nadenken
over een alternatief voor het globale
neoliberale model, dat een eenheidsworst
is geworden, en dat elke dag meer sociale
schade aanricht!

thierry.decoster@abvv.be (02 506 88 55)

Eind januari zal het ABVV actief
deelnemen aan het Wereld Sociaal Forum

In de vorige editie informeerden we
u reeds over de ontwerprichtli jn

grensoverschrijdende zorg. De discussies
in het Europees Parlement zijn aangevat.
De bedoeling is om de ontwerprichtlijn nog
voor de verkiezingen van juni in een eerste
lezing goed te keuren.

In juli 2008 verscheen het voorstel tot
richtlijn betreffende de rechten van
patiënten bij grensoverschrijdende
gezondheidszorg. Het voorstel was
opgenomen in de vernieuwde sociale
agenda en werd in het leven geroepen
om duidelijkheid te verschaffen in de
reglementering, volgend op tal van
arresten van het Hof. Het antwoord van
de Commissie maakt echter nieuwe
interpretaties noodzakelijk, wat geen
rechtszekerheid met zich meebrengt.

De belangrijkste wijziging die het voorstel
tot richtlijn invoert, is de afschaffing van
de voorafgaandelijke toestemming als
voorwaarde voor terugbetaling door het
ziekenfonds.

De toestemming kan enkel nog ingeroepen
worden in geval van het behoud van
het financieel evenwicht van de sociale
zekerheid of van de planning van de
ziekenhuizen.

Ambulante zorg in een andere lidstaat zal
in de toekomst steeds moeten worden
terugbetaald door het eigen ziekenfonds.
Voor hospitalisatie geldt dit ook, tenzij er
aangetoond kan worden door de lidstaat
dat er een reëel gevaar bestaat voor het
evenwicht in de sociale zekerheid of de
planning van ziekenhuizen.
Het Uitvoerend Comité van het EVV
formuleerde in december een reactie op
deze ontwerprichtlijn. Op aanbrengen
van het ABVV werd de nadruk gelegd
op de tewerkstelling en het gevaar voor
de nationale systemen. De aanpak
van de Commissie is gelimiteerd tot
de pure “interne marktinvalshoek”. Er
wordt geen rekening gehouden met de
solidariteitsprincipes waarop ons sociaal
zekerheidssysteem gebaseerd is.
We moeten hierbij wel in het achterhoofd
houden dat voor ons land slechts een
kleine groep zich effectief in het buitenland
laat verzorgen.
Voor het ABVV blijft het belangrijk dat er
geen wachtlijsten gecreëerd worden door
het aanmoedigen van patiëntenmobiliteit
en dat er geen discriminatie plaatsvindt
ten voordele van rijke buitenlandse
patiënten.

Celien.vanmoerkerke@abvv.be
(02 506 82 54)

Zorg in Europa

Tripartite delegatie
uit Bulgarije op
bezoek in België

Eind januari komt een tripartite
delegatie uit België op bezoek
in ons land op uitnodiging
van de FOD Werk, Arbeid en
Sociaal Overleg. Thema van het
bezoek is de opname van het
welzijn in het sociaal overleg en
de uitvoering van de Europese
strategie voor veiligheid en
gezondheid op het werk. De
Belgische sociale partners
verlenen hun medewerking aan
dit initiatief in het kader van de
bilaterale samenwerking met
hun vakbondspartners. In dit
kader werkt het ABVV samen
met CITUB en PODKREPA.

Arbeidstijd –
Het EP verwerpt

het standpunt
van de Raad

De Europese vakbondsbetoging
van 16 december 2008 te
Straatsburg heeft vruchten
afgeworpen. Het Europees
Par lement heeft namel i jk
het standpunt van de Raad
verworpen door de amende-
menten van rapporteur Cercas
goed te keuren (cf. Echo van
december 2008).
De Raad moet zich nu uitspreken:
o fwel de amendementen
van het EP aanvaarden (wat
weinig waarschijnli jk l i jkt),
ofwel ze verwerpen zodat de
verzoeningsprocedure gestart
moet worden.
In dit laatste geval beschikt
het verzoeningscomité, dat
paritair is samengesteld uit
vertegenwoordigers van de
Raad en het EP, over zes weken
om tot een gemeenschappelijke
tekst te komen. Is dit het geval,
dan beschikken de Raad en
het EPelk over zes weken om
de gemeenschappelijke tekst
goed te keuren.

Wordt vervolgd.

� • januari 2009 • ECHO-ABVV

Persbericht Federaal ABVV

De financiële crisis is duidelijk nog niet gestopt na de
eerste reddingsronde voor de banken

Het kernkabinet boog zich deze ochtend over eventuele
nieuwe maatregelen en vroeg het begeleidingscomité zo snel
mogelijk een stand van zaken op te maken.

Het ABVV is van oordeel dat het zoeken naar eventuele
bijkomende oplossingen in alle doorzichtigheid moet
verlopen.

Het ABVV is geen geval voorstander van een zgn. “bad
bank”.

We zijn eerder voorstander van een grotere staatsinterventie
in de banken of anders gezegd voor een nationalisering.
Dit laatste was ook de succesvolle keuze van de Zweedse
regering, in de jaren negentig, om de financiële crisis onder
controle te krijgen. Het is ook een keuze die door verschillende
Belgische economen, zelfs van liberale signatuur, verdedigd
wordt.

De regering doet er goed aan om zich dit keer tijdig voor te
bereiden om paniekvoetbal te vermijden.

Het ABVV vindt dat een eventuele nieuwe ingreep met
gemeenschapsgeld slechts kan op voorwaarde dat er
voldoende waarborgen zijn voor een echte doorzichtigheid van
de banken en voor een effectieve steun aan een duurzaam
relancebeleid.

De financiële wereld moet opnieuw in dienst staan van de
werkgelegenheid en van de economische activiteit. Er moeten
oplossingen komen op lange termijn.

Het ABVV herinnert dan ook aan zijn voorstel voor een
Alliantie voor duurzame groei via “groene” jobs.

Het ABVV vraagt in elk geval een duidelijk en doorzichtig
antwoord op volgende problemen:

•	 Eén van de kernproblemen van de huidige crisis is dat
vandaag nog steeds niemand precies weet welke de
slechte producten zijn en zelfs niet wie wat aan wie verkocht
heeft. Hoe en met welke controle zal men dan bepalen wat
de “toxische” producten zijn en tegen welke prijs zou de
overheid ze overnemen?

•	 Welke waarborgen kunnen de banken geven dat, na
een eventuele nieuwe reddingsoperatie, hun situatie
effectief gesaneerd is en welke controle krijgt de overheid
daarop?

•	 Welke waarborgen bestaan er dat de banken voortaan een
voorzichtiger beleid zullen voeren?

•	 Welke inspanningen vraagt men aan de banken om na een
eventuele bijkomende reddingsoperatie bij te dragen tot
een economische relance en een modernisering van onze
economie? Zullen de banken eindelijk de verlaging van de
intrestvoeten van de Europese Centrale Bank doorrekenen
in rentevoeten die ze aan investeerders en gebruikers
vragen?

•	 Welke waarborgen geven de banken voor de bescherming
van de werkgelegenheid?

•	 Wat zullen de gevolgen zijn voor de begroting en voor de
toekomstige beleidsmarges?

Nieuwe reddingsronde voor de banken?
Voorzichtigheid en doorzichtigheid bij gebruik

van gemeenschapsgeld!

