
De nieuwsbrief van de
Federale en Intergewestelijke
studiediensten van het ABVV

Nummer 09, november 2011
verschijnt niet in juli en augustus.
V.U.: Luc Voets
Hoogstraat 42 • 1000 BRUSSEL
Afgiftekantoor: Brussel X ECHOABVV

Onze sociale zekerheid kost niet teveel!
In percentage van onze nationale rijkdom daalden de uitgaven voor sociale uitkeringen
voor het werknemersstelsel van 13,3% bbp in 1985, naar 11,6% bbp in 2005, en 10,7%
bbp dit en volgend jaar.

Buffer tegen armoede
Het gemiddeld werknemerspensioen bedraagt amper 1.000 euro bruto per maand. Een
kwart van de gepensioneerden zit dan ook onder de armoedegrens.
Twee derde van de werknemers die invalide worden, krijgen slechts de minimumuitkering:
1.045 euro bruto per maand als alleenstaande, 1.306 euro bruto voor wie een gezin moet
onderhouden.
Voor de werklozen is de situatie nog dramatischer. De liberalen willen de wachtuitkeringen
afschaffen. Nu al zitten die in armoede: een gezinshoofd krijgt slechts 1.042 euro per
maand, een alleenstaande tussen 18 en 20 jaar 465 euro, en 770 euro vanaf 21 jaar.
Wij vinden daarom dat helemaal niet kan bespaard worden op de vervangingsuitkeringen.
Deze uitkeringen hebben trouwens ook een belangrijk economisch nut. Hierdoor werden
de ergste gevolgen van de bankencrisis opgevangen, en stortte de consumptie en dus
de economie in België niet in mekaar.

De sociale zekerheid kost niet te veel
België geeft niet meer aan sociale uitkeringen dan andere West-Europese landen.
Twee derde van de uitgaven hebben de werknemers zelf betaald, door sociale bijdragen
op hun volledig loon te betalen. Daardoor verzekeren ze zich tegen het verlies van werk
door ziekte, werkloosheid of ouderdom.
Voor volgend jaar is slechts 6 miljard euro overheidstoelage ingeschreven,wat minder
dan 10% is van de totale uitgaven, en minder dan 2% bbp.
Daarnaast wordt 13,5 miljard euro alternatieve financiering voorzien. Maar dit bedrag
is zelfs onvoldoende om de uitgaven die in de afgelopen decennia afgeschoven
werden op het sociaal zekerheidsstelsel van de werknemers te compenseren: sociale
bijdrageverminderingen (7 miljard euro), compensatie omdat wij meer dan 90% van de
gezondheidsuitgaven van gans België moet betalen (4 miljard euro), betaling van de
dienstencheques (1,4 miljard euro), het betaald educatief verlof, een deel van de kost
van de politiehervorming, de subsidiëring van de voetbalsport, enz.
Vanaf het ontstaan van ons wettelijk sociaal zekerheidssysteem na WO II heeft de
overheid altijd ca. 25% bijgelegd. Als je de facturen aftrekt die zij in de afgelopen jaren
naar het werknemersstelsel schoof, kan je alleen maar tot de conclusie komen dat dat
vandaag veel minder is.

Met de nieuwe regering de desillusie?!
Door het gespeculeer en de winsthonger van de bankiers ontstond eind 2008 echter een
economische crisis zonder weerga sinds de jaren’30.
Daardoor ontving de sociale zekerheid ca. 4 miljard minder sociale bijdragen. Bovendien
stegen de (tijdelijke) werkloosheidsuitkeringen.
Daarom voorziet de RSZ dan ook een tekort van 4 miljard euro in 2012 e.v.
Hoe dat tekort gaat weggewerkt worden, wordt vandaag beslist door de
regeringsonderhandelaars.
Wij vragen hun met aandrang dat zij de sociaal gerechtigden en de werknemers niet het
slachtoffer laten worden van het gesjoemel van de bankiers!

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
•	 Een nieuwe aanval op de

lonen is op dit moment wel
bijzonder ongepast!

Ondernemingen	 3
•	 Nieuwe reglementering voor

werken bij hoge of lage
temperaturen in de maak

•	 Omzetting richtlijn Europese
Ondernemingsraad: is er
nog nieuws?

Sociaal beleid	 4
•	 Sociale zekerheid

subsidieert vooral hoge
lonen

Sociale ombuds	 5
•	 Na de

gerechtsdeurwaarders, de
gouverneurs…

Echo regio's	 5-7
•	 Sociale clausules in

openbare aanbestedingen
•	 De prioriteiten van het

Vlaams ABVV voor een
Loopbaanakkoord

•	 Generatiepact : de
situatie van de jongeren is
verslechterd !

Europa & Internationaal	 8
•	 Herziening van de

arbeidstijdrichtlijn: EVV-
mandaat

•	 ABVV en de vakbonden uit
het Zuiden samen tegen
geweld ten aanzien van
vrouwen

2 • november 2011 • ECHO-ABVV

ECONOMIE

26 november:
dag zonder krediet!

Zoals elk jaar organiseert het
Platform “Dag Zonder Krediet –
een leven zonder schulden » ook
dit jaar bewustmakingsacties
rond de gevaren verbonden
aan « gemakkelijk krediet »,
meer bepaald gemakkelijke
k red ie tve r len ingen . Met
de e indejaars feesten in
zicht wordt er immers veel
publ ici tei t gemaakt voor
verbruikerskrediet en komen
veel mensen ‘in de verleiding’.

Dit jaar werd de Brusselse
Nieuwstraat uitgekozen als
plaats voor een centrale actie
(op 26 november vanaf 9
uur) met allerlei animatie en
deelname van het publiek voor
een live video, waarin An en
Jan Modaal bevraagd worden
over consumptie, krediet en
schuldenlast.

Verder worden de hele maand
november in meerdere steden
acties voorzien : op de markt
(Charleroi, Jodoigne, Perwez),
een avant-première van een
film over schuldenlast (Namen,
Doornik), een tentoonstelling…

Dit jaar worden meer bepaald
de gemeentelijke overheden
aangesproken en opgeroepen
om het DZK-plat form te
onderschrijven. Zo wordt het
publiek in 5 Vlaamse steden
(Oostende, Zottegem, Vilvoorde,
Geel en Hasselt) uitgenodigd
om een e isenbundel te
ondertekenen met o.m. de
vraag om rond de kwestie
krediet en schuldenlast een
openbaar debat te organiseren
tussen de plaatselijke overheid
en de DZK-verenigingen.

Meer info over de acties en
het DZK-memorandum op
www.dagzonderkrediet.be

De loonkloof tussen België en de
buurlanden, gecumuleerd vanaf

1996 (moment waarop de Wet op
het Concurrentievermogen in voege
trad en dus ook de basis van de IPA-
onderhandelingen) is volgens het
Technisch Verslag 2011 van de Centrale
Raad voor het Bedrijfsleven opgelopen
tot 4,6% (1996-2012). De toename van
de loonkloof laat zich verklaren door:
de automatische loonindexering (5,5%
voor 2011-2012) en geenszins door de
onderhandelde reële loonsverhogingen,
die ofschoon het IPA 0,3% toelaat in
2012 (en zoals bekend, 0% in 2011),
gemiddeld een schamele 0,1% bedragen
in de sectoren. Anderzijds is de loonkloof
toegenomen door een scherpe daling van
de lonen in Duitsland, de handelspartner
met het grootste gewicht in de vergelijking
van de loonkloof. De Duitse lonen zijn
echter terug aan het stijgen, vermits de
werknemers ook in Duitsland willen mee
kunnen genieten van de aangetrokken
groei.
Doch een immer weerkerend probleem
met de berekening van onze loonkloof
blijven de loonsubsidies in België. De
fiscale loonsubsidies zullen in 2012 de
loonkost van de bedrijven met €2,4 mld
doen dalen, oftewel met 1,6% van de
loonmassa in de private sector. Komt
daarbovenop de parafiscale loonsubsidies
(activering, dienstencheques), die ook nog
es €1,9 mld bedragen, oftewel €4,4 mld
in totaal aan loonsubsidies, zijnde 2,9%
van de private loonmassa. Indien men
die loonsubsidies zou aftrekken van de
loonkloof, dan zou die laatste nog 1,5%
bedragen.
Wanneer het aandeel van de niet-
recurrente resultaatsgebonden voordelen
in de brutolonen wordt bekeken (CAO
90: grotendeels bonussen), blijkt dat dit
aandeel blijft stijgen: van 0,08% in 2008,
over 0,18% in 2009 naar 0,32% in 2010.
En dus gaan er weer stemmen op om de
loonindexering aan te pakken, want is dit
niet de bron van alle inflatie-kwaad? Is dit
niet de reden waarom de werkgelegenheid
onder druk staat? Of is het de enige vorm
van koopkrachtbehoud waar we stilaan
nog kunnen op rekenen in dit land.

Eerst iets over die werkgelegenheid.
Als men kijkt naar de beschouwde
referentieperiode, dan blijkt dat geen enkel
land een snellere groei van het aantal
gewerkte uren heeft gekend als België.
We werken dus met zijn allen meer, en
harder, want ook de hoge productiviteit
van de Belgische werknemers wordt niet
in ogenschouw genomen: per gewerkt uur
ligt die in België volgens Eurostat (2010)
6,29% hoger dan bij de drie buurlanden.
Maar stelt dit ons in staat de rekeningen
te betalen? Met een inflatie van 3,6% en
een inflatie van de energiedragers alleen
al van 18% (!) valt te verwachten dat de
factuur wel eens heel zwaar zou kunnen
uitvallen als de energie-afrekening in de
bus valt dit jaar. Dat dit zich ook vertaalt in
snellere prijsstijgingen voor bv bewerkte
levensmiddelen, is niet onlogisch. Het
Prijzenobservatorium wees hier in haar
Jaarverslag van 2010 overigens al op:
er is duidelijk sprake van asymmetrie in
de prijzen die de supermarkten hanteren
en ook de voedingsnijverheid maakt van
stijgende grondstoffenprijzen gebruik
om haar marges te verbeteren maar laat
de prijzen niet zakken als de primaire
prijzen dalen. Om maar te zeggen dat
wat we in België nodig hebben om
concurrentieel te blijven, niet een wijziging
aan de loonindexering is. Nee, er moet
komaf worden gemaakt met het unieke
systeem van indexering van de gas- en
elektriciteitsprijzen aan de olienoteringen.
Dat is uniek in Europa!
Nogal logisch dat de mensen het inleve-
ringsdiscours niet langer aanvaarden: de
inflatie bedraagt 3,6% op dit moment en
sparen betekent op dit moment verarmen.
Tegelijk moet er dringend een her-
ziening komen van de internationale
loonkostvergelijkingen. Hoe kan men onze
loonkost nog gaan vergelijken met een
land als Duitsland dat een arbeidsreserve
van meer dan 4 miljoen mensen op de
absolute armoedegrens laat werken? Moet
dit het vergelijkingspunt zijn?
De vraag stellen is ze beantwoorden.

Maureen.verhue@abvv.be

Een nieuwe aanval op de lonen is op dit
moment wel bijzonder ongepast!

ECHO-ABVV • november 2011 • 3

De Vereniging van Praktijk-
juristen in Sociaal Recht
organiseert op 17 december
om 18 uur een conferentie over
de sociale verkiezingen met
als spreker Michel De Gols,
Directeur-generaal «Individuele
Arbeidsbetrekkingen» van de
FOD WASO.

Plaats van het gebeuren:
Hu is van de Advocaat ,
Guldenvlieslaan 65 te 1060
Brussel. Inschri jvingen en
inlichtingen: laurent.dear@dkw-
law.com.

•••

Het Instituut Samenwerking
Uni vers i te i t Arbe iders -
beweging organiseert op
1 december 2011 van 19 tot
21.30 uur een avond over het
«Toezicht Sociale Wetten en
Sociale Verkiezingen». Het
bijzondere van deze avond
is dat hij opgebouwd wordt
rond "syndicale" gevallen die
zullen worden voorgelegd
aan vertegenwoordigers van
de inspectie met deelname
van de zaal via "vragen en
antwoorden" aan en van de
aanwezige experts.

Plaats: vergaderzaal V1,
Campus Drie Eiken, Universiteit
Antwerpen, Universiteitsplein 1,
2610 Wilrijk. Inschrijvingsgeld:
10 euro. Info bij Dominique
Kiekens op 03 265 53 40
dominique.kiekens@ua.ac.be.

•••

De VUB, Vakgroep voor
Economisch Recht, organiseert
een «Actualia Overnames en
herstructureringen» op 15
december 2011 van 9 tot 19 uur
in het Paleis der Academiën,
Troonzaal, Hertogstraat 1 te
1000 Brussel. Prijs: 175 euro,
lunch en documentatiemap
inbegrepen.

Inschrijvingen bij Ann Maertens
op het nr. 02 629 24 67;
evenementen.rc@vub.ac.be.

ONDERNEMINGEN

Op 21 oktober heeft de Hoge Raad
voor Preventie en Bescherming op

het Werk een advies gegeven over een
ontwerp van koninklijk besluit betreffende
de thermische omgevingsfactoren. Hoewel
lang werd onderhandeld, werd het toch
nog een gedeeltelijk verdeeld advies.
Preventie na risicoanalyse en op basis
van actiewaarden: unanimiteit
De werkgever moet een risicoanalyse
uitvoeren die rekening houdt met
technologische en klimatologische
omstandigheden. Op basis daarvan moet
hij een aantal preventiemaatregelen
nemen, zodra bepaalde actiewaarden
overschreden zijn. Als een actiewaarde
wordt bereikt, mag een werknemer
in principe wel doorwerken, maar bij
overschrijding ervan moet de werkgever
al preventiemaatregelen nemen.
Dit is een belangrijke stap vooruit: de
bestaande reglementering legt preventie
pas op zodra bepaalde (verouderde)
grenswaarden overschreden zijn. Het
principe daarbij is dat een bepaalde
tempe ra tuu r n i e t mag wo rden
overschreden. Wanneer dat toch het geval
is, moeten er onmiddellijk maatregelen
worden getroffen, moet men de oorzaak
van de overschrijding identificeren en de
preventiemaatregelen bijsturen. Zeker
als het gaat om warmte of koude van

klimatologische oorsprong is zoiets niet
altijd mogelijk.
Afwisseling van werken en rusten:
verdeeld advies
De bestaande reglementering bevat
enkel een tabel voor de afwisseling
van werken en rusten die moet worden
gerespecteerd wanneer werknemers bij
te hoge temperaturen moeten werken. De
vakbonden zijn het eens met het voorstel
van de Administratie om de afwisseling
van periodes van aanwezigheid op de
werkposten met rusttijden vast te leggen,
op basis van normen, door een akkoord
van het Comité PBW, of door een (nieuwe)
tabel.
De vertegenwoordigers van de werkgevers
stemmen niet in met de verplichting een
tabel toe te passen indien over andere
maatregelen geen akkoord wordt bereikt
in de onderneming.
De minister aan zet
Omdat het om een verdeeld advies
gaat, moet de minister beslissen over
de tekst van het nieuwe koninklijk
besluit. Aangezien het standpunt van de
vakbonden het dichtst aanleunt bij wat
haar Administratie voorstelt, hopen wij
dat zij onze visie zal volgen.

francois.philips@abvv.be

Nieuwe reglementering voor werken bij
hoge of lage temperaturen in de maak

De Belgische sociale partners hebben
het grootste deel van de richtlijn op

de Europese Ondernemingsraad (EOR)
in het Belgisch recht omgezet via cao 101
die op 21 december 2010 door de NAR
werd goedgekeurd. Er ontbraken echter
nog twee wetsontwerpen die ondermeer
het beroep bij de arbeidsrechtbank en
de bescherming van de afgevaardigden
regelen. Het Parlement heeft normaliter
beide ontwerpen op 10 november 2011
goedgekeurd. Het is eigenlijk de bedoeling
de bestaande wetgeving aan te passen,
zonder de grond ervan te veranderen.
Het kan dat de afgevaardigden in het
kader van de werking van hun EOR over
de Engelse vertaling van cao 101 moeten
kunnen beschikken. Die vertaling is nu
beschikbaar. De Europese Commissie
heeft namelijk voor de Engelse vertaling
gezorgd. Ze is beschikbaar op de volgende
link: http://ec.europa.eu/social/main.jsp?

catId=707&langId=en&intPageId=211.
Daar vind je ook de Engelse vertaling
van andere omzettingen in de nationale
wetgeving, o.m. die van Duitsland. De
vertaling van de Franse omzetting is
nog niet beschikbaar. Frankrijk heeft op
19 oktober de ordonnantie goedgekeurd
waarbij het arbeidswetboek betreffende
de EOR gewijzigd wordt. Tijdens de
besprekingen in het EVV hebben de
Franse vakbonden onlangs onderstreept
dat zij niet echt geraadpleegd en nog
minder gehoord werden door de Franse
regering.
Luxemburg, Neder land, I tal ië en
Griekenland hebben de richtlijn nog steeds
niet omgezet en overschrijden daarmee
ruimschoots de deadline. …
We houden je zeker op de hoogte van
verdere ontwikkelingen.

Jean-luc.struyf@abvv.be

Omzetting richtlijn Europese
Ondernemingsraad: is er nog nieuws?

4 • november 2011 • ECHO-ABVV

Brug-
gepensioneerden
die deeltijds het
werk hervatten…

D e r e g e r i n g v o o r z a g
dat oudere werklozen of
bruggepensioneerden die het
werk hervatten aan een lager
loon, geen pensioen verliezen.
Het “geval De Swert” maakte
echter pijnlijk duidelijk dat de
regeling niet waterdicht is.

Als bruggepensioneerde
of oudere werkloze die het
werk deeltijds hervat, moet
je je immers inschrijven bij
je uitbetalingsinstelling als
“deeltijdse met behoud van
rechten”.

Het is echter niet evident dat
bruggepensioneerden daar
ook aan denken. Zij hebben
daar immers ook geen reden
toe, want als zij later opnieuw
werkloos worden, is hun
werkloosheidsuitkering hoe dan
ook gegarandeerd, indien hun
brugpensioenrecht erkend was.

Maar dat is buiten de waard
van de pensioenberekening
gerekend. Om te bekomen
dat je pensioen berekend
wordt op je vroeger voltijds
loon, en alleen daarvoor, moet
je je als bruggepensioneerde
die het werk hervat tóch
inschrijven als “deeltijdse met
behoud van rechten” bij de
werkloosheidsdienst.

Er werd ons nu beloofd dat
de RVP op het volgend
beheerscomité een voorstel tot
wetsaanpassing zal voorleggen
om dit probleem te verhelpen.
Hierdoor zou bij werkhervatting
door een bruggepensioneerde,
altijd het hoogste loon gebruikt
worden om later het pensioen
te berekenen.

Nu nog afwachten of het
beheerscomité hierover een
unaniem advies geeft, en de
minister het uitvoert.

SOCIAAL BELEID

Onze sociale zekerheid behoort tot
één van de beste systemen ter

wereld, en het geld dat er in omgaat
wordt over het algemeen zeer efficiënt
besteed. In tegenstelling tot de landen
met geprivatiseerde systemen, kunnen
speculanten en aandeelhouders geen
winsten maken met ons systeem.

Toch willen we de aandacht vestigen
op een anomalie inzake de bestaande
bijdrageverlagingen. De laaggeschoolden
hebben de grootste moeite om werk
te vinden. Laaggeschoolde werklozen
maken 57% uit van het totaal aantal
werklozen. Alle specialisten pleiten er dan
ook voor om de verminderingen van de
sociale bijdragen vooral te concentreren
op de lage lonen. In de praktijk gebeurt
echter het tegenovergestelde: de sociale
zekerheid geeft nu al meer dan dubbel zo
veel subsidie aan de hoge lonen dan aan
de lage. En het wordt altijd maar erger. Van
een Matteüseffect gesproken!

Voor elke werknemer wordt elk trimester
400 euro bijdragevermindering toegekend
aan de patroon. Omdat de werkloosheid
veel hoger is bij de laaggeschoolden, komt
daar voor lonen lager dan 2.000 euro bruto
per maand nog een schep bovenop.

Op vraag van het VBO werd door de
tewerkstellingsconferentie sedert 2004
ook een bijdrageverlaging voor de hogere
lonen ingevoerd (= meer dan 4.000 euro
bruto per maand). Alhoewel vragen kunnen
gesteld worden bij het nut van deze
maatregel, had de regering hiervoor voor
de volgende jaren slechts een bescheiden
bedrag voorzien: 100 miljoen euro per jaar.

Het venijn zat hem echter in de manier
waarop deze maatregel uitgevoerd werd.
Noch de loongrens van 2.000 euro bruto
voor de lage lonen, noch de loongrens
van 4.000 euro bruto voor de hoge lonen
werden geïndexeerd. Bij elke indexering
of loonsverhoging werd dus minder
bijdrageverlaging toegekend voor de lage
lonen, en meer voor de hoge lonen.

De bijdrageverlaging voor de lage lonen
daalde aldus van 381 miljoen euro in 2005
naar 292 miljoen euro in 2011. Indien de
nieuwe regering de huidige wetgeving niet
verandert, zal die bijdragevermindering
volgens de RSZ verder dalen tot amper

100 miljoen euro in 2015.

De bijdrageverlaging voor de hoge lonen
steeg van 78 miljoen euro in 2004,
naar 305 miljoen euro in 2011, en het
huidige nefaste mechanisme zou ertoe
leiden dat er in 2015 al 733 miljoen euro
bijdrageverlaging naar de hoge lonen
zou gaan. Hetzelfde verhaal dus als dat
van de notionele belastingaftrek voor de
bedrijven: aangekondigd voor 500 miljoen
euro, vandaag bedraagt de kostprijs al 4,5
miljard euro en betalen de grote bedrijven
geen belasting meer.

Radicaal ingaand tegen alle adviezen
en elk goed verstand, zorgt dit
mechanisme ervoor dat een werkgever
voor een laaggeschoolde werknemer
veel minder bijdrageverlaging krijgt
dan voor een hooggeschoolde, die veel
gemakkelijker aan de bak geraakt.

Voor iemand met een laag loon krijgt de
werkgever per persoon gemiddeld 156
euro extra bijdrageverlaging per persoon.

Voor iemand met een hoog loon meer dan
dubbel zo veel: ca 380 euro per persoon.

Bovendien wordt die bijdrageverlaging
groter naargelang het loon stijgt. Voor
een bediende met 4.500 euro bruto per
maand, krijgt de werkgever extra 90 euro
per trimester, wat goed is voor 0,66% van
het brutoloon. Een CEO die 100.000 euro
per maand verdient, en waarschijnlijk ook
nog een grote bonus opstrijkt, krijgt 17.280
euro bijdragevermindering per trimester,
goed voor 5,8% van het brutoloon.

Kan iemand ons eens uitleggen waar
dit goed voor is!?

De regering Leterme besliste al enkele
jaren geleden om de loongrens voor de
bijdragevermindering van de hoge lonen
te indexeren. Dat zou 30 miljoen euro per
jaar moeten opgebracht hebben. Tegelijk
werden besparingen beslist voor de
werknemers, o.a. op het tijdskrediet. De
besparingen op de werknemers werden
volledig en onverkort uitgevoerd. Die op
de hoge lonen echter niet….

Ziehier dus een tip voor een toekomstige
regering die geld zoekt en/of écht iets wil
doen voor de werkgelegenheid.

Jef.maes@abvv.be

Sociale zekerheid subsidieert
vooral hoge lonen

ECHO-ABVV • november 2011 • 5

Vorming over de
wet betreffende de
continuïteit van de

ondernemingen
Op 24 november 2011
organiseert het ABVV van 14
tot 17 uur een vorming over de
wet betreffende de continuïteit
van de ondernemingen en
CAO 102 m.b.t. het behoud
van werknemersrechten bij
verandering van werkgever
omwille van een gerechtelijke
reorganisatie bij overdracht
onder gerechtelijk gezag.

Sprekers: Hilde Duroi (sociale
studiedienst federaal ABVV) en
Meester Gilbert Demez.

Plaats: Hoogstraat 42 te 1000
Brussel (zaal A- 6e verdieping).

Inlichtingen en inschrijvingen
bij Antonella Alfeo
(02 506 83 19 –
antonella.alfeo@abvv.be).

SOCIALE OMBUDS

ECHO REGIO’S

Concreet stelt het ABVV-Brussel
onder meer voor om:
1.	in de schoot van de admi-

nistratie een observatorium
van de referteprijzen van de
openbare aanbestedingen
op te richten, zodat de
aanbesteder inschrijvers die
een abnormaal laag bod
doen, kan weren;

2.	de openbare aanbesteders
in de schoot van de ver-
schillende administraties te
sensibiliseren en op te leiden;

3.	de ontwikkeling van Brusselse
sociale economiebedrijven
die op aanbestedingen
kunnen inschrijven, te onder-
steunen;

4.	de openbare tewerkstellings-
en opleidingsinstanties de
nodige middelen te geven
zodat ze de sociale clausules
beter kunnen opvolgen;

5.	de gewestelijke inspectie-
diensten en de samenwerking
met de federale inspectie te
versterken.

Aan de vooravond van een staking
te Feluy (Henegouwen), werden

opeisingbevelen uitgaand van de
gouverneur van de provincie betekend,
waarin de opeising van 46 arbeiders
bevolen werd, om minimale prestaties te
verzekeren.
Op vrijdag 14 oktober, de stakingsdag
zelf, werd door de bevoegde centrale
een hoogdringend verzoek aan de Raad
van State (=hoogste administratieve
rechtbank) gericht om de opeisingbevelen
te schorsen. De daaropvolgende maandag
heeft de Raad van State de argumentatie
van onze kameraden gevolgd en de
bevelen geschorst.
Welke conclusies kunnen uit deze zaak
getrokken worden?
Er is door de Raad van State niet ingegaan
op het feit dat de installaties voorafgaand
aan de staking stilgelegd waren of dat
bepaalde opgevorderde arbeiders medisch
vrijgesteld waren om deel te nemen aan
een interventieploeg.
Het is niet vereist dat aan de opgeëiste
kenbaar wordt gemaakt welke rechts-

middelen hij kan instellen tegen het
opeisingbevel. Evenmin is vereist dat bij
het opeisingbevel een kopie ingesloten zit
van de opdracht die de minister aan de
gouverneur overgemaakt heeft.
De Raad van State heeft enkel gekeken
naar de motivatie en het voor de
schorsingsprocedure vereiste moeilijk te
herstellen ernstig nadeel. Per opgeëiste
persoon dient gespecificeerd te worden
waarom juist die persoon onmisbaar is.
Indien dit niet gebeurt, is het opeisingbevel
niet voldoende gemotiveerd. Zodra het
opeisingbevel niet voldoende gemotiveerd
is, is er sprake van een niet-wettelijke
beperking van het stakingsrecht (wat
dan weer gezien wordt als een moeilijk te
herstellen ernstig nadeel, daar de staking
volop aan de gang was).
Dit arrest is een belangrijke overwinning
voor het ABVV en bewijst dat - hoe creatief
de aanvallen op onze vrijheden ook zijn
- door snel te reageren en overtuigend
te argumenteren, het stakingsrecht
gevrijwaard blijft.

Lander.vanderlinden@abvv.be

De openbare aanbestedingen maken
om en bij de 15% van het BBP van

de Europese Unie uit. Ze zijn met andere
woorden een bron van economische
ontwikkeling en van nieuwe banen.
Sinds een tiental jaren nemen de
openbare aanbesteders die duurzame
ontwikkelingsdoelstellingen nastreven,
geleidelijk sociale en ecologische
aandachtspunten in hun openbare
aanbestedingen op. Daarnaast is ook de
Europese en nationale wetgeving terzake
sterk geëvolueerd.

In het kader van het Pact voor Duurzame
Stedelijke Groei en op voorstel van het
ABVV hebben de gewestregering en de
sociale gesprekspartners in Brussel zich
ertoe verbonden om de sociale clausules
te evalueren en eventueel aan te passen
ten einde er een instrument van te maken
dat in dienst staat van werkgelegenheid,
opleiding en overgang naar een meer
duurzame en innoverende economie.

Het ABVV-Brussel stelt vast dat de regeling

van de sociale clausules verre van perfect
werkt en te weinig of slecht gebruikt worden.
Toch zijn sociale clausules belangrijk
tegen de achtergrond van de massale
werkloosheid in Brussel. Het ABVV stelt
dan ook een diepgaande hervorming voor
van het systeem van sociale clausules in
openbare aanbestedingen.

Het doel van deze hervorming moet zijn:
•	 overheidsopdrachten voor aanneming

van diensten stelselmatig aan de qua
arbeidsvoorwaarden "beste" bieder toe
te kennen;

•	 de sociale clausules te veralgemenen
tot alle overheidsopdrachten voor
aanneming van diensten;

•	 de uitwerking van sociale clausules voor
opleidingsstages, eerste werkervaringen
en het inschakelen van sociale economie
te ondersteunen;

•	 de omkadering en de controle op
de effectieve toepassing van sociale
clausules te versterken.

samuel.droolans@abvv.be

Na de gerechtsdeurwaarders,
de gouverneurs…

Sociale clausules in openbare
aanbestedingen

6 • november 2011 • ECHO-ABVV

ECHO REGIO’S

De sociale partners onderhandelen
momenteel in de SERV over

een Loopbaanakkoord. Dat moet het
nieuwe kader worden van het Vlaamse
arbeidsmarktbeleid.

Voor het Vlaams ABVV moet dit
loopbaanakkoord volgende doelstellingen
hebben:
•	 meer loopbaanzekerheid voor alle

werknemers;
•	 een stevige impuls voor werkbaar werk;
•	 een “boost” voor de inspanningen inzake

de participatie van kansengroepen;
•	 een activeringsbeleid dat rekening houdt

met de loopbaan;
•	 responsabilisering van bedrijven die

subsidies ontvangen;
•	 garanties opdat alle talenten benut

zouden worden.

Voor werknemers en werkzoekenden
vragen we daarom:
1.	Ondersteuning en advies inzake

loopbaankeuzes voor alle werknemers:
•	 Loopbaanbegeleiding (en -dienst-

verlening) op eigen initiatief wordt
verankerd in het Vlaamse beleid en
het budget ervoor wordt aanzienlijk
uitgebreid.

•	 Instrumenten om de loopbaan vorm
te geven, zoals opleidingscheques of
aanmoedigingspremies tijdskrediet,
worden sterker verankerd en niet meer
in vraag gesteld.

•	 Er komt een doorbraak in het gebruik
van EVC en ervaringsbewijzen.

•	 Instrumenten van competentiebeleid
(POP, portfolio’s, MijnLoopbaan VDAB,
…) worden toegankelijk zijn voor
iedereen.

2.	Iedereen die werk zoekt en over
onvoldoende kwalificaties beschikt, krijgt
de garantie op werkervaring:
•	 Voor werkzoekenden in opleiding

wordt er waar mogelijk een beroep
gedaan op werkplekleren.

•	 Door engagementen te vragen
van werkgevers wordt het aantal
werkervaringsplaatsen voor jongeren
in het deeltijds onderwijs sterk
uitgebreid.

•	 Voor kwetsbare groepen en langdurig
werkzoekenden vragen we een
herstartgarantie. Dit veronderstelt
voldoende werkervaringstrajecten en
een groeipad voor jobs in de sociale
economie.

•	 Voor alle vormen van werkervaring
zijn de kwaliteit van de begeleiding
en een statuut dat zo goed mogelijk
aansluit bij een volwaardig contract de
uitgangspunten.

3.	Het activeringsbeleid moet meer dan
vandaag gericht zijn op het bereiken van
een duurzame loopbaan:

•	 Er moet een actieplan met streefcijfers
komen om werkzoekenden die lang in
precaire tewerkstelling blijven zitten naar
een duurzaam contract toe te leiden.

•	 In de activer ing wordt rekening
gehouden met de loopbaan, en dus
met de ervaring en voorkeuren van de
werkzoekenden en met de kans op werk.

Van werkgevers verwachten we daarom:
1.	Aanzienlijke inspanningen voor van

werkbaar werk:
•	 Op korte termijn operationaliseren van

een meetinstrument voor werkbaar
werk op bedrijfsniveau.

•	 Dit instrument wordt ingezet als een
werkbaarheidsscan, die verplicht wordt
voor alle bedrijven die tewerkstellings-
subsidies ontvangen (bijv. voor het
aanwerven van 50-plussers). De
resultaten van de werkbaarheidsscan
worden gerapporteerd op het sociaal
overleg op bedrijfsniveau. Hieruit
moet een actieplan werkbaarheid
voortvloeien.

•	 Daarnaast worden er afspraken
gemaakt met sectoren om tot
overlegde Werkbaarheidsakkoorden
per sector te komen. Dit kan worden
ingeschreven in de volgende generatie
sectorconvenants.

2.	Garanties opdat alle talenten benut
worden:
•	 De werkgevers moeten meer

concrete engagementen aangaan
om stageplaatsen aan te bieden. We
vragen minimaal een hernieuwing van
het engagement uit het Meerbanenplan
om 1000 werkervaringsplaatsen voor
jongeren te voorzien.

•	 Diversiteitsplannen moeten meer
resultaatsgericht en beter meetbaar
worden. Een eerste stap is een foto
vooraf en achteraf van de samenstelling
van het personeelsbestand.

•	 Er moet werk worden gemaakt van
een nultolerantie voor discriminatie.
Hiervoor vragen we de uitvoering
van de afspraken in het Vlaams
regeerakkoord, een actualisering
op korte termijn van het actieplan
arbeidsgerelateerde discriminatie
en het uitvoeren van de actielijsten
allochtonen en arbeidshandicap van
de Commissie Diversiteit van de
SERV.

pdiepvents@vlaams.abvv.be

Samenwerking
onderwijs-

arbeidsmarkt:
kennismaking met

de onderwijsactoren
9 december

Sectoren, bedrijven, SERR/
Resocs, RTC’s… Op alle
niveaus zien we interessante
samenwerkingsprojecten
tussen het onderwijs en de
arbeidsmarkt. Maar onderwijs
is een ingewikkeld kluwen
en het is niet altijd makkelijk
de juiste partner te vinden
voor een project. Omgekeerd
vindt ook onderwi js niet
altijd de weg naar de juiste
arbeidsmarktpartner.
Daarom organ iseer t de
Vlaamse Onderwijsraad (Vlor)
een studie- en ontmoetings-
namiddag voor al wie geïnteres-
seerd is in het opzetten van
samenwerkingsprojecten
tussen onderwijs en arbeids-
markt.
De focus ligt op de kennis-
making met het beroepsgericht
onderwijs op 3 niveaus:
•	Hoger onderwi js: hoger

beroepsonderwijs (HBO),
professionele bachelor,
academische master

•	S e c u n d a i r o n d e rw i j s :
technisch onderwijs (TSO),
beroepsonderwijs (BSO),
secundair-na-secundair (Se-
n-Se), volwassenenonderwijs

•	Alternerend leren: deeltijds
beroepsonderwijs (DBSO),
Leert i jd, Bui tengewoon
onderwijs

Deze studienamiddag richt
zich specifiek op wie betrok-
ken is bij het uitwerken van
samenwerkingsprojecten op
het snijvlak van onderwijs en
arbeidsmarkt, zowel binnen
sectorfondsen, SERR/Resoc,
onderwijsinstellingen...
Meer info en inschrijvingen:
www.vlor.be
Plaats: Janseniusstraat 1,
Leuven
Datum: vrijdag 9 december
2011 van 13u30 tot 17u00

De prioriteiten van het Vlaams ABVV
voor een Loopbaanakkoord

ECHO-ABVV • november 2011 • 7

ECHO REGIO’S

Sinds het Generatiepact is de situatie
van de jongeren er alleen maar op

verslechterd. Indien men de maatregelen in
het kader van de huidige onderhandelingen
zou uitvoeren, dan zou de situatie nog
slechter zijn. Tijdens hun loopbaan zouden
de jongeren twee keer gesanctioneerd
worden: een eerste maal omdat er geen
uitzicht is op een job, een tweede maal
omdat ze door het bezuinigingsbeleid de
vroeger verworven sociale rechten niet
zouden kunnen genieten.

Forse daling van de werkgelegenheids-
graad, stijging van de werkloosheid 6
jaar na de uitvoering van het Generatiepact
is de evaluatie van de resultaten van het
Pact door de NAR onverbiddelijk:
•	 De werkgelegenheidsgraad van de 15

tot 24-jarigen is tussen 2005 en 2010
gedaald in België.
Er is uiteraard de crisis van 2008
geweest, maar zelfs vóór de crisis
hebben de maatregelen van het Pact
weinig of geen effect gehad op de
stijging van de werkgelegenheidsgraad.
En dan hebben wij het nog niet over de
twijfelachtige kwaliteit van bepaalde
jobs die de jongeren aangeboden
krijgen (contracten van bepaalde duur,
deeltijdse jobs, uitzendarbeid,…).

•	 De werkloosheidsgraad van de 15
tot 24-jarigen is tussen 2005 en 2010
gestegen in België.
Ook al was er sprake van een lichte
vermindering in Wallonië, toch is het
zo dat de werkloosheidsgraad fors
gestegen is in Brussel. Het blijft op een
onaanvaardbaar hoog peil: in Wallonië
is in de categorie jonger dan 25 één
jongere op 3 werkloos. En in Brussel,
zoeken 2 op 5 jongeren hopeloos naar
werk.

Die twee vaststellingen tonen aan dat het
Generatiepact zijn belofte van «solidariteit»
ten opzichte van de jongeren niet heeft
waargemaakt. Integendeel…

De toekomst ziet er niet bepaald roos-
kleuriger uit…
Afslanking in de openbare diensten,
afbraak van de sociale rechten en steeds
meer fiscale cadeaus aan de werkgevers,
oudere werknemers langer aan het werk
houden via een Generatiepact bis ….
De voorstellen die op tafel liggen, gaan
allemaal tegen de werknemers en hun
verworven rechten in.

De jongere werknemers beginnen te
werken in een context van crisis. Naast
de grootschalige collectieve ontslagen, de
opkoop van Dexia met overheidsmiddelen,
en het faillissement van de holding Dexia
…. probeert de toekomstige regering nu
antisociale maatregelen op te leggen
zoals:
•	 Een strengere toegang tot de wacht-

uitkeringen
Deze minieme uitkering die toegekend
wordt op basis van de studies, is een
noodzaak geworden om jongeren in
hun zoektocht naar werk te helpen.
De vele verplaatsingen, het sturen van
cv’s, de kledij…, ondanks de hulp van de
plaatsingsdiensten kost het zoeken naar
werk geld. Het is niet met een strengere
toegang tot de wachtuitkeringen (in
sommige gevallen betekent het zelfs
de toegang afschaffen) dat de jongeren
gemakkelijker werk zullen vinden;

•	 Vermindering van de werkloosheids-
uitkeringen en versterking van de
jacht op werklozen
De snellere en hogere degressiviteit
van de werkloosheidsuitkeringen en de
versterking van de jacht op de werklozen
kunnen de druk op de werknemers
alleen maar vergroten. Het fenomeen
is jammer genoeg goed gekend: door
de werklozen in een precaire situatie te
zetten, haalt men de arbeidsvoorwaarden
en de lonen van alle werknemers naar
beneden. De werknemers dreigen
immers vervangen te worden door
een van de vele werkzoekenden die
verplicht zijn een onbestaande job te
zoeken en tot alles bereid zijn om de
plaats van de werknemers te nemen.
De werknemers hebben dus weinig
onderhandelingsruimte… De weinige
beschikbare plaatsen zullen dus alsmaar
onzekerder worden.

Het wordt tijd om de werkloosheid van
de jongeren (maar ook de werkloosheid
in zijn geheel) als een structureel
probleem te beschouwen. Als een
probleem dat antwoorden vergt waarbij
de reële integratie van de jongeren op
de arbeidsmarkt gegarandeerd wordt. Dit
impliceert uiteraard het scheppen van
duurzame en kwaliteitsvolle banen voor
iedereen.

jeunes@jeunes-fgtb.be

Generatiepact: de situatie van de jongeren
is verslechterd!

Samenwerking
onderwijs-

arbeidsmarkt:
kennismaking met

de onderwijsactoren
9 december

Sectoren, bedrijven, SERR/
Resocs, RTC’s… Op alle
niveaus zien we interessante
samenwerkingsprojecten
tussen het onderwijs en de
arbeidsmarkt. Maar onderwijs
is een ingewikkeld kluwen en
het is niet altijd makkelijk de
juiste partner te vinden voor een
project. Omgekeerd vindt ook
onderwijs niet altijd de weg naar
de juiste arbeidsmarktpartner.

Daarom organiseert de Vlaamse
Onderwijsraad (Vlor) een studie-
en ontmoetingsnamiddag
voor al wie geïnteresseerd is
in het opzetten van samen-
werkingsprojecten tussen
onderwijs en arbeidsmarkt.

De focus ligt op de kennis-
making met het beroepsgericht
onderwijs op 3 niveaus:
•	Hoger onderwi js: hoger

beroepsonderwijs (HBO),
professionele bachelor,
academische master

•	S e c u n d a i r o n d e rw i j s :
technisch onderwijs (TSO),
beroepsonderwijs (BSO),
secundair-na-secundair (Se-
n-Se), volwassenenonderwijs

•	Alternerend leren: deeltijds
beroepsonderwijs (DBSO),
Leert i jd, Bui tengewoon
onderwijs

D e z e s t u d i e n a m i d d a g
richt zich specifiek op wie
betrokken is bij het uitwerken
van samenwerkingsprojecten
op het snijvlak van onderwijs
en arbeidsmarkt, zowel binnen
sectorfondsen, SERR/Resoc,
onderwijsinstellingen...

Meer info en inschrijvingen:
www.vlor.be
Plaats: Janseniusstraat 1,
Leuven
Datum: vrijdag 9 december
2011 van 13u30 tot 17u00

8 • november 2011 • ECHO-ABVV

EUROPA

INTERNATIONALE RELATIES

Een vernieuwd
presidium

voor het EVV
Vrouwencomité

Op 3 en 4 november vond
het vrouwencomité van het
EVV plaats. Een belangrijk
a g e n d a p u n t w a s d e
vernieuwing van het 6-koppig
presidium van het comité. De
toetreding van Claudia Menne
- voormalig Voorzitster - tot
het EVV-secretariaat, vereiste
tussentijdse verkiezingen.
De verk iez ing leverde
een mooie mix van diverse
generaties en regio’s op:
Voorzitster: Karin Enodd,
LO – Noorwegen ; 2 Vice-
voorzitsters: France Sponem,
FO - Frankr i jk en Gi tta
Vanpeborgh, ABVV - België;
3 plaatsvervangers: Gloria
Mill, TUC -Engeland, Ekatarina
Yordanova, Citub – Bulgarije
en Fulya Pinar Özcan, HAK-IS
- Turkije.

Het ABVV op
de L20

Samen met de G20 van 3 en
4 november jl. vond in Cannes
ook de L20 plaats (Labour
20). ABVV-voorzitter Rudy De
Leeuw kreeg de gelegenheid
om -samen met col lega’s
van over heel de wereld- de
vakbondsalternatieven voor een
uitweg uit de crisis voor te stellen
en te verdedigen bij de leiders
van de G20. Uit de slotverklaring
blijkt dat de vakbeweging toch
enig succes geboekt heeft :
de noodzaak om voorrang te
verlenen aan duurzame groei
en werkgelegenheid alsook
aan de reële economie, betere
regulering van de financiële
markten, vermijden van de
valstrik van een veralgemeende
depressie door algemene blinde
bezuinigingsmaatregelen,
een financiële transactietaks,
een ‘social protection floor’
(een basisbescherming voor
diegenen die geen sociale
zekerheid hebben), ….
Maar laten we niet te vlug victorie
kraaien, de leiders van de G20
moeten nu ook nog de daad bij
het woord voegen, afwachten
dus.

Het EVV heeft vanwege de leden-
vakbonden mandaat gekregen

om met “de Europese werkgevers”
onderhandelingen op te starten over de
herziening van de arbeidstijdrichtlijn.
De krijtlijnen van dit mandaat:
•	 Een zo ruim mogelijke herziening van

de richtlijn onderhandelen, met het
oog op een betere bescherming van
de veiligheid en gezondheid van de
werknemers en een betere verzoening
van werk en privé.

•	 Het einde of de progressieve afschaffing
van de individuele opt-out (individuele
afwijking voorzien in het contract
waardoor de grens van 48-uren per
week overschreden kan worden).

•	 Status quo m.b.t. de referteperiodes
om het weekgemiddelde van 48 uur
te berekenen over een periode van 4
maanden die via CAO tot 12 maanden
kan worden uitgebreid.

•	 De rechtspraak van het Hof van
Justitie m.b.t. de wachttijd (die als
arbeidstijd moet worden beschouwd)
en de inhaalrust (die onmiddellijk moet
aansluiten op de gewerkte periode).

•	 De afwijkingen voor «autonome

werknemers» strikt beperken; de
arbeidstijd per werknemer beperken
i.p.v. per contract; de uitvoering van en
de controle op de richtlijn verbeteren.

•	 Waarborgen dat het akkoord geen
verlaging van het nationaal erkende
niveau van werknemersbescherming
voor gevolg kan hebben (‘standstill’
clausule).

Het is belangrijk dat de Europese sociale
gesprekspartners onderhandelingen
opstarten over een dossier als dit.
Maar dit betekent geenszins een
resultaatverbintenis. Het mandaat bevat
wel voldoende grendels om op de rem te
kunnen staan indien de werkgeverseisen
onaanvaardbaar worden. We moeten
er ons van bewust zijn dat deze
onderhandelingen moeilijk zullen zijn en
dat de afloop ervan onzeker zal zijn. Indien
ze uitlopen op een mislukking, neemt de
Commissie opnieuw het roer in handen via
een voorstel van Richtlijn in het kader van
de medebeslissingsprocedure en in een
politieke context die niet bepaald gunstig
is voor de vakbondsstandpunten.

jean-francois.macours@abvv.be

Herziening van de arbeidstijdrichtlijn:
EVV-mandaat

In november 2011 verschijnt een nieuwe
brochure, een gezamenlijk initiatief van

de Dienst Internationale en Europese
Betrekkingen en het Depar tement
Gendermainstreaming van het ABVV, over
de acties van het ABVV en de vakbonden
uit het Zuiden tegen het geweld ten aanzien
van vrouwen. De brochure bevat tal van
foto's van vrouwen uit Kivu die zware lasten
dragen (de fotoreportage gemaakt door
het "Observatoire de la Parité au Congo"
waarmee wij hebben samengewerkt). Deze
foto's willen "het debat over stereotypes
stimuleren en aanzetten tot nadenken
over de ongelijkheid op basis van het
geslacht … van Bukavu tot Brussel! » zegt
Espérance Mawanzo, voorzitster van het
Observatorium.

Omdat de sociale ongelijkheid de
belangrijkste oorzaak van conflicten en
geweld is, zijn de vakbonden onmisbare
spelers om conflicten te voorkomen en de
vrede in stand te houden. Vooral omdat
ongelijkheid vaak leidt tot geweld tegen

vrouwen. We tonen dus aan welke rol de
vakbonden uit het Noorden en het Zuiden
in deze strijd spelen en illustreren die aan
de hand van concrete solidariteitsprojecten
die hier en daar georganiseerd worden.

Maar geweld tegen vrouwen is niet alleen
een zaak van Congo en evenmin van
vrouwen. In de brochure wordt uitgelegd
waarom wij de strijd voor meer gelijkheid in
eigen land moeten voortzetten en waarom
iedereen daar bij te winnen heeft.

Naar aanleiding van de werelddag van
de strijd tegen geweld jegens vrouwen
wordt op 25 november van 12.30 tot 14
uur op het Federaal ABVV een lunchdebat
georganiseerd met Anne Demelenne, Claire
Courteille van het IVV en Espérance
Mawanzo. De brochure is beschikbaar op
de website van het ABVV (www.abvv.be/
brochures). Van 21 tot 25 november is de
tentoonstelling ook te bezichtigen in de
lokalen van het Federaal ABVV.

sophie.grenade@abvv.be

ABVV en de vakbonden uit het Zuiden
samen tegen geweld ten aanzien

van vrouwen

