
Economie

Energiebeleid: dringend nood aan visie

Ondernemingen

Belgische normen niet conform Grondwet
Vrouwen, gezondheid en werk:
vertekend beeld

Sociaal beleid

Strijd tegen discriminaties in de uitzendsector
– ABVV haalt het tegen ADECCO

Sociale ombuds

Arbeidsovereenkomst primeert op loonbriefje

Echo regio Brussel

Beleid gesubsidieerde contractuelen
zit op dwaalspoor

Echo regio Vlaanderen

Basisbereikbaarheid: what’s in a name ?

Echo regio Wallonië

Overheveling gezondheidszorg en
bejaardenhulp: inzet en aanbevelingen

Europa & Internationale relaties

‘United victems of Benetton’
Stakingsrecht : een fundamenteel
mensenrecht

www.abvv.be
U wenst voortaan ECHO enkel per e-mail of per post te
ontvangen? U wil naam- of adreswijzigingen melden?
[T] 02/506.82.71 • [E] patsy.delodder@abvv.be

NL - FR: Cette lettre d’information est aussi disponible en
français www.fgtb.be/publications

ECHO
ABVVDe nieuwsbrief van de Federale en

Intergewestelijke studiediensten van het ABVV
verschijnt niet in juli en augustus

V.U.: Christophe Quintard • Hoogstraat 42 • 1000 BRUSSEL
Afgiftekantoor: Brussel X

inhoud
Nummer 3, maart 2015

De schande van de onverantwoorde
indexsprong
De indexsprong voert ons 30 jaar terug naar de regering Martens-Gol, die drie

indexsprongen van 2% doorgevoerd heeft. En daarvoor betalen de werknemers vandaag

nog steeds. In 2015 past de regering Michel opnieuw dezelfde ‘besparingsmaatregel’

toe om zogezegd de concurrentiekracht van de bedrijven op te krikken. Maar die

onverantwoorde indexsprong zal diepe sporen nalaten bij de werknemers, de

ambtenaren en iedereen die op een uitkering aangewezen is.

Een indexsprong van 2% in de openbare en in de privésector zou zich vertalen in lagere
loonkosten die de aanwervingen en de werkgelegenheid zullen aanzwengelen. De
indexsprong zou zich eveneens moeten vertalen in een daling van de prijzen van de in België
geproduceerde goederen en dus de binnenlandse vraag en de export een boost moeten
geven. Die analyse moet echter met andere elementen aangevuld worden.

Vooreerst is er voor de werkgevers geen enkele verplichting om (kwaliteitsvolle) banen te
scheppen. De laatste jaren dienden de cadeaus aan de werkgevers om de aandeelhouders
te plezieren. Bovendien hebben de ondernemingen in crisisperiodes de neiging om hun
marges te vergroten in plaats van hun prijzen te verlagen. Tussen 1996 en 2013 dienden de
cadeaus (9 miljard euro) aan de ondernemingen om de netto dividenden met 13,8 miljard
euro te verhogen.

Vervolgens zal de indexsprong een negatieve invloed hebben op de koopkracht van de
burgers en dus op het vertrouwen van de consument en op de interne vraag, toch een motor
van de Belgische economie.

De globale impact op de begroting van de indexsprong in 2015 zal leiden tot 198 miljoen
minimum en 653 miljoen maximum minder inkomsten voor de overheid. De impact op de
overheidsschuld zal 2,2% bedragen in 2018 en 1,9% in 2019!

Wat het aantal nieuwe banen betreft variëren de cijfers van dag tot dag … De Nationale Bank
heeft het over 33.000 nieuwe banen, het Federaal Planbureau herziet zijn cijfers neerwaarts
en spreekt van nog slechts 28.500 nieuwe banen tegen 2020. In een rapport van de Europese
Commissie van juli 2014 is sprake van een verlies van 47.000 banen in de overheidssector
als België het Europese traject volgt.

Tot slot zal de indexsprong van 2% en het daarmee gepaard gaande koopkrachtverlies niet
gecompenseerd worden voor de werknemers, mensen die leven van een uikering en de
werknemers uit de openbare diensten.

Op macro-economisch vlak zal de indexsprong, die toch goed is voor 2,6 miljard euro, leiden
tot een nieuwe vermindering van het aandeel van de lonen in de economie.

In deze tijden van lage en zelfs negatieve inflatie is de goedkeuring van het wetsontwerp van
de regering Michel over de indexsprong ronduit onverantwoord. Er zijn zelfs werkgevers die
dit toegeven. Bovendien lost de indexsprong het probleem van de concurrentiekracht niet op.
Concurrentiekracht betekent ook product- en procesinnovatie, investeringen in R&D, opleiding
van de werknemers, productie en verkoop van producten met hoge toegevoegde waarde, het
zoeken naar nieuwe afzetmarkten, enz. Op die domeinen zitten we niet mee aan de kop van
het peloton. Integendeel, wij lopen fel achter op de Duitse locomotief.

Volgens onze ramingen zal door de indexsprong de volgende spilindex pas in april 2017
overschreden worden, zodat de sociale uitkeringen en de wedden van de ambtenaren pas
in mei en juni 2017 opnieuw geïndexeerd zullen kunnen worden. Dat betekent om en bij de 4
jaar zonder indexering aangezien de spilindex voor het laatst in november 2012 overschreden
werd!

2 • ECHO-ABVV maart 2015

5e persprijs FRDO:
‘Duurzaamheid een

dienst bewijzen’

Op 1 april reikt de FRDO voor de
vijfde maal de ‘FRDO-persprijs
duurzame ontwikkeling’ uit. Dit
jaar is de prijs bestemd voor de
gedrukte en elektronische media.
De prijsuitreiking vindt plaats in het
Résidence Palace te Brussel.

Net zoals de voorbije jaren wordt ter
gelegenheid van de prijsuitreiking
ook aandacht besteed aan een
actueel thema. Dit jaar staat de
vraag centraal of diensten leveren
i.p.v. producten kan bijdragen tot
een duurzamer economie. Wordt de
gebruikswaarde van een product
belangrijker dan zijn ruilwaarde,
komt het delen in de plaats van het
hebben?

Eerst worden de resul ta ten
voorgesteld van het door de
FRDO bestelde onderzoek (bij
studiebureau EcoRes) naar de
duurzaamheidsaspecten van een
diensteneconomie. Daarna volgt
een debat over die studie. Tot slot
wordt de prijs uitgereikt aan drie
Nederlandstalige en drie Franstalige
laureaten van de geschreven pers.

Deelname is gratis, maar je schrijft
je wel vooraf in door te mailen naar
chris.schuurmans@frdo.be

ECONOMIE

Energiebeleid: dringend nood aan visie
In januari 2003 nam België en zijn
regenboogcoal i t ie een ideologische
beslissing over de toekomst op energievlak:
in 2015 (vandaag dus) zullen de kerncentrales
(die instaan voor 60% van de elektriciteit in
ons land) geleidelijk gesloten worden en de
totale uitstap is voorzien voor 2025.

Geen visie

12 jaar later, van oplapmaatregelen
(bevriezing van de prijzen, strategische
reserve, afschakelplan, …) tot gevaarlijk
langer openhouden (het Belgisch nucleair
park is een van de oudste ter wereld)
heeft ons land nog steeds geen duidelijke
visie over onze energietoekomst. In het
beste geval probeert het aan internationale
verbintenissen te voldoen (bijv. streefdoel
van 13% hernieuwbare energie in het bruto
eindverbruik in 2020), in het slechtste geval
zal België er het beste proberen van te
maken en zien wat er van wordt. Met alle
gevolgen van dien.

Gevo lg : s l u i t i ng na s l u i t i ng van
productiecentrales (Vilvoorde, Seraing,
Drogenbos, Ruien, Awiers,…), verouderd
kernpark, onveiligheid voor de duizenden
werknemers uit de sector. En bovendien: wie
wil nog investeren in een land dat geen visie
heeft?

Sinds 2003 doet elke nieuwe regering het
tegenovergestelde van de vorige. Zo zette de
vorige regering in op hernieuwbare energie
en gas, nu lijkt de nieuwe minister een boon
voor kernenergie te hebben …

Investeringen en langetermijnvisie

Die verrottingsstrategie maakt de zaken
er alleen maar erger op: in een studie van
20/10/2014 over de energievooruitzichten
stelt het Planbureau dat er tussen 2010 en
2050 62 miljard geïnvesteerd zal moeten
worden om onze energiebehoeften te kunnen
inlossen.

We zijn nu al in 2015 en er werd nog geen
cent geïnvesteerd. Bovendien blijven
centrales sluiten waardoor veel werknemers
op straat terechtkomen en de consument en
de bedrijven onder druk komen te staan (bijv.
afschakelrisico).

Het energiebeleid vereist aanzienlijke
investeringen gespreid over tientallen jaren.
Een stabiel en veilig klimaat is dan ook
onontbeerlijk.

De oplossing? In de eerste plaats een
langetermijnvisie (2050) bepalen in overleg
met de Belgische stakeholders die dan
moet uitmonden in een pact zoals bij onze
noorderburen. Die verbintenis staat in het
regeerakkoord waarbij de regering zich
verbindt tot het uitwerken van een ‘visie’,
maar niet noodzakelijk in overleg. Ze laat
wel enige ruimte aan het overleg voor het
opstellen van het pact ter uitvoering van deze
visie.

Overleg

Via de Centrale Raad voor het Bedrijfsleven
hebben de sociale gesprekspartners op
21 januari een ‘Verklaring van de sociale
partners over energie’ goedgekeurd (cf.
website CRB).

In die verklaring wordt de regering
opgeroepen om de sociale partners bij het
proces te betrekken (en niet enkel ze te
raadplegen) en wel van bij het uitwerken van
de visie, dus niet alleen bij sluiten van het
Pact. Wij willen niet betrokken worden bij de
uitvoering van een visie die niet de onze is.

Sindsdien is de regering, die zei tegen eind
2015 klaar te willen zijn, op de rem gaan
staan. In de schoot van de CRB zeiden
de sociale gesprekspartners bereid te zijn
het werk aan te vatten op basis van hun
verklaring, tenzij sommigen alles aan de
regering willen overlaten omdat ze hopen
daar (meer) gehoor te vinden.

Op ons laatste congres herhaalden wij
dat België een langetermijnvisie moet
uitwerken. Een visie waarbij sectoren
die kunnen bijdragen tot minder energie-
uitgaven en minder koolstofuitstoot, verder
ontwikkeld worden. De door deze visie op
gang gebrachte transitie is een buitenkans,
maar ze moet dan wel rechtvaardig zijn,
d.w.z. goed voor de werkgelegenheid, de
sociale rechten en de levenskwaliteit van de
werknemers.

sebastien.storme@abvv.be

ECHO-ABVV maart 2015 • 3

Europees onderzoek:
psychosociale
risico’s op kop

Het Europees Agentschap voor
Veiligheid en Gezondheid op het
Werk (EU-OSHA) heeft de eerste
resultaten bekendgemaakt van de
tweede Europese enquête over
nieuwe en opkomende risico’s
(Second European Survey of
Enterprises on New and Emerging
Risks - ESENER-2).

De werkgevers maken zich, naar
verluidt, het meest zorgen over
psychosociale risico’s.

Bijna 20% van de ondernemingen
waar de werknemers regelmatig te
maken hebben met moeilijke klanten
of onder hoge tijdsdruk staan, vindt
dat ze over onvoldoende informatie
of middelen beschikken om dit risico
efficiënt te beheren. 55% van de
bedrijven die geconfronteerd worden
met moeilijke klanten en die 20 of
meer werknemers tewerkstellen,
heeft een procedure ingevoerd om
het hoofd te bieden aan eventuele
gevallen van bedreiging, misbruik
of agressie door klanten, patiënten
of personen van buiten het bedrijf.
In de onderwijs-, gezondheids- en
welzijnssector is dit 72%.

Sinds 1/09/2014 geldt in België een
aangepaste reglementering i.v.m.
de preventie van psychosociale
risico’s. Indien er nog werkgevers
zouden zijn die weigeren het punt
op de agenda te zetten, kunnen
deze vaststellingen bijkomende
argumenten zijn om hen alsnog
daartoe te overhalen.

De resultaten van deze enquête
zullen in de loop van 2015 en
2016 worden verwerkt, en in detail
gepubliceerd worden in 2017. Wij
houden je op de hoogte.

Lees en download alvast de eerste
resultaten op OSHA-website, rubriek
publicaties:
http://osha.europa.eu/nl/publications

ONDERNEMINGEN

Belgische normen niet conform Grondwet

Vrouwen, gezondheid en werk: vertekend beeld

Of we dat nu willen of niet, zowel in de
bedrijfswereld als in ons dagelijks leven zijn
normen aanwezig. Normen zijn niet weg te
denken uit onze maatschappij.

Een norm is geen wet, maar een afspraak
over een product, een dienst of een proces.
In heel wat activiteitsdomeinen worden
ze steeds talrijker: in de industrie, de
dienstensector, de openbare sector.

Een norm wordt vrijwillig toegepast door
al le belanghebbenden: producenten,
leveranciers, klanten, dienstverleners, …
Dit neemt niet weg dat de naleving van een
norm kan worden verplicht (via wettelijke
bepalingen, regelgevingen of ook contracten).

Meerdere adviezen van de Raad van State
bevatten enkele waarnemingen waaruit
blijkt dat de Belgische normen waarnaar de
wetgeving verwijst:

niet integraal in het Belgisch Staatsblad
gepubliceerd worden;

alleen mits betaling verkrijgbaar zijn;

niet altijd in het Nederlands bestaan.

Dit heeft voor gevolg dat ze niet conform de
Grondwet (art. 190) gepubliceerd zijn en dus
niet tegenstelbaar aan derden zouden zijn.

De Hoge Raad voor Normalisat ie -
bestaande uit de werknemersorganisaties,
verbruikersorganisaties, maatschappelijke
belangenorganisaties, wetenschappelijke
middens, en economische actoren - bracht
hierover een interessant advies uit, meer
bepaald m.b.t. de kosteloosheid en de
vertaling van de nationale normen. De
vakbonden hebben zich altijd al om beide
aspecten bekommerd uit democratische
overwegingen.

In een ander advies over de ontwikkeling
van de nodige expertise voor het uitwerken
van normen staat dat het aangewezen zou
zijn naar de maatschappelijke actoren toe
een sensibiliseringscampagne te voeren
betreffende het belang van normen voor
producten en diensten.

Vanuit syndicaal oogpunt is het verwerven
van de nodige expertise inzake normalisatie
meer dan noodzakelijk.

Zie FOD Economie: http://economie.fgov.be/
nl/ondernemingen/Marktreglementering, kies
normalisatie, adviezen.

bruno.melckmans@abvv.be

Op de internationale conferentie ‘Vrouwen,
gezondheid en werk’ van ETUI in maart 2015
bleek in de workshop over beroepsgebonden
en niet-beroepsgebonden blootstelling
van werkneemsters aan scheikundige
stoffen dat het beeld dat het publiek, de
wetenschappers, de vorsers, de overheid, de
preventieadviseurs en zelfs de werknemers
en werkneemsters zich vormen over die
blootstelling aan chemische stoffen, een
clichématig en vertekend beeld is.

Kanker bij vrouwen is vaak beperkt
tot de voor tplant ingsorganen zoals
borstkanker of baarmoederhalskanker.
De onderzoeksplaatsen zijn vaak typisch
manneli jke werkplaatsen (industrieel
milieu). Zo wordt bijv. geen rekening
gehouden met het gevaarlijke karakter van
schoonmaakwerk, vaak uitgevoerd door
deeltijdse arbeidsters in onderaanneming.

Men stelt ook ongelijkheid op het vlak van
gezondheid vast volgens de sociale klasse
waartoe de werkneemsters behoren. Hoe
lager het onderwijsniveau, hoe minder

werkneemsters bewust zijn van de risico’s
waaraan ze blootstaan. Het gevolg is dat
ze niet de nodige voorzorgsmaatregelen
nemen, ook al omdat ze niet altijd het
verband leggen tussen de blootstelling en
hun gezondheidstoestand. Vrouwen die bij
een vakbond aangesloten zijn, zijn zich meer
bewust van de gevaren.

Het aantal vragen tot erkenning van
beroepsgebonden kankers is dan ook
veel lager bij vrouwen dan bij mannen.
De erkenningscri ter ia (band tussen
blootstellingsfactoren en pathologieën) zijn
ook gunstiger voor mannen, ook al omdat
vrouwen vaker deeltijds werken dan mannen.
Er wordt geen rekening gehouden met het
feit dat ze soms meerdere deeltijdbanen
hebben en dus meerdere keren blootstaan
aan scheikundige risico’s.

caroline.verdoot@abvv.be

4 • ECHO-ABVV maart 2015

Strijd tegen discriminaties in de uitzendsector
ABVV haalt het tegen Adecco

SOCIAAL BELEID

Het ABVV en SOS Racisme hebben een
belangrijke overwinning behaald: het Hof van
Beroep te Brussel heeft het uitzendkantoor
Adecco veroordeeld omwille van racistische
en discriminerende praktijken.

Blanc, Bleu, Belge

Ter herinnering: tussen 1995 en 2001 hield
het uitzendkantoor Adecco er bij aanwerving
discriminerende praktijken op na. In zijn
intern bestand bracht Adecco systematisch
de vermelding BBB aan om de desiderata
van zijn klanten inzake etnische oorsprong
aan te duiden, waarbij BBB staat voor het
rundsvlees ‘Blanc, Bleu, Belge’. Er bestaan
een honderdtal bestanden van bedrijven
die geen uitzendkrachten van buitenlandse
origine wensen.

Deze feiten vallen onder de toepassing van
de wet van 30/07/1981 (wet tot bestraffing
van bepaalde door racisme of xenofobie
ingegeven daden, ook wet Moureaux
genoemd) die toen van kracht was, maar
ondertussen vervangen werd door de wet van
10/05/2007 ter bestrijding van discriminatie
en tot bestraffing van bepaalde door racisme
of xenofobie ingegeven daden.

Op strafrechtelijk vlak heeft het parket van
Brussel een onderzoek gestart en werd er
een onderzoeksrechter aangesteld. Maar
omwille van een procedurefout (niet naleven
van de wet op het taalgebruik) werd de
vervolging onontvankelijk verklaard.

Schadevergoeding

Om uit deze procedure-impasse te raken,
hebben het ABVV en SOS Racisme dan
besloten bij de rechtbank van eerste aanleg
te Brussel een burgerlijke vordering tot
schadevergoeding in te stellen tegen Adecco,
waarbij de symbolische som van 1 euro
gevraagd werd als schadeloosstelling voor
discriminatie bij aanwerving en schending
van de antiracismewet (wet Moureaux).

In zijn vonnis van 31/05/2011 stelde de
rechtbank van eerste aanleg te Brussel
het ABVV en SOS Racisme in het gelijk en
veroordeelde Adecco tot het betalen van een
provisionele schadevergoeding van 1 euro.

Adecco ging tegen dit vonnis in beroep
bij het Arbeidshof te Brussel. Dit deed
uitspraak op 10/02/2015 en veroordeelde
de discriminerende praktijken van Adecco
door dit uitzendkantoor te veroordelen tot
het betalen van een schadevergoeding van
€ 25.000 aan het ABVV en SOS Racisme.

Belangrijke uitspraak

Een belangrijke uitspraak, exemplarisch
vanuit meer dan een oogpunt, de uitspraak:

erkent het belang voor een vakbond en
een Franse ngo om zich tot de rechtbank
te wenden,

erkent de aansprakelijkheid van Adecco
voor handelingen van anderen, omwille van
de praktijken van sommige medewerkers
die, zonder duidelijke instructies vanwege
de werkgever, voorrang gaven aan de
rendabiliteit van het bedrijf ten koste van
– nochtans bij wet beschermde – ethische
waarden.

legt voor het eerst financiële sancties op
die belangrijker zijn dan de gebruikelijke
symbolische sanctie.

Deze besl issing is een belangri jke,
symbolische stap in de str i jd tegen
discriminaties bij aanwerving (waarvan
heel wat personen op de arbeidsmarkt het
slachtoffer zijn).

Maatregelen

Jammer genoeg is het probleem de
wereld niet uit, zoals blijkt uit de enquête
‘subsidiëren om te discrimineren’ die het
Minderhedenforum onlangs nog in de
dienstenchequesector hield. Aan 250
dienstenchequebedrijven werd telefonisch
gevraagd of ze een huishoudhulp konden
sturen die niet van buitenlandse origine was.
Op deze vraag hebben 62% van de bedrijven
positief geantwoord, terwijl die eis totaal
onwettig is.

We moeten ons dus vragen stellen bij het
beleid dat tot nu toe gevoerd werd in de strijd
tegen discriminaties.

De inzet is ongetwijfeld streven naar
een maatschappij met gelijke rechten
en kansen voor alle werknemers, waar
iemand aangeworven wordt omwille van zijn
competenties, aan de hand van objectieve
criteria. Dit vereist een multidimensionele
benadering, met daarbij maatregelen ter
aanvulling van het bestaande wettelijke
kader, maatregelen die aansporen en
sensibi l iseren, en ook per formante
statistische hulpmiddelen en – zo nodig –
dwingende maatregelen.
Brussel, 10/02/2015, AR n° 2011/AR/1875

jean-françois.macours@abvv.be

Uitvoering akkoord
‘losse eindjes’:

gelijkstelling OCV
voor pensioenen

Het beheerscomité van de RVP
van 23 februari 2015 heeft de
u i t voer ing goedgekeurd van
het akkoord van 17 december
2014 dat gaat over het meetellen
van de periode gedekt door de
ontslagcompensatievergoeding
(OCV) als gewerkte dagen bij de
berekening van een pensioen.

Het akkoord ‘losse eindjes’ van 17
december 2014 bepaalt:

“Ok om de ontslagcompensatie-
vergoeding gelijk te stellen voor
de pensioenberekening als een
opzegvergoeding (en dus niet als
een uitkering, waardoor het beperkt
zou worden tot 312 dagen per jaar)”.

De RVP zal de dagen beschouwen
als werkelijk gepresteerde dagen
(op dezelfde wijze als gedekt door
een opzegvergoeding) waardoor
het mogelijk wordt de OCV voor
de berekening van het pensioen te
cumuleren met loon voor gewerkte
dagen. Zo wordt een discriminatie
met bedienden vermeden.

De dagen gedekt door OCV zullen
geïdent i f iceerd worden door
een specifieke loopbaancode
overgemaakt door de RVA.

De OCV zal bovendien niet
n e t t o m e e t e l l e n v o o r d e
pensioenberekening maar men
zal het (bruto)loon van het jaar
voorafgaand aan de toekenning van
de OCV in aanmerking nemen.

Er is geen specifieke aanpassing
van de reglementering nodig. Een
aanpassing van de administratieve
praktijk volstaat en kan nu uitgevoerd
worden door het akkoord van het
beheerscomité.

Hiermee is alvast één van onze
vragen in het dossier ‘losse eindjes’
beantwoord.

ECHO-ABVV maart 2015 • 5

Arbeidsovereenkomst primeert op loonbriefje

De Franstalige Arbeidsrechtbank van Brussel
bevestigt, in een vonnis van 12 januari 2015,
dat bij twijfel, de arbeidsovereenkomst
primeert op het loonbriefje.

Een lid van het ABVV werkte iets langer
dan een jaar als schoonmaakster met
verschi l lende uitzendcontracten. De
arbeidsovereenkomsten die afgesloten
werden tussen de werkneemster en het
uitzendkantoor, vermeldden steeds een
wekelijkse arbeidsduur van 38u. De eigenlijke
loonbriefjes daarentegen, vermeldden ook
38u, maar hernamen slechts de betaling van
enkele werkuren per dag.

Het ABVV vroeg meer uitleg. In een
brief vroegen we het uitzendkantoor te
verklaren waarom er een discrepantie
was tussen de contractueel afgesproken
wekelijkse arbeidsduur en het lagere
aantal uitbetaalde werkuren. Gezien er na
enkele herinneringsbrieven geen afdoende
antwoord en ook geen oplossing uit de bus
kwam, werd uiteindelijk met de bijstand van
het ABVV een rechtszaak aangespannen.

Het uitzendkantoor voerde aan dat
he t n ie t gebonden was door de
arbeidsovereenkomsten en dat enkel de
loonbriefjes de daadwerkelijk gepresteerde
uren bevatten. De rechter verwees naar
artikel 20 van de arbeidsovereenkomstenwet
van 3 juli 1978, waarin voor werkgevers de
verplichting is opgenomen om werknemers
te doen werken en ook hen het loon te
betalen op de wijze, tijd en plaats zoals is
overeengekomen. De arbeidsovereenkomst,
schriftelijk opgesteld en ondertekend door
beide partijen, primeert op een door de
werkgever eenzijdig opgestelde loonbrief.

Gezien de werkgever niet kon aantonen
dat er afgeweken is van de gezamenlijk
overeengekomen arbeidsovereenkomst,
wordt het uitzendkantoor dan ook veroordeeld
tot de betaling van het achterstallige loon. We
weten nog niet of er in beroep gegaan wordt.

lander.vanderlinden@abvv.be

SOCIALE OMBUDS

ECHO REGIO BRUSSEL

Racism: game over

N a a r a a n l e i d i n g v a n d e
Internationale Dag tegen Racisme
van 21 maart, voert ABVV Brussel in
gemeenschappelijk vakbondsfront
e e n c a m p a g n e v o o r d e
afgevaardigden in de bedrijven. Het
hoofddoel van deze intersyndicale
actie is het kosmopolitisch karakter
van Brussel te promoten bij de
Brusselse werknemers, inwoners
en pendelaars. De campagne zal
steunen op rondetafelgesprekken
en een werkplekonderzoek waarbij
de afgevaardigden bevraagd zullen
worden over hoe zij het samenleven/
samenwerken in Brussel ervaren.
Racisme is een plaag die deze stad
van binnenuit tracht aan te vreten.
Het is een ernstig gevaar voor de
eenheid van de werknemers. Wij
zetten onze strijd tegen racisme
voort!

Beleid gesubsidieerde contractuelen zit op
dwaalspoor
De gewestelijke regering heeft de wens
uitgesproken om zi jn beleid inzake
gesubsidieerde contractuelen (GESCO) te
hervormen.

In Brussel werken ongeveer 10.000
mensen met dit statuut bij ongeveer 1.300
verschillende werkgevers (verenigingen,
gemeenten, Gewestelijke instellingen,
scholen…). Het huidige budget bedraagt
+/- 200 miljoen euro, of 63% van het
tewerkstellingsbudget en 5% van het
gewestelijk budget. Het voornemen van de
minister van Werkgelegenheid is duidelijk: die
middelen opnieuw inzetten voor de activering
van werklozen en van jongeren in het
bijzonder (o.a. via inschakelingscontracten
met bepaalde duur).

De Brusselse regeling van de gesubsidieerde
contractuelen is vrij complex en bestaat
uit verschillende stelsel uit het verleden
(basispremie, verhoogde premie, ex-IBT,
GESCO lokale besturen, onderwijs…). Toch
hebben 10.000 mensen zo een kwaliteitsjob
en vervullen ze opdrachten van algemeen

belang! Wetende dat de laatste belangrijke
hervormingen dateren van meer dan 12 jaar
terug (2002), lijkt een grondig onderzoek van
die belangrijke regeling hoogst noodzakelijk.
Maar zeker niet ten koste van de huidige
werknemers en van de diensten die zij aan
de gemeenschap leveren!

M e t d e r e g i o n a l i s e r i n g va n d e
trekkingsrechten en de RSZ-verminderingen
beschikt het gewest nu over alle nodige
hefbomen. Het ABVV is van mening dat het
gewest die gelegenheid moet gebruiken
om de regeling van de gesubsidieerde
contractuelen doorzichtiger en efficiënter
te maken, maar vooral om de huidige
betrekkingen te normaliseren. Dat is juist
het tegenovergestelde van wat de Brusselse
regering lijkt te willen realiseren. Deze
normalisering zou in de openbare sector
leiden tot een mogelijke statutarisering, en in
de verenigingssector tot een integratie in het
sectoraal beleid van de social-profit.

eric.buyssens@abvv.be

Vorming over
verplichtingen t.o.v. RSZ

De volgende vorming voor de
leden van de diensten Sociaal
Recht en de juridische diensten
van de centrales zal plaatsvinden
op donderdagvoormiddag 21 mei.
Specialisten van de RSZ informeren
over de verplichtingen ten aanzien
van de RSZ: DIMONA, DMFA,
sociale bijdragen.

• Donderdag 21 mei 2015

• 9.30 tot 12.30 uur

• ABVV, Hoogstraat 42 te 100
Brussel (Zaal A – 6e verdieping).

Inlichtingen en inschrijvingen bij
Inge D’Hoe: inge.dhoe@abvv.be

6 • ECHO-ABVV maart 2015

ECHO REGIO VLAANDEREN

Basisbereikbaarheid: what’s in a name?
De mobiliteitsvisie van Vlaams minister
Ben Weyts (N-VA) is tot nog toe louter
geïnspireerd op een droge boekhoudlogica
en het schrappen van symbolische dossiers.
Naast de drastische besparingen bij De
Lijn (€ 35 miljoen besparen in 2015, tot € 61
miljoen in 2019), is ‘basismobiliteit’ vervangen
door ‘basisbereikbaarheid’ daarvan ook een
voorbeeld.

Basismobiliteit

Het huid ige aanbod aan geregeld
stedelijk en regionaal openbaar vervoer
in Vlaanderen werd in de eerste plaats
bepaald door het decreet basismobiliteit.
Hierin werd de sociale en inclusieve functie
van De Lijn bevestigd door ieders recht op
basismobiliteit te garanderen. Dit betekende
dat iedere burger, zowel in (groot)stedelijke
als in buitengebieden, recht had op een
minimumaanbod aan geregeld vervoer in
zijn woonzone. In de praktijk vertaalde dit
zich naar een fijnmazig netwerk dat uitging
van een vastgelegde bedieningsfrequentie
en halte-afstand (halte op 750 meter van je
voordeur).

Op maatschappelijk gebied was een van
de belangrijkste sterke punten van dit
beleid dat het recht op basismobiliteit, in
termen van frequentie en haltenabijheid,
decretaal verankerd en daarom ook
afdwingbaar was. Zo werd sociale uitsluiting
of isolement ten gevolge van een beperkte
mobiliteitskansen sterk bestreden, en dit ook
in de buitengebieden.

Er valt zeker wat aan te merken op
basismobiliteit als leidmotief voor de
organisatie van het openbaar vervoer.
Zo houdt het zeer rigide vastleggen van
normen rond frequentie en halte-afstand
bijvoorbeeld absoluut geen rekening met
de noden van gebruikers van het openbaar
vervoer. Bovendien houdt het vertrekken
vanuit woonzones geen rekening met de
sociologische realiteit in die woonzones,
noch met het verspreide woonpatroon
dat Vlaanderen kenmerkt, noch met de
bestemmingen en de verplaatsingsmotieven
van verschillende groepen reizigers. Dit alles
brengt een grote kost met zich mee.

Basisbereikbaarheid

De vraag is dan natuurlijk wat het nieuwe
concept basisbereikbaarheid betekent, en
hoe zal het de minpunten rechtzetten van de
basismobiliteit?

Het uitgangspunt van basisbereikbaarheid
zijn de noden en behoeften van mensen op
het gebied van mobiliteit om volwaardig te
kunnen participeren aan het maatschappelijk
leven. De bere ikbaarhe id van de
bestemmingen die daartoe dienen is daarbij
het vertrekpunt, en dit met de nadruk op een
multimodaal vervoersaanbod in plaats van
enkel met (bel)bussen en trams.

Deelnemen aan het maatschappelijk leven
betekent echter meer dan enkel deelnemen
aan het economische leven. Bereikbaarheid
van economisch rendabele bestemmingen
zoals job en school zijn uiteraard zeer
belangrijk, maar absoluut niet uitsluitend
wat betreft de focus van een dergelijk breed
concept als ‘basisbereikbaarheid’. Ook vrije
tijd, cultuur of een bezoek aan familie en
vrienden maken deel uit van ‘volwaardig
deelnemen aan het maatschappelijke leven’
en zijn bovendien uitermate belangrijk
om sociaal isolement te voorkomen. In
die zin evolueren de mobiliteitsnoden van
mensen ook naargelang de leeftijds- en
inkomenscategorie waarin men zich bevindt.

Basisbereikbaarheid als hoeksteen van
het openbaar vervoersbeleid zou dus
een antwoord kunnen betekenen op deze
verzuchtingen. De cruciale voorwaarde
hierbij is dan wel dat het, net zoals voordien,
een wettelijk afdwingbaar recht wordt dat dus
ook decretaal verankerd is.

Hoe dan ook zal de mobiliteit blijven groeien,
en zal het openbaar vervoer deze trend
moeten volgen wil het een volwaardig
alternatief betekenen voor het individuele
personenvervoer, evenals een significante
bijdrage leveren aan de verduurzaming van
de samenleving.

gverhoeven@vlaams.abvv.be

Werken in een
innovatieve

arbeidsorganisatie

Nieuwe werkmap voor
syndicalisten

Met deze werkmap willen we
synd i ca l i s t en aanmoed igen
om het heft in eigen handen te
nemen wanneer een werkgever
het idee lanceert om innovatieve
arbeidsorganisatie (IAO) in te voeren
in een onderneming.

Voor wie?

Deze werkmap is in de eerste plaats
bedoeld voor iedereen die te maken
heeft met IAO in zijn onderneming:
beroepssecretarissen en delegees,
maar ook diversiteitsconsulenten
of collega’s van ondersteunende
diensten. Ook anderen die zonder
specifieke aanleiding geïnteresseerd
zijn in IAO of er uit nieuwsgierigheid
meer over willen weten, zullen veel
hebben aan deze werkmap.

Inhoud

1. Innovatieve arbeidsorganisatie in
een notendop.

Dit deel gaat over de theorie
over IAO. We behandelen de
basisprincipes en schetsen hoe
IAO concreet vorm kan krijgen in een
onderneming.

2. Syndicale ervaringen

Op basis van ervaringen van
delegees en secretarissen bekijken
we IAO door een syndicale bril.
We staan stil bij de kansen en
uitdagingen van IAO. Ten slotte
plaatsen we IAO in een historisch
perspectief.

3. Syndicale tools

Ze helpen je om IAO te herkennen,
t e ana lyse ren en om een
vakbondsstrategie uit te werken.

Werkmappen downloaden of
bestellen kan via tel. 02 289 01
60, diversiteit@vlaams.abvv.
be of www.vlaamsabvv.be.

ECHO-ABVV maart 2015 • 7

ECHO REGIO WALLONIE

Het Waals ABVV heeft standpunt

ingenomen over de overgehevelde

materies m.b.t de gezondheidszorg en de

hulp aan bejaarden.

De 6e staatshervorming bevat een
b e v o e g d h e i d s o v e r h e v e l i n g v a n
gezondheidszorg en hulp aan bejaarden van
het federale niveau naar de gemeenschappen .
Het Waals ABVV nam standpunt in voor een
overheveling van deze materies naar het
Waalse Gewest, wat door het ‘accord de la
Sainte-Emilie’ uitgevoerd werd.

Timing

De bevoegdheidsoverdracht was voorzien
op 1 juli 2014 en de begrotingsoverdracht
op 1 januari 2015. Tussen de federale
staat en de deelgebieden werden
samenwerkingsprotocollen ondertekend om
tijdens een overgangsperiode het beheer van
de overgehevelde bevoegdheden op federaal
niveau te houden. Dit geeft de deelgebieden
tijd om zich op die nieuwe bevoegdheden
voor te bereiden, maar impliceert ook dat
het Waals Gewest geen fundamentele
wijzigingen in zijn beleid kan doorvoeren
zolang die samenwerkingsprotocollen van
toepassing zijn.

Structuur toekomstige Waalse instelling

van openbaar nut

Het ‘accord de la Sainte-Emilie’ bepaalt
dat de toekomstige Waalse instelling van
openbaar nut (ION) samengesteld zal zijn
uit een overkoepelende beheerraad en twee
thematische beheerscomités (het ene m.b.t.
gezondheid & gezins- en bejaardenhulp, het
tweede m.b.t. gehandicapte personen). De
verklaring van het gewestelijk beleid 2014-
2019 van de Waalse regering verduidelijkt
dat de ION ook de kinderbijslag zal
omvatten waarvoor een derde thematisch
beheerscomité opgericht wordt.

Volgens de info meegedeeld aan de
werknemers van de AWIPH, zal de nieuwe
ION (die op termijn in Charleroi gevestigd zal
zijn) samengesteld zijn uit iets minder dan
450 werknemers (zonder rekening te houden
met de werknemers die van de RKW zullen
overkomen) die overgeheveld worden:

van het federale niveau: ongeveer
41 werknemers (van de FOD Sociale
Zekerheid, de FOD Volksgezondheid en
het RIZIV);

van de Fédération Wallonie-Bruxelles:
ongeveer 26 werknemers;

van de DGO5 (2 departementen): 110
werknemers;

van de AWIPH: 263 werknemers voor de
vestiging in Charleroi.

De regering, de vakbonden, de werkgevers,
de mutualiteiten, de zorgverstrekkers en de
gebruikers zullen vertegenwoordigd zijn. De
zorgverstrekkers en de gebruikers zullen niet
in de raad zetelen.

Volgens de info waarover wij beschikken,
zal er een hiërarchische band bestaan
tussen de raad en de drie beheerscomités.
De belangrijkste bevoegdheid van de raad
wordt het opstellen van begrotingen en het
nemen van beslissingen over het personeel,
ongetwijfeld aan de hand van voorstellen van
de beheerscomités. Deze zullen bevoegd
zijn voor hun respectievelijke materies, maar
zullen het door de raad besliste begrotings-
en personeelskader moeten naleven.

Volgens de resultaten van de laatste politieke
onderhandelingen, zouden de vakbonden
– in de overkoepelende raad en in elk van
de beheerscomités - over 4 mandaten
beschikken (waarvan 2 voor het ABVV).

Aanbevelingen

Met 2 mandaten in de raad en in de
3 comités kunnen niet alle centrales
vertegenwoordigd zijn, het Waals ABVV
heeft dan ook bij meerderheid bepaald dat
het interprofessionele niveau daar zal zetelen
en dat de centrales de mandaten in de
voorbereidende commissies zullen invullen.
Maar om hieraan meer gewicht te verlenen,
zouden de adviezen van de voorbereidende
commissies bindend moeten zijn – wat in
de huidige situatie in de adviescommissies
van de AWIPH niet het geval is en wat dus
nog met minister Prévot onderhandeld moet
worden.

Het Waals ABVV zal een interne coördinatie
opzetten voor alle mandatarissen die zetelen
in de voorbereidende commissies, de
raad, beide beheerscomités (gezondheid,
senioren, gezinnen en kinderbijslag) en in
de adviescommissies van de CESW (de
sociaal-economische raad voor Wallonië)
met daarbij ook de delegees/bestendigen/
vakbondsdeskundigen die voor deze
problematiek belangstelling hebben.

raphael.emmanuelidis@fgtb-wallonne.be

Overheveling gezondheidszorg en bejaardenhulp:
inzet en aanbevelingen

Actualiteitsseminarie
van Cepag

Interprofessionele sociale
conflicten en stakingsrecht

Tweede reflectiecyclus over
de uitdagingen van sociale
conflictsituaties. In samenwerking
met de groep ‘analyse sociale
conflicten’ (www.gracos.be).

vrijdag 3 april 2015
van 9 tot 12.30 uur

Sprekers: Bernard Conter
(IWEPS), Jan Buelens
(UAntwerpen)

De actualiteitsseminaries van
Cepag vinden plaats in de

l’Espace Solidarité – rue de
Namur 47 – 5000 Beez.

Inschrijvingen:

cepag@cepag.be

Info: www.cepag.be

8 • ECHO-ABVV maart 2015

EUROPESE EN INTERNATIONALE RELATIES

Stakingsrecht: een fundamenteel mensenrecht
Op 18 februari voerde het ABVV een
symbolische actie op het Vrijheidsplein in
Brussel samen met de andere Belgische
vakbonden, de Europese en internationale
vak ve r b o n d e n , d e L i g a vo o r d e
Mensenrechten en de Ligue des Droits de
l’Homme. Waarom? Om eraan te herinneren
dat de syndicale vrijheid en het stakingsrecht
mensenrechten zijn die van fundamenteel
belang zijn voor de democratische werking
van onze samenlevingen. Op vraag van
het IVV vonden overigens in meer dan 60
landen een 100-tal manifestaties plaats ter
ondersteuning van het stakingsrecht.

Kentering in IAO

Enkele dagen later werd betekenisvolle
vooruitgang geboekt in de Internationale
Arbeidsorganisatie (IAO). De groep van
de werkgevers en die van de werknemers
legden er een gemeenschappelijke verklaring
neer die nadien aangevuld werd met 2
verklaringen van de groep van de regeringen.
Deze 3 verklaringen moeten gezien worden
als een ondeelbaar geheel.

De gezamenlijke verklaring van werkgevers
en werknemers maakt het mogelijk de werking
van de controle- en toezichtmechanismen op
de IAO-normen opnieuw op te starten. En in

de verklaring van de regeringsgroep lezen
we dat «...het stakingsrecht gekoppeld is aan
de vakbondsvrijheid; het is een principieel
en een fundamenteel arbeidsrecht van de
IAO. De regeringsgroep erkent bovendien
uitdrukkelijk dat de vakbondsvrijheid en meer
in het bijzonder het recht om activiteiten te
organiseren ter bevordering en bescherming
van de belangen van de werknemers, zonder
de bescherming van dit recht niet ten volle
gewaarborgd kunnen worden».

Waakzaam blijven

Het is essentieel dat het stakingsrecht als
inherent deel van de vakbondsvrijheid erkend
wordt. Hiermee is de normencrisis nog niet
achter de rug. We moeten waakzaam blijven.
De alliantie tussen de regeringsgroep en
de werknemersgroep staat borg voor een
terugkeer naar een normale werking van de
controle- en toezichtmechanismen van de
IAO-normen. Maar het is lang niet gezegd
dat de werkgevers afstand doen van hun
guerrillatactiek en van hun plannen om
het normatieve systeem van de IAO en het
stakingsrecht te verzwakken.

rafael.lamas@abvv.be

 ‘United victems of Benetton’
De Schone Kleren Campagne en Achact
– ABVV is lid van beide organisaties-
protesteerden op 24 februari via een ‘die-
in’ aan de Benetton winkel in de Brusselse
Nieuwstraat. Ook in andere Europese
steden waren er gelijkaardige acties. Dit
om Benetton onder druk te zetten om een
bijdrage te betalen in het Fonds voor de
compensatie van de slachtoffers van de
instorting van het Rana Plaza complex op
24/04/13 in Bangladesh.

Begin vorig jaar is het Rana Plaza
Compensat i e fonds opger i c h t , he t
wordt beheerd door de Internationale
A r b e i d s o r g a n i s a t i e (I A O) . D e
compensatiebedragen worden bepaald o.b.v.
internationaal erkende methodes. Er was 30
miljoen dollar nodig om alle slachtoffers te
vergoeden. Nu is er nog altijd 9 miljoen dollar
tekort. Benetton is het enige internationale
merk dat nog niets heeft gestort in het Fonds.
Alle merken die produceerden in Rana Plaza
zouden moeten bijdragen naar draagkracht
en de grootte van de bestellingen in Rana
Plaza. Op basis daarvan is Benetton

gevraagd om minstens 5 miljoen dollar bij te
dragen.

Na grote internationale druk – zoals
briefacties van de Clean Clothes Campaign
(CCC) en UNI de afgelopen maanden en
de petitie van Avaaz, kondigde Benetton op
20/02 aan een storting in het fonds te doen.
Ze zeggen wel dat ze binnen 2 maand een
bijdrage zullen storten, maar ze zeggen niet
wanneer en hoeveel. Dit was geen reden om
de actie af te blazen want het is niet de eerste
keer dat Benetton z’n communicatie aanpast.

De actievoerders eisen duidelijkheid over het
bedrag dat Benetton zal storten en zullen
actie blijven voeren tot de nodige 30 miljoen
dollar verzameld zijn zodat de slachtoffers en
hun families de vergoeding ontvangen waar
ze recht op hebben.

Meer info: www.schonekleren.be (N) en
www.achact.be (F)

els.dirix@abvv.be

Vakbonden en
diplomaten

Op woensdag 4 februari kon
voorzitter Rudy De Leeuw reeds
voor de derde maal een ruim aantal
Belgische topdiplomaten op het
ABVV verwelkomen. De ontmoeting
met de drie Belgische vakbonden
is gekoppeld aan de zogenaamde
‘Diplomatieke Dagen’.

Net zoals bij vorige bijeenkomsten
is er een dubbele agenda: aandacht
syndicaal-pol i t ieke Belgische
en Europese actualiteit vanuit
vakbondsperspectief enerzijds,
toelichting van het internationale
syndica le werk ve ld van de
respectieve vakbonden.

Uit de talrijke vragen en reacties
blijkt duidelijk het grote nut van zo’n
ontmoeting. Helaas is ze nog niet
echt structureel, zoals wel het geval
met het Belgische bedrijfsleven, in
de ‘Diplomatieke Dagen’ ingepast.
ABVV, ACV en ACLVB bli jven
hiervoor dan ook vragende partij.

Fiscale
rechtvaardigheid:
een briefing van
de vakbonden

Op 18 maart organiseerden het
ABVV, het ACV en het ACLVB
een briefing voor de Belgische
Europarlementsleden van de fracties
EVP, S&D, ALDE en De Groenen/
VEA. We hebben hun aandacht
gevestigd op de dringende fiscale
rechtvaardigheid op Europees
niveau en op de vakbondsvoorstellen
ter zake.

Ti jdens de discussie met de
Europarlementsleden werden de drie
vakbonden elk vertegenwoordigd
door hun algemeen secretaris die
vanzelfsprekend ook zal inpikken
op de Europese parlementaire
a c t u a l i t e i t . H e t E u r o p e e s
Vakverbond werkt momenteel aan
de voorbereiding van een resolutie
over de strijd tegen belastingfraude,
belastingontduiking en fiscale
paradijzen.

