
Regering van lopende zaken wil
toch eigen IPA-voorstel doordrukken

Het Integraal
Milieujaarverslag in 2011

Nieuwe gas- en elektriciteitswet
moet kleine consument beter
beschermen

Edito:
We geven niet op...

Redactie: Tel. 02 506 82 43 / E-mail: DNW@abvv.be / Abonnementen: Tel. 02 506 82 11 / V.U.: Rudy De Leeuw - Hoogstraat 42 - 1000 Brussel

pag.4pag.3 pag.5

TWEEWEKELIJKS MAGAZINE / 66STE JAARGANG / NR. 4 / 25 FEBRUARI 2011 / ED. WEST-VLAANDEREN

DOSSIER

Regering van lopende zaken wil
toch eigen IPA-voorstel doordrukken

Als een of meerdere van de sociale gesprekspartners het ontwerp van IPA niet
willen tekenen, voorziet de procedure dat de regering een bemiddelings-
voorstel kan doen. Dat gebeurde ook.
Het ABVV zag een aantal positieve punten in dit voorstel, maar vond het toch
te weinig stappen vooruit. 8&9Lees er meer over op pag.

Het ABVV startte een sensibiliserings- en mobilisatiecampagne. Elke week wordt er in minstens 2 provincies actie gevoerd. Die zal uitmonden in een nationale actiedag op 4 maart.

001_WVV1QU_20110225_DNWHP_00 23-02-2011 11:10 Pagina 1

Ter info
De Nieuwe Werker is het tweewekelijks magazine voor ABVV-leden. Dit magazine heeft vier edities:
• Brussel - Limburg - Vlaams-Brabant
• Antwerpen - Mechelen + Kempen
• Oost-Vlaanderen
• West-Vlaanderen

De regionale pagina’s van deze edities vind je steeds op pagina 2 en 15 van De Nieuwe Werker.
In dit digitaal overzicht geven we de vier regiopagina’s 2 en 15 na elkaar weer.

We plaatsen hier ook de pagina’s die bij elkaar horen samen.
Dit is het geval voor:
• het dossier op pagina 8 & 9
• nieuws van de Algemene Centrale op pag. 10 & 11
• nieuws van BBTK op pag. 12 & 16

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 4 25 februari 20112 Regio Antwerpen - Mechelen + Kempen

Deze info’s worden georganiseerd door Vorming & Actie regio Antwerpen vzw i.s.m. ABVV Bijblijfwerking

cursus SOLLICITATIETRAINING
start 28 februari 2011 - einde 17 maart 2011
7 voormiddagen - telkens van maandag tot donderdag van 8u45 tot 12u (niet in de krokusvakantie)
Ben je op zoek naar werk, maar vind je solliciteren niet gemakkelijk? In deze training leer je
vacatures zoeken, een goede CV en motivatiebrief maken en je succesvol voorbereiden op een
sollicitatiegesprek. Inschrijven voor deze cursus betekent niet dat je automatisch kan
deelnemen. We nemen nog contact met je op.

infosessie CONTROLE DOOR RVA
28 maart 2011 van 13u30 tot 16u30
Wie wordt door RVA uitgenodigd? Waarom controleert de RVA? Hoe verloopt een
controlegesprek? En wie helpt je met opleiding of werk? Al deze informatie kom je te weten
tijdens de infosessie controle beschikbaarheid. Een infosessie die interessant is voor
werkzoekenden die zich willen voorbereiden op de controle door RVA.

infosessie DEELTIJDS WERKEN
29 maart 2011 van 13u30 tot 16u30
Zou je graag deeltijds werken, maar heb je nog vragen hierover? Wil je graag voltijds werken,
maar vind je enkel een deeltijdse job? Tijdens deze infosessie maken we je wegwijs in het
deeltijds werken, het statuut behoud van rechten en de inkomensgarantie-uitkering.
We bekijken wat het interessantst is voor jou.

Deze infosessies en cursus gaan door in de Ommeganckstraat 53, 2018 Antwerpen.
Heb je interesse? Vul dan onderstaande strook in en stuur ze terug naar:
Vorming & Actie regio Antwerpen vzw, Ommeganckstraat 35, 2018 Antwerpen

Naam __

Voornaam __

Geboortedatum __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

E-mail __

Ik heb interesse in de cursus SOLLICITATIETRAINING die begint op 28-02-2011
 Ik wil deelnemen aan de info CONTROLE DOOR RVA op 28-03-2011
 Ik wil deelnemen aan de info DEELTIJDS WERKEN op 29-03-2011

De ondergetekende geeft hiermede toestemming de door hem/haar verstrekte gegevens voor intern gebruik te verwerken in de databank van
ABVV-Regio Antwerpen, mits raadpleging en eventuele correctie door betrokkene steeds mogelijk is conform de wet van 8.12.1992 betreffende
bescherming van de persoonlijke levenssfeer.

terugstuurstrook DNW 11-02-2011

Infosessies en cursussen
voor werkzoekenden

‘Opgeleid’

staat netjes
Loopbaanbegeleiding:
iets voor jou?

• Tania is 31 jaar en bejaardenverzorgster: ‘Ik heb het moeilijk met het beleid op
het werk. Ik voel dat ik mijn motivatie aan het verliezen ben.’

• Pol is 51 jaar en bouwvakker: ‘ Ik heb een
zwaar arbeidsongeval gehad op het
werk’.

• Sofie is 31 jaar en administratief bediende
bij een internet operator: ‘Ik voel me
beperkt. Ik wil meer bereiken.’

Wil je kennis maken met loopbaanbege-
leiding? Je kan zien hoe deze drie werkne-
mers hun loopbaan aanpakken. Bekijk de
video op onze website:

www.abvvloopbaanbegeleiding.be
of je kan contact opnemen met:
ABVV- regio Antwerpen: tel. 03 220 66 41
loopbaanbegeleiding.antwerpen@abvv.be
De loopbaanbegeleiders van het ABVV
geven je terug zin in werk. De loopbaanbegeleiders van

het ABVV geven je terug zin in werk.

Maak een afspraak:

www.abvvloopbaanbegeleiding.be

Heb jij geen waardig werk?

Je verdient

beter!

v.u. Caroline Copers, Hoogstraat 42, 1000 Brussel, www.vlaamsabvv.be, 2009/04.

De loopbaanbegeleiders van

het ABVV geven je terug

zin in werk.

 Maak een afspraak:

 ABVV-regio Antwerpen

 tel. 03 220 66 41

 www.abvvloopbaanbegeleiding.be

TENTOONSTELLING

Een vrouw, een stem
Een tentoonstelling over
vrouw en stemrecht in Bel-
gië tussen 1789 en 1948. Ter
gelegenheid van Equal Pay
Day doorlopend te bezichti-
gen van 1 tot 31 maart 2011
in Ontmoetingscentrum
Nova | Schijfstraat 105 |
2020 Antwerpen

De rondreizende tentoon-
stelling ‘Een Vrouw, een
Stem‘ gaat in dertig kleurrij-
ke panelen in op de manier
waarop vrouwen in de perio-
de 1789–1948 ijverden voor
hun politieke rechten.
Omdat vrouwen geen stem-
recht hadden – tot 1920
zelfs niet gedeeltelijk – lij-
ken ze op het eerste zicht
afwezig op de politieke
scène. Waar waren de vrou-
wen tijdens de Brabantse en
later de Belgische revolutie?
Eisten ze, zoals hun tijdge-
notes tijdens de Franse
Revolutie, meer rechten?
Wat waren hun ideeën over
kwalitatief meisjesonder-
wijs en welke vrouwen ston-
den aan de wieg van een
georganiseerde vrouwen
beweging, eind 19de eeuw?
Hoe beïnvloedden de poli-
tieke verhoudingen de parlementaire debatten
over vrouwenstemrecht? En op welke manier
gingen de verschillende partijen met hun nieu-
we doelgroep om na de toekenning van het
gemeentelijk stemrecht in 1920?
Op deze vragen wil de tentoonstelling een ant-
woord geven. ‘Een Vrouw, een Stem‘ toont dat
vrouwen steeds aanwezig zijn geweest in het
maatschappelijk debat, en wil aanzetten tot
nadenken over rollenpatronen en maatschappe-
lijke conventies.

Waar en wanneer?

Wanneer? doorlopend van 1 tot 31 maart 2011

Waar? Ontmoetingscentrum Nova | Schrijf-
straat 105 | 2020 Antwerpen

Samenstelling?

De tentoonstelling ‘Een Vrouw, een Stem‘ werd
samengesteld door het Archiefcentrum voor
Vrouwengeschiedenis.

Initiatief?

De tentoonstelling ‘Een Vrouw, een Stem‘ is een
initiatief van zij-kant, ABVV-regio Antwerpen,
BBTK Antwerpen, Curieus, Linx+, S-Plus, VFG en
VIVA-SVV in het kader van Equal Pay Day 2011.

LLiinnxx++ MMeecchheelleenn++KKeemmppeenn ii..ss..mm.. AABBVVVV MMeecchheelleenn++KKeemmppeenn
oorrggaanniisseeeerrtt

CCoollllooqquuiiuumm AArrmmooeeddee eenn ppeennssiiooeenneenn
Welk beleid hebben we en waar willen we naartoe?

GGaassttsspprreekkeerrss::
CCaarroolliinnee CCooppeerrss (Algemeen secretaris Vlaams ABVV)
JJaann VVrraannkkeenn (Prof. Emeritus Universiteit Antwerpen)

SSaammiirraa CCaasstteerrmmaannss eenn SSwwaa SScchhyyvveennss (Vlaams Netwerk Armoede)
KKaatthhlleeeenn VVaann BBrreemmpptt (Europees parlementslid sp.a)

IInnggrriidd LLiieetteenn (Vlaams minister armoedebestrijding sp.a)

DDeebbaatt::
DDaavviidd GGeeeerrttss (federaal parlementslid sp.a)

JJeeff MMaaeess (directeur sociale studiedienst ABVV)
RRiikk TThhyyss (Stafmedewerker studiedienst socialistische mutualiteit)

MMooddeerraattoorr:: CChhrriiss DDee NNiijjss

PPrraakkttiisscchhee iinnffoorrmmaattiiee::

WWaannnneeeerr:: Donderdag 31 maart 2011
HHooee llaaaatt:: Onthaal: 9u30 - Einde voorzien: 16u

WWaaaarr:: CC ’t Schaliken - Grote Markt 35 - 2200 Herentals

Gelieve iinn ttee sscchhrriijjvveenn
vvoooorr 2211 mmaaaarrtt bij leen.proost@abvv.be of op het nummer 014-40.03.60

002_AAV1QU_20110225_DNWHP_00 23-02-2011 11:00 Pagina 2

N° 4 25 februari 20112 Regio Brussel - Limburg

CC..CC.. EENNIIAACC CCOOMMPPUUTTEERRCCLLUUBB
Elke maand is er een informatiebij-
eenkomst over een actueel thema.
Voor onderwerpen en data, kijk op
de website van Eniac. De info gaat
steeds door in het Oud Atheneum
(1ste verdiep), Zoutstraat 46, St.
Truiden. Meer info: Geert Masuy,
Velmerlaan 173, 3806 St. Truiden,
www.eniac.be – eniacvzw@pando-
ra.be

CC..CC.. BBIITTMMAAPPPPEERRSS
Vrijdag 18 maart: DOMOTICA
Om 20 u in VOC – lokaal, A. Roden-
bachstraat 18, Hasselt.
Voor meer info:
www.bitmappers.be of bij Jan
Miermans tel. 011 82 35 67

CC..CC.. HHEETT CCAABBAALLJJOONN
Zaterdag 5 maart:
GROOT EETFESTIJN
Het jaarlijks eetfestijn gaat door in
het Cultureel Centrum te Houtha-
len-Oost. Het menu is als volgt:
mosselen €14, zalmschotel €13,
halve haan €9, goulash €9, vegeta-
rische schotel €9 kindermenu: mos-
selen €8, haan €5, goulash €5,
hamburger €3. Aanvang van 16 u
tot 21 u. Kaarten verkrijgbaar bij
Myriam Bellio, 0477 61 24 25, Hals-
traat 1 A, Houthalen of bij Guido
Bulen,089 38 46 61, Lentedreef 1,
3530 Houthalen.

www.abvvlimburg.be

Wereldvrouwenmars in Bukavu afgesloten
in het teken van de solidariteit

Van 13 tot 17 oktober 2010 sloot de Wereldvrouwenmars zijn actie-
jaar af in Bukavu, D. R. Congo. De keuze voor dit land en deze stad
was een sterke uiting van solidariteit met vrouwen die worden
geconfronteerd met onvoorstelbaar geweld. 2.800 vrouwen uit 42
landen woonden de debatten bij en op zondag stapten bij de grote
Wereldvrouwenmars 25.000 vrouwen en mannen door de straten
van Bukavu.

LLIINNXX++ DDIIEEPPEENNBBEEEEKK
Zaterdag 16 april: FILM “BREAD
AND ROSES”
Met Bread and Roses lijkt Loach drie
aspecten in de kijker te willen zet-
ten: de grote economische onrecht-
vaardigheid wereldwijd, die ook in
de industrielanden aanwezig is; het
in stand houden van structuren die
het mogelijk maken dat illegaal eco-
nomische vluchtelingen meer dan
ooit aan uitbuiting blootstaan en
tenslotte het idee dat enkel de soli-
dariteit van de vakbondsstrijd per-
spectief biedt op verbetering. In het
Theaterzaal, Varkensmarkt 19 te
Diepenbeek. Aanvang om 19 u.
Voor meer info kan je terecht bij
Toby Dewarier, 0476 93 97 98 of bij
Linda Poesmans, 0495 99 08 89

LLIINNXX++ GGEENNKK
Vrijdag 11 maart: LACHYOGA
LACHEN KOST MINDER DAN ELEK-
TRICITEIT EN GEEFT MINSTENS
EVENVEEL ENERGIE!
Lachyoga bestaat uit lichaams-,
ademhalings- en stemoefeningen
om op een ludieke manier de lach
te stimuleren, en via uitbundig
lachen het kind in onszelf te heront-
dekken. Het geeft een enorme sti-
mulans, fysiek, mentaal en spiritu-
eel. Het is een techniek om de illu-
sies van het dagelijks leven te door-
breken. Draag gemakkelijke kledij
en schoeisel. Prijs €5/persoon. Aan-
vang om 19.30 u. in het Stadhuis

Genk, zaal 11. Voor meer info kan je
terecht bij Bernard Glowacki, 0498
50 34 81 of bernard.glowacki@hot-
mail.com of Rina Simons, 0497 82
88 19 of rina.simons@scarlet.be

Donderdag 31 maart:
BEZOEK AAN VRT
Met geleide wandeling door het
omroepgebouw, bijwonen van Rey-
ers Laat (talkshow met Lieven Van
Gils), maaltijd in de mess. Prijs
€12,50 (verplaatsing per auto inbe-
grepen), dit bedrag moet voor 25
maart overgemaakt worden op
rekeningnr.: BE87 9730 0514 7094
Het aantal deelnemers is beperkt
tot 25. Afspraak voor vertrek: grote
parking aan C-mine (rechts), Genk
om 16.30 u.
Inschrijven kan bij Rina Simons
0497 82 88 19 of rina.simons@scar-
let.be of Bernard Glowacki, 0498 50
34 81 of bernard.glowacki@hot-
mail.com

LLIINNXX++ HHAASSSSEELLTT ii..ss..mm.. MMAASSEERREEEELL--
FFOONNDDSS HHAASSSSEELLTT
Donderdag 24 maart en 28 april:
EEN HUMANISME VOOR DE TOEKO-
MENDE TIJD
2 avonden over humanistische
waarden voor een betere wereld
met Badra Djait, Anne Provoost en
Ludo Abicht.
In het Vrijzinnig Centrum, A. Roden-
bachstraat 18, Hasselt. telkens om
20 u. Iedereen welkom! Toegang
gratis. Voor meer info kan je terecht
bij Dimitri Bielen, 011 22 51 88 of bij
MF, 011 27 50 32

LLIINNXX++ LLOOMMMMEELL ii..ss..mm.. CCUURRIIEEUUSS
Woensdag 2 maart: DE ZIEKEN-
HUISBACTERIE, EEN PROBLEEM MET
VELE GEZICHTEN
Uitleg door professor Greet Leven.

Woensdag 30 maart: VACCINEREN:
WANNEER EN WAAROM?
Uitleg door professor Pierre Van
Damme.
In het Raadhuis van Lommel telkens
om 20 u. Inkom gratis! Voor meer
informatie kan je terecht bij Rita
Phlippo: 011 34 61 62 of rita.phlip-
po@lommel.be

Woensdag 13 april: FRANK VANDEN
BROUCKE, STAATSHERVORMING.
Waarom moeten de sociale zeker-
heid en onze pensioenen gevrij-
waard worden? Een boeiende kijk
op een complex maar erg actueel
thema. Aanvang om 19.30 u in het
Raadhuis, Marktplein te Lommel.
Gratis inkom. Voor meer info: 0496
96 23 79

LLIINNXX++ TTEESSSSEENNDDEERRLLOO
Zondag 13 maart:
ZETTERSPRIJSKAMP
In zaal ‘Floreal’, Geelsebaan, Tessen-
derlo. Vanaf 14 u. (inschrijven vanaf
13u.). Wij zorgen voor korven
gezonde prijzen! Tijdens de pauze
gratis wafels! Gratis tombola voor
iedereen! De opbrengst van de zet-
tersprijskamp is voor het jaarlijks
kinderfeest van de Linx+ Tessender-
lo. Iedereen welkom, ook niet-kaar-
ters! Voor meer info kan je terecht
bij Liliane Moonen, 013 66 80 41

LLIINNXX++ TTOONNGGEERREENN
Zaterdag 26 februari:
S-PLUS: SENIORENFEEST
Meer info: Ivo Huybrechts,
tel. 012 26 29 11 of
ivo.huybrechts@pandora.be

Dinsdag 1 maart: LINX+ DAG
Elke dinsdagavond vanaf 18 u tot 22
u. in de kleine feestzaal (Jekerstraat,
Tongeren) en daarna iedere dins-
dag… Een balletje op de pingpong-
tafel slaan, een krant lezen, een
kaartje lezen, samen een gezel-
schapspel doen, een praatje maken
en iets komen drinken… Het kan
allemaal, je komt er zeker vrienden
tegen en maakt natuurlijk kennis
met nieuwe toffe mensen. Meer
info: Ivo Huybrechts, tel. 012 26 29
11 of ivo.huybrechts@pandora.be

SS eenn DD HHOOUUTTHHAALLEENN
SenD i.s.m. C.C Casino presenteren:
Vrijdag 25 februari 2011: “U BENT
MIJN MOEDER” door Het Paleis/Sien
Eggers. Groepstickets €6.

Zaterdag 26 maart 2011: “BRIEF
AAN MIJN RECHTER” door NT Gent/
Frank Focketyn. Tickets €6, €8, €10
en groepstickets €6.

Donderdag 14 april 2011: HOE
MOET HET NU VERDER? door Philip-
pe Geubels. Tickets €15, €17, €19
en groepstickets €15.

De voorstellingen beginnen telkens
om 20.15 u. Voor informatie kan je
terecht bij Jaak Vliegen, 0473 88 53
93 of jrvliegen@hotmail.com

Zondag 27 maart 2011: Bezoek aan het Fort
van Breendonk en de Dossinkazerne
ZZooaallss eellkk jjaaaarr oorrggaanniisseeeerrtt ddee wweerrkkggrrooeepp ““RReeaaggeeeerr””
vvaann AABBVVVV--BBrruusssseell eeeenn bbeezzooeekk aaaann hheett FFoorrtt vvaann BBrreeeenn--
ddoonnkk eenn ddee DDoossssiinnkkaazzeerrnnee iinn MMeecchheelleenn..

De bezoeker ontdekt de keuken, het bureau van de
SS, de slaapzalen van de gevangenen, de hulp aan de
SS’ers, de collaboratie, de uitroeiing van bijna de
helft van de joodse bevolking in België, het verzet,
en de hulp die een grote groep van de Belgische
bevolking bood.

PPrraakkttiisscchhee iinnlliicchhttiinnggeenn::
•Zondag 27 maart 2011
•(Franstalige en Nederlandstalige) gidsen.
•Vertrek: 8.30u – Rouppeplein Brussel. Terugkeer rond

16.30u.
•Kosten: 8 euro (inbegrepen: reis heen en terug, toe-

gang tot beide musea en lunch, drank niet inbegre-
pen). Gratis voor jongeren, (brug)gepensioneerden en
werklozen aangesloten bij het ABVV.

•Inschrijven vóór 10 maart 2011:
tel: 02 213 16 10, fax: 02 511 48 82 of e-mail:
Dominique.Vanderose@cepag.be

Voor de afsluiting van de Wereld-
vrouwenmars 2010 viel de keuze op
Bukavu omdat in deze streek al meer
dan 10 jaar lang aanhoudend conflic-
ten zijn, waarbij vrouwen en meisjes
echt als oorlogsbuit worden
beschouwd. Ze worden vernederd,
onteerd en gedemoraliseerd door
middel van systematische verkrach-
tingen. Anderzijds worden etnische
spanningen gebruikt om gewapende
conflicten te rechtvaardigen terwijl
de onderliggende economische
motieven verhuld blijven (controle
over de mijnvoorraden en de biodi-
versiteit van de streek, het profijt
voor de wapenindustrie en de privé-
bewakingsbedrijven …).

De stem van 2.800 vrouwen
Bij de verschillende panelgesprekken
kregen de vrouwen uit basisorganisa-
ties de kans zich te uiten en te getui-
gen. Deze uitwisselingen werkten
taboedoorbrekend, vooral over de
verkrachtingen. Carole Jacob getuig-
de over de toestand in Haïti na de
aardbeving. Het geweld tegen vrou-
wen is er enorm toegenomen… Haar
relaas en dat van andere vrouwen uit
conflictgebieden zoals Palestina,

Koerdistan, Algerije, Colombia …
hebben de Congolese vrouwen diep
geraakt. Ze zagen dat ze niet de eni-
gen waren die met geweld af te reke-
nen kregen, maar stelden ook vast
dat er bijzonder veel solidariteit is
tussen vrouwen over de hele wereld.
Miriam Nobre uit Brazilië: “Met het
netwerk van de Wereldvrouwenmars
willen we het leven van de vrouwen
veranderen en zo ook de wereld!”

25.000 vrouwen en mannen in de
straten van Bukavu
Op 17 oktober trokken meer dan
25.000 vrouwen en mannen door de
straten. Ze scandeerden slogans als
“Stop het geweld, doorbreek de stil-
te!”, “Vrouwenkracht, vredes-
macht!”, “Solidariteit met vrouwen
in de hele wereld!”. De Belgische
delegatie bestond uit 30 vrouwen
waaronder 3 ABVV-militantes. Deze
reis liet een diepe indruk na en ze
staan vastberaden achter de Congo-
lese vrouwen, steunen hun eis voor
vrede en eisen dat er een einde komt
aan de straffeloosheid in Congo! Ze
roepen u alvast op om mee actie te
voeren op 8 maart, de internationale
vrouwendag!

8 maart 2011:
100e Internationale Vrouwendag
Kom over de brug voor vrede en solidariteit!

100 jaar geleden kwamen voor het eerst in tal van landen
vrouwen op straat om hun solidariteit te betuigen met
vrouwen over de hele wereld.
In 2011 willen wij op de 100e Internationale Vrouwendag
de brug slaan met alle vrouwen in oorlogsgebieden. DDaatt
ddooeenn wwee lleetttteerrlliijjkk ddoooorr oopp 88 mmaaaarrtt vvaann ddee SSaaiinncctteelleettttee--
bbrruugg iinn BBrruusssseell eeeenn vvrreeddeessbbrruugg ttee mmaakkeenn,, vvaann 1122..3300 uu..
ttoott 1133..3300 uu..

MMeett ddee bbeezzeettttiinngg vvaann ddee vvrreeddeessbbrruugg zzeeggggeenn wwee nneeeenn
tteeggeenn ddee oooorrlloogg eenn tteeggeenn hheett ggeewweelldd oopp vvrroouuwweenn!! WWiijj
wwiilllleenn vvrreeddee eenn nnuullttoolleerraannttiiee tteeggeenn ggeewweelldd::
• omdat 75% van de burgerslachtoffer in gewapende

conflicten vrouwen en kinderen zijn;
•omdat in gewapende conflicten een vrouw tegenwoor-

dig meer gevaar loopt dan een soldaat;
•omdat bijna de helft van de slachtoffers van seksueel

geweld meisjes jonger dan 15 zijn;
•omdat wereldwijd één op vijf vrouwen in haar leven

slachtoffer is van een verkrachting of poging tot ver-
krachting …

WWiijj zziijjnn ssoolliiddaaiirr mmeett eenn kkoommeenn oopp vvoooorr::
•de 41 miljoen meisjes die zelfs geen lager onderwijs

mogen volgen;
•de vrouwen die wereldwijd twee derde van het werk

verzetten, maar slechts 10% van het inkomen krijgen;
•de grote groep armen in de wereld waarvan 70% vrou-

wen zijn;
•de vrouwen die sterven tijdens de zwangerschap of de

bevalling, omdat zij geen medische hulp krijgen: één
vrouw elke minuut!

OOnnddeerrtteekkeenn nnuu rreeeeddss ddee ppeettiittiiee oopp ““WWoommeenn ffoorr WWoommeenn
IInntteerrnnaattiioonnaall”” hhttttpp::////wwwwww..wwoommeennffoorrwwoommeenn..oorrgg//bbrriidd--
ggee//ssiiggnn--tthhee--pplleeddggee..pphhpp

IInnffoo::
info@vrouwenraad.be - Tel : 02 229 38 18-19

002_BTV1QU_20110225_DNWHP_00 23-02-2011 11:01 Pagina 2

N° 4 25 februari 20112 Regio Oost-Vlaanderen

Het kantoor is terug gevestigd in de KKEERRKKSSTTRRAAAATT 4455 te EEEEKKLLOO.

DDiieennsstt wweerrkklloooosshheeiidd
KKeerrkkssttrraaaatt 4455 –– 99990000 EEeekklloo
TTeell:: 0099 337777 1100 5577 -- FFaaxx:: 0099 337777 3355 5599

ABVV kantoor EEKLO is verhuisd

ABVV Oost-Vlaanderen participeert aan het Wereld
Sociaal Forum. Omdat een andere wereld mogelijk is!
Wat is het Wereld Sociaal
Forum precies? Het WSF wil een
sociale tegenmacht zijn t.a.v. de
economische top van wereldlei-
ders in DAVOS. Het is een twee-
jaarlijkse hoogmis van honderden
NGO’s en vakbonden uit het
Noorden en Zuiden die hun erva-
ringen en projecten uitwisselen
op het vlak van de bestrijding van
de armoede en ontwikkelingssa-
menwerking. Het forum gelooft
dat een andere wereld mogelijk is
en dat je hem zelf in handen
moet nemen van land tot land,
van vakbond tot vakbond…. En
de rol van de vakbond in dit pro-
ces is duidelijk. Alles moet van
onderuit gebeuren en niet in het
minst vanop de werkvloer. Van
daaruit kan worden verder
gebouwd op het vlak van “waar-
dig leven”.

Waarom lopen de ontwikke-
lingsprocessen zo moeizaam?
De neoliberale globalisering
heeft winnaars en verliezers. Vele
Afrikaanse landen zijn de absolu-
te verliezers. Dit geldt zowel op
het politieke, economische als op
het sociale vlak.

Waar faalt het politiek? De
Europese kolonisatie balkaniseer-
de Afrika. Na een periode van
kolonialisering worden zij bestuurd
door eigen volk, niet zelden slecht
functionerende dictaturen. Mkbeil,
de verantwoordelijke van een
coöperatieve in Senegal op het vlak
van huisvesting, kijkt met jaloerse
ogen naar onze Europese Unie. Hij
zei me letterlijk: “Zelfs al ben je een
klein land, toch hebben jullie via de
EU iets te zeggen op het internatio-
nale vlak. Afrika heeft zo een samen-
werkingsverband nodig! We staan er
nog ver vanaf.“ Vele staten zijn
bovendien failliet en hebben geen
financiële draagkracht om het land
terug op te bouwen.

Is er dan een economisch project
voor Afrika? Jazeker, maar niet in het
belang van Afrika. Senegal kan al drie
maanden de leerkrachten niet meer
betalen. De kinderen krijgen momen-
teel dus geen les meer. Door de toren-
hoge schuldenlast moeten de staten
in het “economisch omkaderde”
gareel van het Internationaal Monetair
Fonds lopen. Ook van de wereldhan-
delsorganisatie valt weinig te verwach-
ten. Olga Zihren, een PS senatrice –
aanwezig op het WSF en bijzonder
actief op het vlak van ontwikkelingssa-
menwerking- verwoordt het als volgt :
“Schuldaflossing maakt deze staten
afhankelijk van een neoliberale inter-

nationale politiek en dwingt hen om
hun markten open te stellen. Zonder
te beschikken over gelijke wapens,
moeten ze meedoen aan de wereld-
wijde concurrentieslag.” Deze landen
zijn overgeleverd aan kapitaalkrachti-
ge ondernemers. China is bijzonder
actief in Afrika. Je kan je de vraag stel-
len: wat is er nog van en voor de
Afrikanen? Vele landen worden als het
ware economisch bezet !

Wat betekent dit op sociaal vlak?
De vooruitzichten op betere leefom-
standigheden en arbeidsvoorwaar-
den zijn niet rooskleurig. 10 % van de
Senegalezen werkt in het formele
circuit. Het minimumloon is 100
euro. De overige 90 % zijn dus bezig
met “overleven”. Terecht zegt men
op het Wereld Sociaal Forum dat je
niet moet wachten op de politiekers.
Of het nu gaat over het zorgen voor
brommers op de bedrijventerreinen
in Kenia, het zorgen voor een mobiel
ziekenhuis of een preventiecampag-
ne over aids…. elk project heeft een
bijzonder groot impact op de leefge-
meenschap. Elk initiatief dat wordt
genomen moet worden toegejuicht,
als het maar van onderuit wordt
opgenomen. Deze staten hebben
ondersteuning nodig. Internationale
samenwerking tussen gelijkwaardi-

ge partners biedt een uitstekend
antwoord.

Met wat voor projecten houdt
het ABVV zich bezig in Afrika?
ABVV heeft met 7 Afrikaanse
staten een project lopen. Ik som
er twee op. Het project met
Malawi heeft de bedoeling om
vrouwen die op de theeplanta-
ges werken te ondersteunen op
het vlak van gezondheid en
emancipatie. Door te voorzien
in een kindercrèche en een cam-
pagne te organiseren i.v.m. de
gezondheidsrisico’s werden
vrouwelijke werkneemsters ook
syndicaal actief en kreeg het
emancipatieproces van deze
vrouwen een boost. Het project
in Zuid Afrika focust zich op het
transparanter maken van de
vakbondsstructuren. Om syndi-
cale macht te kunnen uitoefe-
nen moet er dringend
gesaneerd worden in het aantal
vakorganisaties.

Vind je dat vakbonden zich
moeten bezig houden met
internationale samenwerking?
Het ontwikkelingsproces moet
van onderuit gebeuren. En dan
spelen de Afrikaanse syndicaten
een belangrijke rol. Zij zorgen
ervoor dat de gezondheids- en

veiligheidsthema’s ingebouwd wor-
den in collectieve akkoorden. Zij zijn
de motor van sensibiliseringsacties.
En hier geldt als rode draad de dyna-
miek van “train de trainer”. Ook hier
is de militant of delegee “de sleutel”
tot participatie en succes. Het is
eventjes wennen om te beseffen dat
de Afrikaanse syndicaten vooral
bezig zijn met thema’s op het vlak
van welzijn en gezondheid. HIV,
geweld en verkrachting van vrou-
wen, sociale huisvesting, … dit zijn
de thema’s die tot de kernopdracht
van de vakbonden behoren. Dat zijn
ook de thema’s die het voorwerp
uitmaken van de collectieve onder-
handelingen met werkgevers.

Wat vind je van de internationale
werking van het ABVV? De interna-
tionale werking heeft twee pijlers:
de politieke enerzijds en de projec-
ten anderzijds. Het ABVV handelt
vanuit een missie en visie. De
ABVV’ers die de projecten opvolgen
hebben op het Forum alle Afrikaanse
partners ontmoet. Op een superpro-
fessionele wijze werd met de part-
ners onderhandeld over de te
leveren output en de ondersteuning
die vanuit ABVV kan worden gele-
verd. Redenen genoeg om fier te
zijn op het ABVV !

PROFIEL
Je herkent je zelf in de doelstellingen
van het ABVV. Je wilt deze concretise-
ren in het sociaal overleg, en meewer-
ken aan de uitbouw van onze
vakbond in een of meerdere bedien-
desectoren.

Je hebt kennis van onder meer:
• vakbonds- en overlegstructuren;
• sociale en arbeidswetgeving.

Je kunt zelfstandig werken en beslis-
sen, en je bent een goed organisator.
Anderzijds hou je van een democrati-
sche stijl, en streef je naar werken in
teamverband.

Je bent lid, liefst militant, van het
ABVV en bereid tot avond- en week-
endwerk.

TAAK
• BBTK-Gent vertegenwoordigen in

het sociaal overleg in bedrijven en
sectoren

• organiseren en animeren vak-
bondswerking in die bedrijven en
sectoren

• begeleiden van militanten bij hun
opdrachten in de onderneming

• meebesturen van de plaatselijke
afdeling

WIJ BIEDEN
• mogelijkheden tot opleiding en

deelname aan interne discussies
• een degelijk loon en extralegale

voordelen
• een prettige werksfeer in een

enthousiaste syndicale organisatie
die je in je werk ondersteunt

Stuur je gemotiveerde sollicitatie
vóór 18 maart 2011 naar:

BBTK-Gent
t.a.v. Paul Debooser,
Gewestelijk Secretaris
Vrijdagmarkt 9 - 9000 Gent

of per mail naar pdebooser@bbtk-
abvv.be

De bediendebond van het ABVV-Gent
ZOEKT EEN BIJKOMENDE

VAKBONDSSECRETARIS m/v

VACATURE

BBTK OOST-VLAANDEREN
SYNDICALE PREMIE STAALNIJVERHEID PC 210 – refertejaar 2010
Vanaf 26.11.2010 wordt de syndicale premie STAALNIJVERHEID uitbetaald aan de
gesyndiceerden, tewerkgesteld in een onderneming, ressorterend onder het
paritair comité 210.

SYNDICALE PREMIE VOEDING - BRUGGEPENSIONEERDEN 2010
Vanaf december 2010 tot februari 2011 wordt de syndicale premie VOEDING uit-
betaald aan de gesyndiceerden, tewerkgesteld in een onderneming, ressorte-
rend onder het paritair comité 220.
• Het document dient men zelf aan te vragen bij zijn plaatselijk BBTK-kantoor.

SYNDICALE PREMIE VRIJ GESUBSIDIEERD ONDERWIJS PC 225 – refertejaar 2010
Vanaf 1.02.2011 wordt de syndicale premie VRIJ GESUBSIDIEERD ONDERWIJS uit-
betaald aan de gesyndiceerden, tewerkgesteld in een onderneming, ressorte-
rend onder het paritair comité 225.

Voor meer info kan je contact opnemen met je BBTK-secretariaat:
• Regio Aalst/Dendermonde/ Oudenaarde-Ronse

mailen naar avbuynder@bbtk-abvv.be of akeskassi@bbtk-abvv.be
of telefonisch op het nummer 053 72 78 43 of 053 72 78 46, vragen naar
Annick Van Buynder, Ann Keskassi.

• Regio Gent
mailen naar Sbracke@bbtk-abvv.be of telefonisch op het nummer 09 265 52
75, vragen naar Stephanie Bracke

• Regio Waasland
Mailen naar aduellaert@bbtk-abvv.be of telefonisch 0496 87 78 24 Bart
Leybaert.

002_OOV1QU_20110225_DNWHP_00 23-02-2011 11:02 Pagina 2

N° 4 25 februari 20112 Regio West-Vlaanderen

Mijn dopgeld?!? ALLEEN ALS IK … MIJN DOPKAART JUIST INVUL!
Als je door je baas afgedankt
wordt, of je komt uit school en je
vindt niet direct werk, én je vol-
doet aan alle (soms ingewikkelde)
voorwaarden, dan heb je recht op
dopgeld. Dat dopgeld krijg je tot je
(opnieuw) aan de slag kan in een
(andere) job.

Alleen: dat dopgeld krijg je niet
zomaar. Je moet ook goed voor je
dopkaart zorgen!
Eerste regel: je moet je dopkaart
ALTIJD bij je hebben. Van de eerste
dag dat je werkloos bent in die
maand tot de laatste dag van die
maand. Je mag dus je dopkaart
ook niet bij ons indienen voor die
maand ten einde is. En als een con-
troleur van de RVA je daarom
vraagt - om het even waar dat

gebeurt - moet je je dopkaart kun-
nen tonen. Zorg er dus voor dat je
die altijd bij je hebt. En dat je naam
en adres erop staan. En ook de
maand waarover het gaat (bijv.
februari 2011). Een kaart zonder
naam en adres of een kaart zonder
maand is voor de RVA hetzelfde als
‘geen kaart’. Kun je geen geldige
kaart tonen aan de controleur van
de RVA, dan kan de RVA je een deel
van je dopgeld terugvragen en je
ook voor de toekomst voor een
aantal weken of maanden zonder
dopgeld zetten.

Tweede regel: als je op een bepaal-
de dag niet werkloos bent, moet je
dat VOORAF invullen op je dop-
kaart. Hoe dat moet, staat op de
kaart zelf. Kort samengevat: voor

iedere dag dat je werkt, moet je
het vakje voor die dag zwart
maken. Voor iedere dag dat je ziek
bent, moet je een ‘Z’ zetten op die
dag. Voor iedere dag waarop je
vakantie neemt, moet je een ‘V’
zetten. Vergeet zeker niet de vak-
jes zwart te maken van de dagen
waarop je werkt. Ook als je een
tijdje werkloos geweest bent en
opnieuw aan het werk gaat, moet
je de dagen waarop je werkt zwart
maken op je dopkaart (tot het
einde van de maand).

Opgelet: de RVA vergelijkt jouw
dopkaart altijd met de aangiftes
van tewerkstelling die iedere
werkgever verplicht is te doen. En
ook met de bestanden van de pen-
sioenen, ziekenkassen, zelfstandi-

gen,... Vul je je kaart niet (juist) in,
dan kan de RVA ook hiervoor een
deel van je dopgeld terugvragen
en je voor een aantal weken of
maanden in de toekomst zonder
dopgeld zetten.

Let ook op: er bestaan verschillen-
de soorten dopkaarten en -formu-
lieren (voor verschillende soorten
werklozen). Bijvoorbeeld het for-
mulier C3-deeltijds voor wie partti-
me werkt. Die moeten op verschil-
lende manieren ingevuld worden.
En er bestaan ook verschillende
kleuren van dopkaarten!

Sommige mensen moeten zelfs
geen dopkaart meer bijhebben.
Maar dat zijn uitzonderingen!
Denk niet dat jij daar ook bij hoort

omdat je buur of vroegere collega
geen dopkaart meer moet heb-
ben. Informeer je vooraf bij onze
werkloosheidsdienst. Want ook
hier: als je verkeerd gedacht hebt,
ben jij het slachtoffer.

Heb je een bijberoep: dan is het
iets ingewikkelder. Kom daarom
altijd vooraf informeren bij onze
werkloosheidsdienst hoe je je dop-
kaart moet invullen. En zorg er
zeker voor dat je bijberoep tijdig
AANGEGEVEN is.

En zeker niet vergeten: je dop-
kaart ondertekenen vooraleer je
die op het einde van de maand bij
ons binnen brengt!

WERKLOOSHEID WIST JE DAT...

Sinds 14 februari 2011 zijn alle ABVV-diensten en
beroepscentrales uit dit ABVV gebouw ondergebracht

in de Nieuwpoortsesteenweg 98
(2de, 3de en 4de verdieping).

Al onze telefoonnummers blijven behouden.
De ACOD en de BBTK-Oostende verhuizen niet mee.

Alle info is te verkrijgen aan het onthaal
(Tel. 059 55 60 50 - oostende.ont@abvv-wvl.be)

Adres nieuw kantoor is: Poelkapellestraat 3A te 8650 Houthulst.

laatste zitdag in huidig kantoor op dinsdag 22 februari 2011.

EERSTE ZITDAG IN HET NIEUWE KANTOOR ABVV/BOND MOYSON
OP DINSDAG 1 MAART 2011.

Openingsuren ongewijzigd: iedere dinsdag van 14u tot 17.30u.

VERHUIS ZITDAG HOUTHULST

AABBVVVV OOOOSSTTEENNDDEE
VVAANNAAFF NNUU OOPP EEEENN NNIIEEUUWW AADDRREESS!!

VOORSTELLING ‘VAN PUKKELS EN RIMPELS’
Op maandag 28 februari om 14u gaan we in Oostende (De Boeie, Kerkstraat 35) kijken naar de voorstelling ‘Van pukkels en
rimpels’. Dit is een monoloog van Mong Rosseel met als thema generatieconflicten. Mong, die onderhand zelf een jonge grijs-
aard is geworden, gaat op zijn eigen vrolijke en zelfrelativerende wijze de confrontatie aan, zowel met het jonge als met het
oude volkje. Wil je ook gaan kijken? Gewoon een seintje geven volstaat.

MMeeeerr iinnffoo::
Tel. 050 44 10 43 (Jeroen Eerdekens) brugge.ww@abvv-wvl.be

Vorming & Actie West-Vlaanderen

West-Vlaanderen
Jongeren

GRATIS LIDMAATSCHAP
VOOR SCHOOLGAANDE JONGEREN VANAF 12 JAAR

Als jongere lid worden van Magik? (ABVV Jongeren) biedt je tal van
voordelen. Je kan er niet alleen gratis brochures bekomen over the-
ma’s als jobstudenten, schoolverlaters, deeltijds leren en werken,
jeugdvakantie, etc. Maar je kan er ook terecht met al je vragen
rond deze thema’s op volgende nummers:
050 44 10 40 – 051 26 00 93 – 059 55 60 55 – 056 24 05 36.
Je kan lid je lid maken door onderstaande strook ingevuld terug te
sturen naar J. Peurquaetstraat 27 – 8400 Oostende.
Of stuur een mailtje met vermelding van onderstaande gegevens
naar: oostende.jong@abvv-wvl.be

JJaa,, iikk wweennss ggrraattiiss lliidd ttee wwoorrddeenn vvaann MMaaggiikk??
(gelieve in te vullen in drukletters):

Naam:

Voornaam:

Straat en nr:

Postcode en gemeente:

Tel. en/of GSM nr.:

Rijksregisternr.

(zie SIS-kaart, getal dat met je geboortejaar begint):

School:

Nationaliteit:

Geslacht: M / V

BTB ROAD SHOW LAR REKKEM

Veel leden van de Belgische Transportarbeiders Bond
van het ABVV kunnen tijdens de gewone bureeluren
geen bezoek brengen aan het BTB kantoor.

Nochtans weten wij dat er heel wat problemen zijn in de
transportsector. Om de BTB-leden ook de mogelijkheid
te bieden om iemand van de vakbond te ontmoeten,
gaat de BTB zelf de baan op. Sinds een zestal maanden
rijdt de rode BTB bus het land rond en komt op gezette
tijdstippen ook in onze provincie. Iedere derde maandag
van de maand (met uitzondering van juli en augustus)
komt de BTB Road Show naar Zuid West-Vlaanderen.

Op maandag 21 maart 2011 staat het mobiel kantoor
van de BTB-ABVV, sector Wegvervoer en Logistiek,
terug aan het Total-station op de LAR te Rekkem.

Ieder BTB-lid kan daar terecht met alle vragen en proble-
men inzake loon- en arbeidsvoorwaarden op het werk,
het uitlezen van zijn digikaart of gewoon even binnen-
wippen voor een losse babbel, een kop koffie of een fris-
drank. Je bent steeds van harte welkom.

RReennéé DDeeggrryyssee
ggeewweesstteelliijjkk sseeccrreettaarriiss BBTTBB..
AAnnnniittaa VVaannddeennbbuusssscchhee
pprrooppaaggaannddiisstt--ddoossssiieerrbbeehheeeerrddeerr BBTTBB..

002_WVV1QU_20110225_DNWHP_00 23-02-2011 11:02 Pagina 2

N° 4 25 februari 2011 3

EDITO

We geven niet op …
ABVV en ACLVB hebben het ontwerp van interprofessioneel akkoord
afgewezen, wat dus betekent dat de meerderheid van de gesyndi-
ceerde werknemers het verwerpen. Toch weigerden de werkgevers
opnieuw te onderhandelen over dit ontwerp (geheel of gedeeltelijk).
De Regering heeft het dan opgevist. Op de middenpagina’s zien we
dat het bemiddelingsvoorstel van de Regering niet echt anders is dan
het oorspronkelijk ontwerp-IPA. Goede maatregelen, zoals de wel-
vaartskoppeling van de sociale uitkeringen en de verlenging van de
specifieke brugpensioenstelsels, werden wel bekrachtigd. Aan de
index wordt niet geraakt. Dat was dan ook wel het minste!

EEN MANK COMPROMIS

Verder loopt het “compromis” waarover de meerderheidspartijen
kibbelden, mank. In het dossier arbeiders/bedienden werden enkele
verbeteringen aangebracht. Voor werknemers met het wettelijk
minimumloon werden kleine symbolische verbeteringen voorge-
steld. Maar alles komt opnieuw ten laste van de overheidsfinanciën
of de sociale zekerheid. De loonstop wordt aangehouden, terwijl de
banken buitensporige bonussen uitkeren en ongehoorde winsten
maken. De bedrijven van de BEL20 (de grootste industrie- en bank-
concerns) geven een stijging aan van de winsten met 37,4%!
Wij zijn dus niet opgezet met dit “IPA-bis” en we tonen dat ook dui-
delijk. In Vlaanderen, Wallonië en Brussel zijn er al acties geweest.
Tot 4 maart, de nationale interprofessionele actiedag, zijn er nog
andere acties gepland.
Is dit nog wel nuttig, vermits de regering een beslissing nam en ver-
mits een regering in lopende zaken niet kan vallen? We organiseren
die acties niet zomaar, om de eer te redden. Die acties maken de
werkgevers duidelijk dat wij, na al die jaren opofferingen, ons niet
langer gebonden voelen door de loonnorm, dat we ons in de secto-
ren hard zullen inzetten om een behoorlijker resultaat te halen dan
die magere 0,3%. De voorbije twee jaar is onze koopkracht niet veel
verbeterd, de economische werkloosheid was groot. De economi-
sche activiteit herneemt nu, wij willen er dan ook ons deel van.

HET IS MAAR EEN BEGIN …

Maar dat is niet de enige reden waarom wij actie voeren. We begin-
nen aan een strijd die even uitdagend is als de aanvallen op de wereld
van de arbeid. In naam van het concurrentievermogen, van de strijd
tegen de overheidstekorten… wil Europa een veralgemeend sober-
heidsbeleid en loonmatiging opdringen, maar het hoedt er zich wel
voor de financiële wereld - die nochtans verantwoordelijk is voor de
crisis en voor de speculatie tegen de euro - aan te pakken.
Europa wil het inkomen van de kleintjes blokkeren of verlagen, maar
doet niets om de belastingontduiking en de fiscale concurrentie
tegen te gaan. Europa wil ook niets ondernemen om de energieprij-
zen te controleren.
Zei Jean-Claude Trichet, de voorzitter van de Europese Centrale Bank,
niet: "Tegen de onmiddellijke verhoging van de prijs van de petrole-
umproducten en de grondstoffen kunnen we niets doen, maar we
moeten wel te allen prijze zgn. tweede ronde effecten vermijden, nl.
beletten dat de andere prijzen beginnen stijgen, ik bedoel alle ande-
re prijzen, ook de lonen".

Zoals het Europees Vakverbond nodigen wij Jean-Claude Trichet uit
zijn doelgroep beter te kiezen: de bankiers en niet de werknemers.
Als er al lonen gematigd moeten worden, dan moeten het die van de
“traders” en de CEO's zijn. Als er al prijzen gecontroleerd moeten
worden, dan zijn het die van de energie. Als er al inkomens gecontro-
leerd moeten worden, dan zijn het die van de fraudeurs.

Anne Demelenne
Algemeen secretaris

Rudy De Leeuw
Voorzitter

AABBVVVV wweebbssiittee:: wwwwww..aabbvvvv..bbee •• VVllaaaammss AABBVVVV wweebbssiittee:: wwwwww..vvllaaaammssaabbvvvv..bbee

®

Waterloos en
ecologisch gedrukt bij

Eco Print Center

ACTUALITEIT

Via ‘‘MMiijjnn AABBVVVV’’ heb je als ABVV-lid toegang tot je persoonlijk dossier. Je hebt hiervoor wel
een elektronische identiteitskaart en kaartlezer nodig.

Werkzoekenden kunnen de gegevens van hun dossier werkloosheid inkijken, controleren of
hun uitkering is betaald, fiscale fiches of attesten afdrukken, …

Surf naar wwwwww..aabbvvvv..bbee//mmiijjnn--aabbvvvv.

ABVV voorzitter
Rudy De Leeuw tekent het
verslag van de NBB niet
Elk jaar publiceert de Nationale Bank
van België haar lang verwacht ver-
slag over de toestand van onze eco-
nomie. Het verslag van de NBB ana-
lyseert traditiegetrouw de sociaal-
economische ontwikkelingen in
functie van de prioriteiten van de
Europese Centrale Bank: prijsstabi-
liteit, begrotingsdiscipline en loon-
matiging.

Het verslag moet goedgekeurd
worden door de Regentenraad,
waarin de sociale partners verte-
genwoordigd zijn. Het gebeurt dat
de een of de andere niet akkoord
kan gaan met de conclusies van het
verslag en weigert de tekst goed te
keuren. Dit was het geval voor het
laatste verslag. Zowel Rudy De
Leeuw, voorzitter van het ABVV, als
Luc Cortebeeck, voorzitter van het
ACV, hebben geweigerd hun hand-
tekening onder het verslag te zet-
ten.

Rudy De Leeuw verwijt het verslag
zijn puur monetaristische benade-
ring. Zeker in het kader van de huidi-
ge discussie over de invulling van de
“economic governance” in Europa,
krijgt deze benadering een voor de
werknemers bedreigende dimensie.

In plaats van te streven naar een
coördinatie van het economisch
en fiscaal beleid dat bijdraagt tot
de relance van de economie en
de werkgelegenheid, wordt het
debat steeds meer verengd tot
de uitvoering van een hard
begrotings- en loonmatigingsbe-
leid.
Bedoeling is ook de sociale
zekerheid aan een strenge sober-
heidskuur te onderwerpen en de
pensioenleeftijd te verhogen.
Maar van inperking van de fiscale
concurrentie is geen sprake.
Tegelijk wordt de vrijheid van
onderhandelen ernstig bedreigd
door een strengere opvolging
van de loonevolutie en de aanval-
len op de automatische loonin-
dexering.

"Alhoewel het verslag van de NBB
in wezen een document is dat in de
eerste plaats gedragen wordt door
de Gouverneur en de directie van
de NBB, zo stelt Rudy De Leeuw, en
alhoewel er rekening gehouden
werd met sommige van onze
opmerkingen, bleven er in de inlei-
ding toch elementen staan die
maakten dat ik het verslag niet kon
goedkeuren."

Zo werd in de inleiding gepleit voor
een verhoging van de consumptie-
belastingen en was men onvol-
doende expliciet in het vernoemen
van de notionele intrestaftrek als
maatregel die dringend herbeke-
ken moet worden in het kader van
de terugdringing van het begro-
tingstekort.

Inzake loonontwikkeling en con-
currentievermogen verwijt Rudy
De Leeuw dat men inzake kosten
vooral uitkijkt naar de ontwikkeling
van de”loonkosten per eenheid
product”, een concept dat niet
gehanteerd wordt door de Centra-
le Raad voor het Bedrijfsleven. Vol-
gens de voorzitter van het ABVV
"verengt dit concept bovendien de
discussie over de kostencompetiti-
viteit tot de loonkosten, terwijl de
energiekosten steeds belangrijker
worden voor het concurrentiever-
mogen en in België helemaal niet
onder controle zijn, zoals overigens
elders in het verslag wordt aange-
haald".

Tenslotte wordt in het verlag ook
onrechtstreeks gepleit voor een
hervorming van het indexerings-
systeem, wat onaanvaardbaar is.

Fiscale grensarbeiders,
wonende in Frankrijk en
tewerkgesteld in België
Om verder vrijgesteld te worden van bedrijfsvoorheffing op uw tijdelijke werkloosheidsuitkeringen, zal het
ABVV u ter informatie een brief bezorgen met daarbij een door u te dateren en te ondertekenen verklaring.

Het volstaat ons zo snel mogelijk deze verklaring en een kopie van het formulier 276 Grens/Front te bezor-
gen:
•Via uw syndicale delegatie
•Via uw plaatselijke kantoor
•Per post

VVoooorr mmeeeerr iinnffoo::
Christophe DECLERCQ
A. Debunnestraat 49/51
8930 – Menen
Tel. 056 52 02 01
GSM 0474 49 57 39
E-mail: Eures-WVL@abvv.be

003_GPV1QU_20110225_DNWHP_00 23-02-2011 11:03 Pagina 3

N° 4 25 februari 20114
DE MILIEUKALENDER VOOR DE DELEGEE

KIJK EENS OP ONZE WEBSITE

KKeenn jjiijj ddee iinntteerrnnaattiioonnaallee vvaakkbboonnddsswweerrkkiinngg vvaann hheett AABBVVVV??
NNeeee?? SSuurrff ddaann nnaaaarr wwwwww..aabbvvvv..bbee.. KKlliikk bboovveennaaaann oopp ‘‘PPuubbllii--
ccaattiieess’’ eenn lleeeess eerr aalllleess oovveerr iinn ddee nniieeuuwwee AABBVVVV bbrroocchhuurree
‘‘VVoooorrbbiijj oonnzzee ggrreennzzeenn’’..

1

Voorbij onze
grenzen
De internationale
werking van
het ABVV

Het Integraal Milieujaarverslag in 2011
Het Integraal Milieujaarverslag is
het eerste milieudocument dat de
syndicale delegatie ontvangt dit
jaar. Het is het startmoment van de
milieukalender 2011.

Ook dit jaar loodsen we de ABVV-
militanten en delegees via De Nieu-
we Werker door de sleutelmomen-
ten van de syndicale milieuwer-
king. De milieuproblematiek, met
op kop de klimaatverandering,
blijft een belangrijke uitdaging.

Wat is het IMJV?
Het Integraal Milieujaarverslag
(IMJV) is een handig document om
een overzicht te krijgen van de
milieudruk van jouw onderneming.
Met het IMJV brengt jouw onderne-
ming voor 15 maart de overheid op
de hoogte van haar milieu-impact.
Bedrijven die een IMJV moeten
indienen, krijgen voor 31 januari
per post een uitnodiging. Of je
bedrijf IMJV-plichtig is, kom je het
snelst te weten via de milieucoördi-
nator of de preventieadviseur.

Wat vind je in het IMJV?
In het IMJV vind je een overzicht
terug van de luchtemissies, water-
verontreiniging, energiegegevens,

grondwatergebruik, de soorten
afvalstoffen en het organigram van
de milieucontactpersonen. Voor 1
april ontvangen het Comité voor
Preventie en Bescherming en de
Ondernemingraad (of vakbondsaf-
vaardiging) een volledig exemplaar
van het IMJV.

Meldingsplicht voor afvalstoffen?
In 2011 zijn geen nieuwe delen aan
het IMJV toegevoegd en er is geen
afvalstoffenmelding uitgestuurd
voor overbrengers. De overheid
blijft vooral werk maken van een
betere elektronische aangifte. De
meldingsplicht voor afvalstoffen
geldt niet voor elk IMJV-plichtig
bedrijf. OVAM voert jaarlijks een
steekproef uit onder deze onderne-
mingen. Geselecteerde bedrijven
ontvangen van OVAM het deelfor-
mulier afvalstoffen om in te vullen.

Voordelen van het IMJV
Het IMJV biedt informatie over de
inspanningen van het bedrijf om de
milieu-impact te verkleinen. In de
mate dat het zijn milieu-impact
weet te verminderen betekent dit
minder lasten, een lagere energie-
factuur, vermijden van dure
bodemsaneringen, beperken van

kosten voor onnodig grondstoffen-
gebruik, enz.
De beste manier om de kwaliteit
van het milieu te verbeteren is
door de verontreiniging te voorko-
men aan de bron. Bevraag de
ondernemer dus over hoe de

milieu-impact van de onderneming
wordt verkleind.

Hulp nodig?
Voor advies bij het IMJV op maat
van jouw bedrijf of vragen bij de
documenten, contacteer de onder-

steuningdienst milieu van het
Vlaams ABVV:
milieu@vlaams.abvv.be.
Een gratis handleiding vind je op
www.vlaamsabvv.be/voormilitan-
ten (onderdeel ‘Publicaties’).

Prijsstijging openbaar
vervoer sinds februari
Naar jaarlijkse gewoonte stijgen vanaf 1
februari de tarieven van het openbaar ver-
voer, de NMBS, De Lijn, de Waalse TEC en
de Brusselse vervoermaatschappij MIVB.

Treintarieven: de werkgever brengt
niets méér in
Zo stijgt de prijs van een treinabonnement
met 1,03%. Maar wat eigenaardig is , is dat
deze keer de inbreng van de werkgever in
de prijs van het treinabonnement niet ver-
andert. Enkel de werknemer betaalt. In het
vorige IPA 2009-2010, het zogenaamde
“uitzonderlijke akkoord”, hadden de werk-
gevers de verhoging van hun inbreng in de
prijs van een abonnement (nl. van 65%
naar 75%) aanvaard, op voorwaarde dit te
mogen heronderhandelen in de tweejaar-
lijkse CAO 19 die de modaliteiten ervan
regelt.

Maar, in dit IPA werd nergens gewezen op
het feit dat deze CAO kon herzien worden.
Met als gevolg dat de bedragen die in 2009
vastgelegd werden van toepassing blijven
zolang deze CAO niet aangepast wordt.

In het nieuwe
IPA-voorstel voor
2011-2012 wordt
wel het systeem
van de derdebe-
taler vermeld
waarbij de werk-
nemer een gratis
a b o n n e m e n t
krijgt en waarbij
de werkgever
80% en de over-
heid 20% voor
rekening neemt.
Maar aangezien
dit voorstel van
IPA verworpen is,
wordt dit “derde-

betalersysteem” niet uitgevoerd.

Hierdoor zakt de inbreng van de werkge-
ver in de vervoerskosten van 75% naar
73,57%. En deze verhouding zal jaarlijks
toenemen zolang CAO 19 niet terug onder-
handeld wordt.

Treintarieven stijgen minder dan index
Tweede eigenaardigheid: De verhoging
van de tarieven met 1,03% blijft onder de
verhoging van de gezondheidsindex (+
2,03%) voor dezelfde referteperiode,
omdat de NMBS de stiptheidsdoelstellin-
gen niet heeft gehaald.

De Centrale Raad voor het Bedrijfsleven
(CRB) en de Nationale Arbeidsraad (NAR)
die advies geven over de nieuwe tarieven,
stelden dat “Stiptheid bovenaan de lijst
staat van de verbeteringen die de gebrui-
kers wensen en dat deze er sinds 2004
alleen maar op achteruit is gegaan. Daar-
enboven neemt het aantal in Brussel aan-
komende treinen met meer dan 10 minu-
ten vertraging steeds meer toeneemt.”
Vandaar de kleinere prijsstijging.

Nieuwe brochures van
ABVV-jongeren
AAlllleess oovveerr ddee rreecchhtteenn eenn pplliicchh--
tteenn vvaann jjoonnggeerreenn oopp ddee wweerrkk--
vvllooeerr iinn 44 bbrroocchhuurreess::

•Jouw studentenjob, voor stu-
denten die ook werken

•OpZak, voor schoolverlaters
en jonge werknemers en
werkzoekenden

•Deeltijds leren en stages

•Jeugdvakantie, een volwaar-
dige vakantie in het eerste
jaar dat je werkt.

©
N

ic
k

T
ho

m
ps

on

VVaannaaff nnuu ttee bbeesstteelllleenn vviiaa
iinnffoo@@aabbvvvvjjoonnggeerreenn..bbee ooff bbiijj ddee rreeggiioonnaallee
mmeeddeewweerrkkeerrss::
Aalst 053 72 78 21
Antwerpen 03 220 66 92
Brugge 050 44 10 40
Brussel 02 552 03 63
Dendermonde 052 25 92 89
Gent 09 265 52 51

of 09 265 52 66

Hasselt 011 28 71 41
Kortrijk 056 24 05 36
Leuven 016 27 18 94
Mechelen 015 29 90 45
Oostende 059 55 60 55
Roeselare 051 26 00 93
Ronse 055 33 90 07
Sint-Niklaas 03 760 04 32
Turnhout 014 40 03 39

004_GPV1QU_20110225_DNWHP_00 23-02-2011 11:03 Pagina 4

N° 4 25 februari 2011 5

De Belgische nieuwe gas- en elektriciteitswet
moet van Europa vooral de kleine consument
beter beschermen!

FILM “MADE IN DAGENHAM”

dat door Europa opgelegd wordt -
moet gestemd zijn tegen 3 maart.
Het wetsontwerp introduceert een
beveiligingsmechanisme voor de
bescherming van de gezinnen
tegen de schommelingen van de
prijzen. Dit naar Nederlands voor-
beeld.

Het Nederlands voorbeeld
In Nederland zijn de elektriciteits-
prijzen voor de huishoudens ook
marktconform, maar voorgestelde
prijswijzigingen worden door de
leverancier voorgelegd aan de
regulator die de redelijkheid ervan
controleert.

Deze “vangnetmethode” bepaalt
dat de leveranciers iedere tariefwij-
ziging aan de regulator moeten
voorleggen. Die beoordeelt dan of
de tariefverhoging redelijk is, gelet
op de kosten voor de leverancier.
Voldoet het voorgestelde tarief
niet aan de vastgestelde maxima,
dan krijgt de leverancier de kans
zijn tariefverhoging toe te lichten.
Beoordeelt de regulator na het vol-
gen van deze procedure het tarief
als onredelijk, dan wordt de leve-
rancier een maximumtarief opge-
legd.

Dit toezicht levert volgens de
Nederlandse regulator de consu-
menten een jaarlijkse besparing op
van 250 miljoen euro. Bovendien,
samen met de praktijk van de vaste
contracten zonder opzegvergoe-
ding, maakt die procedure het voor
de Nederlandse kleine verbruiker
veel makkelijker zijn toekomstige
energiefactuur in te schatten en
zijn de gevolgen voor het inflatiecij-
fer positief.

De nieuwe Belgische wet
De nieuwe gas- en elektriciteitswet
die eerstdaags in de Kamer moet
gestemd worden is dé gelegenheid
om:
•de volatiliteit van de gas- en elek-

triciteitsprijzen voor de consu-
menten te milderen en

•om te zorgen voor een minder
sterke invloed van de stijging van

de energietarieven in het inflatie-
cijfer.

Zoals het wetsontwerp stelt, zal
elke leverancier elk jaar bij de CREG
(commissie voor de regulering van
de elektriciteit en het gas) zowel de
prijzen moeten melden die hij han-
teert als hun samenstelling. Na ont-
vangst van deze aangifte zal dan
geoordeeld worden of de wijziging
van de gehanteerde prijzen een
nnoorrmmaallee wwiijjzziiggiinngg weerspiegelt van
de kosten. Indien de voorgestelde
prijsaanpassing niet kan worden
verantwoord, moet hierover wor-
den onderhandeld tussen de leve-
rancier en deze commissie. Misluk-
ken die onderhandelingen, dan kan
er tot een bbeeggrreennzziinnggccoonnttrraacctt wor-
den overgegaan, dat van toepas-
sing is op de prijzen voor de leve-
ring aan de gezinnen verbruikers.

Dat er in België hoofdzakelijk
bovendien met vvaarriiaabbeellee ccoonnttrraacc--
tteenn wordt gewerkt, waarin indexe-
ringsparameters zijn opgenomen
die het voor de kleine verbruiker
bemoeilijken zijn energiefactuur te
voorspellen, is een oud zeer en een
praktijk die in weinig Europese lan-
den wordt gehanteerd. In andere
landen biedt de energieleverancier
een contract aan een vaste prijs
aan. Stijgen de kosten, dan rekent
de energieleverancier dit in eerste
instantie niet door aan de klant.
Houdt de kostenstijging aan, dan
kondigt hij een prijsverhoging aan,
die de klant altijd kan weigeren. In
dat geval wordt het contract koste-
loos ontbonden, en kan de klant
overstappen naar een andere,
goedkopere energieleverancier. Dit
systeem is transparant en moedigt
de klant aan om een actieve keuze
te maken, zonder dat die belem-
merd wordt door een opzegver-
goeding.

ABVV, ACV en ACLVB: wetsont-
werp geeft goede garantie
De drie vakbonden menen dat de
nniieeuuwwee wweett ddee bbeessttee ggaarraannttiiee biedt
om de schommelingen en de uit de
pan swingende energieprijzen aan

banden te leggen. Zij steunen dus
voluit dit wetsontwerp. Het zijn
immers de mensen met de laagste
lonen en de uitkeringstrekkers die
het grootste deel van hun inkomen
uitgeven aan gas en elektriciteit.

Maar de vakbonden vragen ooookk ddee
oonnmmiiddddeelllliijjkkee tteerruuggggaavvee vvaann ddee
oonnggeeoooorrllooooffddee wwiinnsstteenn ddiiee ddee
nnuucclleeaaiirree pprroodduucceenntt((eenn)) mmaakkeenn op
de afgeschreven kerncentrales én
een grondige afroming van de win-
sten die ze eventueel zullen maken
op het verdere gebruik van de kern-
centrales (indien de wet op de
kernuitstap zou worden herzien).

De Belgische energieregulator
heeft al verschillende berekenin-
gen gemaakt van die bedragen
(d.w.z. het voordeel van de versnel-
de afschrijvingen (de zgn. “stran-
ded benefits”) enerzijds en het
voordeel van de verlenging van de
levensduur van de kerncentrales
met 10 jaar anderzijds).

Door de versnelde afschrijvingspo-
litiek op de kerncentrales in het ver-
leden zou reeds minstens 2,7 mil-
jard euro moeten worden gerecu-
pereerd bij de nucleaire sector.

Anderzijds zijn er nog de buiten-
sporige winsten die de nucleaire
sector (heeft) (ge)maakt ten gevol-
ge van gratis emissierechten en de
(eventuele) verlenging van de
levensduur van de kerncentrales
Doel 1, Doel 2 en Tihange 1: 5,7
miljard euro tegen 2024.

Politieke moed?
Waar blijft de politieke moed om
deze overwinsten terug te halen bij
de nucleaire producenten en een
wettelijke regeling uit te werken
die een bestemming voor die gel-
den voorziet? We denken dan meer
bepaald aan investeringen in her-
nieuwbare energiebronnen, een
verlaging van de energiefactuur en
investeringen in rationeel energie-
verbruik.

De Nieuwe Werker geeft
25 gratis duo tickets weg
Een eerbetoon aan de vrouw, verpakt als
degelijk Engels drama met een stevige dosis
humor en afgewerkt met een kleurrijke six-
tiesstrik. Wie op zoek is naar een feelgood
movie is bij ‘Made in Dagenham’ aan het
juiste adres. De film geeft perfect weer waar
we vandaan komen in onze strijd voor gelij-
ke rechten en welke weg we vandaag nog
steeds af te leggen hebben. Een aanrader!
Engeland, 1968: Rita is arbeidster in de Ford
fabriek van Dagenham. Samen met haar col-
lega’s stikt ze er de zetelbekleding voor de

auto’s. Aan de ontspannen sfeer in het ate-
lier komt een einde wanneer de werkneem-
sters zich realiseren dat hun mannelijke col-
lega’s aan de band een veel hoger loon heb-
ben. Gewoon, omdat ze mannen zijn. Tot
grote verbazing en wanhoop van de (man-
nelijke) directie, ontpopt Rita zich tot een
vastberaden onderhandelaarster. Haar strijd
voor gelijke rechten is de aanzet voor de
Equal Pay Act, die de positie van vrouwen op
de arbeidsmarkt voorgoed zal veranderen…
Je kan ‘Made in Dagenham’ vanaf woensdag

9 maart 2011 bekijken in UGC Antwerpen,
Cartoon’s Antwerpen, Sphinx Gent, Lumière
Brugge en UGC Guldenvlies Brussel.
De Nieuwe Werker mag 25 gratis duo tickets
weggeven voor een voorstelling naar keuze!
Stuur vlug een mailtje naar: DNW@abvv.be
of een kaartje naar: De Nieuwe Werker, film-
tickets, Hoogstraat 42, 1000 Brussel. We ver-
loten de tickets en de gelukkigen krijgen ze
thuis bezorgd.

©
iS

to
ck

/R
el

ax
F

ot
o.

de

DDee ddrriiee vvaakkbboonnddeenn vvrraaggeenn ddrriinn--
ggeenndd mmeeeerr bbeesscchheerrmmiinngg vvaann ddee
eenneerrggiieeccoonnssuummeenntt.. DDiitt vveerroonnddeerr--
sstteelltt ddrriiee mmaaaattrreeggeelleenn::

1. de goedkeuring van het wetsont-
werp van de minister van Energie in
verband met de omzetting van het
derde Europese Energiepakket in
Belgische wetgeving, waarin een
pprriijjzzeennrreegguulleerriinngg wordt ingevoerd
zolang de geliberaliseerde markt
niet correct functioneert;

2. meer ttrraannssppaarraannttiiee iinn ddee ffaaccttuu--
rreenn en meer vaste contracten die,
makkelijker dan nu, opzegbaar zijn
zonder kosten;

3. de onmiddellijke en integrale
teruggave vvaann ddee oonnggeeoooorrllooooffddee
nnuucclleeaaiirree oovveerrwwiinnsstteenn.

Ondermeer de Nationale Bank van
België heeft recent de aandacht
gevestigd op de belangrijke “volati-
liteit” (schommelingen) van de
(hoge) gas- en elektriciteitsprijzen
in België, en op de negatieve conse-
quenties ervan op de gezinnen en
andere verbruikers.

Een wetsontwerp van minister van
Energie Paul Magnette, over de
herziening van de gas- en elektrici-
teitswet, in hoofdzaak een omzet-
ting van het derde Energiepakket -

005_GPV1QU_20110225_DNWHP_00 23-02-2011 11:03 Pagina 5

N° 4 25 februari 20116 Belgische Transportarbeidersbond

BELGISCHE TRANSPORTARBEIDERSBOND - B.T.B.
Vakgroep Binnenvaart

Paardenmarkt 66 - tel. 03/224 34 18 - fax 03/224 34 49 - 2000 ANTWERPEN

Kijk ook op onze website:
www.btb-abvv.be

Werkgevers in de transportsector gaan door
de knieën: tweede pensioenpijler is een feit !

Van de Binnenvaart

EEN LANGE HISTORIEK

Reeds in het sectorakkoord 2007 -
2008 was er een principeakkoord
om een tweede pijler voor de sector
uit te werken. Steeds opnieuw
moesten we vaststellen dat de werk-
gevers dit dossier uitstelden. Op de
laatste vergadering van het Paritair
Comité wilden de werkgevers ons
voor de derde keer laten betalen
voor een tweede pensioenpijler. Wat
ze op tafel legden voor de financie-
ring van de tweede pijler was niet
méér dan een aalmoes. Wilden we
er een min of meer aanvaardbaar
plan van maken - 200 euro per jaar is
toch geen overdreven eis - dan
moesten onze mensen opnieuw

betalen, want de werkgeversfedera-
ties wilden de kost voor de tweede
pijler opnieuw in rekening brengen
voor het nog te onderhandelen sec-
torakkoord. BTB had vooraf laten
weten dat we dit als woordbreuk
zouden beschouwen.

Stakingsdreiging in de sector

Samen met de collega’s van het ACV
werd een actieplan voorbereid en
werd een stakingsaanzegging inge-
diend. Op de bedrijven werden pam-
fletten uitgedeeld en een strate-
gisch actieplan werd opgesteld om
vanaf 17 februari stakingsacties op
te zetten in de sector, indien een
akkoord uitbleef.

Frank Moreels, federaal secretaris,
stelt vast dat de actiebereidheid er
was: “Het personeel in transport en
logistiek neemt het niet langer om
stiefmoederlijk behandeld te wor-
den. Ze willen respect. De halsstar-
rige weigering om een gegeven
woord na te komen werd als een
kaakslag ervaren. De actiebereid-
heid was en blijft reëel. Maar ook
de goede samenwerking onder vak-
bonden en de weigering om zich
tegen elkaar te laten uitspelen
maakte indruk op de werkgevers.
Het is dank zij de mobilisatie van
onze militanten in de bedrijven dat
we de werkgevers tot toegevingen
konden brengen”.

Resultaat is binnen !

Na lang onderhandelen kwam op 9
februari het volgende uit de bus (we
beperken ons tot de grote lijnen,
details volgen later). De financiering
voor de tweede pensioenpijler
wordt vastgelegd op 200 euro per
jaar. Deze financiering wordt niet in
rekening gebracht voor een (ev.
door de regering uitgevoerd) IPA,
noch op de komende sectoronder-
handelingen. De financiering belast
de komende onderhandelingen dus
op geen enkele manier. De financie-
ring van het plan neemt aanvang op
1 juli 2011. Er wordt geproratiseerd
op basis van de gewerkte dagen
voor de opbouw van het pensioen,
deeltijdsen worden ook deeltijds
geproratiseerd. Conform wat er in
het PC 226 is vastgelegd voor de
bedienden uit onze sector, beschikt
de werkgever over de mogelijkheid
op een “opting out”. Ze krijgen tot
30 juni 2011 om aan te tonen dat ze
over een evenwaardig, of beter pen-
sioenplan beschikken.

Er wordt samen gewerkt met het
pensioenplan voor de bouwsector,
PENSIO B, maar er worden volledige
autonome beheersstructuren uitge-

werkt voor ons pensioenplan. We
blijven dus “meester aan boord” als
sociale partners, maar we zullen wel
samenwerken met een grote sector
die over flink wat know-how
beschikt. Er is nog heel wat werk aan
de concretisering van dit plan. Partij-
en verbinden zich om het af te ron-
den tegen 1 juli 2011. Mochten we
niet klaar zijn, dan zal de financie-
ring echter sowieso opgestart wor-
den.

Blijf gemobiliseerd …

“Dat we als onderhandelaars met
dergelijk resultaat naar huis kwa-
men is niet onze verdienste”,
onderlijnt Frank Moreels. “We haal-
den onze slag thuis, omdat de mili-
tanten in de sector een vuist maak-
ten en ook op bedrijfsniveau heb-
ben laten merken dat het menens
was.”
Straks staan we voor zéér moeilijke
sociale onderhandelingen voor een
sectorakkoord 2011-2012. Indien
we daarbij iets willen realiseren zul-
len onze militanten waakzaam
moeten blijven en hun actiebereid
blijven tonen. Gemobiliseerd blij-
ven is dus de boodschap.

We hadden het eerder reeds over de onverzettelijkheid van de werkgevers in de trans-
portsector om een ernstig tweede pijlerpensioen op punt te zetten voor de arbeiders.
Waar ze voor hun bedienden al lang een tweede pijlerpensioen hadden, bleven de werk-
gevers dit op de Griekse kalender schrijven voor de arbeiders. Voor de vakbonden, en
met name voor BTB had het spelletje lang genoeg geduurd. Op 27.01.2011 werd een
stakingsaanzegging ingediend. Met succes, want twee weken later legden de werkgevers
eindelijk een aanvaardbaar voorstel op tafel.

Wij houden eraan alle werknemers tewerkgesteld in de
binnenvaart - paritair comité 139 - in kennis te brengen
van het feit dat vanaf 1 februari 2011 de maandlonen
voor alle beroepscategorieën (schipper - stuurman -
matroos en scheepsjongen) met 2% verhogen.

Mocht één en ander niet duidelijk zijn, aarzel niet om ons
secretariaat te contacteren:
BTB Maritieme sectoren - Paardenmarkt 66 - 2000 Ant-
werpen
Tel. 03 224 34 15 of 03 224 34 18

LONEN BINNEN-, RIJN- EN TANKVAART
geldig vanaf 1 FEBRUARI 2011 - indexsnede 113,76 - 116,03

SCHIPPERS
BINNEN- EN RIJNVAART TANKVAART

Maandloon 100% 150% 200% Maandloon 100% 150% 200%
Tonnage

-750 €2.045,03 €11,80 €18,63 €24,84 €2.108,73 €12,17 €19,21 €25,61
750 - 1500 €2.296,38 €13,25 €20,92 €27,89 €2.402,68 €13,86 €21,89 €29,18
1500 -2250 €2.346,01 €13,54 €21,37 €28,49 €2.434,55 €14,05 €22,18 €29,57

2250 €2.399,10 €13,84 €21,85 €29,14 €2.502,33 €14,45 €22,82 €30,43

STUURLIEDEN OP IEDER SCHIP IN BINNEN, RIJN- EN TANKVAART

Maandloon 100% 150% 200%
met patent €1.860,86 €10,74 €16,95 €22,60
zonder patent €1.807,72 €10,43 €16,47 €21,96

MATROZEN OP IEDER SCHIP IN BINNEN, RIJN- EN TANKVAART
MINDER DAN 2 JAAR DIENST IN BEROEP MEER DAN 2 JAAR DIENST IN BEROEP
Maandloon 100% 150% 200% Maandloon 100% 150% 200%

matrozen €1.719,09 €9,92 €15,66 €20,88 €1.758,13 €10,14 €16,02 €21,35
matr.-motordr. €1.751,03 €10,10 €15,95 €21,27 €1.789,97 €10,33 €16,31 €21,74

SCHEEPSJONGENS - (VAKANTIEWERK)
MINDER DAN 1 JAAR DIENST MEER DAN 1 JAAR DIENST

Maandloon 100% 150% 200% Maandloon 100% 150% 200%
15 jaar €1.219,85 €7,04 €11,11 €14,82 - - - -
16 jaar €1.365,08 €7,88 €12,43 €16,58 €1.421,77 €8,20 €12,95 €17,27

17 jaar + €1.510,28 €8,71 €13,76 €18,34 €1.577,52 €9,10 €14,37 €19,16

Minimum maandinkomen voor 21-jarigen (zowel mannen als vrou-
wen): €1.598,79
Indien het loon van de functie die men uitoefent, dit bedrag niet
bereikt, dient de 21-jarige toch het loon te bekomen van: €1.598,79
De arbeidstijd is verdeeld over de eerste vijf dagen à rato van 8 uur
per dag.

Om het dagloon te bekomen wordt het maandloon gedeeld door
8/173,33. Om het uurloon te bekomen wordt het
maandloon gedeeld door 173,33.

Om de overuren (150 % en 200 %) te bekomen wordt het maandloon
gedeeld door 164,67 en vermenigvuldigd met resp. 150 en 200%.

VERGOEDINGEN

Opkuisen tanks
Gasolie & cement €5,42
Dieselolie & chemicaliën €6,82
Stookolie €7,16

Voorverwarmen lading
Zomermaanden €50,60
Wintermaanden €59,63

Mondingsvaart
Kapitein €386,53
Stuurman €278,14
Matr.-Motor. €223,97
Matroos €169,82

Radarticket €40,82

006_GPV1QU_20110225_DNWHP_00 23-02-2011 11:04 Pagina 6

STANDPUNT

N° 4 25 februari 2011 7

Doe iets aan de
energieprijzen
en blijf van de
index af

Metaal

Onze index wordt aangevallen. Dat is niets nieuws. Bij het begin
van interprofessionele onderhandelingen sturen de patroons tradi-
tiegetrouw een cavalerie af op ons indexsysteem. Nieuw dit keer
was dat men een slag thuishaalde. In het ontwerpakkoord stond
dat er een studie van het indexeringssysteem zou gemaakt wor-
den. ‘Zij (de sociale partners) wensen met name dat wordt onder-
zocht met welke middelen de volatiliteit ervan verminderd kan
worden, in het bijzonder op het gebied van de energieprijzen.’

Gelukkig werd dit ontwerp-IPA door een meerderheid van de werk-
nemers in dit land verworpen. Ook in het bemiddelingsvoorstel
van de regering bleef deze studie – gelukkig – geschrapt. Maar
inmiddels was de aanval ook op andere fronten ingezet. Merkel en
Sarkozy stelden een 'pact voor de concurrentiekracht' voor met
daarin maatregelen als de verhoging van de pensioenleeftijd en de
afschaffing van de index. Ere wie ere toekomt: dankzij de Belgische
regering werd het plan opgeborgen. Alleen, voor hoe lang? Want
meer dan waarschijnlijk zal het in een of andere vorm opnieuw
opduiken bij de informele top van 11 maart.

Om meer kans te maken om het beest door de knieën te krijgen,
werd een tweede aanval ingezet, ditmaal door de Nationale Bank.
In haar jaarverslag stelde zij bezorgd te zijn over de inflatie in ons
land. In één ruk werd er dan maar gepleit voor een studie naar ‘de
mechanismen van de verschillende indexeringen’. Een studie die
zou kunnen worden uitgevoerd door bijvoorbeeld de Centrale
Raad voor het Bedrijfsleven (CRB). Toevallig dezelfde suggestie die
ook het ontwerp-IPA deed.

Naar aanleiding van dat verslag stelde Agoria, de patroonsfedera-
tie van de technologische industrie, dat er dringend een actieplan
tegen de stijging van de inflatie nodig is. ‘Met de aanhoudende
prijsstijgingen van energie en andere producten, is het niet uitge-
sloten dat de loonindexering in 2011 tot bijna 1 procent hoger uit-
valt dan voorzien’, aldus Paul Soete. Het is niet voor het eerst dat
Agoria – terecht – de nefaste gevolgen van de stijgende energie-
prijzen voor onze industrie aanklaagt. De energieprijzen lagen in
België eind vorig jaar 17 procent hoger dan een jaar voordien. In
Duitsland, Frankrijk en Nederland was dat 9 procent. In een jaar
tijd werd elektriciteit 6 procent duurder. De gasprijs steeg zelfs
met 21 procent. In onze buurlanden was dat respectievelijk 2,7 en
6,6 procent. Deze exuberante prijsstijgingen, te danken aan een
monopolist als Electrabel, zijn het echte slechte nieuws. Het is
slecht nieuws voor de burger en werknemer die zijn facturen niet
meer betaald krijgt. Het is slecht nieuws voor onze industrie. Want
meer dan welke loonkost ook zorgt de energiekost voor een handi-
cap voor onze bedrijven in vergelijking met die in de ons omringen-
de landen. Bovendien is het energiekost die een belangrijke rol
speelt in de stijgende inflatie. En als onze industrie het slecht of
moeilijk heeft, dan is dat opnieuw slecht nieuws voor de werkne-
mers. Want het zijn hun jobs die verdwijnen.

Doe dus iets aan de energiekost/prijs. Maak een vuist tegen
Electrabel. Leg maximumprijzen op aan de energiereuzen (zoals in
Nederland). En blijf af van de index. De loonindexering zorgt niet
alleen voor sociale rust, maar heeft ook een gunstig effect op de
economie. Samen met de tijdelijke werkloosheid en de sociale
zekerheid was de index een van de schokdempers die de crisis
heeft opgevangen. De index zorgde er voor dat de consument zijn
vertrouwen behield, waardoor de Belgische arbeidsmarkt de crisis
al bij al erg goed doorstaan heeft. In Europa kende enkel Malta een
sterkere jobgroei in 2010, wereldwijd enkel Canada en Australië.
We hadden geen regering nodig, we hadden de index.

Herwig Jorissen
Voorzitter

Coördinatiegroep
EMB buigt zich over
Fiat-perikelen
De Europese Metaalbond bracht
op 4 februari de Fiat-vakbonden
samen om de situatie binnen de
Fiat-groep te bespreken.

Deze bijeenkomst vond plaats
tegen de achtergrond van de
recente beslissing van Fiat om zijn
activiteiten op te splitsen. Eind
2010 werden alle automobielacti-
viteiten geconcentreerd in Fiat
Auto (Fiat, Lancia, Alfa Romeo,
Ferrari, Maserati, Magneti Marelli,
Teksid, Comau en de participatie
in Chrysler). In de afdeling Fiat
Industriale zitten Iveco, CNH,
Steyr, Kobelco, Irisbus en FPT
Industrial. CNH heeft twee
Belgische vestigingen in
Antwerpen en in Zedelgem.

De beslissing tot de splitsing van
de groep heeft ook gevolgen voor
de Europese Ondernemingsraad.
De huidige EOR wordt immers ver-
der gezet in de EOR van Fiat Auto.
In november 2010 sloten de
Italiaanse vakbonden een akkoord
over de nieuwe Europese
Ondernemingsraad voor Fiat
Industriale, maar ze deden dat
zonder rekening te houden met
de opmerkingen van de Europese
Metaalbond, laat staan die van de
andere vakbonden.

De drie agendapunten van de ver-
gadering van de coördinatiegroep
van de EMB waren dan ook het

akkoord over de nieuwe Europese
Ondernemingsraad voor Fiat
Industriale, de situatie in de ver-
schillende Fiat-plants en de strate-
gie naar de directie toe.

De Italiaanse collega’s van de
christelijke FIM – CISL, de socialis-
tische FIOM – CGIL, de ‘republi-
keinse’ UILM en het Fiat-manage-
ment werden unaniem bekriti-
seerd. De deelnemers menen dat
het afgesloten akkoord slecht is en
dat zowel de directie als de bon-
den sneller tot een oplossing zou-
den komen op nationaal,
Europees en internationaal
niveau, als ze zich constructiever
zouden opstellen. Ze uitten daar-
naast hun ongenoegen over het
gebrek aan sociaal overleg op
Europees niveau. Een dergelijke
houding is nefast voor de ver-
standhouding met de werkne-
mers en voor het imago van de
Fiat-groep.

De coördinatiegroep haalde aan
dat de directie zowel in Italië als in
Frankrijk de vakbondsrechten
duchtig terugschroeft. De colle-
ga’s van de Italiaanse FIOM getuig-
den verder over de herstructure-
ringen in Mirafiori, Pomigliano en
in Servië. Ook in de Spaanse plant
van Pegaso in Madrid sneuvelden
jobs. Tijdens de vergadering lieten
de werknemersvertegenwoordi-
gers duidelijk verstaan dat het

onaanvaardbaar is dat landen en
vestigingen tegen elkaar worden
uitgespeeld om zo internationaal
de sociale normen uit te hollen. Ze
vrezen voor een Europese cam-
pagne die het sociaal overleg wil
ondermijnen en extra flexibiliteit
en slechtere loon- en arbeidsvoor-
waarden wil afdwingen.

Er werd overeengekomen om de
onderhandelingen over de nieu-
we Europese Ondernemingsraad
van Fiat Industriale te heropenen.
Die heronderhandeling zal
gevoerd worden door een bijzon-
dere onderhandelingsgroep
ondersteund door een expert van
de EMB. De Europese vakbonds-
coördinatie wordt versterkt en
een gemeenschappelijke motie
werd goedgekeurd. Daarin ver-
klaren de vakbonden om op
regelmatige basis informatie uit
te wisselen over alle directievoor-
stellen en wijzigingen over
bestaande en nieuwe collectieve
arbeidsovereenkomsten, sociale
wetgeving, …

De volledige motie lees je op
http://www.emf-fem.org/Areas-
of-work/Company-
Policy/News/Declaration-of-the-
Fiat-trade-union-coordination-
group.

Eerst duidelijkheid,
dan onderhandelen
Iedereen weet dat het interprofes-
sioneel akkoord door ABVV-
Metaal en door het ABVV verwor-
pen is: omdat er geen eenheids-
statuut komt, omdat er een quasi
volledige loonstop is (enkel 0,3%
in 2012), omdat de index in vraag
gesteld wordt,... Als we boven-
dien een optelling maken van de
uitslag bij de andere vakbonden,
dan is het duidelijk dat dit ont-
werp geen meerderheid haalt bij
de werknemers in dit land. Op
basis van de ledenaantallen van
de drie vakbonden berekende de
krant De Tijd dat 53% van de werk-
nemers in dit land NEEN zeiden
tegen het ontwerp-IPA.

Voor ABVV-Metaal was het duide-
lijk. In zulke omstandigheden
(zonder IPA dat voor een kader
moet zorgen voor de sectorale
onderhandelingen) kan er niet
onderhandeld worden in de secto-
ren. De afgelopen dagen hebben
meerdere bijeenkomsten van pari-
taire comités plaatsgevonden
(koetswerk, garages, metaalhan-

del, metaalrecuperatie, elektri-
ciens en edele metalen) met op
de agenda telkens een presentatie
van de gemeenschappelijke eisen-
bundel om dan de onderhandelin-
gen effectief op te starten. In een
aantal andere sectoren (Agoria,
Non-Ferro, Monteerders, Staal)
beginnen ze pas later.

Tijdens deze vergaderingen heb-
ben we dan ook geen (gemeen-
schappelijke) eisenbundel neerge-
legd. We hebben wel het stand-
punt van ABVV-Metaal toegelicht
waarom er voorlopig sectoraal
niet onderhandeld worden zou.
De volgende stappen, zo lieten we
weten, zouden afhankelijk zijn van
het bemiddelingsvoorstel van de
regering.

Wat stelt de regering voor:
•handhaving van de quasi loon-

stop: De werknemers hebben
recht op meer dan een aalmoes;

•geen enkele opening naar een
eenheidsstatuut: Nu niet maar
ook niet in de toekomst;

•schrapping van de studie rond
de index: Ondertussen is wel de
aanval via de Nationale Bank en
Europa ingezet.

Aan de verzuchtingen van de
meerderheid van de werknemers
werd niet tegemoetgekomen.
Daarom is dit regeringsvoorstel
ruim onvoldoende voor ABVV-
Metaal. Wij blijven dan ook infor-
meren over en sensibiliseren voor
de nationale actiedag op 4 maart.
ABVV-Metaal vecht voor de loon-
en arbeidsvoorwaarden van de
metaalarbeiders. Eerst op het
interprofessionele niveau en
slechts na de actiedag en als de
regering beslist heeft, kunnen
overgaan naar het sectorale
niveau. De arbeiders mogen er
gerust op zijn. We zullen hun ver-
zuchtingen naar voren brengen
tijdens de onderhandelingen. Eén
ding moet duidelijk zijn voor onze
arbeiders: enkel ABVV-METAAL
MAAKT HET VERSCHIL.

007_GPV1QU_20110225_DNWHP_00 23-02-2011 11:04 Pagina 7

DossierN° 4 25 februari 20118

Regering van lopende zaken wil toch
eigen IPA-voorstel doordrukken
Als een of meerdere van de sociale gesprekspartners het
ontwerp van IPA niet willen tekenen voorziet de procedure
dat de regering een bemiddelingsvoorstel kan doen. Dat
gebeurde ook.
Het ABVV zag een aantal positieve punten in dit voorstel,
maar vond het toch te weinig stappen vooruit.

Het ABVV nam er akte van dat de
werkgevers de onderhandelingen
niet wilden heropstarten om een
compromis te vinden over het
bemiddelingsvoorstel van de rege-
ring, dat ongetwijfeld een aantal
positieve punten bevat, maar dat
toch onvoldoende blijft.

Het ABVV kan niet instemmen met
het bemiddelingsvoorstel van de
regering zoals het nu voorligt. De
werknemers blijven op hun honger
zitten wat betreft:

•de onmogelijkheid om in secto-
ren die opnieuw winst maken,
verder te gaan dan de voorziene
0,3%;

•de al te kleine inspanning van de
werkgevers voor de minimumlo-
nen (1.250 euro netto/maand) en
de verbetering van de opzegter-
mijnen voor de arbeiders die ten
laste van de gemeenschap zou
komen;

•de mogelijkheid voor de werkge-
vers om een grotere flexibiliteit
door te voeren (de anticrisismaat-

regelen worden structureel, zon-
der enige tegenprestatie);

•de mogelijke negatieve gevolgen
van die maatregelen voor de kwa-
liteit en de toegankelijkheid van
de openbare diensten gezien de
druk die gelegd op de collectivi-
teit;

•het gebrek aan harmonisatie
naar boven toe van de arbeiders-
en bediendestatuten.

Naast de strakke, arrogante hou-
ding van de werkgevers en de reali-
teit waarmee tal van werknemers
te maken krijgen - hoewel ze al
voor de crisis betaald hebben - is de
ongerustheid op nationaal vlak,
des te groter omdat de onderhan-
delingen over de Staatshervorming
weinig goeds voorspellen. We den-
ken meer bepaald aan de bedrei-
ging van het federale karakter van
de sociale zekerheid, wat onaan-
vaardbaar is voor het ABVV.

Het ABVV maakt zich ook grote zor-
gen en blijft zeer waakzaam over
de plannen die beraamd worden op
het niveau van de Europese
Commissie en over de standpunten
van Frankrijk, Duitsland en Groot-
Brittannië over het competitivi-
teitspact.
Naast de nationalistische opstoten
waait er een ijskoude neoliberale
wind doorheen Europa, met zijn
gekende beleid, dat neerkomt op
socialisering van de verliezen en
privatisering van de winsten. Een
maatschappijmodel waarin het
sociale volkomen afwezig is en
waar individualisme en corporatis-
me welig tieren.

Het ABVV verzet zich dan ook cate-
goriek tegen alle pogingen om ons
indexeringssysteem onderuit te
halen omdat dit de koopkracht,
vooral van de meest kwetsbaren, in
stand helpt houden en ook onze
eigen economie draaiende houdt.

Het ABVV veroordeelt ook krachtig
alle plannen om de pensioenleef-
tijd te verhogen.

Om al die redenen handhaaft het
ABVV zijn nationale actiedag op 4
maart, actiedag die de vorm kan
aannemen van een 24 urenstaking,
volgens de modaliteiten die in de
sectoren en de ondernemingen
bepaald zullen worden.

Ontslagnemend premier Leterme
zag de sociale gesprekspartners
vrijdag 19 februari om te zien of ze
bereid waren opnieuw aan tafel te
gaan zitten rond zijn bemiddelings-
voorstel voor het IPA. Dat bleek
niet het geval. Yves Leterme stelde
daarop aan de ministerraad voor
het bemiddelingsvoorstel uit te
voeren. Het wordt nu dus in een
wetgevend kader gegoten.

Ondertussen gaan de regionale
acties van ABVV en ACLVB verder.

IPA-bis:
ruim onvoldoende
Ook na de aanpassing en verbetering door de Regering blijft het ontwerp
van interprofessioneel akkoord voor het ABVV ruim onvoldoende!
De tekst die de Regering voorstelt, komt aan sommige van onze eisen
tegemoet.

•Behoud van de automatische indexering van de lonen.
•Verhoging van de sociale uitkeringen (zoals voorzien wordt hiervoor

500 miljoen uitgetrokken).
•Verlenging van de specifieke brugpensioenregelingen.
•Bevestiging van de werkloosheidsuitkering bij economische werkloos-

heid van werknemers aan 70% (samenwonenden) en 75% (alleenstaan-
den, gezinshoofd). Deze vooruitgang is onvoldoende

Onvoldoende
• De inspanning voor de laagste lonen (+ 10 euro/maand) is onvoldoende
en wordt door de gemeenschap betaald terwijl de werkgevers fiscale
geschenken blijven krijgen (5 miljard/jaar notionele intrestaftrek).
De notionele intresten moeten afgeschaft worden, ze hypothekeren de
Staatsbegroting zonder tegenprestatie inzake werkgelegenheid!

Onaanvaardbaar
•Jongeren onder het minimumloon krijgen niets!
•De lonen zijn bevroren: de maximummarge van 0,3% komt neer op een

loonsverhoging van €2,5 per maand, terwijl de bedrijven winst maken
(+ 37,4% voor de BEL20-bedrijven). Wij willen in de sectoren vrij onder-
handelen over onze lonen.

•De harmonisering van het arbeiders- en bediendestatuut
- te weinig vooruitgang voor de arbeiders: de vooropzeg werd nauwe-

lijks verlengd, terwijl wij 3 maanden per 5 jaar anciënniteit vroegen, de
carenzdag blijft behouden.

- onaanvaardbare achteruitgang voor de bedienden: economische werk-
loosheid is definitief toegestaan (ten laste van de sociale zekerheid), de
vooropzeg van de bedienden met een bruto maandloon hoger dan
€2.250 (de meeste bedienden) is behoorlijk afgeknot.

18 februari, Antwerpen

11 februari, Brussel

Foto Séverine Bailleux

008_GPV1QU_20110225_DNWHP_00 23-02-2011 11:04 Pagina 8

N° 4 25 februari 2011Dossier 9

18 februari, Nijvel

De index
Ons land is één van de weinige lan-
den in Europa waar de automati-
sche loonindexering bestaat. We
vinden dat maar normaal, maar zo
evident is dat niet. Die sociale ver-
worvenheid moeten we met hand
en tand verdedigen tegen veel
werkgevers en nu ook tegen stem-
men in Europa (Merkel en
Sarkozy) die de index in heel
Europa zouden willen afschaffen.

Waarom vinden we die index zo
belangrijk?

INDEXERING: ALLEEN MAAR
PLUSPUNTEN

WWaaaarroomm zziijjnn ddee wweerrkknneemmeerrss ttoocchh
zzoo ggeehheecchhtt aaaann ddee aauuttoommaattiisscchhee
iinnddeexxeerriinngg ?? HHeelleemmaaaall nniieett mmooeeii--
lliijjkk ttee bbeeggrriijjppeenn ((bbeehhaallvvee vvoooorr
wweerrkkggeevveerrss)):: zzoonnddeerr aauuttoommaattii--
sscchhee iinnddeexxeerriinngg vvaann lloonneenn eenn uuiitt--
kkeerriinnggeenn,, zzoouuddeenn wwee eellkk jjaaaarr zzoo’’nn
33 %% kkooooppkkrraacchhtt iinnbbooeetteenn..

In 2004 was er een hervorming
van de index. Dit betekent dat de
teller op nul gezet werd (100).
Sinds 2004 is de index (die de
prijsstijgingen meet) met 15,66
punten gestegen. De gezond-
heidsindex – d.w.z. de index zon-
der in rekening brengen van de
petroleumproducten (behalve dan
de huisbrandolie), tabak en alco-
hol – is met 14,38 punten geste-
gen.

Dit indexcijfer dient als basis voor
de indexaanpassing van de lonen,
de sociale uitkeringen, de huis-
huur.

ZZoonnddeerr ddee aauuttoommaattiisscchhee iinnddeexx--
eerriinngg zzoouu iieeddeerreeeenn zzoo’’nn 1155%%
aarrmmeerr zziijjnn..
Dit is zeker waar voor de sociaal
uitkeringstrekkers en de lage
lonen.

In onze buurlanden (waar geen
automatische indexering bestaat)
kunnen de lonen er ook op vooruit
gaan: ofwel kunnen werknemers
in een sterke positie (sterke secto-
ren) betere lonen onderhandelen,
of er worden individuele loonsver-
hogingen onderhandeld, ofwel de
vakbonden onderhandelen over
collectieve loonsverhogingen .
Dit impliceert:
•stakingsacties om loonsverho-

ging af te dwingen waar moge-
lijk, wat dus voor de bedrijven
sowieso een kostprijs heeft;

•waar geen vakbonden zijn, evo-
lueren de lonen niet, die werkne-
mers gaan er dus op achteruit;

•ook de sociale uitkeringen gaan
er mettertijd op achteruit.

DDee aauuttoommaattiisscchhee iinnddeexxeerriinngg iiss dduuss
eeeenn eelleemmeenntt vvaann ssoolliiddaarriitteeiitt..
Op de hoogste lonen wordt het-
zelfde indexpercentage toegepast
als op de laagste, hoor je soms als
verwijt. Maar anders bekeken
komt de automatische indexering
neer op een status quo: niemand
wint, niemand verliest, iedereen
behoudt dezelfde koopkracht. De

kloof tussen lage en hoge lonen
wordt dus niet groter.

DDiitt kkoommtt ddee SSttaaaatt eenn ddee ssoocciiaallee
zzeekkeerrhheeiidd tteenn ggooeeddee:: hoge lonen
zullen meer belastingen en meer
sociale zekerheidsbijdragen beta-
len.

Maar de automatische indexering
houdt ook nog andere voordelen
in.
Van bij het begin heeft België
beter weerstand geboden aan de
crisis dan de meeste andere
Europese landen. Dit dankzij de
‘economische schokdempers’,
zoals:
•de tijdelijke werkloosheid, waar-

door meerdere duizenden werk-
nemers niet ontslagen moesten
worden;

•de openbare sector, die minder
te lijden heeft van de ups en
downs van de markt;

•de automatische indexering vrij-
waart de koopkracht, dus ook
het niveau van de binnenlandse
consumptie, dus ook de activi-
teit van de bedrijven - meestal
KMO’s - die van de binnenlandse
vraag leven, zonder de hande-
laars te vergeten.

Kortom, de lonen volgen in ons
land alleen maar de evolutie van
de prijzen - en dan nog niet per-
fect, vermits de index minder snel
evolueert dan de inflatie. Maar de
prijzen voor petroleumproducten,
energie en levensmiddelen stijgen
wel sneller dan de inflatie.

Wij weigeren het beleid van sociale afbraak te aanvaarden dat op
deze manier wordt voorbereid!

OOnnddeerr ddrruukk vvaann EEuurrooppaa::
• blijft onze automatische indexering bedreigd:
na de Europese Centrale Bank en Angela Merkel
(die de automatische indexering willen afschaf-
fen), stelt ook onze eigen Nationale Bank de index
nu in vraag
• worden de bedreigingen op ons wettelijk pen-
sioenstelsel duidelijker
• wordt een soberheidsbegroting voorbereid die
de kleine inkomens dreigt te treffen, de sociale
zekerheid en de openbare diensten; terwijl de
banken - die met overheidsgeld gered werden -
opnieuw buitensporige bonussen uitkeren, terwijl
de bedrijven met overheidsgeld hun winsten
opdrijven, terwijl er niks gebeurt om de grote
inkomens correct te belasten.

Wij verwittigen de werkgevers en de rechtse par-
tijen. Wij hebben de crisis al eens betaald!

Wij willen hier niet opnieuw voor opdraaien.

4 MAART:
NATIONALE INTERPROFESSIONELE ACTIEDAG

NEEN AAN BLINDE BEZUINIGINGEN. NEEN AAN SOCIALE ACHTERUITGANG!

Het ABVV startte een sen-
sibiliserings- en mobilisa-
tiecampagne. Sinds 7
februari werden elke week
in minstens twee provin-
cies actie gevoerd. In de
vorige De Nieuwe Werker
toonden we de eerste actie
in West-Vlaanderen.
Nadien volgden Brussel,
Charleroi, Antwerpen,
Waals-Brabant, Luik, de
Oostkantons, … Op vrijdag
25 februari zijn er acties gepland in Oost-Vlaanderen, Limburg en Namen en
op 4 maart o.m. in Vlaams Brabant. Kijk op onze website www.abvv.be voor
nog meer acties en info.

11 februari, Charleroi

18 februari, Luik

18 februari, Eupen

009_GPV1QU_20110225_DNWHP_00 23-02-2011 11:05 Pagina 9

STANDPUNT

N° 4 25 februari 201110

Waarschuwing
aan de patroons

HET INTERPROFESSIONEEL AKKOORD

Geachte heren,

Dames zijn zo schaars in uw hoge functies dat we het maar bij
heren houden. Zou dat trouwens niet voor een stuk verklaren
waarom u zo weinig bekommerd bent om koopkracht.
Vrouwen zijn daar doorgaans gevoeliger voor, en trouwens,
alle werknemers merken dat een gevuld winkelkarretje almaar
groter gaten slaat in de portemonnee.

U zegt dat wij de waarheid niet vertellen, omdat wij het uit-
schreeuwen dat een loonsverhoging van maximaal 0,3%, in
2012, onaanvaardbaar weinig is. U vindt het leugenachtig dat
we de automatische loonindexering niet ook aanprijzen als
loonsverhoging. Want natuurlijk is dat ook opslag, beweert u
te pas en te onpas. U weet wel beter. Trouwens, de laatste tijd
voegt u er fijntjes aan toe dat loonindexering een nominale
verhoging is, en dat de loonmarge reële loonsverhoging is.
Juist, heren, voor één keer zijn we het eens: nominaal slaat op
de waarde van je geld, op wat je er mee kunt doen, op koop-
kracht dus, en niet op de verbetering van die koopkracht.

De bankiers in uw kringen zeggen heel terecht dat centen op
een spaarrekening aan waarde verliezen omdat de rente op
zulke rekeningen een stuk lager ligt dan de inflatie. Waarom
geldt die redenering in uw ogen niet voor lonen? U dringt erop
aan dat lonen niet langer automatisch worden geïndexeerd, u
denkt zelfs aan een negatieve hervorming. U wil dus dat lonen
aan waarde verliezen, dat ze de stijgende levensduurte, de
inflatie, niet langer volgen. Dan zult u ons wel altijd in de weg
zien staan. Onze vakbond zal zich hardnekkig blijven verzetten
tegen de uitholling van de koopkracht. Raken aan de automa-
tische loonindexering staat gelijk met een oorlogsverklaring.

Tal van sectoren en bedrijven waar de Algemene Centrale van
het ABVV de werknemers vertegenwoordigt doen het goed.
Uitstekend zelfs, zoals uzelf geregeld in de pers verklaart. En
zoals ook blijkt uit de goede resultaten, de stijgende beurs-
koersen, en zeker ook uit de gulle winstdeelnemingen en
bonussen die nu weer aan de orde zijn. U hebt ook de rijkelijke
steun van de gemeenschap gekregen om die prestaties neer
te zetten. 5,8 miljard notionele intrestaftrek in 2009 en vorig
jaar en dit jaar iets van dezelfde grootorde, om maar één
cadeau te noemen waarvoor u niets in de plaats hoefde te
doen. Maar vrije onderhandelingen over correcte loonsverho-
gingen in sectoren en bedrijven die daar ruimte voor hebben,
dat kan niet. U zet het blok erop. U juicht het toe dat loontrek-
kers geen graantje mogen meepikken van de economische
groei waar ze voor gewerkt hebben. 0,3% reële loonsverho-
ging in 2012, dat is 6 euro op een maandloon van 2.000 euro.
Zult u die beperking ook hanteren voor bonussen? Meer wilt u
de werknemers niet gunnen. Meer is de sociale vrede u niet
waard. Het getuigt van een onfatsoenlijk grote gierigheid.

Ja, dan gaan wij in de weg staan. Wij zullen blijven protesteren
tegen een dwingende en graatmagere loonnorm en wij zullen
blijven opkomen voor meer jobs en waardig werk, op de
straat, maar ook aan de gesprekstafel bij loononderhandelin-
gen in sectoren en bedrijven. U hebt het uitzicht op sociale
vrede grondig in de war gestuurd.

22 februari 2011

Waarom blijft het nee
voor de Algemene Centrale?

Het IPA-ontwerp stuitte op een duide-
lijk nee van de meerderheid van de
werknemers, over alle vakbonden
heen. Daardoor was het aan de rege-
ring om knopen door te hakken. Zij
kwam tot een bemiddelingsvoorstel
en is ook van zins om dat uit te voeren.

Maar dat bemiddelingsvoorstel blijft
onvoldoende voor het ABVV. Ook de
Algemene Centrale wijst het aange-
paste akkoord nog altijd af. De protest-
acties die al op 4 februari van start gin-
gen worden dus voortgezet en op 4
maart wordt een nationale actiedag
gepland. De Algemene Centrale roept
al haar leden en militanten op om deel
te nemen aan de stakingen en acties
die overal in het land zullen georgani-
seerd worden.

Waarom kan het IPA nog altijd niet
door de beugel? Er zijn weliswaar ver-
beteringen aangebracht door de rege-
ring, maar die zijn ontoereikend, zo
luidt het oordeel van de Algemene
Centrale.

Automatische loonindexering

De regering schrapte dan wel het plan
om de automatische loonindexering

onder handen te nemen, maar daar-
mee is het stelsel waarmee onze koop-
kracht wordt beschermd nog altijd
niet uit de gevarenzone. De Nationale
Bank wil nu bestuderen hoe de loon-
koppeling aan de index kan bijge-
stuurd worden. Premier Leterme gaf
meteen zijn steun aan het idee, ook al
verdedigde hij het systeem tegenover
Bondskanselier Merkel. Er is inderdaad
meer aan de hand, de Duitse regering
wil een Europees competitiviteitspact
waarin geen plaats is voor ons automa-
tische indexering. En de voorzitter van
de Europese Centrale Bank, Jean-
Claude Trichet, kwam daar nog een
schepje bovenop doen met de verkla-
ring dat het een stommiteit is nu lonen
te verhogen. Onze vakbond zal zich
blijven verzetten tegen alle aanvallen
op onze koopkracht. Zo zullen we
zeker actie voeren wanneer op 24 en
25 maart, wanneer een Europese top
in Brussel zal beraadslagen over dat
asociale competitiviteitspact.

De regering past het IPA ook aan door
de minimumlonen te verhogen. In
2009-2010 was er geen verhoging van
de minimumlonen, en de manier waar-
op het nu gebeurt krijgt zeker geen
goedkeuring van de Algemene

Centrale van het ABVV. Want de verho-
ging die 10 euro per maand moet
bedragen zal er komen als een belas-
tingvoordeel, een netto verhoging dus
die geen verbetering van de sociale
uitkeringen meebrengt. En het is de
gemeenschap die moet betalen wat
eigenlijk voor rekening van de werkge-
vers zou moeten zijn. Dat gaat ten
koste van het overheidsbudget, wat
meebrengt dat de openbare diensten
weer kind van de rekening worden. En
dat is onaanvaardbaar.

Vrije onderhandelingen

Het grootste bezwaar van de
Algemene Centrale tegen de nieuwe
versie van het IPA is dat de dwingende
loonnorm ongewijzigd blijft: 0,3%
loonkostverhoging, een maximum
voor alle sectoren, en pas toe te ken-
nen in 2012. Daar doet de regering
niets aan. Er zijn tal van sectoren en
bedrijven die het uitstekend doen. Dat
zie je aan de resultaten, aan de uitge-
keerde dividenden en aan de gulle
bonussen. Er moet vrijheid van onder-
handelen zijn, zodat werknemers een
rechtmatig deel van de winst kunnen
krijgen. De Algemene Centrale wil cor-
recte loonsverhogingen die rekening
houden met de economische kracht
van de verschillende sectoren en
bedrijven. Daarom blijven we krachtig
protesteren tegen het onaanvaardbare
keurslijf van 0,3%.

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Nee, het bemiddelingsvoorstel van de regering om het Interprofessioneel
akkoord (IPA) aan te passen voldoet niet. Ook de Algemene Centrale van
het ABVV wijst het af en roept de werknemers op om de syndicale acties
te steunen tegen het akkoord dat de regering nu wil uitvoeren.

DEELTIJDS WERKEN

Wanneer heb je recht
op ziektevergoeding?
Wanneer je deeltijds werkt en ziek valt, is het niet altijd zeker dat je een
uitkering krijgt. Er moeten namelijk een aantal voorwaarden vervuld wor-
den. Ingrid werd onaangenaam verrast door die regeltjes.

Actie tegen het IPA in Antwerpen op 18 februari. Afspraak overal in het land op 4 maart voor een grote protestdag.

Ingrid werkt in een schoonmaakbe-
drijf en presteert 5 uur per week. Ze
valt ziek en bezorgt meteen alle nodi-
ge documenten aan haar ziekenfonds.
Maar die stuurt haar als antwoord
“dat zij niet het nodige aantal werk-
uren heeft gepresteerd om recht te
hebben op een ziektevergoeding”.

Uitzonderlijk is die situatie niet, tal
van deeltijdse werknemers krijgen
ermee te maken. Hoe dat komt? De

betaling van een ziekte- of invalidi-
teitsvergoeding gebeurt niet altijd
automatisch. Je moet eerst een
‘stage’ achter de rug hebben. Die
stage houdt in dat je gedurende 6
maanden voldoet aan twee voorwaar-
den. Ten eerste, de werknemer moet
aantonen dat hij in die periode min-
stens 120 dagen of 400 werkuren
heeft gepresteerd. Gelijkgestelde
dagen tellen mee. Ten tweede, er
moeten in die periode ook voldoende

sociale bijdragen betaald zijn.

Voor deeltijdse werknemers is het
niet altijd zo eenvoudig om te vol-
doen aan dat minimum aantal werk-
dagen. De wet zorgt wel voor een ver-
soepeling voor werknemers die door
hun deeltijds contract onmogelijk aan
de vereisten kunnen voldoen op 6
maanden tijd. Voor hen kan de stage
op maximum 18 maanden worden
gebracht.

Opgepast in ieder geval, want de zaak
zit behoorlijk ingewikkeld ineen.
Deeltijdse werknemers kunnen ook
voor andere sociale vergoedingen
met dergelijke situaties te maken krij-
gen, maar dan met andere regels en
vereisten. Heb je daar vragen over,
vraag meer uitleg bij je gewestelijke
afdeling.

010_GPV1QU_20110225_DNWHP_00 23-02-2011 11:05 Pagina 10

N° 4 25 februari 2011

ACTIE VOOR DE MEXICAANSE AMBASSADE

11

Vijf jaar na mijnramp nog
altijd geen betere veiligheid
Op 16 februari verzamelden vakbondsmilitanten voor de ambassade van Mexico in
Brussel. Zij betuigden hun steun aan de werknemers uit dat land die te maken hebben
met ernstige schendingen van de vakbondsrechten. Met de actie werd ook de dood her-
dacht van 65 Mexicaanse mijnwerkers bij een explosie, nu vijf jaar geleden.

De mijnexplosie in Mexico van
2006 blijft de gemoederen beroe-
ren. Sinds vele jaren had de mijn-
werkersvakbond al meer veiligheid
geëist voor de werknemers. En nu,
vijf jaar later, en ondanks het dra-
matische ongeval, is er nog altijd
niets gebeurd. Ook werden de
lichamen van de verongelukte
arbeiders nog altijd niet geborgen.
De verantwoordelijken voor de
ramp werden ook niet vervolgd.

Vakbondsrechten worden in
Mexico met de voeten getreden.
De mijnwerkersvakbond en ver-
scheidene andere vakbonden waar-

onder die van de elektriciens heb-
ben te maken met intimidaties en
geweldplegingen door politie en
privémilities.

“Mexico is een groot land, het is
niet makkelijk om overal toe te zien
op de sociale rechten” zo klonk het
uit de mond van de woordvoerder
van de Mexicaanse ambassade die
een delegatie van de actievoerders
ontving. Daar waren ook 3 gewe-
zen mijnwerkers uit Marcinelle bij,
Mario, Alfredo en Urbano, hun
helm op het hoofd, hun oude
petroleumlamp in de hand.
Alfredo, die het grote mijndrama

van Bois du Casier meemaakte, kon
maar amper zijn emoties bedwin-
gen toen hij het woord nam: “In
België moesten er eerst 262 doden
vallen in Bois du Cazier vooraleer
de veiligheid in de koolmijnen werd
verbeterd. We hopen dat Mexico
lessen trekt uit het verleden om nu
eindelijk ook eens de arbeidsom-
standigheden van onze makkers te
verbeteren.”

De actie in Brussel was een onder-
deel van een internationale cam-
pagne om respect te eisen voor de
werknemers en hun vakbonden in
Mexico.

VLAAMSE SOCIAL PROFIT ZEGT BASTA! (1)

In het vorige nummer van De
Nieuwe Werker schreven we al
dat het voorstel van de Vlaamse
regering voor een vierde Vlaams
Interprofessioneel akkoord
(VIA) in de social profit een
onvoldoende krijgt. Van de vak-
bonden, maar ook van de werk-
gevers. Waarom dat VIA zo
belangrijk is zullen we in drie
afleveringen toelichten. We
beginnen bij de nood aan extra
jobs. In de volgende nummers
zal het gaan over kwaliteit en
over koopkracht.

Wij willen wezenlijke verbete-
ringen voor de werkgelegen-
heid in de social profit. Het is
duidelijk dat we die zullen moe-
ten afdwingen met acties.
Noteer dus maar meteen 29
maart in je agenda, dan plannen
we een grote actie in Brussel.

Er zijn vijf heel goede redenen om
meer jobs te willen in de Vlaamse
Social Profit. We zetten ze op een
rijtje.

Wachtlijsten
Eén. Er is steeds meer vraag naar
kinderopvang. Logisch, want de
regering doet er alles aan om
meer mensen aan het werk te zet-
ten. Maar mensen krijgen ook kin-
deren, en dus stijgt ook de vraag
naar kinderopvang.

Twee. Er bestaan nog altijd wacht-
lijsten voor de opvang van perso-
nen met een handicap. Maar bij-
voorbeeld ook van probleemjon-
geren. Ouders die dringen hulp
nodig hebben krijgen vandaag als
antwoord dat er 1.742 mensen op
de wachtlijst staan.

Drie. We leven allemaal langer en
willen ook graag zolang mogelijk
thuis blijven. De regering moedigt
dat ook aan. Het is nu eenmaal
goedkoper iemand thuis te hel-
pen dan hem op te vangen in een
rusthuis. Alleen moeten er dan
ook meer jobs komen thuis bij-
stand en verzorging te verlenen.

Vier. Meer dan de helft van de
werkzoekenden in Vlaanderen
behoren tot kansengroepen:
mensen die niet of heel moeilijk
aan een job geraken. Werkgevers
willen hen gewoon niet. In de
sociale economie kunnen zij een
nieuwe start krijgen. Maar dan
moet je wel voor voldoende extra
jobs zorgen in die sociale econo-
mie.

Werkdruk
Vijf. In veel organisaties kreunt
het personeel onder de werkdruk.
Patiënten vragen oplossingen
voor steeds meer en steeds moei-
lijker problemen. In de beschutte
en sociale werkplaatsen worden
de klanten alsmaar veeleisender
en wordt er meer en meer van het
personeel gevraagd. Om de druk
te verlagen is extra personeel
nodig.

Actie
Jawel, de Vlaamse regering stelt
extra jobs voor. Maar het aantal is
meer dan onvoldoende. En daar-
om zeggen we BASTA!. We heb-
ben er genoeg van. We zijn het
spuugzat. Het is tijd voor actie. 29
maart in Brussel, zorg dat je erbij
bent.

Waarom zijn er
meer jobs nodig?

Sociaal toerisme is ook ethisch toerisme
Over sociaal toerisme hoor je wel eens zeggen dat het uit de tijd is.
Niets is minder waar. Het is een springlevende formule die in volle
beweging is. Dat wordt duidelijk als Yves Godin er over vertelt. Hij is
algemeen secretaris van de OITS, de internationale organisatie voor
sociaal toerisme. Hij is ook algemeen directeur van onze Belgische
Floreal-ontspanningscentra. Het sociaal toerisme spitst vandaag de
aandacht toe op ethiek. Het belang daarvan kan niet genoeg onder-
streept worden.

Het sociaal toerisme zag het leven
na belangrijke syndicale overwin-
ningen. Het gaat dan vooral over
het recht op jaarlijkse vakantie dat
in ons land bereikt werd in 1936.
Sindsdien onderging de formule
veel veranderingen, maar aan de
basis is altijd hetzelfde idee blijven
bestaan dat zoveel mogelijk men-
sen de gelegenheid moeten krijgen
om met vakantie te gaan tegen een
redelijke prijs. Nog een sterk punt
is dat het sociaal toerisme diverse
sociale groepen bijeen brengt.

Sociaal toerisme is geen dis-
counttoerisme
Met het internet en ook met de
heel goedkope luchtvaartmaat-
schappijen is het toerisme er hele-
maal anders uit gaan zien. Het
betekende het einde van het alou-
de sociale toerisme. Het concept
werd dan ook bijgestuurd, maar er
werd daarbij wel teruggegrepen
naar de oorspronkelijke waarden.
Yves Godin krijgt wel eens meer te
horen van vakantiegangers in de
Florealclubs dat het sociaal toeris-
me niet echt goedkoop is. “Ik wijs
er dan altijd op dat wij billijke prij-
zen hanteren die ons in staat stel-

len iedereen te geven waar hij recht
op heeft. Niet alleen onze cliënten,
maar ook ons personeel en onze
leveranciers. Voor ons gelden
bepaalde waarden, zoals het recht
op toerisme voor iedereen. Niet
iedereen beseft het, maar met de
redelijke prijs die men betaalt
maakt men het ook mogelijk dat
de kleine gepensioneerde bij ons
terecht kan tegen een onklopbare
prijs. Wij hechten ook bijzonder
veel belang aan ons aanbod voor
mensen met een handicap. We
bevorderen het toerisme in eigen
land, wat de deur openzet om onze
eigen streken en onze cultuur
opnieuw te ontdekken. We hebben
ook aandacht voor natuur en
milieu. We doen dus iets helemaal
anders dan het massatoerisme.
Trouwens, het is niet onze bedoe-
ling om aan discounttoerisme te
doen. We zoeken het beste even-
wicht tussen prijs en kwaliteit. Dit
is geen klein onderdeel van het tra-

ditionele toerisme, maar een for-
mule met een heel eigen filosofie.
Je zou trouwens best kunnen
bedenken dat traditionele toeris-
mebedrijven onze ideeën overne-
men en zelf ook aan sociaal toeris-
me gaan doen.”

Calypso-project
Meer dan 40% van de Europese
bevolking gaat nooit met vakantie.
Die vaststelling gaf aanleiding tot
het Europese Calypso-project. Het
is de bedoeling iedereen te helpen
om met vakantie te gaan. Drie jaar
geleden vroegen Europese parle-
mentsleden aan het OITS om een
leefbaar concept uit te werken dat
opnieuw zorgt voor toerisme voor
iedereen. Als we aan Yves Godin
vragen waarom de Europese Unie
vandaag belangstelling toont voor
het sociaal toerisme, antwoordt hij:
“Europa kijkt naar de veroudering
van de bevolking en beseft dat
steeds meer mensen van de ene

dag op de andere terugvallen op
een pensioentje van 900 euro per
maand. Daarmee kun je niet op
vakantie. Voor die mensen, maar
ook voor vele anderen, moet je
oplossingen uitdokteren. Daarvoor
heb je systemen nodig die gezon-
der in elkaar steken dan het lage-
prijstoerisme. Daar moet een eind
aan komen, er moeten correcte
prijzen gehanteerd worden. De
Europese overheid zorgt voor
financiële steun zodat vakantiecen-
tra leefbaar kunnen zijn, zo krijg je
een gezonde economische activi-
teit. Ik ben blij dat het OITS in dat
project meespeelt. Wij kunnen
vorm geven aan ethische waarden,
dat zal Europa niet doen.”

Er waait dus een nieuwe wind door
het sociaal toerisme. Misschien
brengt het jou op het idee om ook
eens wat vakantie te nemen. Op de
website www.florealclub.be vind je
alle informatie over onze
Florealcentra. En vergeet niet dat
leden van de Algemene Centrale
van het ABVV fikse kortingen
genieten.

011_GPV1QU_20110225_DNWHP_00 23-02-2011 11:05 Pagina 11

N° 4 25 februari 201112 Bedienden - Technici - Kaderleden

Precieze doelstellingen
voor gelijkgeschakelde
arbeidsvoorwaarden

Doelstelling: Kwaliteitsvol werk,
serene praktijken!

CONGRES HANDEL

De sectorale congressen volgen elkaar op en
deze keer was het de beurt aan de handel. Een
sector van wezenlijk belang in onze consumptie-
maatschappij en ruimschoots vertegenwoordigd
binnen de BBTK-SETCa. Deze sector krijgt het
regelmatig hard te verduren door de steeds tal-
rijker wordende werkgeverspraktijken en marke-
tingstrategieën die alsmaar meer winst nastre-
ven. We denken aan de outsourcing van bepaal-
de taken over verschillende vestigingen, de uit-
breiding van studenten- en uitzendwerk, de
automatisering, buitensporige flexibiliteit, enz.
Ondervoorzitter Myriam Delmée en Federaal
Secretaris Jan De Weghe, beiden vertegenwoor-
digers van de handelssector, hebben dit congres
voorgezeten. Deze bijeenkomst was voor de 250
militanten de kans om elkaar te
ontmoeten, om de balans op te
maken van de moeilijkheden waar-
mee ze dagelijks worden gecon-
fronteerd en om de doelstellingen
voor de komende 4 jaar voor te
stellen. Deze zijn duidelijk en slui-
ten nauw aan bij de arbeidsvoor-
waarden.
Een cruciaal punt is de harmonise-
ring van de paritaire comités.
Zolang er in de sector meerdere
paritaire comités naast elkaar blij-
ven bestaan, met arbeidsvoorwaar-
den die onderling verschillen, zal
dit onvermijdelijk leiden tot een
opbod vanwege de werkgevers.
We moeten optreden om te vermij-
den dat we afglijden naar nóg

meer flexibiliteit en naar de afbouw van de soci-
ale verworvenheden.
Een ander actiepunt voor morgen is dat van de
arbeidstijd. Iedereen weet dat de sector heel los
omspringt met de uurroosters telt (openingen
’s avonds laat, ’s ochtends vroeg, op zon- en
feestdagen, enz.). Het is voor de werknemers
onontbeerlijk om het evenwicht te behouden
tussen privé- en beroepsleven. Daarom blijft de
32-urenweek een essentiële doelstelling.
Ook andere elementen zoals opleiding op de
werkvloer, veiligheid op het werk en de automa-
tiseringsprocessen kwamen aan bod en verdie-
nen onze aandacht! Tot slot zullen we ons moe-
ten inspannen voor meer controle en meer mid-
delen voor de sociale inspectie.

CONGRES FINANCIËN

Na de handel hebben ook de finan-
ciën hun sectoraal congres gehou-
den. Ook al stellen we vast dat de
financiële sector steeds betere cijfers
laat optekenen (de laatste resultaten
van de hoofdbanken in België spre-
ken voor zich), hetzelfde kan niet
gezegd worden van het niveau van
tewerkstelling. Vandaag kunnen we
niet anders dan vaststellen dat de
herstructureringen legio zijn (ING,
Dexia, AXA, enz.) en dat elementen
zoals het potentiële verlies van
tewerkstelling, de dagelijkse stress,
de “gedwongen” verkoop, vraagte-
kens over de betrouwbaarheid van
de financiële producten enz. hen
voortdurend boven het hoofd han-
gen.
Het congres verliep onder leiding van
de twee federale secretarissen ver-
antwoordelijk voor de financiën: Pia
Desmet et Jean-Michel Cappoen.
(Foto) Na een gedetailleerde uiteen-
zetting over de toestand en de resul-
taten van de laatste vier jaar hebben
ze de toekomstvisie en de transversa-
le doelstellingen van de sector voor-
gesteld. De militanten kregen vervol-
gens de kans om tussen te komen en
hun standpunten uit te drukken. We
kunnen zeggen dat de doelstellingen
die aan bod kwamen specifiek en

gevarieerd zijn en allen gericht zijn
op verschillende krachtlijnen die de
rode draad zullen vormen in de syndi-
cale denksporen voor de volgende
jaren.
De eerste krachtlijn betreft de veran-
deringen in de sector. Nieuwe procé-
dés zoals outsourcing, nieuwe
managementtechnieken, verkoops-
druk enz. zijn geleidelijk aan opgedo-
ken. Deze praktijken kunnen leiden
tot talrijke uitwassen en moeten dus
bijzondere aandacht vereisen. Idem
voor stress. In de financiën is de druk
vaak erg hoog: men vraagt je vaak
“meer resultaten, aan eender welke
prijs”. De BBTK verzet zich tegen dit
soort logica en beveelt ethiek en
transparantie aan. Preventie en
maatregelen zijn noodzakelijk om
serene arbeidsvoorwaarden te
behouden. (Lees hieromtrent ons
onderstaand artikel over de campag-
ne Sales & Advice.)
Een krachtlijn die niet nieuw is, maar
nog steeds een prioriteit voor mor-
gen vormt, is uiteraard de tewerk-
stelling: méér werkzekerheid, méér
contracten van onbepaalde duur en
een uitgebalanceerde arbeidstijd.
De versterking van het sociaal over-
leg en van het syndicaal statuut in de
bedrijven blijft eveneens een essen-

tieel actiepunt. Herstructureringen,
overnames, delokaliseringen enz.
worden alsmaar talrijker… Op die
momenten is het van essentieel
belang dat de afgevaardigden zoveel
mogelijk worden gesteund door de
gewestelijke en federale secretaris-
sen. Ze moeten tevens kunnen reke-
nen op extern advies (van een
expert, een technicus, enz.) dat hen
kan helpen in de verschillende dos-
siers. De sociale dialoog is noodzake-
lijk en moet alomtegenwoordig zijn.
Ook op internationaal vlak heeft de
BBTK financiën een rol te spelen en
wij moeten deze versterken! Dit
moet bijvoorbeeld gebeuren via de
invoering van nieuwe gedragsregels
voor de bestuurders van Europese
vennootschappen.
Tot slot leggen de transversale doel-
stellingen bijzondere nadruk op de
toekomst van de jongeren en de
plaats die hen wordt toebedeeld in
de arbeidswereld. Diversiteit bevor-
deren en elke vorm van discriminatie
bestrijden zijn eveneens belangrijke
uitdagingen die wij willen aangaan!
De vertegenwoordigers van de BBTK
financiën zullen zich nu toeleggen op
de voorbereiding van de sectorale
eisenbundels voor de jaren 2011-
2012.

Bankbedienden: correcte
informatie voor de klant
De banken zijn de laatste tijd kop van jut. Het
is door hun bedenkelijke praktijken dat de
financieel-economische crisis is losgebarsten.
Toch mag je niet alle werknemers van de ban-
ken over dezelfde kam scheren. De gewone
bankbedienden vragen niets liever dan op
een correcte manier hun klanten te informe-
ren. Dat bleek duidelijk uit de reacties van die
bedienden op onze studiedag ‘Sales and Advi-
ce’ in Brussel.
Het is aan de top van de financiële wereld dat
de foute beslissingen, die geleid hebben tot
de financiële crisis, zijn genomen. Verblind
door hun winsthonger investeerde het riant
betaalde topmanagement in financiële pro-
ducten die achteraf rommel bleken te zijn.
Die waren bovendien zo complex samenge-
steld, dat bijna niemand nog kon weten wat
er precies werd verkocht. Staf Meirte, als
BBTK-afgevaardigde aanwezig op de studie-
dag, bevestigt: “Ondanks onze officiële
adviestaak moesten we vooral de producten
verkopen waarmee het meeste winst werd
gemaakt door de bank. Via individuele ver-
koopscijfers zette men het personeel onder
druk.”
Het resultaat: heel wat boze en ontgoochelde
klanten toen de ballon doorprikt werd. Jam-
mer genoeg stellen de vakbonden vast dat de
financiële instellingen hun lesje niet geleerd
hebben… en opnieuw de neiging hebben om
over te gaan tot ‘business as usual’. Vooral
dat laatste is volgens Staf echt merkbaar:
“Vlak na de financiële crisis is die verkoops-
druk eventjes afgenomen, maar ik heb de
indruk dat we weer vertrokken zijn. De ver-
koopsdoelstellingen en de druk zijn terug van

weg geweest.”
De Europese vakbonden zijn voor een eerlijke
en transparante klantenrelatie. Iedereen
vaart daar wel bij: klanten, werknemers, de
bedrijven en de economie in haar geheel. Bin-
nen de bedrijven zelf hebben vakbonden een
invloed op de regels die binnen bedrijven van
kracht zijn. Via de sectoronderhandelingen,
bedrijfs-CAO’s en initiatieven binnen Europe-
se ondernemingsraden moeten we komen
tot afspraken met de werkgevers om te
komen tot het verantwoordelijk omspringen
met de verkoop van producten. Daartoe
heeft UNI-financiën, die internationaal de
vakbonden uit de financiën groepeert, een
charter opgesteld. Dat zal in heel Europa als
leidraad dienen.
Een tweede belangrijk doel heeft te maken
met de instelling die er in de toekomst over
zal waken of de banken wel eerlijke produc-
ten verkopen. In België is dat de CBFA. Als
BBTK zullen wij ernaar streven dat de normen
die zij zullen opleggen niet alleen over de pro-
ducten zelf gaan, maar ook over de manier
waarop ze worden verkocht… een niet onbe-
langrijk detail voor de werknemers én de
klanten. Het is uiteindelijk de persoon die het
product verkoopt die de klant adviseert. En
iedereen heeft er belang bij dat dit in de toe-
komst op een nettere manier zal verlopen…
Ook Staf wijst op de verantwoordelijkheid
van de overheid: “Het Charter van UNI is een
belangrijk signaal. Als vakbonden spelen we
alvast onze rol. Maar de overheden mogen
zich niet langer verbergen. Het is ook aan hen
om de nodige wettelijke initiatieven te
nemen die de sector responsabiliseren.”

CAMPAGNE SALES & ADVICE

012_GPV1QU_20110225_DNWHP_00 23-02-2011 11:06 Pagina 12

Nadat de meerderheid van de
werknemers in dit land het ont-
werp-IPA verwierp, heeft de rege-
ring zelf een nieuw voorstel
uitgewerkt. Ondanks het duidelijk
verzet van de werknemers zal de
regering het voorstel toch uitvoe-
ren. Wij aanvaarden dit niet. Na de
crisis hebben de werknemers recht
op meer.

LONEN
Het regeringsvoorstel voorziet
voor de volgende twee jaar een
lloooonnssttiijjggiinngg van maximaal 0,3% in
2012. In 2011 is er niets voorzien.
Maximaal, ook in de bedrijven en
sectoren waar het wel beter gaat.
Voor de BBTK blijft dit onaanvaard-
baar. Voor een loon van €2.000
bruto, gaat dit om een stijging van
amper €6 extra per maand, ergens
eind volgend jaar. De BBTK blijft
pleiten voor vrije onderhandelin-
gen in de sectoren en bedrijven.

De regering heeft ook een aantal
krijtlijnen bepaald wat betreft de
ssttaattuutteenn vvaann aarrbbeeiiddeerrss eenn bbeeddiieenn--
ddeenn. De gekozen richting is echter
niet de juiste. De opzegvergoeding
van bedienden die meer dan
€2.200 bruto per maand verdienen
daalt: min 3% in 2012 en min 6% in
2014. Daar tegenover staat dat de
vooruitgang voor de arbeiders te
beperkt blijft en de gemeenschap

(sociale zekerheid en fiscus, wij
dus!) een groot stuk van de verbe-
tering betaalt.

Kortom, de droom van de werkge-
vers komt uit: ontslaan wordt
goedkoper! De werknemers wor-
den minder beschermd en de
belastingbetaler draait op voor dit
‘ontslag van de toekomst’.

Wat weinig aandacht krijgt en hele-
maal van de radar dreigt te verdwij-
nen: voortaan wordt ttiijjddeelliijjkkee
wweerrkklloooosshheeiidd vvoooorr bbeeddiieennddeenn defi-
nitief mogelijk. Opnieuw mag de
werknemer zich extra flexibel
tonen, terwijl de overheid zal moe-
ten instaan voor de kosten.

MINIMUMLOON:
DE GEMEENSCHAP BETAALT!
Hetzelfde principe vinden we terug
bij de verhoging van de minimum-
lonen. Die gaan omhoog, maar wie
betaalt de rekening? De gemeen-
schap. De minimumlonen stijgen
namelijk niet, maar de belasting op
de laagste lonen worden verlaagd.
Telt dus niet mee in geval van werk-
loosheid, ziekte, pensioen… netto
blijft netto. De BBTK vindt dat het
niet aan de overheid, maar aan de
werkgevers is om hun werknemers
van een fatsoenlijk minimumloon
te voorzien!

KOPPELING AAN DE WELVAARTS-
VASTHEID, VERLENGING CAO’S
Het is juist dat de regering een aan-
tal stappen in de goede richting
zet, voor sommige sociale uitkerin-
gen en het verlengen van de stel-
sels van brugpensioen, maar deze
volstaan niet. Bovendien komt de
inspanning alweer van de overheid
en niet van de werkgevers. Het ver-
lengen van de CAO’s rond brug-
pensioen is ook geen cadeau voor
de werknemers… ook de werkge-
vers komt het brugpensioen goed
uit!

EN MORGEN?
De volgende twee jaar voorspelt
men alweer economische groei.
Het zijn de werknemers geweest
die de crisis hebben moeten uit-
zweten en het is de overheid
geweest die de banken heeft
gered. De plaat van de werkgevers
is grijsgedraaid. Het is aan hen om
nu te bewijzen dat ze hun werkne-
mers ook belangrijk vinden!
De BBTK waarschuwt de regering
én de werkgevers dat we ons niet
zullen laten rollen. Dat geldt ook
voor de overal aangekondigde
besparingen in de op stapel staan-
de begroting 2011. Van belang is
vooral onze index, die er voor zorgt
dat onze lonen deels de stijgende
prijzen volgen. Die lijkt voorlopig
wel gered, maar het is duidelijk dat

Merkel, Trichet en bij uitbreiding
Europa hun zinnen hebben gezet
op ons sociaal systeem, index inbe-
grepen. Onze eigen Nationale Bank
van België lijkt zich ondertussen
ook in het anti-index discours in te
schakelen.

De BBTK roept iedereen dan ook
op ons te steunen in de acties die
het ABVV organiseert. Door ons
samen te verzetten en actie te voe-
ren kunnen we die boot afhouden.

De regering heeft op vrijdag 20
februari toch beslist haar bemidde-
lingsvoorstel uit te voeren. Omdat
de werkgevers niet bereid waren
opnieuw te onderhandelen. En dat
ondanks de druk van de geslaagde
acties van dezelfde vrijdag in
Antwerpen, Luik, Waals Brabant en
Verviers. Wij zullen dus nog luider
onze stem moeten verheffen en
onze acties verder moeten verhar-
den. Dat zal de inzet zijn van de
acties op vrijdag 25 februari in
Limburg, Oost-Vlaanderen en
Namen en van de nationale actie-
dag op 4 maart.

SSaammeenn sstteerrkk!!

Myriam Delmée Erwin De Deyn
Ondervoorzitter Voorzitter

N° 4 25 februari 201116 Bedienden - Technici - Kaderleden

Jonger dan 28 en op eigen benen?
Proficiat, we verzekeren je woonst

het eerste jaar aan halve prijs.

Een goede woningverzekering leeft met je mee.
Je P&V adviseur weet hoe belangrijk het voor jou is om op je eigen benen te

kunnen staan. Daarom krijg je de P&V Ideal Home woningverzekering het

eerste jaar aan halve prijs als je jonger bent dan 28 jaar. Zo heb je meer financiële

ademruimte om je geld te besteden aan zaken die jij écht belangrijk vindt.
Voor een afspraak met de P&V adviseur in je buurt,
bel 078/15 90 91 of surf naar www.pv.be.

P&V. Het bewijs dat verzekeren ook anders kan.

STANDPUNT

NATIONALE ACTIEDAG 4 MAART!

016_GPV1QU_20110225_DNWHP_00 23-02-2011 11:09 Pagina 16

N° 4 25 februari 2011 13Textiel - Kleding - Diamant

Veilig werken is iets anders (Mumbai)

India: supermacht of ontwikkelingsland?
Het antwoord is eenvoudig. Het is beiden.
Het is een supermacht. Het is de grootste de-
mocratie ter wereld met 1,2 miljard inwo-
ners (ter vergelijking, de Europese Unie telt
500 miljoen inwoners) en met een jaarlijkse
economische groei van 10%.

India is een land van extremen. Extreme ar-
moede, honderdduizenden ingenieurs die
worden geoutsourcet aan het Westen, tien-
tallen villa’s met 10 verdiepingen voor 1 ge-
zin en anderzijds miljoenen die op straat wo-
nen en slapen. En het is ook de grootste dia-
mantslijperij ter wereld.

Een verslag van een bezoek aan dit land vol
contrasten. Aan dit studiebezoek namen
John Colpaert, Algemeen Secretaris van het
ABVV-Textiel, Kleding en Diamant en Patrick
De Backer, regionaal secretaris (o.a. van de
afdeling ABVV-TKD in Antwerpen) deel, sa-
men met een vertegenwoordiger van de in-
ternationale vakbond ICEM (verantwoorde-
lijk voor o.a. de diamantsector). Het bezoek
werd ter plaatse gecoördineerd door de
voorzitter van de Indiase diamantvakbond.

Diamanthandel en – nijverheid in België

De diamantnijverheid heeft in België (Stad
Antwerpen-Kempen) gedurende de laatste
tientallen jaren zwaar ingeboet aan tewerk-
stelling. De diamantnijverheid is in grote ma-
te, zoals ook andere industriële sectoren, ge-
delokaliseerd naar lage loonlanden. Voor de
diamantnijverheid is dit India. Meer dan 90%
van de diamanten worden in India geslepen.
Antwerpen blijft wel nog altijd het belang-
rijkste centrum voor de diamanthandel.

De directe en indirecte tewerkstelling van
diamanthandel en – nijverheid in de provin-
cie Antwerpen bedraagt nog ongeveer

25.000 werknemers.

De handel, die vroeger gedomineerd werd
door joodse handelaars, is nu verschoven
naar de Indiase handelaars. Ook in Antwer-
pen. Zowel de handel als het bewerken van
diamant is nu in grote mate in handen van In-
diërs.

Studiebezoek ABVV-Textiel,
Kleding en Diamant aan India

India is niet alleen een land van contrasten,
maar ook een onmetelijk groot land. India is
onderverdeeld in 28 deelstaten die over een
grote autonomie beschikken.
Wij bezochten de stad Mumbai (het vroege-
re Bombay). Hier is één van de grootste han-
delscentra van diamant ter wereld, naast
Antwerpen, Tel Aviv, New York en Dubai. Het
is een stad die al naargelang de bronnen tus-
sen de 18 à 25 miljoen inwoners telt. Nie-
mand weet het, op een paar miljoen inwo-
ners na, exact. Het is een stad die luxueuze
delen heeft, maar de overgrote meerderheid
van de inwoners leeft in extreme armoede.
In krottenwijken of op straat. Het verkeer en
de bijhorende luchtverontreiniging zijn er
verschrikkelijk. Een straat oversteken als
voetganger is een levensgevaarlijke op-
dracht. En men rijdt er ook nog eens links.
Na Mumbai werd er ook een bezoek ge-
bracht aan de stad Indore, ongeveer 800 km
ten noordoosten van Mumbai. Daarna ging
het per trein naar Surat (400 km, een trein-
reis van 14 uur).
Surat is de diamantstad inzake het slijpen
van diamant en is gelegen in de deelstaat
Guyrat, een fundamentalistische hindoe-
staat.
De staat is politiek gedomineerd door de PJP,
de fundamentalistische hindoepartij. Alco-
hol, vlees, eieren zijn er in de ganse staat ten

strengste verbo-
den. In deze deel-
staat is Mahatma
Ghandi geboren.

De keuze om de
meeste tijd van
ons bezoek te
spenderen in Surat
komt door het feit
dat er ongeveer
300 diamantfabri-
kanten zijn, samen
goed voor een te-
werkstelling van
500.000 werkne-
mers. 70% van alle
diamanten die in
India worden ge-
slepen, komen uit
Surat. Wij komen
hier straks in dit artikel op terug.

Mumbai – onderzoek naar
arbeidsvoorwaarden

Het eerste bezoek brachten wij aan het Am-
behar Institute for Labour Studies in Mum-
bai. Dit instituut werd in 1976 opgericht in
de schoot van de textielvakbond. In eerste
instantie verrichtte dit instituut enkel studies
inzake arbeidsomstandigheden en -voor-
waarden in de textielsector, later werd dit
uitgebreid naar alle sectoren. Het instituut
werkt samen met internationale organisa-
ties, o.a. ICEM (de internationale vakbond,
waar diamant onder valt) en probeert mee
de werkomstandigheden te verbeteren. Dit
is in India geen gemakkelijke opgave. Amper
6% van de Indiase werknemers zijn gesyndi-
ceerd.

Naast outsourcing, delokalisatie en soms af-
bouw van de industrie is een groot probleem
het feit dat vaste werknemers worden ver-
vangen door “contract workers” (tijdelijke
werknemers), één van de belangrijkste oor-
zaken van de terugval van de syndicalisatie-
graad. Het loon van de tijdelijke werknemers
bedraagt minder dan de helft van het loon
dat de vaste werknemers verdienen.

Het instituut organiseert ook vorming om
hen bewuster te maken zodat de werkne-
mers zich organiseren en werken aan een
verbetering van de arbeidsomstandigheden.
Zij krijgen ook vorming inzake onderhande-
lingstechnieken zodat zij beter gewapend
zijn bij onderhandelingen voor betere loon-
en arbeidsvoorwaarden, inzake kinderar-
beid, inzake HIV en AIDS (voornamelijk be-
wustwordingscampagnes).

Bezoek diamantslijperij
Rosy Blue in Indore (Pithampur)

Rosy Blue is de enige slijperij in de provincie
Madhya Pradesh. Het bedrijf werd opgestart
in 1989 omwille van de interessante econo-
mische voordelen die men van de overheid
kreeg aangeboden.
Er zijn 1.600 werknemers in dienst. Zij wor-
den allemaal door het bedrijf zelf opgeleid.
Een opleiding duurt een klein jaar. Er wordt
48 uur per week gewerkt (6 dagen van 8 uur)
en de slijpers verdienen er gemiddeld 150
dollar per maand. Een goede slijper kan tot
250 dollar per maand verdienen.

Verder is er een “medical facility” met eigen
medisch personeel ten behoeve van de werk-
nemers en hun familie. Er is een crèche voor
kinderen tot 3 jaar. Kinderen van werkne-
mers kunnen een studiebeurs krijgen voor
de 5de, 8ste en 10de graad van het onder-
wijs en schoolboeken kunnen aan een goed-

kopere prijs worden aangekocht.

Er is een “welfare centre” voor de vrouwen
en dochters van werknemers en er is in de
zomer waterdistributie aan de huizen van de
werknemers.

60% van de ruwe goederen wordt door het
bedrijf zelf geslepen, de rest wordt verder
verhandeld. Er wordt ook met onderaanne-
mers gewerkt in Surat.

De crisis heeft er zich niet erg laten voelen.
Door de grote bevolking is er een enorme af-
zetmarkt. Er werden geen werknemers ont-
slagen omdat men anders geen nieuwe vindt
op het moment dat de markt terug aantrekt,
wat nu reeds het geval is.

Volgens de manager, Subhash Mathur, zijn er
3 vakbonden actief in het bedrijf, waarvan de
“onafhankelijke” huisvakbond de sterkste is.
De meeste werknemers zouden gesyndi-
ceerd zijn.

Fotograferen was er geen probleem.

Bezoek Venus Diamond

Venus Diamond is een supermodern bedrijf –
zowel inzake accommodatie als apparatuur –
dat zowat 2.000 werknemers tewerkstelt.
Het is volledig geïnformatiseerd. Er mochten
geen foto’s worden genomen. De arbeids-
omstandigheden in dit nieuwe mooie ge-
bouw zijn zeer goed, met overal airconditio-
ning. De lonen liggen ook een stuk hoger
dan in de andere firma’s en bedragen 500 à
800 dollar per maand. Hoe dan ook, zelfs in
deze firma zijn de lonen nog altijd een heel
stuk lager dan in Antwerpen.

Project

De bedoeling van dit studiebezoek was om
eerst en vooral een inzicht te krijgen in de si-
tuatie van de diamantsector in India. Tevens
werd nagegaan of wij in de toekomst een
project kunnen opstarten met de Indiase dia-
mantvakbond. Het sterker maken van de
plaatselijke vakbond is één van onze hoofd-
bekommernissen.
Dit moet uiteindelijk leiden tot betere werk-
omstandigheden en hogere menswaardige
lonen. De druk op de handelaars is ook van-
uit België belangrijk. Dit kan ook een dam
vormen tegen de verdere delokalisatie van
de Antwerpse diamantnijverheid.

Eind juni komt een beperkte Indiase vak-
bondsdelegatie naar België. Het is de bedoe-
ling om dan verder na te gaan hoe wij een
gezamenlijk project kunnen afspreken en
concretiseren.

Openbare wasserij in Mumbai

013_GPV1QU_20110225_DNWHP_00 23-02-2011 11:06 Pagina 13

N° 4 25 februari 201114 Voeding - Horeca - Diensten

ABVV-HORVAL - PARTNER IN SOLIDARITEIT
ABVV-HORVAL LANCEERT NIEUWE
INTERNATIONALE SOLIDARITEITS-
PROJECTEN IN DE VOEDINGSNIJ-
VERHEID
Sinds 2001 besteedt het Sociaal
Fonds van de Voedingsnijverheid
een bijdrage van 0,05% van de loon-
massa aan projecten van internatio-
nale solidariteit.

Vóór 2010 konden de NGO’s projec-
ten voorstellen en de raad van
bestuur van het Fonds waakte erover
dat de omschreven criteria goed
nageleefd werden.

In 2010 werden de werkingsregels
gewijzigd en beslisten de vakbonden
de controle over de projecten over te
nemen. Voortaan kan elke vakbond
de NGO’s kiezen waarmee deze
bevoorrechte partnerships wenst te
uit te bouwen om projecten, die
betrekking hebben op voedselzeker-
heid, te ontwikkelen.

ABVV-HORVAL deed hiervoor een
beroep op twee socialistische
NGO’s, waarmee het ABVV reeds
jarenlange banden heeft, SOLSOC
(solidarité socialiste) en FOS (socialis-
tische solidariteit).

WAT ZIJN DEZE
SOLIDARITEITSPROJECTEN?
Onze solidariteitsprojecten ontwik-
kelen zich rond 2 assen:
- Onze partners in het Zuiden onder-

steunen in hun strijd tegen de oor-
zaken van armoede.

- Onze delegees en onze leden
bewustmaken van het belang van
internationale solidariteit.

VOEDSELZEKERHEID IS EEN
INTERNATIONALE UITDAGING:
Wij willen de werknemers uit het
Zuiden ondersteunen in hun strijd
voor de verbetering van de loon- en
arbeidsvoorwaarden en voor waar-
dig werk. Dit zal dit hen in staat stel-
len een grotere voedselzekerheid te

bekomen en te strijden voor een ver-
mindering van de oorzaken van
armoede voor de hele bevolking.

Wanneer de levensomstandigheden
van de werknemers verbeteren,
wanneer de lonen stijgen en de soci-
ale bescherming toeneemt, zal het
hele gezin kunnen genieten van
deze verbeteringen en zal het gezin
in zijn voedselbehoefte kunnen voor-
zien.

ABVV-HORVAL kan dus een rol spe-
len om de vakbondsmensen in onze
sectoren te ondersteunen om in
deze landen het sociaal overleg ook
te laten werken, zodat er naar de
stem van de werknemers geluisterd
wordt, van de kleinste coöperatie-
ven of ondernemingen tot op natio-
naal niveau. Door het structureren
van het sociaal overleg en de verster-
king van de vakbonden kunnen de
individuele arbeidsvoorwaarden ver-
wezenlijkt worden. Onze slogan
“samen sterk” is zowel daar als hier
van toepassing.

SSEENNSSIIBBIILLIISSEERREENN IINN OONNZZEE SSEECCTTOORREENN
AABBVVVV--HHOORRVVAALL is bereid om zijn
leden en afgevaardigden te sseennssiibbiillii--
sseerreenn over het belang van de solida-
riteit tussen het NNoooorrddeenn eenn hheett
ZZuuiiddeenn en over de gevolgen die de
solidariteitsbanden kunnen hebben
op hun werk of vakbondsacties op
het terrein.

Wanneer de afgevaardigden van de
sector in ondernemingen werken
om de werkomstandigheden te ver-
beteren en moeten ze waakzaam
blijven dat de werkomstandigheden
aan het andere einde van de keten
eveneens gerespecteerd worden.
Door een vakbondswerking uit te
bouwen in de landen van het
Zuiden, die de hoofdleveranciers van
grondstoffen zijn, wordt de eenheid
versterkt.

WWEELLKKEE PPRROOJJEECCTTEENN
OONNDDEERRSSTTEEUUNNEENN WWEE??
In BBuurruunnddii is het project gericht op
de kklleeiinnee kkooffffiieetteelleerrss. Koffie, net als
zoveel andere grondstoffen, valt ten
prooi aan de speculanten en de
grote koffiebranderijen. Dankzij het
partnership dat ontwikkeld werd
tussen SSOOLLSSOOCC, de koffietelers en
AABBVVVV-- HHOORRVVAALL, zal er een onder-
steuning gegeven worden voor de
installatie van de infrastructuur, voor
het onderhandelen en de invoering
van een universele ziekteverzeke-
ring, evenals voor de verdediging
van de belangen van de koffietelers
in het dossier van de privatisering
van de keten. Een luik voorziet ook
de versterking van de voedselzeker-
heid via de oprichting van een rote-
rend fonds om de
voedingsproductie te diversifiëren.
Ontmoetingen en uitwisselingen
tussen de partners zullen worden
georganiseerd; we willen de afge-
vaardigden van HORVAL erbij
betrekken.

IInn CCuubbaa gaan FFOOSS en AABBVVVV--HHOORRVVAALL
een partnership ontwikkelen in het
oosten van het eiland, in de gemeen-
te Baracoa, waar de lokale arbeiders
ccaaccaaoo produceren. Om de voedselze-
kerheid van de bevolkingen te verze-
keren, werd een programma
ontwikkeld in samenwerking met de
coöperatieven om onder meer de
kwaliteit en de kwantiteit van de
productie te verbeteren, maar ook
om vervoersmiddelen uit te bouwen
tussen de plantages en de verwer-
kende fabrieken. Deze samenwer-
king zal het eveneens mogelijk
maken via vormingen en ontmoetin-
gen met de Cubaanse werknemers
het systeem van de productieketen
in een geglobaliseerde economie
beter te begrijpen.

IInn BBoolliivviiëë worden 2 projecten onder-
steund door AABBVVVV--HHOORRVVAALL via FFOOSS
en SSOOLLSSOOCC :

Het eerste project heeft als doel de
versterking van de capaciteit van de
centrales van de landbouwvakbon-
den in de provincies Saavedra en
Oropeza, de armste gebieden van
het land, om zo de economische,
politieke, maatschappe-lijke en cul-
turele ontwikkeling van deze lande-
lijke indianengemeenschappen te
bevorderen.

Het tweede project dient ter verster-
king van de landbouwvakbonden in
de provincie San Julian om de werk-
nemers van de landbouwsector door

vorming bewust te maken van de
risico’s die verbonden zijn met land-
bouwarbeid. Men wil hier eveneens
de vvrroouuwweenn-- eenn kkiinnddeerraarrbbeeiidd tijdens
de oogst zichtbaar maken en via
sociale dialoog de waardering van
het werk van vrouwen bevorderen.

Deze twee projecten zullen onze
militanten de mogelijkheid bieden
een andere realiteit op het terrein
te ontdekken. Er zullen ontmoe-
tingen en uitwisselingen plaatsvin-
den.

We hopen dat in de komende jaren tijdens de vormingen en de sensi-
biliseringscampagnes onze militanten en leden zich bewust worden
van het belang van solidariteit met de vakbonden en de werknemers
uit het Zuiden.

Omdat AABBVVVV--HHOORRVVAALL de werknemers in de voedingsmiddelensecto-
ren vertegenwoordigt, wil het bijdragen tot de versterking van de com-
petenties van de syndicale partnerorganisaties om een tegenwicht te
vormen en zo de weg te versperren voor de kapitalistische economie
die op voedingswaren, de basisbehoefte van de wereldbevolking, spe-
culeert.

AABBVVVV--HHOORRVVAALL zet zich in voor een rechtvaardige en solidaire wereld!

ABVV HORVAL en FGTA-FO samen sterk tegen uitbuiting en
sociale dumping in de vleessector
ABVV Horval en het Franse FGTA-FO hebben
in Parijs vergaderd om de problemen in de
vleessector aan te kaarten. Er werden
gemeenschappelijke vaststellingen gedaan
(sociale dumping, werkonzekerheid, illega-
le bedrijfspraktijken die indruisen tegen de
collectieve arbeidsovereenkomsten...)

De twee organisaties hebben beslist om
samen pistes uit te werken die het mogelijk
maken om praktijken van sociale deregule-
ring, die de werknemers uit de vleessector
zowel op het vlak van tewerkstelling als op
vlak van lonen verzwakken, aan banden te
leggen.

Europa en het vrij verkeer van personen en
goederen hebben deze laatste jaren de aan-
dacht gevestigd op situaties, die veel weg
hebben van sociale dumping.

De loonkloof en de verschillende arbeids-
voorwaarden tussen de landen, maar ook
het groot aantal soorten contracten en sta-
tuten (arbeidsovereenkomst van onbepaal-
de duur, arbeidsovereenkomst van
bepaalde duur, voltijds, deeltijds, uitzend-
krachten, onderaannemers, zelfstandigen,

enz.), de verschillende arbeidsvoorwaarden
bij de werknemers binnen éénzelfde onder-
neming, werpen een nieuw licht op het
gebrek aan sociale regulering en het ont-
breken van een echt sociaal Europa, dat in
staat is zijn werknemers te beschermen
tegen het slecht functioneren van de onge-
breidelde vrije markt.

De twee vakbonden kunnen niet toestaan
dat het antwoord op deze vereisten inzake
concurrentievermogen van de ondernemin-
gen een aanval is op de lonen van de werk-
nemers en op hun koopkracht.

FGTA-FO & ABVV-HORVAL hebben zich
ertoe verbonden samen te werken om in
eerste instantie gemeenschappelijke voor-
stellen te formuleren om:

•Concurrentievervalsing op de arbeids-
markt te vermijden

•De belangen van de werknemers in de
vleessector te vermijden

•Een minimumsectorloon te waarborgen
•Deze sector op internationaal niveau syn-

dicaal te structureren
•De werknemers uit Frankrijk en België te

sensibiliseren over hun strijd om de vlees-
sector transparanter en sociaal stabieler
te maken voor de werknemers.

De syndicale samenwerking tussen ABVV-
HORVAL en FGTA-FO is een extra stap naar

een gemeenschappelijke aanpak en een
versterkte samenwerking op regelmatige
basis in de strijd voor een harmonisatie naar
boven toe van de loon- en arbeidsvoorwaar-
den in de buurlanden, maar ook en vooral
binnen EUROPA.

Tangui Cornu, Federaal Secretaris

014_GPV1QU_20110225_DNWHP_00 23-02-2011 11:06 Pagina 14

N° 4 25 februari 2011 15Regio Antwerpen - Mechelen + Kempen 15

3.000 VAKBONDSLEDEN BETOGEN

Het bemiddelingsvoorstel is onvoldoende
Op vrijdag 18 februari 2011 trokken
3000 leden van de socialistische
vakbond door het centrum van
Antwerpen. De liberale vakbond
ACLVB en een kleine delegatie van
de Christelijke Bediendebond slo-
ten zich aan bij de betoging. Het
ABVV-regio Antwerpen en het
ABVV Mechelen+Kempen vinden
het ontwerp Interprofessioneel
Akkoord ook na de aanpassingen
en verbeteringen door de regering
ruim onvoldoende. De provinciale
betoging past in de mobilisatie van

de socialistische bond voor een
nationale interprofessionele actie-
dag op 4 maart. De betogers stap-
ten op van de Lodewijk De Wael-
plaats naar de Groenplaats. In hun
toespraken gaven Bruno Verlaeckt
en Rudy De Leeuw toe dat het rege-
ringsvoorstel aan sommige eisen
van hun bond tegemoetkomt,
maar dat deze vooruitgang ruim
onvoldoende is. Zie www.abvv-
regio-antwerpen.be voor de fotore-
portage. Lees ook het dossier op
pag. 8 & 9.

STRAFFE
MADAMMEN

Gezellige brunch met muzikaal entertainment en
getuigenissen van STRAFFE MADAMMEN
ONTMOETINGSCENTRUM NOVA | SCHIJFSTRAAT 105 | 2020 ANTWERPEN
ZONDAG 27 MAART 2011 | 9u30 | in het kader van 2011

PRIJS 10 euro/pp koffie, thee, koffiekoeken, warme brunch
INFO - INSCHRIJVINGEN ABVV regio Antwerpen

Ommeganckstraat 35 | 2018 Antwerpen | 03 220 66 13
adviespunt.antwerpen@abvv.be

BETALINGEN INSCHRIJVING via rekeningnummer 132-5201931-56
van Adviespunt ABVV-regio Antwerpen m.v.v. naam en aantal deelnemers

VU
. D

irk
 Sc

ho
et

er
s |

 O
mm

eg
an

ck
str

aa
t 3

5 |
 20

18
 A

nt
we

rp
en

PRIJS 10 euro/pp koffie, thee, koffiekoeken, warme brunch
INFO - INO SCHRIJVINGEN ABVV regio Antwerpen

Ommeganckstraat 35 | 2018 Antwerpen | 03 220 66 13
adviespunt.antwerpen@abvv.be

BETALINGEN INSCHRIJVING via rekeningnummer 132-5201931-56
van Adviespunt ABVV-regio Antwerpen m.v.v. naam en aantal deelnemers

me
t d

e s
te

un
 va

n

MISS HOMELESS
AA DDaanniieell LLaammbboo ffiillmm
Deze film is een project dat ontstaan is met de medewerking van Brusselse daklozen.
Zij improviseren samen met enkele acteurs rond waargebeurde feiten uit hun leven.
Hierdoor is Miss Homeless een uiterst sympathieke, bijzonder grappige maar ook naar
de keel grijpend portret van de mensen in de marge van onze samenleving

VVoooorraaff iiss eerr BBeerrnnaarrdd DDeeffoosssseezz,, eeeenn bbeewwooggeenn vveerrtteelllleerr,, ddiiee kkoommtt sspprreekkeenn eenn uuww vvrraaggeenn
bbeeaannttwwoooorrddeenn oovveerr

ARMOEDE DICHTBIJ
Vrijdag 25 februari 2011 om 19.30 u
In het jeugdcentrum Metteko, Zakstraat 1 - 2800 Mechelen
Toegang vrij
Een vrijwillige bijdrage voor de Armenorganisatie ‘DE LAGE DREMPEL’ is altijd welkom
Meer info: Linx+ Mechelen +Kempen

Grote Markt 48 / 2300 Turnhout - 014 40 03 60 - Edwin.gebruers@abvv.be

LLiinnxx++ MMeecchheelleenn ++ KKeemmppeenn
nodigt u uit voor een filmavondje

Al vanaf de Middeleeuwen beschikt Ant-
werpen over een uitgekiend net van
waterwegen: de ruien, vlieten en vesten.
Oorspronkelijk gegraven als verdedigings-
gordel, werden ze vervolgens gebruikt als
binnenhaven en systeem voor watervoor-
ziening. Eeuwen later dienden die oude
stadskanalen als riool en werden de ruien
overwelfd. Zo verdween dit unieke stukje
erfgoed uit het stadsbeeld en uit het
geheugen.
Sinds 2005 kan u dit verborgen patrimoni-
um terug ontdekken. Vanuit het Ruihuis
kunnen groepen de ruien veilig verken-
nen onder leiding van een ervaren gids.
Oude gewelven, fundamenten, bruggen
en sluizen spiegelen de historische stads-
kern boven uw hoofd. Een kijkje in de
onderbuik van de stad, met tal van inte-

ressante weetjes en geheimzinnige anek-
dotes. In 2008 wonnen de Antwerpse
ruien de Vlaamse Monumentenprijs.

WWaannnneeeerr?? 7 april 2011 vanaf 10u00
WWaaaarr?? Het RUIHUIS, Suikerrui 21, 2000
Antwerpen. PPrriijjss:: €15/pp

Voor deze wandeling is enige fysieke con-
ditie vereist. De wandeling is niet geschikt
voor rolstoelgebruikers en voor personen
met een beperkt gezichtsvermogen en
dieptezicht.

IInnffoo eenn iinnsscchhrriijjvviinnggeenn::
Adviespunt
Ommeganckstraat 35 (1e verdieping)
2018 Antwerpen - Tel.: 03 220 66 13
adviespunt.antwerpen@abvv.be

BEZOEK AAN
DE RUIEN VAN ANTWERPEN

015_AAV1QU_20110225_DNWHP_00 23-02-2011 11:07 Pagina 15

15Regio Vlaams-Brabant N° 4 25 februari 2011

ABVV Vlaams-Brabant stelt
campagne ‘Samenstroom’ voor
18/02/2011 – In samenwer-
king met sp.a Vlaams-
Brabant, curieus en de
socialistische mutualiteit
van Brabant organiseert het
ABVV Vlaams-Brabant een
groepsaankoop van groene
energie. Tijdens de pers-
voorstelling, georganiseerd
in Museum M in Leuven, stel-
den de partners deze cam-
pagne voor. Steven
Marchand, provinciaal
Secretaris ABVV Vlaams-
Brabant, Bruno Tobback,
voorzitter sp.a Vlaams-
Brabant en Vlaams volksver-
tegenwoordiger Els De
Wachter gaven tekst en uit-
leg.

Het ABVV Vlaams-Brabant wil
zijn leden de kans geven om
in te tekenen op de groeps-
aankoop van groene gas en
elektriciteit. In verschillende
Vlaamse provincies is deze
groepsaankoop erg succes-
vol gebleken. Daarbij stapten al
20.000 mensen over naar een nieu-
we energieleverancier.

Enkele quotes van Steven
Marchand uit persconferentie :
“In het moeilijke economische kli-
maat van de voorbije jaren hebben
we ons met weinig tevreden moe-
ten stellen op het vlak van verbete-
ring van de koopkracht.

Tegelijkertijd wegen de energiere-
keningen zwaar door in het gezins-
budget;
Voor iedereen, maar in het bijzon-
der voor de gezinnen die reeds
moeite hadden om het hoofd
boven water te houden.

Mensen lezen dan in de kranten
over de megawinsten van
Electrabel…
Electrabel maakt niet alleen MEGA-
WATTS maar ook MEGAWINSTEN…

Mensen hebben het moeilijk om in
de zogenaamd vrijgemaakte ener-
giemarkt hun voordeel te vinden.
Daar gaan we hen nu bij helpen via

een collectieve aankoop.
Socialisme in de praktijk.

We willen onze leden een unieke
ervaring bieden: ervaren hoe het
voelt om in de zakken van
Electrabel te zitten, in plaats van
andersom.”

HOE INSCHRIJVEN?

Tot 31 mei kan je vrijblijvend
inschrijven op www.samen-
stroom.be en ontvang je begin juni
2011, eveneens vrijblijvend, een
persoonlijke offerte. Als het voor-
stel voor jou voldoende voordelig
is, dan verander je best van ener-
gieleverancier. De nieuwe leveran-
cier staat in voor de verdere
afhandeling met de huidige leve-
rancier.

MEER INFO?

Kom naar onze infoavonden! Een
volledig overzicht met data kan je
vinden op
www.abvv-vlaamsbrabant.be of
www.samenstroom.be

Nieuwjaarsfeest seniorencommissie
Op 4 februari 2011 vond naar
jaarlijkse gewoonte het senio-
renfeest plaats in Leuven. Een
160-tal senioren hadden zich
dit jaar ingeschreven. Een uit-
gebreide broodjeslunch werd
voorafgegaan door een recep-
tie, om ten slotte te eindigen
met een lekker stuk taart.
Henri Clygnet, voorzitter van
de seniorencommissie, was erg
tevreden over de talrijke
opkomst en wist te vertellen dat
er elk jaar opnieuw kan gerekend
worden op een enorme interesse
voor het seniorenfeest. Dit jaar
zal de seniorencommissie zich
concentreren op het thema
armoede en welvaart. De voorzit-
ter benadrukte in zijn speech het

belang van solidariteit om ons
sociaal model van welvaartsvaste
sociale uitkeringen te kunnen
blijven handhaven en tevens ver-
der uit te bouwen. Enkel op deze
manier krijgt armoede geen kans
om zich verder te verspreiden.
Steven Marchand, provinciaal
secretaris van het ABVV Vlaams-

Brabant, greep deze gelegen-
heid aan om de campagne
‘samenstroom’ in primeur
bekend te maken bij de senio-
ren. Het ABVV Vlaams-
Brabant stapt mee in de
groepsaankoop van groene
energie. Wanneer je in groep
gas en elektriciteit aankoopt,
krijg je immers gemakkelijker
een goedkoper tarief.

Tevens lichtte de provinciaal
secretaris het standpunt van het
ABVV omtrent het interprofessio-
neel akkoord toe.
Nadien was het tijd om de benen
los te gooien. Op de tonen van
o.a. ‘dos cervezas’ ging het feest
nog enkele uurtjes gezellig ver-
der…

Wereld Sociaal Forum
Van 6 tot 11 februari vond in Dakar (Senegal)
de 11de editie plaats van het Wereld Sociaal
Forum (WSF). Het WSF is een ontmoetings-
plaats voor sociale bewegingen, organisa-
ties, vakbonden, ngo’s, … die niet alle heil
verwachten van het neo-liberale model.
Onder het motto “Another world is possi-
ble!” verzamelden in Dakar tienduizenden
deelnemers. Meer dan 1000 organisaties
waren vertegenwoordigd, en er werden dan
ook honderden meetings en debatten geor-
ganiseerd. Ook een delegatie van het
ABVV/FGTB nam deel aan de debatten, waar-
onder Steven Marchand van het ABVV
Vlaams-Brabant.

De universiteitscampus van Dakar, aange-
vuld met een heus tentenkamp, deed dienst
als vergaderlocatie. Tijdens het forum gin-
gen de lessen aan de universiteit gewoon
door, wat maakte dat zich naast de duizen-
den forumdeelnemers ook 50.000 studenten
aanwezig waren op deze site. De interesse

bij de studenten voor wat er zich afspeelde
op het WSF was bovendien groot. Te midden
van zoveel engagement was er absoluut

geen plaats voor cynisme over de concrete
conclusies van het WSF. Integendeel, het
gevoel dat ‘een andere wereld mogelijk is’

was er tastbaar aanwezig.

Meer info op www.fsm2011.org

Samenkomst aan Het Engels plein,
aan de Vaartkom.
Onder de brug op de autoparking
naast Vanderelst.

Te bereiken:
Openbaar vervoer:
Vanaf het station gaat u naar de
Diestsevest tot aan het Artois Plein,
hou hier links en ga voorbij de kan-
toren van AB!Inbev richting
Vaartkom, via de voetgangersbrug
(rechts onder de brug) kan u het
Engels plein bereiken.

Wagen:
E 314 vanuit Diest
Neem afrit 18 Mechelen Herent
links richting centrum
Aan de tweede lichten (eerste zijn
oprit) links, Keizersberg naar
omlaag en onderaan links mee-
draaien, eerste links (entrepot),
daarna rechts , vaartkom blijven vol-
gen en na de bocht kan u zich links
parkeren op het Engels Plein

E314 vanuit Brussel
Neem afrit 18 Mechelen, Herent
Rechts afslaan en onmiddellijk links
aan de lichten, Keizersberg naar
omlaag en onderaan links mee-
draaien, eerste links (entrepot),
daarna rechts , vaartkom blijven vol-
gen en na de bocht kan u zich links
parkeren op het Engels Plein

015_BTV1QU_20110225_DNWHP_00 23-02-2011 11:08 Pagina 15

N° 4 25 februari 2011 15Regio Oost-Vlaanderen

ACTIVITEITEN
VRIJE TIJD, ONTSPANNING
& CULTUUR

EEN VEERKRACHTIGE SAMENLEVING
Panelgesprek o.b.v. het eind vorig jaar
verschenen boek “Een veerkrachtige
samenleving”. Sociaal werk en duurza-
me ontwikkeling van Jef Peeters.
Donderdag 3.03.2010 - 20u
Gent, Vrijdagmarkt 9 (ingang langs de
Meerseniersstraat), ABVV Ons Huis,
Anseelezaal
Het boek ‘Een veerkrachtige samenleving’
stelt dat veerkrachtige gemeenschapsban-
den noodzakelijk zijn om de strijd voor een
meer rechtvaardige en leefbare wereld te
kunnen aangaan. Sociaal-culturele werkers
hebben een belangrijke rol in het in vraag
stellen en wijzigen van de huidige sociale
orde, waarin zwakkere mensen systema-
tisch benadeeld en gemarginaliseerd wor-
den. De auteur zal in een lezing de inhoud
van het boek schetsen, om dan in debat te
treden met An De bisschop (directeur
Demos), Bart van Bouchaute (lector
Arteveldehogeschool) en Diederik Janssens
(voorzitter Zuidpoort, vereniging waar
armen het woord voeren). Dirk Holemans
(oikos) leidt het gesprek in goede banen.
Inkom gratis.
Info: Kelly Franceus tel. 09 225 38 53
Org. Masereelfonds en Oikos i.s.m. Vorming
en actie en Linx+

QUIZ: YEBO AFRIKA QUIZ
Zaterdag 5.03.2011 - 19 u.
Sint-Niklaas -Vermorgenstraat 9 – ABVV -
Zaal 't Volkshuis
Een gezellige en entertainende quiz geor-
ganiseerd door de Soweto Connection en
Linx+ Solidaridad. Een quizploeg kan tot 4
personen bevatten. Kinderen jonger dan
16 jaar mogen het team versterken en
worden niet meegeteld voor het maxi-
mum aantal personen. Meespelen kan
tegen de democratische prijs van € 2. Dit
bedrag is op de avond zelf te betalen, de
winst van de quiz gaat integraal naar
Phumelela little artist project en The
Waldorf school Mc Gregor/Western cape
project.
Info en inschrijvingen: martinaroels@sky-
net.be of lydia.bruggeman@abvv.be
Org.: Linx+ Solidaridad en Soweto
Connection

KAARTING
Zaterdag 19.03.2011 - 10 u.
Ronse – Stationsstraat 21 - ABVV
Kaarting voor paté. Inleg € 1 per persoon.
Willy Villyn 055 21 38 98 - Dorota
Michalska 055 21 04 36 - Katrien De

HANG DE AFFICHE VOOR JE
RAAM !

“Splitsen? Niet in onze naam” is
een solidariteitsactie via raamaffi-
ches. Wij delen de mening niet dat
België opsplitsen de boodschap is
om uit de politieke impasse te
komen. Onderlinge solidariteit
maakt een cultuur groot en de hui-
dige politieke context brengt een

proces van uitsluiting en ver-
vreemding met zich mee.
Trouwens de voorstanders van
opsplitsing hebben een verbor-
gen en asociale agenda. Men wil
immers ferm snoeien in de
gezondheidszorg, de pensioenen
en de werkloosheidsuitkeringen.

Uit onderzoek blijkt dat een
groot deel van onze bevolking
niet achter een splitsing noch
achter de afbrokkeling van onze
sociale zekerheid staat. Terecht
wil men een leefbare verstand-
houding tussen de gewesten en
gemeenschappen. Deel jij ook

die mening? Hang dan een affiche
voor je raam.

Vraag jouw raamaffiche in je ABVV-
kantoor op of download ze via
www.abvv-oost-vlaanderen.be

Meer informatie over de actie als-
ook de petitie kan je terugvinden
op de site:
www.nietinonzenaam.be

o

Schrijver 0473 80 14 51 of het Linx+ secre-
tariaat bij Ilse 055 33 90 07
Org.: CC Tiffany

RONSE WERELDSTAD
Bezoek maar liefst 4 tentoonstellingen!

Donderdag 24.03.2011 - 13.45 u.
Ronse, Grote Markt
Ronse is een stad met rijke en diverse cul-
turen. Heel de maand maart zijn allerhan-
de activiteiten geprogrammeerd die een
link hebben met diversiteit. Wij kozen er
voor jullie een namiddag (met koffie) uit
om samen maar liefst 4 tentoonstellingen
gratis te bezoeken: "Mixed", "Vrouw In
Beeld", "Koffieklik" en "Hoe Gelijk Is Het
Andere".
Info en inschrijven:
ilse.devreese@abvv.be – tel. 055 33 90 07 of
leen.detroyer@abvv.be – tel. 055 33 90 06.

FOTOTENTOONSTELLING
Vrijdag 25.03.2011 - vanaf 19 u.
Zaterdag 26.03.2011 - 14 u. tot 18 u.
Zondag 27.03.2011 - 14 u. tot 18 u.
Kluisbergen / Kwaremont –
Kwaremontplein - G.O.C.
Gastspreker Paul Van Hoorick opent deze
eerste fototentoonstelling.
Info: Jenny Gevaert - 055 38 86 56 -
jenny.gevaert@skynet.be of
ilse.devreese@abvv.be - tel. 055 33 90 07.
Org. CC Kluisbergen

LENTEWANDELING IN BOURGOYEN MET
GIDS
Zaterdag 26.03.2011 - van 10 u. tot
ongeveer 12.30 u.
Gent, Driepikkelstraat 32,
Bezoekerscentrum
Het groen ontluikt, er is langer licht en de
vogels zijn beginnen zingen. Wandel en
geniet mee. Daarna kan je in de kantine
nagenieten met een lekker drankje.
Inschrijven is niet verplicht.
Info: luc.teugels@abvv.be of 052 259 284
Org. Linx+

BEDRIJFSBEZOEK: SAMSONITE ACHTER DE
SCHERMEN
Dinsdag 05.04.2011 - 13.45 u.
Oudendaarde - Westerring 17 - Samsonite -
afspraak ter plaatse om 13.45 u.
Ontdek zelf hoe oerdegelijke koffers worden
gemaakt!
Deelnameprijs € 2,5 inschrijven verplicht bij
ilse.devreese@abvv.be - 055 33 90 07 of
leen.detroyer@abvv.be of 055 33 90 06.
Org.: Linx+ en ABVV Metaal

DAGJE LONDEN
‘The man who is tired of Londen, is
tired of life...
Zaterdag 23.04.2011 – vertrek 04.30 u.
Wie zin heeft in een dagje shoppen of een
prachtig museum bezoeken, een kijkje
nemen bij het stulpje van de Queen, de sfeer

opsnuiven van een echte pub of met het
pinkje omhoog "afternoon tea" drinken. Je
hebt minimum 9u vrij om Londen te
(her)ontdekken. Prijs: € 45,00 voor de bus-
reis en Eurotunnel. Vertrek Sint-Niklaas.
Info en inschrijvingen:
luc.noppe2@telenet.be - tel. 03 777 99 63
ORg. 't Pleintje - Linx+

DAGJE BRUSSEL: OPNAME ZEVENDE DAG
EN WANDELING DOOR BRUSSEL
Zondag 5.06.2011.
Een politiek verantwoorde zondag, met een
portie Brussel bovenop. De Zevende Dag
zorgt elke zondag voor politiek, debat,
sport, cultuur en natuurlijk ook muziek.
Want elke week tref je er de beste artiesten
die live aan de slag gaan.
Info en inlichtingen: gustaaf.meirte@sky-
net.be tel. 03 774 12 00
Org.: De Rode Roos - Linx+

SENIOREN

LENTESHOW MET BART KAËLL
Donderdag 17.03.2011 - 11.30 u.
Brakel - Steenweg 18A - Europacomplex
Na een lekkere warme maaltijd worden we
getrakteerd op een echte shownamiddag
waar o.a. Elisa Ramirez, Kurt Keller,
AmbiDance en Bart Kaëll op het programma
staan.
Leden van ABVV VLAAMSE ARDENNEN beta-

len slechts € 27,
alle anderen
betalen € 29,5
voor het dagpro-
gramma (inclu-
sief middag-
maal, matten-

taart en boterhammen).
Inschrijven vóór 10.03.2011 bij het Linx+
secretariaat Leen 055 33 90 06 of Ilse 055 33
90 07
Org. Senioren ABVV Oost-Vlaanderen

FILMNAMIDDAG TURQUAZE
Dinsdag 22.03.2011 - 14 u.
Ronse, Stationsstraat 21, ABVV
Turquaze is een Belgisch-Turkse film die het
hedendaagse leven van 3 Turkse broers in
Gent in beeld brengt, 3 broers maar toch zo
verschillend.
Deelname is gratis. Inschrijven bij Ilse 055 33
90 07 - ilse.devreese@abvv.be of Leen 055
33 90 06 - leen.detroyer@abvv.be
Org.: Senioren ABVV Oost-Vlaanderen –
regio Ronse

FLOREAL BLANKENBERGE
Vrijdag 1.04.2011 tot vrijdag 8.04.2011
Prijs ABVV leden € 325, niet leden € 375.
Verzorgde maaltijden en animatie
Info en inschrijven: leen.detroyer@abvv.be
of tel. 055 33 90 06.
Org.: CC Senioren

015_OOV1QU_20110225_DNWHP_00 23-02-2011 11:08 Pagina 15

N° 4 25 februari 2011 15Regio West-Vlaanderen

VVoooorr ddee oonnddeerrsstteeuunniinngg vvaann aaffddeelliinnggeenn kkaann jjee bbeerrooeepp
ddooeenn oopp 22 rreeggiioonnaallee mmeeddeewweerrkkeerrss.. JJee vviinnddtt oonnss oopp vvooll--
ggeenndd((ee)) aaddrreess((sseenn))::

Bert Herrewyn - kortrijk@linxplus-wvl.be

Rijselstraat 19, 8500 Kortrijk
Tel. 056 24 05 37
Maandag, dinsdag, woensdag en donderdag.

Zuidstraat 22/22, 8800 Roeselare
Tel. 051 26 00 70
Op afspraak.

Marc Bonte - brugge@linxplus-wvl.be

Zilverstraat 43, 8000 Brugge
Tel. 050 44 10 41
Maandag en vrijdag

J. Peurquaetstraat 27, 8400 Oostende
Tel. 059 55 60 58
Dinsdag en donderdag.

CC LAUWE
TTeennttoooonnsstteelllliinngg:: KKuunnsstt uuiitt eeiiggeenn ssttrreeeekk
30 jaar geleden organiseerde Culturele Centrale Lauwe
voor het eerst deze kunsttentoonstelling met de bedoe-
ling amateurkunstenaars uit de regio een kans te geven
met hun werk naar buiten te komen. Opnieuw slagen zij
erin een zeer gevulde en gevarieerde tentoonstelling te
presenteren.
De gebruikte technieken zijn sterk verschillend. Zo
komen o.a. aquarellen, olieverfschilderijen, potlood- en
krijttekeningen, houtsnijwerk, airbrush en keramiek aan
bod.
Kunst uit eigen streek is gratis te bezoeken tijdens het
weekend van 26 en 27 februari. Dit telkens van 9.30u tot
13u en van 14u tot 18u. Locatie is de zaal van café
Astoria, Hospitaalstraat 67 te Lauwe.

LINX+ REISCAFÉ ANTIPODE
RReeiissrreeppoorrttaaggee:: IIJJssllaanndd
Op vrijdag 4 maart kan je gaan luisteren naar een reisver-
slag over IJsland, eiland van vuur en ijs. Reiscafé Antipode

verwelkomt jullie vanaf 20u in VC Mozaïek, Overleistraat
15A te Kortrijk. Inkom is €3.
Nergens ter wereld is de aarde zo buitenaards, zo specta-
culair en zo opwindend als op Ijsland. De Ijslandse natuur
is adembenemend. De vulkanen en de resterende glet-
sjers uit de laatste ijstijd, maken dit land het ideale
gebied voor boeiende en afwisselende natuurreizen. Op
Ijsland word je voortdurend geconfronteerd met de oer-
krachten die onze aarde gestalte geven. We ontdekken
niet alleen hoogspuitende geisers, gigantische waterval-
len, dampende lavavelden en kokende modderpoelen,
maar tevens een verrassende flora.
Een boeiende reisreportage gebracht door Marij en
Annemie Detavernier.

CC MARKE
VVoooorrddrraacchhtt::
VVrroouuwweennrreecchhtteenn aannnnoo 22001111 mmeett KKaarreenn MMooeesskkooppss
Op dinsdag 8 maart om 20u organiseert Culturele
Centrale Marke samen met andere Markse verenigingen
opnieuw een voordracht. Dit in OC Marke, Hellestraat 6.
Op 8 maart 2011 wordt de 100ste verjaardag van de
Internationale Vrouwendag gevierd die staat voor solida-
riteit en strijdbaarheid van de vrouwen overal ter wereld.
Elk jaar komen vrouwen samen om op deze internationa-
le dag de vooruitgang te vieren in de strijd voor gelijke
rechten en vrijheden en om de aandacht te vestigen op
ongelijkheden, wantoestanden en onrecht.
Voor deze bijzondere gelegenheid kon CC Marke de voor-
zitster van Amnesty International Vlaanderen strikken. In
2001 ging ze van start bij de Vlaamse afdeling van
Amnesty International waar ze enkele jaren werkte als
begeleider landen- en themateams. Daarna ging ze aan
de slag als coördinator strategie. Op 1 januari 2009 volg-
de ze Eva Brems op als directeur en beheert ze de exter-
ne relaties van de organisatie. Tot maart 2010 liep de
campagne ‘Stop Geweld Tegen Vrouwen’, het uithang-
bord van Amnesty International, waarbij zowel geweld in
oorlogsgebieden als huiselijk geweld onder de aandacht
gebracht werden.
Karen Moeskops zal met haar lezing terugblikken op
deze campagne. Prijs: €3 voorverkoop en €4 aan de
deur. Kaarten en meer info: Joël Vandenbogaerde – Tel.
056 21 12 63 - joel.vandenbogaerde@skynet.be

SENIORENWERKING
DE BRUG HARELBEKE

IInnffoonnaammiiddddaagg –– WWZZCC,, hheett rruusstthhuuiiss vvaann ddee ttooeekkoommsstt??
Het bestuur van de seniorenafdeling Harelbeke nodigt
zijn leden uit voor een heel interessante infonamiddag
over ‘WoonZorgcentrum – rusthuis van de toekomst?’
Deze vindt plaats op donderdag 10 maart 2011 vanaf
14u in VC De Geus, Koning Leopold III -
plein 71 Harelbeke.

Op het programma:
•Korte verwelkoming
•Koffie met gebakje
•Toelichting door mevrouw Sofie Decavele, voorzitter
van het OCMW Harelbeke, die zal handelen over de
opnamevoorwaarden, dagprijs, wat bij betalingsmoeilijk-
heden, tegemoetkomingen van de Vlaamse Overheid,
tussenkomst in de prijs door kinderen,... Aansluitend
kunnen vragen gesteld worden.

Deelnemen kost €1, hiermee voorzien wij elke aanwezi-
ge van een koffie met gebakje.
Meer info en inschrijven, graag voor 3 maart: Carlos
Bossuyt - Ver. Natiënlaan 76 te Harelbeke -
Tel. 056 71 06 00 of Top Maurice - Papestuk 1 te
Harelbeke - Tel. 056 71 16 30

CC ZWEVEGEM
IInnffooaavvoonndd oovveerr PPaalleessttiinnaa
Op vrijdag 11 maart richt Culturele Centrale Zwevegem
een informatieavond over Palestina in. Iedereen is wel-
kom vanaf 20u in jeugdcentrum De Brug, Otegemstraat
236 te Zwevegem. Ingang is gratis.
In juli 2010 maakte Tine Soens met het Vlaams Palestina
Komitee, nu Palestina Solidariteit, een inleefreis naar
Israël en de Palestijnse Gebieden. Met een groep van een
16-tal personen trok zij door de Westelijke Jordaanoever
om de gevolgen van de Israëlische bezettingspolitiek
met eigen ogen te aanschouwen. Ze sprak er met ver-
schillende Palestijnse en Israëlische organisaties over de
impact van de kolonisatie op het dagelijkse leven van de
gewone Palestijnen. Deze voordracht is een verslag van
die indrukwekkende tiendaagse.

CC LAUWE
UUiittssttaapp ZZoooo AAnnttwweerrppeenn
Culturele Centrale Lauwe trekt erop uit en bezoekt de
Zoo van Antwerpen.
Dit op zaterdag 19 maart. Er is een exclusief bezoek ach-
ter de schermen voorzien, met plaatsen die voor de
gewone bezoeker niet toegankelijk zijn, zoals de dieren-
keuken, operatiekamer, aquarium, het nieuwe diensten-
gebouw,…. De deelnameprijs bedraagt €30 (inclusief
trein, ingang zoo en backstage). Kinderen -12 jaar beta-
len €15, wie -3 jaar is komt er gratis in (kinderen kunnen
helaas niet mee achter de schermen). Het middagmaal is
vrij (mee) te nemen. Vertrek is voorzien aan station
Kortrijk om 8.30u, terug in Kortrijk om 18.21u.
Inschrijven in café Astoria Lauwe, Bond Moyson Lauwe of
Olivier Deboel - Tel. 0476 89 19 09.

SENIORENWERKING
DE BRUG KORTRIJK

BBeezzooeekk bbrroouuwweerriijj AAllvviinnnnee
Op donderdag 24 maart kan je mee op bezoek naar een
brouwerij. In Heule bezoeken we brouwerij Alvinne, die
prijzen gewonnen heeft met hun bier.
Het bezoek start met een goed glas bier en daarna leidt
een gids jullie rond doorheen de brouwerij zelf.
Deelname kost €5, gids en degustatie inbegrepen.
Afspraak om 15u aan de ingang van de brouwerij,
Mellestraat 138 te Heule. Inschrijven is verplicht en kan
bij Eddy Sinnaeve tot 20 maart:
Tel. 0486 23 31 94.

LINX+ FOTOCLUB STUDIO
SSttiijjnnttjjee QQuuiizzeedd
Op zaterdag 2 april kan je deelnemen aan de quiz van
Fotoclub Studio Stijn Streuvels uit Avelgem. Stijntje
Quized is een quiz over algemene kennis en vindt plaats
in OC Kerkhove, Oudenaardsesteenweg 589 te Kerkhove.
De aanvang is om 19u voorzien.
Wie wenst deel te nemen, betaalt €10 per ploeg (max. 4
deelnemers/ploeg).
Hierin is 1 drankje inbegrepen. Meer info en inschrijven:
info@fotostudiostreuvels.be en www.fotostudiostreu-
vels.be

GEZINS- EN BEJAARDENHULP
VAN DE VLAAMSE GEMEENSCHAP PC 318

BBBBTTKK OOOOSSTTEENNDDEE--RROOEESSEELLAARREE-- IIEEPPEERR
J. Peurquaetstraat 1, 8400 Oostende
Tel. 059 70 27 29

Zuidstraat 22, bus 22, 8800 Roeselare
Tel. 051 26 00 86

BBBBTTKK BBrruuggggee
Zilverstraat 43, 8000 Brugge
Tel. 050 44 10 21

BBBBTTKK KKoorrttrriijjkk
Conservatoriumplein 9 bus 2, 8500 Kortrijk
Tel. 056 26 82 43

11.. TTooeeppaassssiinnggssmmooddaalliitteeiitteenn

Hebben recht op de syndicale premie 2010, de werknemers die op 31
december van het dienstjaar, tezelfdertijd en gedurende ten minste één
jaar:

a. lid zijn van het ABVV

b. een contract hebben bij één van de diensten voor gezins- en bejaarden-
hulp. Wie gedurende het dienstjaar minder dan 12 maanden voldoet aan
deze voorwaarden, ontvangt een syndicale premie gelijk aan één twaalf-
de per gepresteerde of gelijkgestelde maand van het jaarlijks bedrag.

Ontvangen eveneens de premie:
• werknemers die in de loop van het jaar op pensioen gingen;
• werknemers die in de loop van het jaar hun ontslag hebben ingediend

ingevolge medische redenen.

Hebben geen recht op de syndicale premie:
• werknemers die zelf hun ontslag hebben ingediend;
• werknemers die hun ontslag hebben gekregen om dringende redenen.

Elke begonnen maand wordt als een volledige maand aanzien.

22.. DDiieennssttjjaaaarr 22001100

Het dienstjaar loopt van 1 januari tot 31 december 2010.

33.. BBeeddrraagg vvaann ddee ssyynnddiiccaallee pprreemmiiee

Het bedrag van de syndicale premie bedraagt ? 86,76 of ? 7,23 per twaalf-
de.

44.. AAtttteesstt vvaann rreecchhtthheebbbbeennddee

Het attest van rechthebbende dient door de werkgever in dubbel exem-
plaar overhandigd aan alle werknemers die in de loop van 2010 werden
tewerkgesteld.

55.. BBeettaalliinngg

De syndicale premie wordt uitbetaald vanaf 1 april 2011.

WIE ZINGT ER
MET ONS MEE?
Je zingt graag en je bent vrij op woensdag 27 april 2011? Dan moet je als de bliksem
contact met ons opnemen.
Wij willen nl. een zo groot mogelijk gelegenheidskoor op de been brengen voor een
éénmalig optreden in het kader ‘ALTIJD VOORUIT – AAN ’t EIND NAAR LINKS’, een
muziek- en theaterspektakel. En nee, we zijn absoluut niet op zoek naar geschoolde
zangers of zangeressen (dit mag natuurlijk). Het gaat er enkel om dat we in een paar
repetities een drietal leuke liedjes aanleren.

Schrijf je tegen uiterlijk 1 maart 2011 in en wij laten je zo snel mogelijk weten waar
en wanneer de repetities zullen plaats vinden. Voor inschrijvingen en meer informa-
tie kun je terecht bij:

SSpp..aa--CCuurriieeuuss::

Luc Maddelein - luc.maddelein@curieus.be
Tel. 0477 47 58 73

BBoonndd MMooyyssoonn::

Mario Willemsens - mario.willemsens@socmut.be
Tel. 056 23 02 85

AABBVVVV-- LLiinnxx ++::

Bert Herrewyn - kortrijk@linxplus-wvl.be
Tel. 0496 25 81 54

015_WVV1QU_20110225_DNWHP_00 23-02-2011 11:08 Pagina 15

	001_WVV1QU_20110225_DNWHP_00
	_blanco_HR
	002_AAV1QU_20110225_DNWHP_00
	002_BTV1QU_20110225_DNWHP_00
	002_OOV1QU_20110225_DNWHP_00
	002_WVV1QU_20110225_DNWHP_00
	003_GPV1QU_20110225_DNWHP_00
	004_GPV1QU_20110225_DNWHP_00
	005_GPV1QU_20110225_DNWHP_00
	006_GPV1QU_20110225_DNWHP_00
	007_GPV1QU_20110225_DNWHP_00
	008_GPV1QU_20110225_DNWHP_00
	009_GPV1QU_20110225_DNWHP_00
	010_GPV1QU_20110225_DNWHP_00
	011_GPV1QU_20110225_DNWHP_00
	012_GPV1QU_20110225_DNWHP_00
	016_GPV1QU_20110225_DNWHP_00
	013_GPV1QU_20110225_DNWHP_00
	014_GPV1QU_20110225_DNWHP_00
	015_AAV1QU_20110225_DNWHP_00
	015_BTV1QU_20110225_DNWHP_00
	015_OOV1QU_20110225_DNWHP_00
	015_WVV1QU_20110225_DNWHP_00

