
De nieuwsbrief van de
Federale en Intergewestelijke
studiediensten van het ABVV

Nummer 08, oktober 2009
verschijnt niet in juli en augustus.
V.U.: Luc Voets
Hoogstraat 42 • 1000 BRUSSEL
Afgiftekantoor: Brussel X ECHOABVV

Verzekeraars willen hun klanten
de fi nanciële crisis

laten betalen!
Verzekeraars leden zware verliezen door de financiële crisis. Een gedeelte

van hun verliezen proberen ze nu te verhalen op de consument, o.a. door het
verhogen van de premies voor verzekeringen.

Op de Commissie voor Verzekeringen kwam op 24 september 2009 het probleem
van de tariefverhogingen van verzekeringen ter sprake. Blijkbaar proberen
verzekeraars de verliezen die ze maakten door de financiële crisis te compenseren
door hun premies voor courante verzekeringsproducten, zoals brandverzekeringen,
autoverzekeringen en familiale verzekeringen te verhogen. Ze gaan hierbij dikwijls
volkomen onwettig te werk. Ze passen de regels die gelden voor tariefverhogingen
niet toe, ze informeren de klanten niet correct over hun rechten en ze respecteren
de opzegtermijnen niet.

Op de vergadering van de Commissie voor Verzekeringen was de ombudsvrouw van
de verzekeringen aanwezig en zij bevestigde het probleem. In alle dossiers waarover zij
klachten had ontvangen, bleek dat de wetgeving niet was gerespecteerd. De Commissie
voor het Bank-, Financie- en Assurantiewezen kondigde daarop aan een circulaire te
versturen aan 17 verzekeringsmaatschappijen die dergelijke verzekeringen aanbieden.
Officieel gaat het om een soort verzoek om informatie, maar het mag duidelijk zijn dat
de circulaire bedoeld is om de banken en verzekeraars op de vingers te tikken. Sommige
verzekeraars stortten al spontaan een gedeelte van de onwettig geïnde premie terug.

Interessant om weten, is dat wie twijfelt aan een premieverhoging, daarover informatie
kan inwinnen bij de ombudsdienst voor verzekeringen die over een eigen website
beschikt: www.ombudsman.as. Op de website kan ook klacht worden ingediend tegen
een onwettige premieverhoging. De ombudsdienst zal dan bemiddelen tussen klant en
verzekeraar.

Deze zaak toont volgens het ABVV nogmaals de noodzaak aan van een grotere
transparantie en reglementering van de financiële sector. Om de belangen van de
consumenten te verdedigen, zijn een strengere wetgeving en een betere controle
op de toepassing ervan door de verzekeraars absoluut noodzakelijk. Uiteraard blijft
het ABVV de zaak nauwgezet opvolgen!

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
• Wat mag de overheid

kosten?

Ondernemingen 3
• Asbest nog steeds niet

helemaal verboden in België
• Rechtspraak over

psychosociale belasting op
het werk

Sociaal beleid 4
• Sociale bescherming erkend

als internationale stabilisator
• Over de norm in de

gezondheidszorg

Sociale ombuds 5
• Stakingsrecht omvat

bedrijfsbezetting en
stakingsposten

Echo regio's 5-7
• Campagne regularisatie

door werk van het Brussels
ABVV

• Evaluatie van het
Pendelfonds

• Het ervaringsbewijs: stand
van zaken na twee jaar
werking

• Een nieuw instrument voor
het verspreiden van sociaal-
economische informatie

Europa & Internationaal 8
• EVV-Conferentie te Londen

over klimaatverandering, het
nieuw industrieel beleid en
de uitwegen uit de crisis

• Honduras – Colombia:
syndicalisten lopen gevaar,
syndicalisten bieden
weerstand

2 • oktober 2009 • ECHO-ABVV

ECONOMIE

Zaken doen ten
koste van de
werknemers

In “Echo” van mei 2009
kraaiden we victorie na een
belangrijke overwinning die
de internationale vakbeweging
behaald had op de Wereldbank.
Die kondigde aan te stoppen
met het promoten van arbeids-
deregulering via haar jaarlijkse
publicatie over zaken doen.
Nu de publicatie van 2009
er is, bli jkt dat er niets is
veranderd. De internationale
vakbeweging reageerde sterk
verontwaardigd.

De Wereldbank wi jk t in
“Doing Business 2010” geen
millimeter af van de traditionele
beleidsrecepten voor zo
weinig mogelijk bescherming
voor de werkende mens.
Zo scoort Cambodja slecht
omdat het land een sociale
zekerheidsbijdrage ingevoerd
heeft. Georgië scoort beter
omdat daar de sociale bijdrage
is afgevoerd. België gaat er
twee plaatsen op achteruit ten
opzichte van vorig jaar ,maar
blijft met zijn 22ste plaats in
de top 183 een land waar het
relatief gemakkelijk is om zaken
te doen. Een volledig overzicht
van de ranking vind je op
http://www.doingbusiness.org/
Documents/DB10_Overview.
pdf

Nochtans had de Wereldbank
ook de intentie om overleg op
te starten met de Internationale
Arbeidsorganisatie, de vak-
bonden en werkgevers over de
ontwikkeling van een nieuwe
en betere indicator voor de
bescherming van werknemers.
Wij eisen dat dit overleg van
start gaat.

Het VBO berekende dat er 5 miljard
euro kan bespaard worden met een

efficiëntere overheid! Hun recente studie
leidde tot de conclusie dat België 68.000
ambtenaren te veel heeft en dat, als we
daar iets aan doen, als we dus de huidige
schaduwminister van Ambtenarenzaken
(mister Q) op pad sturen, we in dit
land maar liefst 5 miljard besparen. De
redenering van het VBO loopt mank en
dit om verschillende redenen.

Hun vergelijking met de buurlanden gaat
maar op voor zover de staatsstructuren
vergelijkbaar zijn. De VBO-studie hanteert
cijfers op het meest geaggregeerde
niveau voor 4 departementen: algemene
diensten, economisch beleid, recreatie
en cultuur, en veiligheid. Meer verfijning
in de cijfers is echter nodig als men
uitspraken wil doen over de omvang van
de overheid. Daar waar sommige diensten
het werk misschien wel efficiënter kunnen
doen, indien ze over de nodige middelen,
beschikken hebben andere diensten net
meer personeel nodig. Tot slot schort er
een en ander aan de berekeningswijze van
het VBO.

De kostprijs van de overheid
(2007, %BBP)

Personeels-
kost

Interme-
diaire
input

Overheids-
consumptie

België 11,7 3,5 22,2

Duitsland 6,9 4,2 18,0

Frankrijk 12,8 5,1 23,6

Nederland 9,2(p) 7,2(p) 25,8(p)

(p): voorlopige schatting

1.	Zo is de Nederlandse overheid,
waarmee graag wordt vergeleken, niet
op zich “goedkoper” dan de Belgische.
Gegevens tonen aan dat voor de
“algemene overheidsdiensten” België
meer uitgeeft voor personeel (2,2%
van het Belgisch BBP versus 1,7% in
Nederland), terwijl de intermediaire
input (de inkoop van consultancy e.d.)
hoger ligt in Nederland (1,7% BBP
versus 1%). Tel die 2 op en je komt op
3,4% BBP uitgaven voor personeel en
intermediaire aankopen in Nederland
voor de algemene overheidsdienst, en
3,2% in België. Het Nederlandse model
is er meer een van uitbesteding (voor
de gehele overheidsdienst besteedt de
Nederlandse overheid 7,2% van haar
BBP uit aan aankopen van goederen
en diensten, tegenover 3,5% in België).
Anderzijds, is in België de personeelskost

voor de “algemene departementen” en
het “onderwijs” weliswaar hoger dan in
de ons omringende landen, maar voor
het domein van de “sociale zekerheid”
zijn ze dan weer heel laag (slechts 0,6%
BBP).

2.	Een vergelijking van de personeelskost
van de “gehele overheidsdienst”
in België, Nederland, Frankrijk en
Duitsland toont aan dat België in het rijtje
van overheidsstelsels zoals Frankrijk
thuishoort: Nederland spendeert 9,2%
van zijn BBP aan personeelsuitgaven,
Frankrijk 12,8%, Duitsland 6,9% en
België 11,7% van het BBP. Belangrijk
hierbij is dat de geïmputeerde sociale
bijdragen (die de overheid voor haar
rekening neemt, vooral de oudere
ambtenarenpensioenen) hier relatief
hoog zijn (zit bv niet inbegrepen in de
personeelskost in de statistiek voor
Duitsland).

3.	Doorheen de geschiedenis zijn binnen
Europa verschillende overheidsstelsels
gegroeid, die meer divers worden
naarmate de Europese uitbreiding vorm
krijgt. België en Frankrijk zijn landen
die vasthouden aan de Bismarck-
traditie met een ruime overheidsdienst
en relatief hoge sociale bijdragen.
Nederland evolueert meer naar een
tussenvorm tussen een Beveridge-
en een Bismarckstelsel, waarbij de
individuele verantwoordelijkheid steeds
meer wordt benadrukt en de kosten voor
de burger steeds minder solidair worden
gedragen (doch daarom is het nog niet
goedkoper!). Voor Duitsland, ook een
land met Bismarck-traditie, blijkt de
graad van decentralisatie een factor van
belang te zijn, die zorgt voor diversiteit
in de beloning van ambtenaren in de
Duitse deelregio’s.

4.	Een blik op de “totale consumptie” van
de overheid: personeelskost, aankoop
van goederen en diensten en sociale
prestaties in natura, toont aan dat
Nederland en Frankrijk zich ver boven
België situeren met 25,8% van het BBP
voor Nederland, 23,6% voor Frankrijk
en 22,1% voor België.

Als de werkgevers denken 5 miljard te
kunnen besparen door 68.000 ambtenaren
te doen afvloeien, dan wordt beter
eerst eens bekeken wie van dergelijke
ongefundeerde uitspraken nu beter wordt.
Of, zoals een bekend econoom ooit zei:
there is no such thing as a free lunch. Zelfs
niet in Nederland.

maureen.verhue@abvv.be (02 506 82 24)

Wat mag de overheid kosten?

ECHO-ABVV • oktober 2009 • 3

Hoe ver staat het
met de Europese
vennootschap?

Wa t h e b b e n v o l g e n d e
Belgische bedri jven met
elkaar gemeen: Yves Saint
Laurent Beauté Benelux,
Un i f inanc ia lbanc, Prado
Finance, Investimenti Belgium,
Eurotunnel, Sunshine Invest en
Media Corner?

Op 1 oktober 2009 zijn dit
de enige Belgische Europese
vennootschappen (de EV is
een juridische vorm die het
mogelijk maakt overal in Europa
activiteiten uit te bouwen) die
trouwens ook opgenomen
werden in de li jst van het
Europees Vakverbond (EVV)
met de 435 vennootschappen
van dit type. Onder dit aantal
zijn er slecht 97 die het etiket
«normaal» verdienen, d.w.z.
personeel in dienst hebben
en een activiteit uitoefenen. De
grootste zijn Duitse EV : BASF
(65.000 werknemers), Allianz
(177.000 werknemers), Porsche
(11.500 werknemers),… In
24 gevallen hebben ook de
vakbonden bestuursmandaten
in de toezichthoudende of
bestuursorganen. BASF is
momenteel de enige EV met
een Belgische syndicaliste als
bestuurder.

De Belgische EV maken
evenals de 171 Tsjechische EV,
deel uit van de groep EV zonder
personeel, zonder gekende
activiteit, soms zelfs gewoon
in afwachting van een koper
om daarna snel een Europese
activiteit te kunnen starten.

Meer info op de site van het
EVV, onderdeel EV
http://www.worker-participation.eu

ONDERNEMINGEN

We hadden a l de publ ica t ie
aangekondigd op de website

http://www.werk.belgie.be/defaultNews.
aspx?id=23894 van een overzicht van de
rechtspraak op basis van de beslissingen
van de arbeidsrechtbanken en –hoven in
betwistingen met betrekking tot geweld,
morele en seksuele pesterijen op het werk
op grond van de wet van 4 augustus 1996.
Sinds 2002 hebben de arbeidsrecht-
banken 275 definitieve vonnissen geveld,
waar tegen 30 beroepsprocedures
ingeleid werden. Anderzijds hebben
de rechtbanken in 32 zaken nog geen
definitieve beslissingen genomen.
Naast die burgerlijke procedure kan ieder
burger een strafrechtelijke klacht indienen
op grond van artikel 442 bis van het
Strafwetboek ter bestrijding van pesterijen.
Op een door de FOD Werk georganiseerde
infovoormiddag besprak mevrouw Martine
Gollier, eerste substituut arbeidsauditeur
te Brussel, een aantal strafrechtelijke

aspecten zoals: Wat gebeurt er wanneer
een strafrechtelijke procedure aanhangig
wordt gemaakt? Aan de hand van
welke feiten kan zo’n procedure? Vanaf
welk moment komt een dossier bij de
onderzoeksrechter, hoe zit het dan met het
beroepsgeheim van de preventieadviseur?
Wat wanneer de preventieadviseur
gehoord wordt?
Na een boeiende beschrijving van de weg
vol hindernissen die een strafrechtelijke
klacht op basis van artikel 442 bis
betekent, over de terughoudendheid van
de gerechtelijke wereld en dus over de
weinige resultaten (2 dossiers hebben tot
een resultaat geleid sinds 2008), was de
belangrijkste conclusie van mevrouw de
substituut dat het beter is om, in geval van
problemen inzake pesterijen en geweld
op de werkplek, de burgerlijke en niet de
strafrechtelijke weg te bewandelen.

bruno.melckmans@abvv.be
(02 506 82 64)

Rechtspraak over psychosociale belasting
op het werk

Hoewel iedereen het in ons land eens
is om asbest niet langer te gebruiken,

belet dit toch niet dat de massale
aanwezigheid ervan op ons grondgebied
voortdurende waakzaamheid vraagt.
Het standpunt van het ABVV is altijd al
geweest dat de bepalingen in verband
met het beheer van asbestverwijdering
gewaarborgd moeten worden, rekening
houdend met de gezondheid van de
bevolking en de betrokken werknemers.
We willen dan ook even streng zijn om
geen enkele grijze zone te laten bestaan
als we te maken krijgen met ontwerpKB's,
zoals het ontwerp van KB dat het op de
markt brengen van artikelen met asbest
wil beperken, en waarvoor minister Paul
Magnette het advies van de Centrale
Raad voor het Bedrijfsleven, de Raad voor
het Verbruik en de Raad voor Duurzame
Ontwikkeling heeft gevraagd.
Aangezien het om de commercialisering
gaat, is het duidelijk dat dit KB niet
mag leiden tot de afschaffing van de
andere verplichtingen, zoals eventuele
asbestverwijdering of het opstellen van
een asbestinventaris. De in het ontwerp
voorziene toelating betekent gewoonweg
dat een gebouw met bijvoorbeeld een

stookketel met asbest, die vóór 1 januari
2005 geïnstalleerd werd, verkocht of
verhuurd mag worden voor zover de
aanwezigheid van asbest gesignaleerd
wordt. De andere verpl icht ingen
blijven onverkort bestaan en kunnen
asbestverwijdering inhouden als er een
blootstellingsrisico bestaat.
Dit KB kadert in de nieuwe bijlage XVII
van REACH. Het ABVV vindt echter dat
deze bijlage gevaarlijk is omdat zij de
lidstaten de mogelijkheid laat om de
commercialisering van gelijk welk artikel
met asbest toe te laten, voor zover het
vervaardigd werd vóór 1 januari 2005.
Daarom vraagt het ABVV, ook in het kader
van het streven naar meer transparantie,
dat er in de schoot van de Hoge Raad
voor Preventie en Bescherming op het
Werk een vast observatorium opgericht
wordt voor alle implicaties van REACH,
niet alleen met het oog op de bescherming
van de werknemers, maar ook in het
kader van een globale benadering van de
volksgezondheid en de bescherming van
het leefmilieu.

bruno.melckmans@abvv.be
(02 506 82 64)

Asbest nog steeds niet helemaal verboden
in België

4 • oktober 2009 • ECHO-ABVV

Recyclagereeks
“Actuele

problemen van het
arbeidsrecht”

Anders dan bij voorgaande
uitgaven, hebben de Onder-
zoeksgroep Sociaal Recht van
de Universiteit Antwerpen en
de Vakgroep Sociaal Recht
van de Vrije Universiteit Brussel
gekozen voor de centrale
thematiek van het ontslagrecht
in zijn diversiteit: het gemeen
ontslagrecht, modaliteiten van
ontslag en ontslagbescherming.
Elk van deze thematieken
maakt het voorwerp uit van een
studiedag.
Een eerste vindt plaats op
23 oktober 2009 te Antwerpen;
de tweede wordt georganiseerd
op 11 december 2009 te
Brussel; de laatste gaat
opnieuw door te Antwerpen op
26 februari 2010.
Traditiegetrouw wordt de reeks
vergezeld door een referaten-
boek dat wordt uitgegeven
onder de wetenschappelijke
verantwoordelijkheid van Marc
Rigaux en Wilfried Rauws.
Informatie over inschrijving
(vóór 19 oktober 2009) en
betaling:
e-mail els.peeters@ua.ac.be;
tel. 03 265 58 86.

SOCIAAL BELEID

Het regeerakkoord en de wet
bepalen dat het budget van de

gezondheidsuitgaven elk jaar reëel met
4,5% stijgt, bovenop de index. Werkgevers
en liberalen maken van deze wet hun
favoriete schietschijf.
Verrassender was dat ook de Christelijke
Mutualiteit verdedigde dat die 4,5% mag
zakken, opdat de begroting van de federale
staat minder zou moeten bijleggen.
De PS, de socialistische mutualiteit en
het ABVV verdedigden eensgezind het
behoud van deze 4,5% norm.
Niet opdat dat geld allemaal zou
uitgegeven worden: het is duidelijk dat de
sector gezondheidszorg – op basis van de
huidige wetgeving – ca 850 miljoen euro
over zal hebben volgend jaar, en dat we
zeker geen voorstander zijn om dit geld
over de balk te gooien.
Ook niet omdat we denken dat het
realistisch is dat de gezondheidsuitgaven
in de toekomst elk jaar met 4,5% stijgen.
Waarom dan wel?
Het sociale zekerheidsstelsel van de
werknemers financier t 93 procent
van de gezondheidsuitgaven van
alle Belgen. In een rapport over de
financiering van de sociale zekerheid
hebben de sociale par tners in de
Nationale Arbeidsraad vastgesteld dat

het onhoudbaar is om een verdere
stijging van de gezondheidsuitgaven
uitsluitend te financieren door het sociale
zekerheidsstelsel van de werknemers
alleen.
In ons 1 mei-plan van 2005 heeft het ABVV
daarom voorgesteld om de stijging van
de gezondheidsuitgaven in de toekomst
te financieren via belastinggelden. Ook al
omdat elke Belg sinds 2008 recht heeft op
dezelfde terugbetaling.
Het kabinet Onkelinx heeft dan - met
het Generatiepact – in de wet laten
zetten dat het deel van de stijging van de
gezondheidsuitgaven dat hoger is dan
het stijgingspercentage van ontvangsten
uit sociale bijdragen zal betaald worden
door de overheid.
Indien we de norm voor de gezondheids-
uitgaven laten dalen, betaalt de overheid
dus gewoon minder geld aan onze sociale
zekerheid. Werkgevers en liberalen zouden
dit geld maar al te graag gebruiken voor
nieuwe cadeaus voor de bedrijven.
Indien we de norm handhaven kunnen
we daarentegen de 850 miljoen euro
overschot gebruiken om een deel van
het deficit van de sociale zekerheid (4,6
miljard euro) te dekken.

Jef.maes@abvv.be (02 506 82 51)

Over de norm in de gezondheiszorg

De internationale arbeidsorganisatie gaf
mandaat om een expertenbijeenkomst

te organiseren rond sociale bescherming.
Deze ging door begin september 2009.
Het fundamenteel “recht op sociale
bescherming voor iedereen” toont, in
tijden van crisis, nog meer zijn belang.
De internationale arbeidsconferentie
bevestigde dit belang reeds vorig jaar, en
herhaalde dit in het “Global Jobs Pact” van
2009.
De bijeenkomst resulteerde in conclusies
van de voorzitter, die voorgelegd zullen
worden op het uitvoerend orgaan dat zich
over de volgende stappen zal uitspreken.
Het thema “sociale bescherming” komt
opnieuw aan bod in de internationale
conferentie van 2011.
De belangrijkste zaken uit de conclusie’s
zijn hieronder weergegeven. Vooreerst is
er een herbevestiging van de nood aan
een sociale bescherming voor allen. De
sociale zekerheid werkt als stabilisator, en
gaat hand in hand met ontwikkeling en
groei, ook in relatief arme landen.
De uitdagingen zijn voornamelijk
•	 het ontwikkelen van formele economie,

•	 een effectieve, correcte en progressieve
belastingsinning,

•	 diversiteit aan inkomstenbronnen.
•	 transparant beheer samen met sociale

partners.
De rol van de sociale dialoog wordt als
cruciaal element erkend in de realisatie
van het universeel recht op sociale
zekerheid. De genderdimensie werd, door
de tussenkomst van de ABVV-delegatie,
eveneens opgenomen.
Algemene consensus ontstond over het
feit dat zowel de verticale dimensie (betere
bescherming) als de horizontale dimensie
(bescherming voor iedereen, voor alle
takken) gelijktijdig ontwikkeld moeten
worden.
Het komt er nu op aan om in het uitvoerend
orgaan een beslissing te nemen over
welk instrument in 2011 uitgewerkt moet
worden. Hierover bestond nog onenigheid.
Terwijl vakbonden en verschillende
overheden kiezen voor een aanbeveling,
houden werkgevers het liever op een niet-
bindend mechanisme.

Jef.maes@abvv.be (02 506 82 51)

Sociale bescherming erkend als
internationale stabilisator

ECHO-ABVV • oktober 2009 • 5

Op 28 oktober organiseert
het federale ABVV voor
de Diensten Arbeidsrecht
een vorming over de wet
betreffende de continuïteit van
de onderneming.

Sprekers zijn: Gilbert Demez,
advocaat en professor bij de
UCL, en Hilde Duroi, adviseur
Studiedienst ABVV.

De vorming heeft plaats op
woensdag 28 oktober om 14u
in het gebouw van het ABVV,
Hoogstraat 42 te Brussel.

SOCIALE OMBUDS

ECHO REGIO’S

De interculturele
uitdaging

Op woensdag 16 december
2009 organiseren het ABVV-
Brussel en de 'Centrale
Culturelle Bruxelloise' van
8.30u tot 16.00u een nieuw
vakbondsforum "Syndicalisme
en sociale ontwikkeling van de
stad" met als thema dit jaar
"60 jaar immigratie te Brussel.
De arbeidersbeweging en de
interculturele uitdaging" met
de deelname van Paul Scheffer,
een Nederlands socioloog
(simultaanvertaling is voorzien)
– Achturenhuis, Fontainasplein.

Inlichtingen:
eric.buyssens@fgtb.be

Begin december 2008 kondigt IAC,
een filiaal van FIAT aan, over te

willen gaan tot een collectief ontslag. 25
van de 90 werknemers zullen worden
ontslagen, waaronder 12 beschermde
werknemers. IAC weigert echter een goed
sociaal plan te onderhandelen. Ten einde
raad bezetten de werknemers de site in
Meiser. Ze blokkeren de ingang en treffen
bewarende maatregelen m.b.t. de stock
van 140 auto’s. De werkgever reageert met
twee verzoekschriften in kort geding, een
tegensprekelijk en een eenzijdig, bij de
rechtbank van eerste aanleg van Brussel,
die in beide gevallen een beschikking
aflevert. Na de betekening ervan door
een deurwaarder wordt de actie stopgezet.
Als represaillemaatregel ontslaat IAC
twee niet-beschermde werknemers en
start een procedure tot erkenning van de
dringende reden tegen drie beschermde
werknemers.

De arbeidsrechtbank van Brussel die
zich uitspreekt over de erkenning, fluit

de werkgever terug. De bedrijfsbezetting
en de piketten vallen volgens de rechters
binnen de normale uitoefening van het
stakingsrecht. Ze verwijzen daarbij naar
artikel 6.4 van het Europees Sociaal
Handvest en naar de conclusies van het
Europees Comité voor de Sociale Rechten.
Volgens de rechtbank heeft artikel 6.4
van het ESH directe werking en moet
het stakingsrecht evenveel bescherming
verdienen als het eigendomsrecht van
de werkgever. De werkgever krijgt geen
toestemming om twee van de drie
beschermde werknemers te ontslaan.
De rechtbank erkent wel een dringende
reden in hoofde van de derde werknemer.
De rechtbank verwijt de werknemer dat hij,
ondanks de tegensprekelijke beschikking,
een aantal autosleutels niet snel genoeg
terugbezorgde. Het ABVV stelde beroep
in tegen deze onrechtvaardige beslissing.

isabelle.vanhiel@abvv.be (02 506 83 49)
valerie.jadoul@abvv.be (02 506 82 70)

Ingevolge de publ icat ie van de
onderrichting van de federale regering

met betrekking tot de regularisatie van
mensen zonder papieren, heeft het
Brussels ABVV beslist een syndicale
permanentie op te r ichten. Deze
permanentie heeft tot opdracht bijstand te
verlenen bij het opstellen van een dossier
van regularisatie door werk (punt 2.8.B
van de onderrichting met betrekking
tot de duurzame verankering met een
arbeidsovereenkomst).
Gezien het volume van de te behandelen
regularisatieaanvragen in Brussel werkt
de permanentie nauw samen met twee
gespecialiseerde diensten:
•	 De dienst sociale bijstand van het

Brussels ABVV, Habiter Bruxelles vzw,
die met de technische hulp van het
studiebureau de aanvragers van een
regularisatie door werk, die beschikken
over een ‘vast vooruitzicht op werk’
opvangen, en met raad bijstaan.

•	 De sociale dienst van Solidarité socialiste’
(SESO, vzw), aan wie Habiter Bruxelles
de regularisatieaanvragen doorstuurt

die werden ingediend op basis van de
andere criteria. Omgekeerd stuurt de
SESO de aanvragen van regularisatie
via werk door naar Habiter Bruxelles.

De nieuwe permanentie “regularisatie door
werk” is gevestigd in de Montenegrostraat
59 in Sint-Gillis, in de buurt van de zetel van
het Brussels ABVV. Deze nieuwe syndicale
permanentie van Habiter Bruxelles zal
enkel open zijn voor de duur van de
indiening van de regularisatieaanvragen,
die tot op heden is vastgelegd van
15 september tot 15 december 2009.
Bovendien blijft het ABVV deelnemen
aan het politiek overleg, met name
op gewestelijk vlak. Bepaalde punten
moeten immers nog worden geregeld,
zoals bijvoorbeeld het definiëren van de
knelpuntberoepen waar de aanvragers
van een regularisatie aanspraak op
zouden kunnen maken, evenals de
beroepsmodaliteiten tegen een weigering
van de administratie om een rijbewijs B
uit te reiken.

Samantha.smith@abvv.be (02 552 03 55)

Stakingsrecht omvat bedrijfsbezetting en
stakingsposten

Campagne regularisatie door werk
van het Brussels ABVV

6 • oktober 2009 • ECHO-ABVV

ECHO REGIO’S

In 2006 werd het Pendelfonds opgericht
om innovatieve projecten voor woon-

werkverkeer te subsidiëren. Sindsdien
zijn er vier oproepen geweest, waarbij
bedrijven, gemeenten of overkoepelende
organisaties projecten konden indienen.
Als vakbond zijn we niet enkel betrokken
bij elk project op bedrijfsniveau (OR,
CPBW, synd ica le de legat ie) en
regioniveau (SERR/RESOC), maar ook
binnen de begeleidingscommissie van het
Pendelfonds die de projecten beoordeelt
op basis van de kwaliteit van het dossier
en de beoogde resultaten voor het
verduurzamen van het woon-werkverkeer.
Gedurende de laatste drie jaar zijn er 77
projectaanvragen ingediend. Daarvan
werden er 48 goedgekeurd voor een
totaal subsidiebedrag van 16,8 miljoen
euro. De projecten worden voor 4 jaar
gesubsidieerd, dus momenteel is er nog
geen finale evaluatie van de dossiers.
De begeleidingscommissie heeft de
procedure voor indiening en de soort
indieners wel al een eerste maal
geëvalueerd. Hieruit blijkt dat er nog

weinig bedrijfsoverschrijdende projecten
ingediend zijn. Een uitzondering hierop
zijn de havenprojecten zoals Max
Mobiel (Gent) en I-Bus (Antwerpen). De
projecten zijn hoofdzakelijk gespreid over
de industriële/commerciële sector en de
social profit. Inhoudelijk spitst het gros van
de projecten zich toe op het versterken van
het fietsgebruik in het woon-werkverkeer.
Al te vaak hebben we gemerkt dat het
sociaal overleg binnen de bedrijven er niet
op gericht is om een breed draagvlak te
zoeken voor de voorgestelde maatregelen
en wordt het pendelfondsdossier
enkel pro forma voorgelegd aan de
syndicale delegaties. We vragen vanuit
vakbondszijde om ook meer oog te hebben
voor deze dossiers. Ze hebben vaak
impact op al onze werknemers en woon-
werkverkeer is nu eenmaal een essentieel
onderdeel van de tewerkstelling.
Inschrijven op de vijfde oproep van het
Pendelfonds kan tot 31 december 2009
(www.pendelfonds.be).
bneyens@vlaams.abvv.be (02 506 82 25)

Groepssectorfoto
Op 1 oktober vond in het
Vlaams Parlement de studiedag
“sectoren in het licht van de
crisis” plaats. Onderwerp van
de dag was de impact van
de economische crisis op
de verschillende sectoren
en de rol die de sectoren
kunnen spelen bij de actuele
uitdagingen op het vlak van
economie en werkgelegenheid.
Het ging dan zowel over de
vraag wat sectoren, kunnen
doen om de gevolgen van
de crisis in te dijken, als over
de langere termijnproblemen
van structurele krapte op de
arbeidsmarkt, vergrijzing en
knelpuntberoepen.

Het departement Werk en
Sociale Economie maakte
ter voorbereiding van deze
conferent ie een groeps-
sectorfoto op. Deze bevat
u i tgebreide analyse van
sectorale cijfergegevens over
tewerkstelling, impact van de
crisis, inspanningen inzake
competentieversterking, groei-
en krimpscenario’s, en probeert
deze informatie op een gabalde
manier weer te geven.

Het integrale document van de
groepssectorfoto is beschik-
baar op de site van het
departement: http://www.werk.
be/beleid/sectoraal_beleid/
studiedag_20091001.htm

Verder kun je daar ook de
presentaties van de studiedag
terugvinden, waaronder een
aantal prognoses over de
evolutie van de arbeidsmarkt
van morgen en overmorgen, en
dit van de hand van professor
Luc Sels.

Evaluatie van het Pendelfonds

Het ervaringsbewijs werd in 2004
uitgewerkt als kwalificatie op basis

van ervaring opgebouwd op het werk of
in de vrije tijd. De werking kwam eind 2006
op gang en intussen behaalden al meer
dan 1000 mensen een ervaringsbewijs.
Hiervoor moet een kandidaat zich
aanmelden bij een erkend testcentrum
voor het beroep. Vervolgens volgt
een begeleiding: de opmaak van een
talentenmap (portfolio) waarin hij/zij
relevante bewijzen verzamelt en eventueel
ook de raad krijgt bijkomende opleiding te
volgen. Tot slot volgt een beoordeling.
De lijst met beroepen en erkende testcentra
kan worden geraadpleegd op de website
www.ervaringsbewijs.be. Eind 2008 waren
er testcentra voor 39 beroepen (op een
totaal van 96 beroepen aangegeven door
de sectoren, en 62 beroepen waarvoor
testcentra zich konden aanmelden).
De testcentra zijn voornamelijk de
VDAB, sectorale opleidingsinstellingen
en het onderwijs, maar er zijn ook drie
commerciële testcentra (Randstad, @
Thetys en Sebeco).

Beroepen die veel kandidaten aantrekken
zijn heftruckchauffeur, begeleidster
buitenschoolse kinderopvang, callcenter
operator en industrieel schilder. Andere
beroepen trokken in 2008 weinig of geen
kandidaten aan.
Opmerkelijk is dat 75% van de kandidaten
aan het werk is op het moment dat ze
een ervaringsbewijs willen behalen.
Velen doen het ook op aangeven van de
werkgever, maar werkgevers gebruiken
het ervaringsbewijs niet in het kader
van hun competentiebeleid. Bijna alle
kandidaten steunen uitsluitend op voorbije
werkervaring om het ervaringsbewijs te
behalen.
95% van de kandidaten wordt gerekend tot
een kansengroep; 93% is kortgeschoold.
72% van de kandidaten is jonger dan 45.
Meer mannen dan vrouwen starten een
traject om een ervaringsbewijs te behalen
en ze kiezen voor typisch “mannelijke” of
“vrouwelijke” beroepen.

fvermeersch@vlaams.abvv.be
(02 506 82 16)

Het ervaringsbewijs:
stand van zaken na twee jaar werking

ECHO-ABVV • oktober 2009 • 7

ECHO REGIO’S

De kritiek op de heersende economie
is complex van aard. De onderwerpen

zijn ruim, de te zoeken informatie is groot,
en daarbij dreigt men te verzuipen als men
zoekt naar relevante teksten over thema's
waarmee men niet echt vertrouwd is.

Nu is er echter "Econosphères": dit
instrument beweert zeker niet alle
problemen te kunnen oplossen, maar het
wil wel het leven gemakkelijker maken
voor al wie op zoek is naar alternatieve
sociaal-economische informatie of voor al
wie zijn relevante analyses of standpunten
over een kwestie op ruime schaal wil
verspreiden.

Wat is "Econosphères" eigenlijk? Het is
een website met alternatieve informatie
over sociaal-economische thema's:
www.econospheres.be

Een website voor alternatieve economie

"Econosphères", dat opgericht werd door
het Waals ABVV, het ABVV-Brussel, het
ACV en Attac en Gresea1, heeft één
doel: de overheersende economie door
een kritische bril bekijken omdat zij de
werknemers, de gepensioneerden, de
mensen zonder papieren, de natuur niet
respecteert.

"Econosphères" wordt bevolkt met
vorsers uit de vakbondswereld, het
verenigingsleven en de academische
wereld. Door diegenen die schrijven over
onderwerpen die ze goed kennen en
die gemakkelijk teruggevonden kunnen
worden met behulp van thematische
kernwoorden (kapital isme, cr is is,
werkloosheid, Europees beleid, sociale
zekerheid, openbare diensten, …) of per
auteur.

Door deze kwaliteitsinfo ter beschikking
te stellen van iedereen, wil de website
"Econosphères" ook he t deba t
aanzwengelen onder vorsers die tegen de
zelfregulering van de markten zijn, maar er
toch soms zeer uiteenlopende standpunten
en methodologieën op na houden. Op die
manier kan iedereen zich vrij een mening
vormen op basis van de standpunten en
argumenten van de anderen.

"Econosphères" zet echter niet alleen

artikels en studies van die vorsers online,
maar wil ook de actieve participatie van
de surfers bevorderen door ze ertoe
aan te zetten hun eigen analyses te
posten. Zo kan dus gelijk welke gerichte
studie of artikel over een slecht gekend
onderwerp op de site van "Econosphères2"
gepubliceerd worden!

Welke info staat er al op de website?

"Econosphères" is bescheiden van start
gegaan, met eind september een tiental
artikels online.

Elke week komen daar vijf nieuwe artikels
bij.

Binnen afzienbare tijd komt er dus
een echte bibliotheek met gegevens,
informatie en argumenten tot stand… om
de neoliberale argumenten te bestrijden.

De waaier aan onderwerpen is zeer ruim:
openbare beleidsmaatregelen, lonen en
werkloosheid, financiële wereld, Belgische
economie, Europees en internationaal
beleid, economische methodologie,
leefmilieu en klimaat, geschiedkundige
teksten, enzovoort. Er is zelfs ruimte
voorzien om vormingsdossiers te delen.

Uiteraard zullen deze onderwerpen slechts
met de tijd vollediger worden.

In afwachting biedt "Econosphères" al
een reeks bijdragen over het kapitalisme,
de gevolgen van de financiële wereld
op bedrijfsvlak, de beperkingen van het
BBP als indicator, het Europees beleid
en de pensioenregelingen, evenals een
onrustwekkend project, namelijk de
voorbereiding tegen 2015 van een grote
gemeenschappelijke markt tussen de
Europese Unie en de VS.

Om dat allemaal te ontdekken, nodigen we
u uit om even een kijkje te gaan nemen
op www.econospheres.be. U kunt ook per
mail vragen geïnformeerd te worden als
nieuwe artikels gepost worden.

bruno.poncelet@cepag.be
(081 26 51 86)

1
 Groupe de Recherche pour une Stratégie

Economique Alternative.
2
 Klikken op Participez, bovenaan rechts.

Een nieuw instrument
voor het verspreiden

van sociaal-economische informatie

De CEPAG
Organiseert binnenkort de
volgende opleidingen en
colloquia:

Donderdag 30 oktober in Beez
om 13:30 – Opleiding «Le pire
des mondes possibles» (de
ergst denkbare wereld).

Maandag 9 november in Beez –
Colloquium: Is de beroepsziekte
gendergebonden? Welke
erkenning voor haar? Worden
mannen en vrouwen geli jk
vergoed?

Vrijdag 13 november 2009 in
Beez – Opleiding “Voorlopig
bewind over de goederen”

Nodigt uit in het kader van
la Fureur de lire (nog tot
25 november 2009) in Beez

D onderdag 22 oktober
2009 om 14:00 – Het Waals
Vrouwenbureau stelt het boek
«Eldorado» van Laurent Gaudé
voor.

Vrijdag 23 oktober 2009 om
13:30
“L’ ind iv idu pr i va t i sé”, i n
aanwezigheid van de auteur
Olivier Starquit

Woensdag 25 november
2009 om 13:30 - «Le pire des
mondes possibles» een boek
dat niemand onberoerd laat,
in het kader van het Waals
Comité van gepensioneerden
en bruggepensioneerden.

Neem voor meer info contact
op met de directrice van de
opleidingsdienst Anne-Marie
Andrusyszyn tel. 081/26 51 73

X

8 • oktober 2009 • ECHO-ABVV

EUROPA

INTERNATIONALE RELATIES

EVV-studie
“Climate Change,

new industrial
policies and exiting

the crisis”
Deze studie omvat drie delen:
1.	Een overzicht van de literatuur

met betrekking tot duurzaam
vervoer en duurzaam
bouwen.

2.	De lage-koolstoftechnolo-
gieën toegepast op de voor-
naamste industriesectoren
met broeikasgasuitstoot
(metaalnijverheid,
scheikunde, bouw waaronder
elektrische bouw,…)

3.	Impact van een Europese
filière ‘schone steenkool’ op
de 3 pijlers van een duurzame
ontwikkeling (economie,
milieu, sociale dimensie) aan
de hand van een staal van
3 landen: Duitsland, Polen en
het Verenigd Koningrijk.

Voor meer info over en details
van de studie:
http://www.etuc.org/a/6527

IVV zegt neen
aan kernwapens

Al enkele maanden geleden
gelanceerd, maar nog altijd
actueel: de internationale
campagne van het IVV (in
samenwerk ing me t he t
wereldwijde netwerk “Burge-
meesters voor de Vrede”) voor
nucleaire ontwapening. Het
initiatief kwam er in aanloop
naar de VN-conferentie (in mei
2010) over het nucleaire non-
proliferatieverdrag. Kern van de
campagne is een petitie om alle
lidstaten het verdrag te laten
ondertekenen.
De campagne onderstreept
het vitale belang van de
overgang van militaire uitgaven
naar sociaal nuttige uitgaven.
Minder geld voor (kern)
wapens betekent immers meer
middelen om de crisis aan te
pakken.
De petitie kan getekend worden
op de IVV-website.
Info: www.ituc-csi.org/peace

De klimaatverandering is ontegen-
sprekelijk een feit. De gevolgen zijn

talrijk: massale migratie, weerslag op de
toegang tot water, landbouw, gezondheid...
Ook de gevolgen voor de werkgelegenheid
zullen onvermijdelijk zijn.

Bijgevolg moet nu al de overgang naar
een "lage koolstofeconomie" voorbereid
worden, en dit via de ontwikkeling van
nieuwe technologieën zoals "schone
steenkooltechnologie", maar ook door
middel van opleidingsprogramma's voor
de werknemers van de meest betrokken
sectoren.

Tegenover de economische en de
financiële crisis moet Europa zijn
herstelplannen inpassen in een industrieel
beleid dat toegespitst is op de ontwikkeling
van dit soort schone technologieën en
opleidingsprogramma's.

Samen met de EMF en de EMCEF liet het
EVV een studie maken over duurzame

ontwikkelingsstrategieën in het industriële
beleid op Europees en nationaal vlak,
en de invloed van de vakbonden op
de uitwerking en de uitvoering van die
beleidsmaatregelen.

Deze studie werd op 5 en 6 oktober
voorgesteld op een conferentie van het
EVV in Londen.

Op die conferentie werd aangetoond
dat de klimaatwijziging zal leiden tot
banenverlies maar dat ze op termijn ook
tot nieuwe werkgelegenheid zou kunnen
leiden. Verder werd het bewijs geleverd
dat nu al aan de overgang gewerkt moet
worden met respect voor de werknemers.

De conclusies van deze conferentie zijn
een bijkomende bijdrage van de vakbonden
aan de internationale conferentie over de
klimaatverandering die in december 2009
in Kopenhagen bijeenkomt.

sebastien.storme@abvv.be (02 506 83 81)

EVV-Conferentie te Londen over
klimaatverandering, het nieuw industrieel

beleid en de uitwegen uit de crisis

De syndicalisten uit Latijns- en Centraal-
Amerika voeren strijd in een context

van geweld en repressie. Op 2 weken
tijd heeft het ABVV een syndicalist uit
Honduras en syndicalisten uit Colombia
ontmoet. Erasto Reyes van de vakbond
verantwoordelijk voor de drankensector
in Honduras, heeft een rondreis in Europa
gemaakt om te sensibiliseren rond de
strijd van het maatschappelijk middenveld
in weerstand tegen de staatsgreep. De
vakbonden staan op de eerste lijn van
dit «Frente». Sinds de staatsgreep op 28
juni, zijn 12 syndicalisten vermoord en de
oproep is duidelijk: informeren rond wat er
gebeurt in Honduras, vakbondszendingen
op het terrein sturen, druk uitoefenen
op de regeringen om de verkiezingen
van 29 november niet te wettigen en
een materiële steun bieden rekening
houdend met de weinige middelen (ook
op medisch vlak) voor de kameraden
die het slachtoffer zijn van gewelddaden.
Colombia stond centraal in de mobilisatie
van de ABVV-afgevaardigden op 9 oktober:
Alberto Vanegas, van het uitvoerend
bestuur van CUT-Colombia is naar

België gekomen om een getuigenis af te
leggen: hij roept op tot mobilisatie voor
de vrijmaking van willekeurig opgesloten
syndicalisten en tot mobilisatie tegen de
vrijhandelsovereenkomst EU/Colombia
die de regering aan de macht zal wettigen
zonder enige verbetering voor de rechten
van de mens en de situatie van de
bevolking. Het ABVV ondersteunt deze
actie en mobiliseert tegen de bekrachtiging
van het akkoord tussen België-Luxemburg
en Colombia. Een brief werd al aan minister
Leterme gestuurd en andere gerichte
acties zullen georganiseerd worden. Het
is voor ons onaanvaardbaar dat België een
overeenkomst met de regering Uribe sluit
tegen een achtergrond van schending van
de rechten en straffeloosheid.

Voor meer info:
http://www.ituc-csi.org/spip.
php?article4461&lang=fr

http://www.ituc-csi.org/spip.
php?article4447&lang=fr

cecile.drion@abvv.be (02 506 88 63)

Honduras – Colombia: syndicalisten lopen
gevaar, syndicalisten bieden weerstand

