
Milieu:
de jaarlijkse
toelichting

Edito:
Geef Europa
opnieuw een hart

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

TWEEWEKELIJKS MAGAZINE / 66STE JAARGANG / NR. 9 / 13 MEI 2011 / ED. WEST-VLAANDEREN

DOSSIER

De prijzen swingen de pan uit:
wie zijn de
verantwoordelijken?

Europees economisch bestuur, het Europees semester, een verscherpt stabiliteitspact, procedures bij buiten-
sporige tekorten of onevenwichten, het Euro+ Pact,… Wie raakt daar nog wijs uit? En toch moeten we deze
zaken blijven opvolgen en waakzaam zijn, want Europa beslist anders in onze plaats over onze levens- en
werkomstandigheden. Het ABVV volgt dit voor u op de voet op.

Lees daarom ons dossier op pag.8&9

pag.5

“European
economic
governance”?

001_WVV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:20 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° 9 13 mei 20112 Regio Antwerpen - Mechelen + Kempen

50-PLUSSER EN WERKLOOS

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

‘Opgeleid’

staat netjes Infosessies
voor werkzoekenden

Maandag 23 mei 2011 van 13u30 tot 16u30

Infosessie CONTROLE DOOR RVA
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.

Van maandag 6 juni tot donderdag 30 juni 2011
4 weken, telkens van maandag tot vrijdag van 8u45 tot 12u

Cursus PC VOOR ANDERSTALIGEN
Wil je met de computer leren werken en tegelijk ook je Nederlands verbeteren? Dan is
deze cursus iets voor jou! Je leert de computer opstarten, het toetsenbord gebruiken en
een eenvoudige tekst opstellen in Word. Verder maak je kennis met internet en e-mail en
leer je zelf een CV maken. Een beperkte kennis van het Nederlands is vereist (minimum
richtgraad 2.1). Inschrijven voor deze cursus betekent niet dat je automatisch kan
deelnemen. We nemen nog contact met je op.

Dinsdag 14 juni 2011 van 13u30 tot 16u30

Infosessie ARBEIDSONGESCHIKTHEID
Heb je last van een slechte rug? Of heb je een ander lichamelijk of mentaal probleem? En
ondervind je hierdoor moeilijkheden bij het vinden van een gepaste job? Tijdens deze
info kom je meer te weten over het statuut van 33% arbeidsongeschiktheid. We vertellen
welke organisaties jou kunnen helpen om terug aan het werk te geraken.

Deze cursus en infosessies zullen doorgaan 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 __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ik wil deelnemen aan de info CONTROLE DOOR RVA op 23-05-11
 Ik heb interesse in de cursus PC VOOR ANDERSTALIGEN start 06-06-11
 Ik wil deelnemen aan de info ARBEIDSONGESCHIKTHEID op 14-06-11

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 13-05-2011k

rpen

Game over?

Ondanks de vele maatregelen die de overheid aan-
biedt om oudere werkzoekenden terug aan het
werk te krijgen, zijn werkgevers niet geïnteresseerd
in 50-plussers. Toch zijn veel ouderen wel degelijk
bereid om langer te werken. Het ABVV-regio Ant-
werpen vraagt daarom aandacht voor de proble-
men die werkloze 50-plussers ondervinden bij het
zoeken naar werk.

Vanaf 1 april 2011 heeft de VDAB de begeleiding
van werkzoekenden uitgebreid van 52- naar 55-jari-

gen. Het ABVV staat achter deze beslissing. Een
aparte begeleiding is in het belang van de 50-plus-
sers en verhoogt hun kansen op passend werk.
Maar het ABVV vindt dat de werkgevers ook hun
verantwoordelijkheid moeten opnemen. Want
werk na begeleiding moet het logische gevolg zijn.
En daar loopt het mis!

Het ABVV eist dat de werkgevers meer inspan-
ningen leveren om oudere werkzoekenden aan
de slag te helpen!

Door het heropleven van onze economie vinden meer en meer werk-
zoekenden opnieuw werk. Spijtig genoeg vallen de werkzoekende 50-
plussers uit de boot. Het aantal oudere werklozen stijgt. In maart
2011 telde het arrondissement Antwerpen 44.198 werklozen, waarvan
10.410 werklozen ouder dan 50 jaar. Het ABVV-regio Antwerpen trekt
aan de alarmbel.

ABVV-WERKLOZENCOMITÉ REGIO ANTWERPEN
IN DE KIJKER

Gaarkeuken 2011
In kranten en televisie worden werklozen vaak met de vinger gewezen
en afgespiegeld als profiteurs. Maar wie luistert er naar de werklozen
zelf?
Vandaag telt het arrondissement Antwerpen 44.198 werklozen. Hoog
tijd dat deze mensen hun stem kunnen uitbrengen en gehoord worden!

In het ABVV-werklozencomité wordt er naar werklozen geluisterd. We ver-
kondigen en verdedigen de stem van alle werklozen. Het werklozencomité
bestaat uit werkzoekende leden die samen ijveren voor een beter werkgele-
genheidsbeleid en een beter statuut voor werklozen.

Zit je zelf zonder werk en wil je graag weten wat het werklozencomité nog
meer doet? Of wil je mee de stem van de werklozen verdedigen? Maak dan
kennis met het ABVV-werklozencomité op onze GAARKEUKEN 2011.

Bij een hapje en een drankje is er de gelegenheid om informatie te krijgen
over onze standpunten over werk en werkloosheid en onze manier van wer-
ken. En misschien ben je daarna wel geïnteresseerd in meer van dat! Want
het ABVV, dat is samen sterk staan. Werkloos is niet weerloos!

INTERESSE?
De GAARKEUKEN 2011 vindt plaats op woensdag 18 mei 2011 tussen 13u30
en 17u in de Ommeganckstraat 53, 2018 Antwerpen.

Stoort
deze
vacature
jou?
Dan heb je groot gelijk. Jammer genoeg is het net
wel wat van jongeren op de arbeidsmarkt ver-
wacht wordt.

In Antwerpen is 1 op 4 jongeren onder de 25 jaar
werkloos. Vooral laaggeschoolden vinden geen
werk. Hooggeschoolden moeten op hun beurt
dan weer aan veel te hoge verwachtingen vol-
doen. Én vooral zelf niet te veel verwachtingen
koesteren. Jongeren gaan vaak van de ene tijdelij-
ke job naar de andere interim. Ze hebben geen
zekerheid, geen kans om iets te plannen, ze krij-
gen geen lening bij de bank. Kortom: ze krijgen
geen kans om hun toekomst uit te bouwen.

Flexibiliteit kent zijn grenzen. Jongeren hebben
recht op volwaardig en duurzaam werk!

ABVV-Jongeren regio Antwerpen willen voor jon-
geren:

•Kans op werkervaring en extra opleidingen
•Een waardig loon voor waardig werk
•Gelijke kansen voor iedereen
•Volwaardig en duurzaam werk in plaats van inte-

rim for life

Word nu gratis lid van ABVV-jongeren |
www.abvv-regio-antwerpen.be

Tijdelijke sluiting voor opknapbeurt
Kantoor LIER

Het ABVV-kantoor Lier, Karthuizersvest 53, 2500 Lier krijgt een opknapbeurt.
Hierdoor sluit het kantoor van maandag 6 juni 2011 t/m dinsdag 21 juni 2011.
Vanaf woensdag 22 juni 2011 kan je er opnieuw terecht.

Tijdens de sluiting van het kantoor Lier kan je terecht op het kantoor te BERLAAR, waar de openingsuren
tijdens de sluiting van het kantoor te Lier, uitgebreid worden als volgt:

Kantoor Berlaar - Dorpstraat 44 - 2590 Berlaar

Maandag Dinsdag Woensdag Donderdag Vrijdag
9u00 - 12u30 9u00 - 12u30 9u00 - 12u30 9u00 - 12u30

13u30 - 18u00 13u30 - 16u30

+ SELECT
START

ERVAREN

LOYAAL

BETROKKEN

50-PLUSSER

BONUS

BONUS

BONUS

GAME
OVER

002_AAV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:41 Pagina 2

N° 9 13 mei 20112 Regio Brussel - Limburg

www.abvvlimburg.be
C.C. ENIAC COMPUTERCLUB
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@pan-
dora.be

C.C. BITMAPPERS
Vrijdag 20 mei: DOMOTICA
Om 20 u. in VOC – lokaal, A.
Rodenbachstraat 18, Hasselt.
Voor meer info: www.bit-
mappers.be of bij Jan Mier-
mans tel. 011 82 35 67

LINX+ TONGEREN
Dinsdag 17 mei: LINX+ DAG
Elke dinsdagavond vanaf 18 tot 22
u. in de kleine feestzaal (Jeker-
straat, Tongeren) en daarna iede-
re dinsdag.. Een balletje op de
pingpongtafel slaan, een krant
lezen, een kaartje lezen, samen
een gezelfschapspel doen, een
praatje maken en iets komen drin-
ken.. Het kan allemaal, je komt er
zeker vrienden tegen en maakt
natuurlijk kennis met nieuwe toffe
mensen.
Voor meer info: Ivo Huybrechts,
012 26 29 11 of 0479 54 15 74 of
ivo.huybrechts@pandora.be

LINX+ & AC-TKD EN HORVAL
SENIORENWERKING LIM-

BURG
Donderdag 9 juni: UW SOCI-
ALE ZEKERHEID IN GEVAAR
Jef Maes (directeur studiedienst
ABVV) komt naar Hasselt om zijn
nieuw boek voor te stellen. Met
dit boek wil Jef Maes je de sociale
zekerheid beter leren begrijpen en
hij formuleert vanuit een sociale
invalshoek voorstellen om de
besparingen te verbeteren. Een
jaarlijks tekort van 20 miljard euro
in de begroting, stijgende werk-
loosheid met de groeten van spe-
culerende bankiers, gepensio-
neerden die nog met moeite
rondkomen: dit land staat op een
kruispunt. Zonder federale sociale
zekerheid zou meer dan een
kwart van de Belgen in de armoe-
de terecht komen. Maar blijft de
kathedraal van de werkende men-
sen overeind? Kortom een avond
om zeker niet te missen! In zaal
ABVV, Gouverneur Roppesingel
55 te Hasselt om 19 u. Inkom is
gratis en iedereen is van harte
welkom!

AIF i.s.m. LINX+
Zondag 5 juni: UNA PASSEG-
GIATA MUSICALE
Herdenking van 150 jaar nationale
eenmaking van Italië. Aanwezig-
heid van de Muziekkapel van de
Belgische Luchtmacht!
Om 11 u. wordt er een herden-
kingskrans neergelegd bij het
monument van de gesneuvelden
van de twee wereldoorlogen aan
het oud gemeentehuis te Genk.

Voorafgegaan en gevolgd door
een kleine optocht door de stra-
ten van Genk met politiebegelei-
ding. Enkele personaliteiten zoals
een Italiaanse parlementair, de
Genkse Burgemeester of een
Schepen, de Italiaanse consulaire
agent zullen aanwezig zijn.
Nadien concert in het Auditorium
Limburghal te Genk met de
bekende dirigent Matty Cilissen.
Voor meer info: AIF: 089 62 15 77
of 78

ACOD GEPENSIONEERDEN
Woensdag 25 mei: DAGUIT-
STAP: OP ZOEK NAAR HET
VERLEDEN IN IEPER
Programma is als volgt: vertrek
van Hasselt station 10 u. (onder-
weg stoppen we voor koffie en
gebak). Aankomst en vrije tijd in
Ieper om 13 u. Rondrit per bus
door de streek (een gids geeft uit-
leg in de bus) om 14.30 u. Avond-
maal 3-gangenmenu om 17.30 u.
Vertrek naar de Menepoort voor
het bijwonen van de ‘Last Post’
om 19 u. Vertrek naar Limburg om
20.30 u. (thuiskomst is voorzien
rond 23 u.) Deelnemers betalen
€40/persoon (inbegrepen: bus,
koffie en gebak, 3-gangenmenu
en gids). Inschrijven kan door stor-
ting op rekening van ACOD
gepensioneerden Limburg: 878-
3022001-55 met vermelding “uit-
stap Ieper”. Inschrijven voor 15
mei 2011. Voor meer info kan je
terecht bij Jean Theunis, 0486 126
320

P&V STEUNDE DE 1 MEI-ACTIE VAN ABVV-BRUSSEL

INVULLEN & BEREKENEN BELASTINGEN VOOR LEDEN
Enkel voor forfaitaire beroepsonkosten

BERINGEN
woensdag 15 + 22 + 29 juni ‘11
van 18u tot 20u
ABVV- kantoor
Koerselsesteenweg 8 bus 6,
Beringen

BILZEN
dinsdag 14 + 21 juni ‘11
van 18u tot 20u
ABVV-kantoor
Genutstraat 22, Bilzen

HET CABALJON - HOUTHALEN
zaterdag 11 + 18 + 25 juni ‘11
van 09u30 tot 12u
Vroegere Kleuterschool
Bosduifstraat, Houthalen
Ingang tussen nr. 19 en 21

SEND
zaterdag 04 juni ‘11
van 14u tot 16u
Laak, Duivenlokaal
vrijdag 17 juni ‘11
van 16u tot 18u
Café Centrum, Tulpen-
straat, Houthalen - Oost
zaterdag 18 juni ‘11
van 14u tot 16u
Spaanse club “Hogar
Espagnol”, Koolmijnlaan,
Houthalen
zaterdag 25 juni ‘11
van 14u tot 16u
Café Torenhof, Kazerne-
laan, Helchteren

GENK
zaterdag 11 + 18 + 25 juni ‘11

van 10u tot 12u
ABVV - kantoor
Molenstraat 60 a 02, Genk

HASSELT
zaterdag 18 juni ‘11
(op het gelijkvloers)
van 09 u tot 11 u
dinsdag 07 + 14 + 21 + 28
juni ‘11
(op het 2de verdieping)
van 08u tot 12u en 13u30
tot 19u
ABVV - kantoor
Gouv. Roppesingel 55,
Hasselt

LOMMEL
woensdag 25 mei ‘11
Basisschool St-Jan, Lommel
- Kerkhoven om 19u
dinsdag 31 mei ‘11
Taverne De Brugwachter,
Lommel - Barrier om 19u
maandag 06 juni
Café ’t Macheltje, Lommel
- Werkplaatsen om 19u
dinsdag 07 juni ‘11
De Kievit, Lommel -
Balendijk om 19u
woensdag 08 juni ‘11
Buurthuis Hanekap, Lom-
mel—Lutlommel om 19u
donderdag 09 juni ‘11
Café Heuvelhof, Lommel -
Heide - Heuvel om 19u
vrijdag 10 juni ‘11
t Heeske Lommel - Heeser-
bergen om 19u
woensdag 15 juni ‘11

Buurthuis De Kom, Lom-
mel - Kolonie om 19 u
dinsdag 21 juni ‘11
Lokaal Zonnebloempjes,
Lommel - Gelderhorsten
om 19u
woensdag 22 juni ‘11
ABVV, Kloosterstraat 25
van 14u tot 16.30u
zaterdag 25 juni ‘11
Café Bij Melchior, Dorp 35
van 09u tot 12u
maandag 27 juni ‘11
Parochiezaal, Lommel -
Kattenbos om 19u

PIJLER 3 - MAASMECHELEN
woensdag 01+ 08 + 15 + 29
juni ‘11
van 08u tot 11u30 en 13.30
tot 16u
ABVV - MAASMECHELEN
Kruindersweg 27, Maasme-
chelen

PEER
zaterdag 28 mei ‘11
van 09u tot 12u
dinsdag 31 mei‘11
van 19u tot 21u
zaterdag 04 + 11 juni ‘11
van 09u tot 12u
dinsdag 07 + 14 juni ‘11
van 19u tot 21u
De Voorzorg
Markt 17, Peer

SINT-TRUIDEN – NIEUWER-
KERKEN
GINGELOM - HEERS

woensdag 08 + 15 + 22 juni ‘11
van 13u tot 16u
ABVV - KANTOOR
Abdijstraat 18, Sint-Truiden

TESSENDERLO
vrijdag 17 + 24 juni ‘11
van 17u tot 20u
zaterdag 18 + 25 juni ‘11
van 09u tot 11.30u
ABVV-kantoor
Vismarkt 30, Tessenderlo

TONGEREN
woensdag 08 juni ‘11
van 17u tot 19.30u
dinsdag 14 juni ‘11
van 17u tot 19.30u
zaterdag 18 + 25 juni ‘11
van 10u tot 12u
zaal ‘Volksontwikkeling’
Jekerstraat 59, Tongeren

ZONHOVEN
donderdag 26 mei ‘11
van 18u tot 19.30u
Gemeenschapscentrum
Tentakel Termolen
zaterdag 28 mei
van 09.30 tot 12u
Voetbalkantine Halveweg,
Schopdriesweg
donderdag 09 juni ‘11
van 18u tot 19.30u
Voetbalkantine Halveweg,
Schopsveldstraat
zaterdag 11 juni ‘11
van 09.30 tot 12u
Gemeenschapscentrum
Tentakel Termolen

002_BTV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:25 Pagina 2

N° 9 13 mei 20112 Regio Oost-Vlaanderen

ABVV OOST-VLAANDEREN KRITISCH TAV HET SNEL-WERK
BEMIDDELINGSPROJECT VAN HET OCMW GENT

Kantoren:
DENDERMONDE Dijkstraat 59 - BERLARE E. Hertecantlaan 20 - BUGGENHOUT Stationsstraat 7 - HAMME Achterhof 90
LEBBEKE Dendermondsesteenweg 9 - WAASMUNSTER Kerkstraat 42 - WETTEREN F. Beermaertsplein 65 - ZELE Markt 6A

Oost-Vlaanderen
gAAlgemene centraleg

BELASTING
SERVICE11

VERGEET NIET MEE TE BRENGEN!
 Je aanslagbiljet van vorig jaar (berekening die je van de belastingen ontving).
 bewijs lidmaatschap voor elke aangifte.

 bedrag van ontvangen onderhoudsuitkeringen.
 bewijs van betaalde onderhoudsuitkeringen.

 attesten m.b.t. energiebesparende uitgaven.

 bij eigendom: - kadastraal inkomen.
 -
 - datum aanvang lening en oorspronkelijk bedrag van de lening.
 -
 -

TAX ON WEB
Vanaf nu kan je bij het ABVV je belastingsbrief laten invullen via Tax on Web. Je kan dit doen door

www.abvv-oost-vlaanderen.be te downloaden of af te halen in
jouw kantoor van ABVV Oost-Vlaanderen. Breng dit formulier volledig ingevuld en getekend vóór 20 mei
binnen op het ABVV. Je ontvangt dan van de belastingsdiensten een repertoriumnummer. Breng dit mee
op de invuldagen. Op 13/07 & 14/09 organiseren wij een speciaal invulmoment voor degenen die ons
volmacht gaven. Heb je een elektronische identiteitskaart en ken je de pincode? Dan kun je ook op die
manier je aangifte laten invullen tot 15/07 uiterlijk.

TAX ON WEB
VVVVVVVaaaVVaVaaVVaaaVVV nananafff nunuunu kkkkaanan j je bibij j jj hehet AABBVVVVV jjjjee bebebbebelaalalastststs iiningsggsbrb ieief latten ininvuvullllenen v vviaaiaaiaia Tax on Web. . JeJJJJe kkaanaan dd dititiit d doeoeeeoennn doodododooooooorrrro

wwwwwwwww.w.w ababbvvvvvv o-oosososost-tt-vlvlvlvlvv aaaaaaaandndndererenenen bb.beeee tetetetet d d dowowownlnloaoadeden ofof a af f tetetet h hhalalenen i innnn
jjjooooooj uwuw kkanantotoororro v vvvvvvaananann A ABVBVBVV V OOoststst-V-VVlalalaanandedererenn. B Brerengngngg d ditit fforormumulilieereee vvololleledid gg iningegevuvuldld een gegeteeekkekeendndnd vv vóóóóór 2020 m meeeeiee
bbbbiiibbbbbb nnnnnnnenenen oo opp p hhehehett ABABBVVVVVVV . . JJeeJeJe o oontntnn vavaangngttt dadan van ddede b belelasastingsddsdieiensnnstteten n eeeen n rerepepertrttororiuiumnnumummemer. BBBrenggg d ditit meeeeeee
ooooppp de invuvuldldaggenenn.. OpOpOp 1 13/3/3/070707 & & 1 14/4/4/09009 o orgrgganannisisererenen w wijij e eenen ss sspepepppeciciaaaall ininvuvuvulmlml omomenentt voovoooror d d deeggenen diee o oonnnsssnnsnnns
vvvvooolmacht gaven. Heb je een elektronische identiteitskaart en ken je de pincode? Dan kun je ook op ddiieeeee
mmmmmaaam nier je aangifte laten invullen tot 15/07 uiterlijk.

inngng

orrr
B

ggng..

De invuldata per verschillende regio’s
kan u vinden op de laatste pagina.

Vanuit de sociale sector is er misnoegdheid over
het nieuwe handhavingsbeleid dat OCMW Gent
goedkeurde op 20 januari 2011. OCMW Gent
richt een fraudecel op en wil in het project ‘Snel
Werk-bemiddeling’ een zeer intensieve samen-
werking uitbouwen met diverse uitzendkanto-
ren. Dit gebeurt om de zogenaamde
frauduleuze instroom vanuit voornamelijk de
Midden- en Oost-Europese landen onder contro-
le te krijgen. Dit systeem geldt echter voor ieder-
een.
Waar het de taak is van het OCMW om voor
mensen die uitgesloten zijn enig menswaardig
bestaan een begeleiding en een financiële tege-

moetkoming te voorzien, wordt het accent ver-
legd naar controle en schorsing. Twee maat-
schappelijke werkers zullen met bijpassende
fiets op de baan worden gestuurd om leefloners
in hun omgeving te controleren. Ze zullen in
contact staan met de politie. Het gaat niet op
dat het OCMW zijn maatschappelijke taak veran-
dert in een politionele taak. Fraude voorkomen
is een federale aangelegenheid en moet op
Europees vlak aangepakt worden.
OCMW zal per jaar 320 cliënten doorsturen naar
interimkantoren. Oordeelt het Interimkantoor
dat je niet gemotiveerd bent in je zoektocht naar
werk dan moeten ze dat doorgeven aan het
OCMW, waardoor deze cliënten het leefloon ver-
liezen. Dit is het mes op de keel van mensen in
armoede.
ABVV Oost-Vlaanderen pleegt ondertussen over-
leg en beraadt zich over acties. In de volgende
editie van De Nieuwe Werker: Interviews met
Piet Lampaert (ondervoorzitter OCMW Gent -
sp.a) en Dirk Holemans (GROEN!), de mening
van de sociale sector en de armenorganisaties.

DE FRAUDULEUZE INSTROOM VAN DE MIDDEN – EN OOSTEUROPEANEN MOET
AANGEPAKT WORDEN. OOK HET ABVV IS HIEROVER BEZORGD EN WIL HAAR
BIJDRAGE LEVEREN. MAAR DOOR HET SNELBEMIDDELINGSPROJECT GAAT HET
OCMW AAN HAAR KERNTAAK VOORBIJ ! VLUG VLUG WERK IS GEEN PASSENDE
BEGELEIDING VOOR EEN LEEFLONER, EERDER EEN VALKUIL VOOR EEN DUUR-
ZAAM MENSWAARDIG BESTAAN !

GROOT LINKS OP
HET RODE PLEIN TE AALST

Stralend weer! Ons Feest, 1 mei! Dit jaar in het teken
van armoede. Zijn er nog armen? Ja sedert begin de
jaren 80 gaf men ze een naam: “de nieuwe armen”. Zij
zijn sindsdien niet meer verdwenen. Het zijn er 11.000
in Aalst. Voor het ABVV moeten vooral de uitkeringen
opgetrokken worden. Tot minstens de armoedegrens.
Het is een schande dat 25% van de armen werkenden
zijn! Werk moet lonen. Koopkracht ja, bezuinigingen
en loonmatiging neen!
Een hele dag is alles rood. Hoeveel socialisten zijn
komen opdagen? Heel veel, het plein staat vol!
‘s Middags zingen ze de blues en dansen ze op het rode
plein! En met een knipoog naar de politiek, richten we
na menige drankjes “groot links” op. Want, wie kan
hier nog aan twijfelen: “de vakbond is broodnodig !“

Meer fotoʼs van deze momenten op www.abvv-oost-vlaanderen.be

22 april: Strijdliederen Sint-Niklaas 1 mei: Sint-Niklaas 1 mei: Gent 1 mei: Dendermonde 1 mei: Ronse

Regionale Raad Gent

MEDIA:

DE ACHTERKANT VAN HET NIEUWS!

Donderdag 26 mei - 19u
ONS HUIS ABVV - Vrijdagmarkt (Ingang Meerseniersstraat)

Heb jij het gevoel dat de pers ons
linkse verhaal niet helemaal juist weergeeft?

Debat
Han Soete (DeWereldMorgen) vs Liesbeth Van Impe (Het Nieuwsblad)

Ingeleid door Dominique Willaert (Victoria Deluxe) en gemodereerd door

Laurette Muylaert (Secretaris ACOD Cultuur o.a. bevoegd voor de VRT)

002_OOV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:22 Pagina 2

N° 9 13 mei 20112 Regio West-Vlaanderen

MIJN DOPGELD? ALLEEN ALS IK ALS TIJDELIJK WERKLOZE ... MIJN PAPIEREN JUIST INVUL !
Soms heeft je baas enkele dagen geen werk
voor je, kun je niet werken door het slechte
weer, is er in de firma iets gebeurd waardoor
er niet kan gewerkt worden, of heb je bij de
verlofsluiting van de firma geen of niet
genoeg verlofdagen. In zo’n gevallen spreken
we van tijdelijke werkloosheid: je moet dop-
geld krijgen, maar je blijft in dienst bij je baas.

Maar … ook als je tijdelijk werkloos bent, zijn
er een aantal regels waar je je aan moet hou-
den om je dopgeld te kunnen krijgen.

Opgelet: voor de bouwsector is de regeling
lichtjes anders dan wat hieronder volgt.
Voor de bouwarbeiders komen we hierop
terug in De Nieuwe Werker van 27 mei 2011.

1. Als je door je baas tijdelijk werkloos gezet
wordt, moet je vanaf de eerste dag dop van
iedere maand van je baas een formulier ‘C3.2 A’

krijgen. Krijg je dat niet (op tijd), neem dan
zeker contact op met je beroepscentrale van
het ABVV.

2. Vanaf de eerste dag dop van de maand,
moet je alle dagen waarop je dan in die
maand nog werkt aanduiden op dat formulier
‘C3.2 A’. Je moet daarvoor de vakjes van de
dagen waarop je werkt bij je baas ‘zwart’
maken in rooster 1. Dat staat ook op het for-
mulier zelf.

3. Let op dat je je niet vergist bij het invullen.
Als je verkeerd invult of tipp-ex gebruikt
(nooit doen!), dan moeten we een afwijking
vragen bij de RVA om die dag(en) te mogen
betalen. Dan zal je je dopgeld voor die dag(en)
wel maar later betaald krijgen. Of helemaal
niet, als de RVA geen afwijking toestaat. En de
RVA staat heel weinig afwijkingen toe, zeker
als je dat vroeger al eens aangevraagd hebt.

4. Dat formulier ‘C3.2 A’ moet je vanaf de eer-
ste dag dop van de maand altijd bij je heb-
ben. Tot de laatste dag van de maand. Op
het werk en elders. Als een controleur van de
RVA erom vraagt, moet je het direct kunnen
tonen. Kan je dat niet of heb je het niet of
verkeerd ingevuld, dan kan de RVA een deel
van je dopgeld terugvragen. En misschien
krijg je er zelfs nog een schorsing voor de
toekomst bovenop.

5. Als je occasioneel/bijkomend nog voor
iemand anders werkt (dus als je een bijbe-
roep hebt), moet je dat invullen in rooster 2.
Hoe dat moet, vraag je best vooraf bij onze
werkloosheidsdienst. Een bijberoep moet je
trouwens ook altijd vooraf komen aangeven!

6. Op het eind van de maand moet je van je
baas een formulier ‘C3.2 werkgever’ krijgen.
Daarop moet je baas onder meer de uren en

het soort tijdelijke werkloosheid van die
maand invullen. Let er ook op dat je baas of
het sociaal bureau het formulier onderte-
kend hebben (voorkant en achterkant!).

7. Je formulier ‘C3.2 A’ en je formulier ‘C3.2
werkgever’ van de dezelfde maand moet je
samen bij ons binnen brengen. Anders kun-
nen we je niet betalen. Alleen als je baas
werkt met elektronische formulieren ‘C3.2
werkgever’, mag je je formulier ‘C3.2 A’
afzonderlijk binnen brengen. Niet vergeten:
altijd je formulier ‘C3.2 A’ ondertekenen!

8. Als je bij de baas waar je nu werkt nog
nooit tijdelijk werkloos bent geweest, of als
het aantal uren per week dat je werkt veran-
derd is sedert de laatste keer dat je tijdelijk
werkloos bent geweest, dan moet je dat ook
bij onze werkloosheidsdienst komen aange-
ven. Doe dat vanaf de eerste dag dat je tijde-

lijk werkloos bent.
Dan kunnen we vroeger met je dossier begin-
nen en zul je wellicht rapper betaald worden
dan als je wacht tot het einde van de maand.

Als je met al die regels in orde bent, en als
ook je baas is in orde met de regels waar hij
zich aan moet houden, zul je wellicht zonder
problemen je dopgeld voor je tijdelijke werk-
loosheid ontvangen. In het andere geval kan
de betaling van je dopgeld vertraging oplo-
pen, kan het zijn dat je bijkomende formulie-
ren moet laten invullen. Als het echt ver-
keerd loopt, kan het ook gebeuren dat je
geen dopgeld krijgt. Daarom: hou rekening
met het bovenstaande en twijfel je ergens
aan, kom dan altijd zo snel mogelijk langs bij
onze werkloosheidsdienst.
Beter een keer te veel dan een keer te weinig.

WERKLOOSHEID WIST JE DAT...

Regio Brugge Regio Kortrijk Regio Oostende

BELANGRIJK!

INVULLEN BELASTINGAANGIFTE 2011

Wij kunnen uw aangifte elektronisch indienen bij de belastingen. Breng daarom - samen met alle andere documenten - ook de
identiteitskaart mee van alle belastingplichtigen én de PIN-code van iedere kaart. (gehuwden = beide kaarten + beide codes)

Voor een snellere verwerking werken wij ook via: TAX-ON-WEB

Regio Roeselare/Ieper

PLAATSEN EN DATA (het invullen vindt steeds plaats in de kantoren van het ABVV, behalve indien anders vermeld)

Voor wie: voor leden van het ABVV (in regel met hun bijdragen)

zich persoonlijk aanbieden op de aangekondigde plaatsen en data (niet vooraf afgeven)
zich niet aanbieden op andere dagen
geen aangiftes werkelijke beroepskosten
enkel aangiftes loontrekkenden, geen zelfstandige activiteiten (ook niet in bijberoep)

Voorwaarden:

Ieper
Dinsdag 07 juni van 14.00 tot 17.00 uur
Dinsdag 14 juni van 14.00 tot 17.00 uur
Dinsdag 21 juni van 14.00 tot 17.00 uur

Ingelmunster

Donderdag 23 juni van 14.00 tot 16.00 uur

Izegem

Dinsdag 07 juni van 14.00 tot 17.30 uur
Dinsdag 14 juni van 14.00 tot 17.30 uur

Ledegem
Woensdag 08 juni van 09.00 tot 12.00 uur

Roeselare
Maandag 06 juni van 14.00 tot 17.30 uur
Maandag 20 juni van 14.00 tot 17.30 uur
Maandag 27 juni van 14.00 tot 17.30 uur

Tielt

Donderdag 09 juni van 14.00 tot 17.30 uur
Donderdag 16 juni van 14.00 tot 17.30 uur

Wervik
Maandag 06 juni van 14.00 tot 16.30 uur
Maandag 20 juni van 14.00 tot 16.30 uur
Maandag 27 juni van 14.00 tot 16.30 uur

Brugge
Woensdag 08 juni van 09.00 tot 12.00 uur
Donderdag 09 juni van 14.00 tot 17.00 uur
Woensdag 15 juni van 09.00 tot 12.00 uur
Woensdag 22 juni van 09.00 tot 12.00 uur
Woensdag 29 juni van 09.00 tot 12.00 uur

Blankenberge
Maandag 20 juni van 14.00 tot 17.00 uur
Maandag 27 juni van 14.00 tot 17.00 uur

Torhout
Donderdag 23 juni van 14.00 tot 17.00 uur

Kortrijk (Het Textielhuis, Rijselsestraat 19)

Woensdag 01 juni van 14.00 tot 17.30 uur
Woensdag 15 juni van 14.00 tot 17.30 uur
Woensdag 22 juni van 14.00 tot 17.30 uur

Avelgem
Maandag 20 juni van 09.00 tot 12.00 uur

Harelbeke

Donderdag 23 juni van 09.00 tot 12.00 uur

Menen

Dinsdag 28 juni van 14.00 tot 17.30 uur

Waregem

Donderdag 16 juni van 14.00 tot 17.30 uur

Oostende (ACOD 8-uren-huis, St. Niklaasstraat 8)

Woensdag 01 juni van 09.00 tot 12.00 uur
Woensdag 08 juni van 09.00 tot 12.00 uur
Dinsdag 14 juni van 14.00 tot 17.00 uur
Maandag 20 juni van 18.00 tot 19.30 uur
Woensdag 29 juni van 09.00 tot 12.00 uur

 Diksmuide
Dinsdag 07 juni van 14.00 tot 17.00 uur
Dinsdag 28 juni van 14.00 tot 17.00 uur

Veurne
Donderdag 09 juni van 09.00 tot 12.00 uur
Donderdag 16 juni van 09.00 tot 12.00 uur

002_WVV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:24 Pagina 2

N° 9 13 mei 2011 3

ABVV website: www.abvv.be • Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en ecologisch gedrukt

bij Eco Print Center

Via ‘Mijn ABVV’ 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 www.abvv.be/mijn-abvv.

EDITO

Geef Europa opnieuw
een hart
Van 16 tot 19 mei organiseert het
Europees Vakverbond zijn 12e con-
gres in Athene. Men kon geen betere
plaats kiezen om over de nieuwe
Europese economische governance te
discussiëren. Is het immers niet van-
uit Athene dat de eerste schokken
kwamen die Europa en de euro aan
het wankelen brachten?

Het is ook de Griekse schuld die twij-
fel zaaide over de schuldenlast van
een aantal andere landen en hun ver-
mogen om hun schulden af te beta-
len. Het was ook Griekenland dat het
eerste land was dat een bezuinigings-
plan opgedrongen werd, waarbij
vooral de kleine inkomens en meer
algemeen de werknemers, zowel uit
de openbare als de privésector, blin-
delings getroffen worden.

Sindsdien zitten we met zijn allen in
hetzelfde schuitje. Alleen al het idee
dat Standard & Poor’s, Moody’s en
andere ratingagentschappen (dezelf-
de die de Amerikaanse rommelpro-
ducten een AAA quotering gaven) hun
rating zouden verlagen, doet ieder-
een beven. De rating verlagen bete-
kent een stijging van de intresten, een
verzwaring van de openbare schuld
en een vernietiging van de inspannin-
gen om de begroting in evenwicht te
brengen. Dat S&P onze rating niet ver-
laagd heeft, doet velen een zucht van
opluchting slaken. Nochtans kunnen
we daaruit ook een aantal andere les-
sen trekken.

ANDERE LESSEN TREKKEN
Een eerste les is dat onze economieën
afhangen van de conclusies van een
handvol analisten die in dienst staan
van geldschieters en speculanten. Zij
maken opnieuw het mooie weer, hoe-
wel iedereen onmiddellijk na de finan-
ciële crisis de mond vol had van de
"noodzaak om de markten te regule-
ren". Niet alleen wordt er niets geregu-
leerd, maar overal, zowel in Europa als
in eigen land, is de overheid hier van
teruggekomen.

Een tweede les is dat blinde besparin-
gen geen goede oplossing zijn. Dege-
nen die ze met de grootste ijver door-
voeren, zinken steeds dieper weg.
Griekenland of Portugal mogen dan al
de botte bijl hanteren om de steun van
het Europees Stabiliteitsfonds en het
Internationaal Muntfonds te kunnen
genieten, voor de financiële markten
kunnen ze nooit genoeg doen. Hun
rating blijft zakken, hun consumptie
stort ineen, hun economie zinkt verder
weg in het moeras van de recessie en
hun schuldenlast blijft aanzwellen. De
Europese solidariteit die via het Euro-
pese solidariteitsfonds georganiseerd
wordt, is voor landen met een hoge
schuldenlast als een wurgende strop
om de hals.

Een derde les is dat die "solidariteit"
alleen maar een voorwendsel is om de
interne solidariteit - die ons het meest
duurbaar is - te breken, namelijk de

interpersoonlijke solidariteit in het
kader van onze sociale zekerheid en
onze openbare diensten. Maar ook de
solidariteit tussen de werknemers, via
de vakbonden en het collectief over-
leg.

Daar komt het economisch bestuur
dat de Europese rechterzijde voorstelt,
eigenlijk op neer. De bedoeling is niet
de markten in toom te houden. Maar
wel de markt verder te liberaliseren, de
loonconcurrentie tussen de werkne-
mers te organiseren door middel van
loonmatiging en een Europese loon-
norm, de sociale bescherming (waar-
onder de pensioenen) af te bouwen,
flexibiliteit en precariteit aan te moedi-
gen.

De Europese rechterzijde wil alle pun-
ten die wij via onze mobilisaties en
onze acties op nationaal niveau (tegen
het Generatiepact, tegen de blinde
bezuinigingen, tegen de aanval op de
index, …) hebben kunnen verhinderen,
erdoor krijgen via supranationale weg.
Ook andere punten die op dezelfde
weerstand kunnen rekenen, wil de
Europese rechterzijde van bovenaf
laten opleggen.

Dat alles zonder te raken aan een
onrechtvaardige fiscaliteit, zonder de
al even onrechtvaardige inkomensver-
deling in vraag te stellen. De taks op de
financiële transacties, waarvan de
invoering even overwogen werd, werd
al even snel weer opgeborgen.

EEN POSITIEF PROJECT
Dit zal centraal staan in de discussies
op het EVV-congres in Athene: hoe van
Europa opnieuw een positief project
maken? Hoe meer Europa organiseren
voor de burgers? Hoe een echt econo-
misch bestuur invoeren, namelijk de
markt weer in handen nemen, de spe-
culatie kortwieken door een recht -
streeks een beroep op het spaarwezen
te doen, investeren in de economie om
de tewerkstelling te verhogen en de
overgang naar een milieuvriendelijke
economie voor te bereiden, arbeid
opnieuw in ere herstellen in plaats van
er steeds weer een te dure kost van te
maken… Europa opnieuw in dienst van
de burgers stellen in plaats van ze te
onderwerpen aan de dictaten van
beleggers en aandeelhouders.
Voor de Europese vakbonden komt het
hierop neer: Europa opnieuw een hart
geven.

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

KIJK EENS OP ONZE WEBSITE

ABVV belastinggids 2011
HOE BESTEL JE DE BELASTINGGIDS?

Je kan nog steeds de nieuwe ABVV-belastinggids 2011 bestellen door 5 euro (incl.
verzendingskosten) te storten op het rekeningnummer 878-3985901-66, met als
referentie ‘belastinggids 2011’. Vergeet hierbij niet je naam en volledig adres te

vermelden. De belastinggids krijg je vanaf eind mei thuisbezorgd.

Kijk op www.abvv.be.

Welvaartsaanpassingen
sociale uitkeringen
Bovenop de indexaanpassing worden de sociale uitkeringen aangepast aan de welvaart.
Dankzij onze acties wordt de beschikbare enveloppe volledig besteed en verhogen alle
minima.

In de nasleep van het interprofessioneel overleg
heeft de regering beslist om alle sociale uitke-
ringen aan te passen aan de evolutie van de
welvaart (dus bovenop de index).

Onder druk van onze mobilisaties en manifesta-
ties heeft de regering vastgelegd dat de wel-
zijnsenveloppe volledig zal worden gebruikt
(dit was oorspronkelijk niet zeker!) en alle mini-
ma - pensioen, werkloosheid, invaliditeit,
arbeidsongevallen, beroepsziekten - zullen wor-
den verhoogd.

Dit gebeurt volgens dezelfde techniek als bij
het vorige IPA:

• op 1/1/2011 verhoogden de berekeningspla-
fonds voor nieuwe uitkeringsgerechtigden
met 0,7%;

• op 1/9/2011:
alle minima1 en forfaits verhogen met 2%;
- de uitkeringen die minstens één jaar gele-

den ingingen verhogen met minstens 0,7%;
bij de invaliden wordt dit omgezet in de
invoering van een jaarlijks vakantiegeld van
200 euro (zie kader);

- de pensioenen ouder dan 15 jaar verhogen
met 2,25%;

• op 1/12/2011 worden de pensioenen die
ingingen na 1996 en vóór 2011 verhoogd met
1,25%, ook voor de zelfstandigen;

• de verhoging met 2% na 5 of 6 jaar uitkerings-
gerechtigd wordt behouden;

• extra voor de werklozen vanaf 1 maart
2011:
- het plafond voor nieuwkomers én mensen

die nu al aan het maximum zitten werd met
1,25% verhoogd;

- de alleenstaande werklozen krijgen sinds
1/3/2011 vanaf hun tweede jaar werkloos-
heid 55% uitkering.

Het geheel is goed voor 497 miljoen euro,
bovenop de index.

MEER VAKANTIEGELD VOOR INVALIDEN
Het vakantiegeld voor invaliden (wie langer dan 1 jaar arbeidsongeschikt is), de zogenaamde
inhaalpremie, wordt verhoogd van 75 tot 200 euro. Wie ten laatste op 31 december van het
voorbije jaar invalide werd en op 1 mei van het lopende jaar nog arbeidsongeschikt is, ont-
vangt de premie (voorheen moest je min. 5 jaar arbeidsongeschikt zijn). De inhaalpremie
wordt eind mei gestort.

Win een Solidarity cartoonboek

Cost4

Press Cartoons

Solidarity Award

Wil je graag een ABVV-FGTB Solidarity cartoonboek ont-
vangen? Stuur dan snel een mailtje naar DNW@abvv.be
of een postkaart naar ABVV Persdienst, Hoogstraat 42,
1000 Brussel, met als onderwerp ‘Solidarity – De Nieuwe
Werker’. De eerste 100 aanvragers krijgen een exem-
plaar thuis bezorgd. Vermeld wel duidelijk je naam en
adres.

003_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:26 Pagina 3

N° 9 13 mei 20114

CAMPAGNE VLUCHTELINGENWERK

Wat denken vluchtelingen in ons
land eigenlijk over België en de
Belgen? Vluchtelingenwerk Vlaan -
 deren vroeg het hen.

37% vindt dat Belgen hard werken.
25% heeft een Belg als beste vriend.
40% van de vluchtelingen was bang
toen ze hier pas aankwamen. 52%
voelt zich hier nu veilig.

“En dat is uiteindelijk het allerbe-
langrijkste voor mij en mijn gezin,”
vertelt Jérémie Hakeshimana, een
vluchteling uit het Afrikaanse land
Burundi.

Een nieuw leven beginnen
Jérémie leeft sinds 2007 samen met
zijn vrouw en vijf kinderen in ons
land. Jérémie werd vervolgd in
Burundi omdat hij meewerkte aan
een documentaire die kritisch was
voor de rebellen in zijn land.

In Burundi was hij een beroemd
muzikant, in ons land moest hij zijn
carrière van nul af herbeginnen.
“Dat was niet gemakkelijk in het
begin, ik heb hard gewerkt om
terug van mijn muziek te kunnen
leven, te doen wat ik graag deed en
waar ik goed in ben,” zegt hij.

En met succes: Jérémie werkt sinds
kort als geluidtechnicus bij het Cul-
tureel Centrum Luchtbal in Antwer-
pen. Met zijn band Yélé werkte hij

al samen met Sioen en trad hij op in
het voorprogramma van Axelle
Red.

Vrijwilligers gezocht
Heel wat vluchtelingen slagen in
hun nieuwe leven dankzij de hulp
van vrijwilligers die helpen bij het
huiswerk, bij het leren van Neder-
lands, met het verzorgen van een
maandelijkse broodronde, …

Vluchtelingen laten alles achter.
Ongevraagd. Ze moeten helemaal
opnieuw beginnen, een nieuwe taal
leren, ander werk zoeken, een
nieuw huis vinden … Daarbij kun-
nen ze jouw enthousiaste inzet
goed gebruiken.

Wil jij ook vluchtelingen ondersteu-
nen, een luisterend oor bieden, en
ervoor zorgen dat ze zich veilig voe-
len? Word dan vrijwilliger op
www.vluchtelingenwerk.be.

Het Vlaams ABVV steunt Vluchtelin-
genwerk Vlaanderen.

Een Belg als beste vriend
Deeltijds onderwijs?
De Syntra-opleidingen
Heel wat jongeren kiezen voor
deeltijds onderwijs. Op die
manier leren ze de professione-
le vaardigheden afwisselend op
school en op de werkvloer.

Er bestaan verschillende vormen
van deeltijdse opleidingen. Twee
heel bekende zijn de leerovereen-
komst in het kader van de leertijd
en de stageovereenkomst in het
kader van de ondernemersoplei-
ding. Beide opleidingen worden
door Syntra georganiseerd.

Wie?
De leerovereenkomst kan gevolgd
worden zowel door -18-jarigen als
+18-jarigen. De -18-jarigen moeten
wel minstens 16 jaar oud zijn
(ofwel 15 jaar oud zijn en de eerste
twee leerjaren secundair onder-
wijs hebben beëindigd - ze hoeven
dus niet geslaagd te zijn). Deze
jongeren kunnen dan overschake-
len naar het deeltijds onderwijs.
De deeltijdse leerplicht eindigt
dan op 30 juni van het jaar waarin
men 18 wordt.
De Syntra-stageovereenkomst kan
pas gevolgd worden na de leer-
plicht.

Wat?
Voor Syntra-opleidingen kiest een
jongere die een zelfstandig
beroep wil aanleren. De jongere

volgt een theoretische opleiding
in een Syntra-opleidingcentrum
(Syntra-campus). De praktijk krijgt
hij onder de knie in een onderne-
ming.
•Bij de leerovereenkomst duurt

de opleiding afhankelijk van de
leeftijd en voorkennis: 1, 2 of 3
jaar.

•Bij de stageovereenkomst duurt
de opleiding minimaal 6 maan-
den en maximaal tot het einde
van de ondernemingsopleiding.
Die duurt dan 2 à 3 jaar.

Wanneer?
•Een leerovereenkomst kan afge-

sloten worden tussen 1 juli en 31
januari.

•De stageovereenkomst moet
beginnen tussen 1 juli en 30
november voor wie zonder deze
stage de cursussen beroepstech-
nische vorming niet mag aanvat-
ten. Anderen kunnen ook na 30
november een stageovereen-
komst sluiten.

Voorwaarden
Zowel voor de leerling als de werk-
gever zijn er heel wat voorwaar-
den. Daarom is het heel belangrijk
dat zich goed en vooraf te infor-
meren.

Lees daarom zeker onze gratis bro-
chure over deeltijds leren en wer-

ken. Verkrijgbaar in elk ABVV-kan-
toor of via www.abvvjongeren.be.
Op deze site vind je ook heel wat
andere nuttige informatie. Neem
dus zeker een kijkje!

Medewerkers van ABVV-Jongeren
vind je in:

•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
•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

Petitie voor een
antiracistisch beleid

Het failliet van het integratiebeleid
Het ene na het andere politieke zwaargewicht
roept uit dat het multiculturalisme en de mul-
ticulturele samenleving mislukt zijn: Merkel,
Sarkozy, Cameron, Leterme, … In Europa is
het bon ton geworden en Vlaanderen volgt.
Nergens horen we echter een zelfkritische
stem. Integendeel, het bijhorende verhaal is
steeds hetzelfde: ‘de migranten moeten zich cultureel aanpassen’.

Net die visie is echter de kern van het probleem, de kern van het fail-
liet van het integratiebeleid. Het is hoog tijd om in te zetten op een
daadwerkelijke aanvaarding van diversiteit, om een structureel anti-
racismebeleid op te bouwen en een daadkrachtig sociaaleconomisch
beleid uit te werken.

Diversiteit is realiteit
Dat beleid moet vertrekken van het feit dat wij - of we dat nu willen
of niet - een immigratiesamenleving zijn. ‘Dé migrant’ of ‘dé multi-
culturele samenleving’ bestaat niet, diversiteit is de realiteit en dat
zal niet veranderen.

Een rechtvaardige samenleving is een samenleving waar het voor
iedereen goed leven is. Dat betekent het garanderen van gelijkheid:
gelijke toekomstperspectieven, sociaaleconomische gelijkheid, …
Ongeacht etnische afkomst of sociale status.

Meer info
•Onderteken ook deze petitie op www.multicultuurcampagne.be.

Alle ingezamelde handtekeningen zullen op 11 juli overhandigd
worden aan de Vlaamse politieke partijen.

•Weten wat het ABVV doet voor diversiteit?
Kijk op www.vlaamsabvv.be/diversiteit.

Het is hoog tijd voor een daadwerkelijke
aanvaarding van diversiteit, een structureel
antiracismebeleid en een daadkrachtig
sociaaleconomisch beleid. Dat eist Vaka-
Hand in Hand in een nieuwe petitie. Caro-
line Copers (Vlaams ABVV) is een van de
ondertekenaars.

VOOR DE MILITANT

Milieu: de jaarlijkse toelichting
Elk bedrijf moet een keer per jaar
uitvoerig zijn milieubeleid toelich-
ten. Deze jaarlijkse toelichting blijft
echter het zwakke broertje binnen
de milieukalender.

Groene langetermijnvisie
Ondanks de wettelijke verplichting
blijkt in de praktijk de bespreking veel-
al een dode letter. De toelichting is
nochtans een mooie kans om binnen
elk bedrijf vraagtekens te plaatsen bij
de keuzes van de bedrijfsleiding.

De milieuproblematiek wordt elk jaar
meer en meer voelbaar en vraagt cre-
atieve oplossingen. De komende jaren
staan opnieuw sociaalecologische
problemen bovenaan de internationa-
le agenda. De wijziging van het kli-
maat, het schaarser worden van fos-
siele brandstoffen, duurdere grond-

stoffen, enz. vragen passende ant-
woorden en een vernieuwde langeter-
mijnvisie van ondernemers.

Syndicale controle
Het is goed om met de syndicale dele-
gatie de vinger aan de pols te houden
en controle te houden op het milieu-
beleid van het bedrijf.

Heeft de bedrijfsleiding plannen op
tafel liggen waarin een koolstofarme
groene economie centraal staat? Hoe
zit het met de aanpak van het afvalbe-
heer, de gevaarlijke stoffen en het
waterbeleid? Is er aandacht voor de
buurt en duurzaam woon-werkver-
keer? Wat is de impact op de bedrijfs-
vloer van de keuzes binnen het milieu-
beleid van de onderneming?

Zet de jaarlijkse toelichting bij het

milieubeleid op de agenda van het
CPBW. Toon dat je de sociaalecologi-
sche problematiek ernstig neemt bin-
nen de syndicale werking. Maak van
de werkplek een duurzame werkom-
geving en maak een punt van duurza-
me groene jobs.

Meer info
In de brochures ‘De Jaarlijkse Toelich-
ting’ en ‘Duurzaam van 9 tot 5’ vind je
nuttige informatie. Download ze gra-
tis op
www.vlaamsabvv.be/voormilitan-
ten.

Nog vragen? Weet je niet goed hoe
eraan te beginnen? Wij helpen je
graag! Mail naar
milieu@vlaams.abvv.be of bel
02 506 82 35 (Timothy Wyffels).

Fotowedstrijd ‘Mijn onbekende buur’
Neem deel aan de nieuwe fotowed-
strijd van Linx+ Bewogen Fotografen
en maak kans op een prijs ter waarde
van 300 euro of andere prijzen.

Thema ‘Mijn onbekende buur’
Wie grenzen doorbreekt, ontdekt
zijn onbekende buur … Van leeftijds-
grens tot taalgrens … Wie grenzen
doorbreekt ontmoet nieuwe men-
sen met onvermoede charmes…

Kies maar: de vrouw achter het
loket, een andere taalgroep in eigen

land, de Nederlander naast ons op
de camping, mijn overbuur op de
trein, dat bejaarde koppel in de
straat, de dakloze in het station, de
zonneklopper op een ver strand…

Praktisch
Deelnemen kan tot 30 juni 2011.
Maximum drie foto’s per deelne-
mers. Zowel papieren als digitale
foto’s worden aanvaard. Wedstrijd-
reglement en meer info:
www.linxplus.be.

Organisatie: Linx+ met steun van
Vlaams ABVV, PAC, Centrum voor
Beeldexpressie, Snoecks en Fotogra-
fiecircuit Vlaanderen.

Foto: André Langenus

004_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:29 Pagina 4

3,41% inflatie in april: dat betekent
dat de prijzen des te sneller geste-
gen zijn sinds april 2010. Toch is
dit maar een gemiddelde. Er zijn
prijzen die stijgen en andere die
dalen, vooral dan van de seizoens -
producten. Bovendien hebben niet

alle producten hetzelfde gewicht
in de gezinskorf. Ons Nationaal
Instituut voor de Statistiek boog
zich over de inflatie van april en
speurde de belangrijkste schuldi-
gen voor de huidige prijzenopflak-
kering op:

N° 9 13 mei 2011 5

De prijzen swingen de pan uit:
wie zijn de verantwoordelijken?
We hebben het allemaal aan de pomp, in de winkel of aan onze gas-
en elektriciteitsfactuur gezien. De prijzen swingen opnieuw de pan
uit: 3,4% in april. De FOD Economie onderzocht de prijzenevolutie en
spoorde de verantwoordelijken op. De belangrijkste schuldigen voor
de prijsstijgingen zijn in volgorde van belangrijkheid de energie,
brandstoffen en voedingswaren. In de eerste plaats zorgden bloem
(+ 67% in 4 jaar tijd) en stookolie (+ 55% in 4 jaar) voor een algeme-
ne prijsstijging van 10% over dezelfde periode.

31 MEI: DAG VAN DE FISCALE RECHTVAARDIGHEID

Laat het grote geld niet ontsnappen!
Onze sociale welvaartsstaat kan niet
overeind blijven zonder fiscale rechtvaar-
digheid. Wij stellen vast dat in ons land
in toenemende mate alleen nog gewone
mensen belastingen betalen en dat nieu-
we besparingen de levenskwaliteit en de
bestaanszekerheid van velen bedreigen.
Wij zijn ervan overtuigd dat een aanpak
waarbij iedereen werkelijk naar draag-
kracht bijdraagt eerlijker en socialer is.
Daarom onderschrijven wij de 9 voor-
stellen van het FAN (Financieel Actie Net-
werk) voor meer fiscale rechtvaardig-
heid.
Eisen op het federale niveau:
• Invoering van een vermogensbelas-

ting;

• Volledige opheffing van het bankge-
heim en de fiscus moet toegang krij-
gen tot alle bankgegevens die auto-
matisch worden aangeleverd door de
banken;

• Beperking van het gebruik van de
notionele interest en een stopzetting
van de trend om de vennootschaps-
belasting te verlagen;

• Invoering van een taks op de super-
winsten van Electrabel;

• Invoering van een meerwaardebelas-
ting;

• De fiscus moet alle mogelijkheden
krijgen om bij ‘alle’ ondernemingen
en bij ‘alle’ burgers belastingen te
innen.

Eisen op mondiaal en Europees
niveau:
• De Belgische regering moet blijven

aandringen dat er een Financiële
Transactie Taks (FTT) komt op Euro-
pees en mondiaal niveau;

• Automatische uitwisseling van gege-
vens tussen de staten op alle financië-
le producten;

• Invoering van een Europese minimum
vennootschapsbelasting

Doe mee
Wil jij ook meer fiscale rechtvaardig-
heid? Ben je niet van plan het grote geld
te laten ontsnappen? Teken dan de peti-
tie op de website van FAN www.hetgro-
tegeld.be.

Het FAN is een netwerk van volgende organisaties:
ABVV, ACLVB, ACV, ATTAC VLAANDEREN, BBL, KWB, LBC-NVK,

NETWERK-VLAANDEREN, OXFAM-SOLIDARITEIT en 11.11.11.

Voor meer info: eric.goeman@skynet.be (Coördinatie FAN)

Zonder de onbewerkte voedingswaren en zonder de energie (men noemt
dit de kerninflatie) zou de inflatie maar half zo hoog zijn, namelijk 1,80%
in plaats van 3,41%.

Rauw eten
Laten we even dieper op de cij-
fers ingaan. Het blijkt nu het
moment te zijn om seizoensfruit
en -groenten te kopen, maar je
kunt ze beter rauw opeten
omdat de hollende energieprij-
zen het prijsvoordeel teniet-
doen.

Hier volgt de lijst van de produc-
ten die sinds een jaar het sterkst
in prijs gestegen of gedaald zijn.

Onder de voedingswaren die het
sterkst gestegen zijn, vinden we
bloem terug: die is met maar
liefst 67% op vier jaar gestegen
als gevolg van de stijging van de
graanprijs op de wereldmarkt. In
vergelijking daarmee lijkt de stij-
ging van de prijs voor brood en
pasta vrij redelijk, namelijk res-
pectievelijk 12 en 13% …

Wat nu?
Pieter Timmermans, directeur bij
het Verbond van Belgische Onder-
nemingen (VBO), verklaart aan
Trends waarom er naar de index
moet worden ‘gekeken’:
• De prijzen stijgen door de olie-

crisis.
• De lonen stijgen door de auto-

matische indexering. Dat is wat
men het tweede ronde effect
noemt.

• Dit kost geld aan de onderne-
mingen, die dan hun prijzen
verhogen.

• Daardoor gaat de inflatie de
hoogte in.

Vragen?
• Waarom stijgen de prijzen

sneller bij ons dan bij onze
buren die evenmin over olie-
voorraden beschikken?

• Waarom stijgt de inflatie snel-
ler dan de lonen die verant-
woordelijk gesteld worden
voor die stijging, terwijl ze
minder stijgen dan de inflatie
(aangezien brandstoffen aan
de pomp niet zijn opgeno-

men in de gezondheidsin-
dex)?

• Waarom is de “tweede
ronde” (aanpassing van de
lonen) meer verantwoordelijk
voor de inflatie dan de “derde
ronde” (de verhoging van de
prijzen door de ondernemin-
gen)?

• Waarom moet de “tweede
ronde” worden afgeschaft (de
lonen matigen) en niet de
‘derde ronde’ (prijzen blokke-
ren of de marge van de onder-
nemingen verkleinen?

Op dinsdag 31 mei organiseren FAN (Financieel Actie Netwerk)
en RJF (Réseau pour la Justice Fiscale) een feestelijke happening
'Tax Justice Day' om 14u op de Kunstberg in Brussel. Het ABVV
voert, als lid van deze netwerken, mee actie.

005_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:39 Pagina 5

N° 9 13 mei 20116 Belgische Transportarbeidersbond

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

Afscheid van een verdienstelijke havendelegee
De BTB-HAVENS heeft op 4 mei op gepaste wijze afscheid genomen van onze Gentse collega
André VAN DAMME die onze organisatie wegens pensionering verliet met ingang van 1 mei
2011. Federaal Secretaris Marc LORIDAN schetste er zijn goedgevulde beroepsloopbaan.

André startte zijn actieve loopbaan op 28 april 1969 op 20-jarige leeftijd als havenarbeider aan
de haven van Gent. Op 1 juli 1981 werd hij havendelegee bij de BTB-Gent, een functie die hij
uitoefende tot 1 december 1982. Vanaf 4 november 1985 tot 31 oktober 2006 werd hij aange-
steld als veiligheidsafgevaardigde in de haven van Gent. Op 1 november 2006 werd hij
opnieuw gevraagd door het Uitvoerend Bestuur van de Centrale om de functie van vakbonds-
afgevaardigde voor de Gentse havenarbeiders op zich te nemen, een taak die hij op uitsteken-
de wijze uitoefende tot 1 mei 2011.

Gedurende zijn BTB-loopbaan maakte André eveneens deel uit van het federaal comité BTB, de
hoogste BTB-instantie tussen twee congressen in.
Wij wensen André en zijn echtgenote Denise nog een welverdiende rust in opperbeste gezond-
heid.

Van de gelegenheid werd ook gebruik gemaakt om zijn opvolger Rudy Van Hecke te verwelko-
men. Rudy is sinds 1976 havenarbeider en maakt sinds 1996 deel uit van het Bestuur Haven
Gent. Wij zijn overtuigd van zijn kwaliteiten als delegee van de Gentse haven en wensen hem
veel succes.

De BTB strijdvaardig tijdens de 1 mei-viering

006_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:30 Pagina 6

EDITO

N° 9 13 mei 2011 7

Onderhandelingen in
de Fabrieksstraat

Metaal

Op deze pagina vinden jullie de eerste ontwerpak-
koorden die in onze sectoren werden afgesloten
(metaalrecuperatie, garages en metaalhandel). Af en
toe wordt naar deze sectoren verwezen als de ‘kleine’
sectoren. Als dat al zo is, dan zetten de zogezegde
kleinere sectoren tijdens deze onderhandelingen in
ieder geval de toon. Een aandachtige lezer zal mer-
ken dat de grote lijnen in de voorliggende ontwerpak-
koorden telkens min of meer dezelfde zijn. Voor de
‘grotere’ sectoren, die nog moeten volgen, zal dat
niet veel anders zijn.

Ondanks belangrijke verwezenlijkingen (veiligstellen
brugpensioen, verhoging sectoraal pensioenfonds,
verhoging aanvullende vergoedingen FBZ, anciënni-
teitverlofdagen, …) gaat het om veeleer minimale
akkoorden. Dat heeft natuurlijk meerdere oorzaken.
We komen uit een economische crisis zonder weerga
en dat heeft zijn effect op deze onderhandelingen.
De werkgevers, met Karel Van Eetvelt van UNIZO
zoals altijd voorop, klagen dat de aftredende rege-
ring niet werkgeversvriendelijk genoeg is. Diezelfde
regering heeft met een strikte wettelijke loonnorm
het speelveld wel zo klein gemaakt, dat de patroons
met veel gemak aan de loonsonderhandelingen kon-
den beginnen. Anderzijds waren en tonen dezelfde
patroons ook niet bepaald veel bereidheid om over
de kwalitatieve eisen te praten.

In tegenstelling tot de banken en de CEO’s zitten wij
wel nog gevangen in het carcan van de voorbije crisis.
Desondanks zijn er meer en meer positieve geluiden
te horen, ook voor de industrie. De Europese verwer-
kende industrie is sinds de eeuwwisseling (en
ondanks stijgende olieprijzen) nooit eerder zo sterk
aangetrokken als in de eerste maanden van dit jaar.
Bovendien leidt dit herstel ook tot beduidend meer
werkgelegenheid. Het herstel is weliswaar groten-
deels geconcentreerd in Duitsland, Frankrijk en
Nederland. In de met een schuldencrisis kampende
eurolanden (Griekenland, Spanje) is weinig te merken
van een industriële opleving. Maar uit cijfers van het
Instituut van de Nationale Rekening blijkt dat ook in
ons land de industrie dit jaar sterk is gestart. Op jaar-
basis stevent de hele Belgische economie af op een
groei van 3 procent. De vraag is wat er met de groei
zal gebeuren.

Als we al ooit een volwaardige regering krijgen, dan
zullen we met zijn allen de peperdure factuur gepre-
senteerd krijgen van meer dan een jaar politiek ama-
teurisme en misdadige onverantwoordelijkheid
onder de vorm van draconische besparingen. Dat is
wat iedereen veracht en dat is misschien ook wel bij-
komende reden waarom er met de hand op de knip
onderhandeld wordt.

Er is een hemelsbreed verschil tussen de Fabrieks-
straat en de Wetstraat. Het probleem is echter dat
alsmaar meer facturen in de brievenbussen van de
Fabrieksstraat terechtkomen: strikte loonnorm,
gemuilkorfde CAO’s, stijgende energieprijzen, … En
het ergste moet dan – zoals gezegd – misschien nog
komen. Want wie zorgt er morgen voor onze wel-
vaart, onze pensioenen, onze sociale zekerheid? Van-
daar ook onze focus in de ontwerpakkoorden tot nu
op sectoraal pensioenfonds, op de vergoedingen FBZ,
op brugpensioen, …

Herwig Jorissen
Voorzitter

De eerste ontwerpakkoorden
zijn eindelijk een feit!
In drie metaalsectoren zijn we samen met de andere soci-
ale partners gekomen tot onze eerste nationale ontwer-
pakkoorden voor 2011-2012. Het gaat concreet over de
sectoren garages (PC 112), metaalhandel (PsC 149.04) en
metaalrecuperatie (PsC 142.01).

Het bemiddelingsvoorstel dat ons van overheidswege
werd opgelegd ondanks onze acties tegen het ontwerp
van interprofessioneel akkoord, dwong ons in een keurslijf
dat weinig ruimte liet voor bijkomende verwezenlijkingen.
Het is dan ook onze doelstelling in al onze sectoren om het
maximum te halen uit dat bemiddelingsvoorstel, aange-
vuld met een aantal kwalitatieve verbeteringen.

OMTRENT HET INKOMEN…

- Behoud van het huidige jaarlijkse indexsysteem op 1
februari (voor metaalrecuperatie is dat 1 januari)

- Verhoging met 0,3 % van de effectieve en baremieke
lonen op 1 februari 2012 (voor metaalrecuperatie is dat
1 januari 2012)

- Verlenging en verbetering van het sectoraal stelsel van
ecocheques:
•uitbetaling in 2 schijven van telkens €125 op 15 juni en

op 15 december
•mogelijkheid om een alternatieve besteding te geven

aan deze ecocheques, mits een ondernemingsakkoord
vóór ofwel 30 juni 2011 ofwel vóór 1 oktober 2011
(voor metaalrecuperatie wordt dat respectievelijk 15
juni 2011 en 1 november 2011)

•bijkomende gelijkstelling voor het vaderschapsverlof in
de metaalrecuperatie

- Verhoging van de bijdrage voor het sectoraal pensioen-
fonds met 0,2 % vanaf 1 januari 2012 (metaalrecuperatie:
vanaf 1 oktober 2012)

- Verbetering van de vervoerskosten:
•Voor garages en metaalhandel: voor leerlingen in een

systeem van alternerend leren.
•Voor metaalrecuperatie: fietsvergoeding van €0,21 per

afgelegde kilometer en verhoging van de tussenkomst
bij privévervoer met 15 %.

- Binnen de sectoren garages en metaalhandel wordt de
regeling eindejaarspremie lichtjes verbeterd voor men-
sen die de onderneming vrijwillig verlaten.

- De aanvullende vergoedingen binnen het Sociaal Fonds
garages en metaalhandel worden geïndexeerd vanaf 1
juli 2011. Bovendien wordt de aanvullende vergoeding bij
tijdelijke werkloosheid daarna opgetrokken tot €11 per
dag.

- Binnen de sector metaalhandel wordt er een sectoraal
kader uitgewerkt omtrent de invoering van geolocalisa-
tiesystemen in ondernemingen (track & trace). Binnen
dit kader zullen een aantal minimumvoorwaarden vervat
zitten.

- De leeftijdsdiscriminatie die nog steeds vervat zat in de
jongerenlonen (-18-jarigen) van de sector metaalrecupe-
ratie, wordt afgeschaft. Jobstudenten krijgen een aparte
loonspanning (90 %).

- Binnen de sectoren garages en metaalhandel dient het
hele stand-bysysteem de komende 2 jaar geëvalueerd te
worden.

OMTRENT DE LOOPBANEN…

- Binnen de garagesector en metaalhandel heeft elke
arbeider vanaf het moment dat hij de leeftijd van 58 jaar
bereikt recht op 2 bijkomende verlofdagen.

- Voor de metaalrecuperatie worden de jubileumdagen op
20 en 30 jaar anciënniteit omgezet in anciënniteitverlof.
De jubileumdag op 10 jaar wordt behouden.

- De bestaande sectorale brugpensioenakkoorden worden
verlengd.

- De opzegtermijnen voor bestaande contracten in de sec-
toren garages en metaalhandel worden op hetzelfde
niveau gebracht als dat van de nieuwe contracten vanaf
1 januari 2012.

- De vervroegde opzegtermijnen die gelden bij het brug-
pensioen gelden nu ook voor arbeiders die vervroegd in
pensioen gaan.

- Dagcontracten in het kader van uitzendarbeid worden
verboden, tenzij het heel duidelijk gaat om een dagop-
dracht.

OMTRENT OPLEIDING…

- Het aantal arbeiders dat deelneemt aan vormingen dient
jaarlijks toe te nemen met 5 %.

- Zo dient elke arbeider binnen de sector van de garages
en metaalhandel om de 2 jaar verplicht 1 dag opleiding
volgen.

EN NOG…

- Omtrent klein verlet worden een aantal technische ver-
beteringen aangebracht. Bovendien wordt voor de sec-
tor metaalhandel het aantal dagen bij het overlijden van
een familielid uit de eerste graad opgetrokken van 4 naar
5.

- Binnen de sector metaalrecuperatie moet werk worden
gemaakt van een degelijk onderzoek naar het ziektever-
zuim in de sector met het oog op de afschaffing van de
carenzdag.

- Voor de sectoren garages en metaalhandel kunnen de 10
dagen vakbondsvorming nu ook worden opgenomen
door plaatsvervangers.

In het kader van ons samenwerkingsakkoord werd
eind april opnieuw in Da Nang (centrum Vietnam)
vorming gegeven aan een veertigtal kaderleden van
de Vietnamese Industrievakbond (Vietnamese Union
of Industry and Trade). Topic dit jaar was ‘Collectief
onderhandelen’. De Vietnamese vakbond wordt
geconfronteerd met drie soorten bedrijven: de
‘oude’ staatsbedrijven, de gemengde bedrijven en
de zuivere privébedrijven. Nu en in de komende
jaren zal voor elk van deze onderhandelingen een
geschikt kader en methode moeten ontwikkeld wor-
den. Dit is vanzelfsprekend geen gemakkelijke taak.
Vanuit de expertise die ABVV-Metaal heeft opge-
bouwd, proberen we de VUIT hierbij te ondersteu-
nen. Ook in de komende jaren zullen we samen op
dit thema verder werken. De beide voorzitters, Do
Dang Hieu en Herwig Jorissen, onderstreepten het
belang van deze samenwerking en van de internatio-
nale solidariteit.

ABVV-Metaal geeft vorming aan
Vietnamese collega’s

007_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:31 Pagina 7

DossierN° 9 13 mei 20118

Economic governance

De Europese rechterzijde
neemt het commando

Voor de Europese politieke overheden (de Raad en de Commissie) ligt de oplossing voor de cri-
sis en voor een stabiel muntsysteem in het herstel van de overheidsfinanciën en een vermin-
dering van de soevereine schulden van de Staten door middel van drastische bezuinigingen.
Bovendien moet er een inspanning geleverd worden op het vlak van de competitiviteit om de
ontwikkelingsniveaus van de economieën dichter bij elkaar te brengen en concurrentieel te
worden ten opzichte van de rest van de wereld.
Zo werden de Europese lidstaten het eens over een gemeenschappelijke toezichtregeling met
betrekking tot de tekorten en de naleving van het Stabiliteitspact, met bijhorende sancties.
Het economisch bestuur (Economic Governance) gaat samen met een competitiviteitspact,
het zogenaamde "Euro Plus- Pact", zo genoemd omdat het ook open staat voor landen die niet
tot de eurozone behoren. Dit pact heeft de bedoeling het economisch beleid te coördineren
en steunt hoofdzakelijk op loonmatiging en dumping.

Nationale begrotingen in een keurslijf

HET EUROPESE SEMESTER
Het Europese semester heeft als
doel de begrotingen in lijn te bren-
gen met het verscherpte Stabiliteits-
en Groeipact.
Het Europese semester houdt in dat
de landen hun begrotingen en her-
vormingsprogramma's m.b.t. het
volgende jaar aan de Europese Com-
missie moeten voorleggen.
De lidstaten moeten daarbij een strakke
budgettaire timing in acht nemen.
• In januari geeft de Commissie in

een jaarlijkse ‘groeianalyse’
(Annual Growth Survey) aan
welke richting de vooropgestelde
hervormingen moeten uitgaan.

• In maart legt de Europese Raad
(Staatshoofden en regeringslei-
ders) de 'strategische prioriteiten'
vast die in de hervormingspro-
gramma's opgenomen moeten
worden (op basis van het compe-
titiviteitspact – zie verder),

• In april leggen de regeringen hun
plannen aan de Commissie voor.

• Een niet strikte opvolging kan
aanleiding geven tot sancties.

VERSCHERPT STABILITEITSPACT
De aldus onder toezicht geplaatste
begrotingen moeten voldoen aan de
vereisten van het Stabiliteitspact. Ter
herinnering: het Stabiliteitspact is
gekoppeld aan de eenheidsmunt. Bij
de invoering van de euro werd beslist
dat de overheidstekorten niet boven
de 3% van het BBP mochten uitstij-
gen en dat de overheidsschuld
beperkt moest worden tot 60% van
het BBP. Sindsdien waren er ontspo-
ringen in alle landen. De verscher-
ping van het pact betekent nu dat er
sancties toegepast kunnen worden.
Om in de toekomst budgettaire ont-
sporingen te voorkomen, wordt het
Stabiliteits- en Groeipact verscherpt:
landen die hun begroting niet in de
hand kunnen houden, zullen bijna
automatisch sancties opgelegd krij-
gen.
Daarbij worden twee procedures
voorzien: een procedure betreffende
de sanctie voor buitensporige tekor-
ten (EDP), de andere procedure voor
macro-economische ontsporingen

(EIP) ten opzichte van een Europees
scorebord.

DE PROCEDURE BIJ
BUITENSPORIGE TEKORTEN
• Landen met een structureel

begrotingstekort of die niet kun-
nen aantonen dat hun staats-
schuld voldoende wordt afge-
bouwd in de richting van de 60%-
norm, kunnen in een Excessive
Deficit Procedure (EDP), een pro-
cedure bij buitensporige schuld
geplaatst worden.

• Landen die zich in deze procedure
bevinden moeten 0,2% van hun
BBP opzij zetten.

• Daarna geeft de Commissie aan-
bevelingen, gebaseerd op het
Euro+ Pact om het begrotingspro-
bleem op te lossen.

• Worden die aanbevelingen niet
opgevolgd, dan wordt die 0,2%
omgezet in een boete. De sanctie
volgt automatisch. Ze kan enkel
vermeden worden als er zich in de
Europese Raad een gekwalificeer-
de meerderheid tegen de sanctie
uitspreekt, dit wil zeggen de
stemmen van minsten 55% van
de lidstaten die minstens 65% van
de bevolking van de EU vertegen-
woordigen (regel van de omge-
keerde meerderheid).

Voorbeeld: op basis van deze nieuwe
procedure moet ons land (over een
periode van drie jaar) elk jaar het ver-
schil tussen zijn huidige overheids-
schuld (100%) en de maximumnorm
(60%) met minstens 1/20e verminde-
ren, dus met 2% van het BBP.
Slaagt ons land daar niet in, dan moet
het om en bij de 700 miljoen euro (=
0,2% van het BBP) opzij zetten. Volgt
het de aanbevelingen van de Europese
Commissie niet op (bijv. "de pensioen-
regeling in de overheidssector hervor-
men"), dan worden die 700 miljoen
automatisch omgezet in een boete die
in een crisisfonds gestort wordt.

DE 'EXCESSIVE IMBALANCE
POSITION’ PROCEDURE
Naast een budgettaire consolidatie
(bezuinigen op overheidsuitgaven) wil

de Commissie de competitiviteitver-
schillen binnen de EU wegwerken door
macro-economische onevenwichten te
‘corrigeren’. Dit zal door middel van een
‘scorebord’ van economische indicato-
ren gebeuren. Dit scorebord is uiteraard
niet neutraal, maar beantwoordt wel
aan de (rechtse) prioriteiten van het
Euro Plus-Pact, ook Competitiviteitspact
genoemd.

Per indicator van het scorebord
wordt een alarmniveau vastgelegd.

• Indien de Commissie de macro-eco-
nomische onevenwichten van een
land als ‘ernstig’ beschouwt of wan-
neer het oordeelt dat de werking van
de monetaire unie in gevaar komt,
wordt een lidstaat door de Raad, in
een ‘Excessive Imbalance Position’
(EIP) of 'procedure van buitensporig
onevenwicht' geplaatst.

• De Raad zal dan strikte aanbevelin-
gen doen, weer op basis van het
Euro+ Pact, die betrekking kunnen
hebben op de begroting, het loonbe-
leid,…. Deze aanbevelingen moeten
vertaald worden in een actieplan.

• Indien de Raad oordeelt dat
onvoldoende actie werd onderno-
men, zal een jaarlijkse boete van
0,1% van het BNP door de Raad
(op basis van een omgekeerde
gekwalificeerde meerderheid)
worden opgelegd.

Voorbeeld: stel dat het ‘scorebord’ aan
indicatoren meldt dat de ‘Reële Effectie-
ve Wisselkoers’ (nominale wisselkoers
gecorrigeerd door de evolutie van de
arbeidskosten) in België te snel stijgt,
m.a.w. dat de loonkosten te snel stijgen.
De Raad beslist (op basis van de gege-
vens van het scorebord) om België in
een EIP te plaatsen én vraagt België een
‘correctief’ actieplan op te stellen op
basis van een aanbeveling zoals “België
dient een hervorming van zijn gezond-
heidsindex door te voeren”.
Als de Raad beslist dat er geen ‘pas-
sende actie’ is ondernomen, kan hij
een jaarlijkse directe boete op van
0,1% van het BBP (350 miljoen euro)
opleggen totdat de aanbevelingen
geëerbiedigd zijn.

Het Euro+ Pact
Het Euro Plus-Pact moet worden gelezen
als aanduiding van de politieke prioriteiten
binnen het voorgestelde systeem van Eco-
nomic Governance. De specifieke aanbe-
velingen die de Commissie lanceert en die
bij een niet-naleving leiden tot financiële
sancties, volgen de beleidslijnen uit het
Pact. Landen die voor ‘grote uitdagingen’
staan, kan een timing opgelegd worden
om bepaalde acties uit te voeren.

Landen die op het gebied van concurren-
tievermogen, werkgelegenheid, budget-
taire leefbaarheid en/of financiële stabili-
teit een probleem hebben, worden
geïdentificeerd en moeten er zich toe ver-
binden hieraan binnen een vastgelegde
termijn te verhelpen. Er worden geen sanc-
ties opgelegd.

• Een land dat concurrentiekracht verliest
(vastgesteld aan de hand van een verge-
lijking van de loonkosten) krijgt op basis
van het Pact als aanbeveling om, binnen
een vastgestelde termijn, de kostenevo-
lutie en de productiviteit op elkaar af te
stemmen via een herziening van de

loonvormingmechanismen.

Wat is een herziening van de loonvorming-
mechanismen? Ondermeer:
o een aanpassing van het niveau waarop

de loononderhandelingen gevoerd
worden (hoe gedecentraliseerder de
onderhandelingen, hoe minder doel-
treffend);

o de herziening van de indexmechanis-
men (bij ons is de index een geliefkoosd
doelwit);

o het afstemmen van de lonen in de over-
heidssector op die in de privésector.

• Het concurrentievermogen kan wor-
den hersteld via een verhoogde produc-
tiviteit. Hiertoe zouden nieuwe libera-
liseringen hét wondermiddel zijn. Of
ook nog “het opheffen van onterechte
beperkingen die drukken op de profes-
sionele diensten en de detailhandel”.
Een duidelijke allusie dus op de liberali-
sering van de diensten à la Bolkestein,
of op een wijziging van de openings-
uren (of –dagen) van de winkels.

• Na analyse van het concurrentievermo-

Duurzaam economisch bestuur?
De grote verschillen tussen de economieën van de lidstaten zijn een
van de problemen die zich stellen aan Europa en aan de euro: Portu-
gal is Duitsland niet en Griekenland is Denemarken niet. Vandaar het
idee tot “coördineren van de economische beleidslijnen” ter omka-
dering van de Europese monetaire unie en ter versterking van de
concurrentiekracht van de respectieve economieën.

De economic governance, het idee
van een versterking van de econo-
mische en financiële pijler, als
tegengewicht ten opzichte van de
monetaire pijler, is een oude syndi-
cale eis. De invoering van een Euro-
pees economisch bestuur is dus een
goede zaak op zich.

Maar er is een probleem, het pro-
gramma dat de Europese rechterzij-
de voorstaat, komt neer op het
bevorderen van:
• loonmatiging;
• verlagen van het ambtenarenloon

en privatiseren;
• optrekken van de pensioenleef-

tijd en afbouwen van brugpensi-
oenstelsels;

• flexibiliteit en precariteit van de arbeid.

WAT DEKT HET WOORDJE
“PLUS” IN HET EURO PLUS-PACT
DAN EIGENLIJK …
De overheidsfinanciën gezond maken,
de schuld afbouwen, dat behoort niet
tot het economisch beleid. Wat econo-
mie betreft, heeft Europa het plan 2020
wat geactualiseerd. Dit werd in juni
2010 aangepast en bevatte vijf centrale
doelstellingen:
• de sociale inschakeling bevorderen:

20 miljoen mensen uit de armoede
halen;

• de arbeidsmarktparticipatie in de
leeftijdscategorie 20 tot 64 jaar op
75% brengen;

• voortijdig schoolverlaten verminde-
ren, verhogen van het aantal jonge-
ren die hun opleiding met succes
afronden;

Op de Europese Top van 24 en 25 maart 2011 werden een aantal instrumenten ingevoerd of bekrachtigd om de overheids-
financiën van de lidstaten in een keurslijf te dwingen, waarbij de verkozen parlementen zelfs gekortwiekt worden. Voor -
taan moet aan Europa verantwoording afgelegd worden. Europees semester, ijzeren begrotingsdiscipline met bijhorende
sancties en voogdijschap over de loonvorming. Dat is het menu van het nieuwe Europees economisch bestuur of econo-
mic governance.

009_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:47 Pagina 8

N° 9 13 mei 2011Dossier 9

12e CONGRES VAN HET EUROPEES
VAKVERBOND

De Europese
instellingen
Eerst met 6, dan met 12, 15 en
uiteindelijk met 27 lidstaten:
de instellingen van de Europe-
se Unie kunnen niet eenvoudig
zijn. Hoe worden de beslissin-
gen genomen?

DE EUROPESE RAAD
De Europese Raad omvat de Staats-
en Regeringsleiders – Presidenten
en/of Eerste Ministers – van alle lid-
staten van de EU, evenals de Voorzit-
ter van de Commissie (José-Manuel
Barroso) en de Vaste Voorzitter van
de Europese Raad (Herman Van
Rompuy). De Europese Raad legt de
doelstellingen van de EU vast en
bepaalt welke middelen moeten
worden aangewend om die doelstel-
lingen te halen. Je kan het beschou-
wen als de ‘denktank’ die ideolo-
gisch de richting van de EU bepaalt.

DE RAAD (VAN MINISTERS)
De Raad (de Raad van Ministers)
bestaat uit de Ministers van de natio-
nale regeringen van de EU. Elk land van
de EU neemt om de beurt gedurende
zes maanden het voorzitterschap
waar. Welke ministers een bijeenkomst
bijwonen hangt af van het onderwerp
dat op de agenda staat: buitenlandse
zaken, landbouw, industrie, vervoer,
milieu…
De Raad beschikt samen met het Euro-
pees Parlement over wetgevende
bevoegdheid.

HET EUROPEES PARLEMENT
Het Europees Parlement is het geko-
zen orgaan dat de EU-burgers verte-
genwoordigt. Het houdt politiek toe-
zicht op de activiteiten van de EU en
neemt deel aan het wetgevingspro-
ces. De leden van het Europees Parle-
ment worden om de vijf jaar via
rechtstreekse algemene verkiezin-
gen gekozen. Het parlement telt 736
Europese parlementsleden verdeeld
over 8 politieke fracties. Rechts heeft
er de meerderheid.

DE EUROPESE COMMISSIE
De Europese Commissie kan
beschouwd worden als de ‘Europese
Regering’. Zij kan als enige wetten
voorstellen (richtlijnen en verorde-
ningen) die besproken worden in het
Europees Parlement en in de Raad.
Haar leden worden voor vijf jaar in
onderling overleg door de lidstaten
benoemd, het Europees Parlement
moet met hun benoeming instem-
men. De Commissie bestaat uit één
onderdaan van iedere lidstaat, met
inbegrip van de voorzitter van de
Commissie en van de hoge vertegen-
woordiger van de Unie voor buiten-
landse zaken en veiligheidsbeleid,
die een van de vice-voorzitters van
de Commissie is.

DE EUROPESE CENTRALE BANK
De in Frankfurt gevestigde Europese
Centrale Bank (ECB) is verantwoor-
delijk voor het beheer van de euro en
het monetair beleid van de Europese
Unie. Haar voornaamste opdracht
bestaat erin de stabiliteit van de prij-
zen van de Eurozone te vrijwaren.
Het Verdrag van Lissabon heeft de
Europese Centrale Bank tot instelling
van de Unie verheven.

Het kluwen van de medebeslissingsprocedure
Met zoveel volk beslissingen nemen is niet eenvoudig. Door de medebeslissingsprocedure is het Europees Parle-
ment sinds het nieuwe verdrag van Lissabon een verplichte stap geworden.

Het is nog niet
te laat…
Uit het schema onthouden we
dat er nog ruimte is tussen de
voorstellen van de Commissie
en de definitieve goedkeuring.
Van de 6 initiatieven ter concre-
tisering van de Europese Econo-
mische Governance en van het
Euro Plus-Pact, zijn er 4 onderhe-
vig aan de medebeslissingspro-
cedure van het Europees Parle-
ment. De definitieve stemming
vindt in principe eind juni plaats.
Het ABVV zal de druk zoveel
mogelijk opvoeren om deze
richtlijnen tegen te houden.
Op 30 mei zal het ABVV een
Federaal Comité bijeenroepen
om de balans op te maken van
de acties die wij hebben
gevoerd tegen deze voorstellen
en om te beslissen over de ver-
dere campagne.

Een tegenmacht voor het “bestuur”
van de Europese rechterzijde

Van 16 tot 19 mei wordt
in Athene het 12e Con-
gres van het EVV geor-
ganiseerd met, als glo-
baal thema « Mobilising
for Social Europe »
(Mobiliseren voor een
Sociaal Europa). Dit
Congres vindt plaats in
een voor werknemers
en sociaal uitkerings-
trekkers moeilijke context, zowel op
Europees als op Belgisch niveau.
Het EVV-Congres zal het zeker moe-
ten hebben over de wens van de poli-
tieke rechterzijde om vanaf 1 juli
2011 het nieuwe kader inzake econo-
misch bestuur toe te passen.
Een Europees economisch bestuur,
d.w.z. een versterking van de econo-
mische en financiële pijler als tegen-
wicht voor de monetaire pijler, is een
aloude vakbondseis. Op zich is de
invoering ervan dus eigenlijk een
goede zaak. Alleen stelt de invulling

van dit concept proble-
men.
Immers, momenteel is
dit economisch bestuur
hoofdzakelijk toege-
spitst op het eisen van
blinde bezuinigingen en
sancties, of ook hervor-
mingen van de arbeids-
markt, van de sociale
beschermingssystemen

of van de loonvorming. Loonvorming
en sociale bescherming worden
gewoon beschouwd als aanpassings-
variabelen.
Volgens de huidige invulling van het
Europees economisch bestuur zou
het afschaffen van de interne solida-
riteit (in elke lidstaat), de prijs zijn die
moet worden betaald voor meer
externe solidariteit (tussen lidstaten)
of voor hulp aan bepaalde landen in
moeilijkheden, zoals Griekenland,
Ierland en Portugal (versterking van
het reddingsmechanisme).

gen, kan de Commissie besluiten dat
een aantal probleempunten op de
arbeidsmarkt prioritair aangepakt moe-
ten worden. Voorgestelde oplossingen:

o meer flexicuriteit,
o minder zwaar belasten van arbeid (met

behoud van de globale belastinginkom-
sten; eerst was er hoofdzakelijk sprake
van het afwentelen van de fiscaliteit op
indirecte belastingen).

• Om de gezondheid van de overheidsuit-
gaven te bewaren, worden aanbevelin-
gen gedaan om het pensioenstelsel af
te stemmen op de nationale demogra-
fische situatie, zoals:

o de werkelijke pensioenleeftijd afstem-
men op de levensverwachting;

o de arbeidsmarktparticipatie verhogen,
o de brugpensioenstelsels geleidelijk aan

afbouwen;
o voorzien in meer activeringsmaatrege-

len voor 55-plussers;
• Lidstaten kunnen verplicht worden om

begrotingsdiscipline in hun Grondwet in
te schrijven (via een ‘schuldenrem’).

• bepaalde milieudoelstellingen halen
(inzake CO2-emissies, hernieuwbare
energie, energie efficiëntie);

• de investeringen (door privé en over-
heid) en Onderzoek & Ontwikkeling
op 3% van het BBP brengen.

Stuk voor stuk lovenswaardige doelstel-
lingen die konden leiden tot een herstel-
beleid met werkgelegenheid en binnen-
landse vraag op een centrale plaats, met
investeringen in een modernisering van
de economie, in onderzoek, in vorming
en opleiding; met investeringen in kwa-
liteitsvolle openbare diensten als kataly-
sator voor de rest van de economie; con-
trole op de financiële markt zodat die
kan uitgroeien tot een steun aan de
reële economie; strijd tegen onzeker
werk en armoede; duurzaam herverde-
len van de middelen (financiële transac-
tietaks, ‘banktaks’)…

Maar de Europese Unie komt tot andere
conclusies en komt er zelfs toe om,
onder het mom van “concurrentiever-
mogen“ haar ultraliberaal beleid
opnieuw aan te zwengelen.

>

Medebeslissingsprocedure

Het bemiddelingscomité komt tot overeenstemming.
Het Parlement en de Raad nemen respectievelijk met
volstrekte en gekwalificeerde meerderheid het besluit
aan. Indien de goedkeuring van een van de twee instel-

lingen ontbreekt, geldt het besluit als niet aangenomen.

De Raad aanvaardt met gekwali-
ficeerde meerderheid alle amen-
dementen van het Parlement en

neemt het besluit aan.

De Commissie brengt
een positief advies uit..

Het Parlement keurt het gemeen-
schappelijk standpunt goed of spreekt
zich niet uit. Het besluit geldt als aan-

genomen.

Behandeling van het gemeenschappelijk standpunt van de
Raad door het Parlement (tweede lezing).

Indien de Raad alle amendementen aanvaardt of
indien het Parlement met het voorstel instemt, kan

de Raad het besluit aannemen.

Raad van ministers

Advies van het
Comité van de Regio’s

Voorstel van de Commissie aan het Europees Parlement en Raad

Advies van het Parlement
(eerste lezing)

Advies van het Europees
Economisch en Sociaal Comité

Indien de Raad niet alle amendementen aanvaardt
of indien het Parlement niet met het voorstel

instemt, stelt de Raad met gekwalificeerde meer-
derheid een gemeenschappelijk standpunt vast.

Het Parlement verwerpt met volstrekte
meerderheid het gemeenschappelijk

standpunt van de Raad.
Het besluit geldt als niet aangenomen.

Het Parlement stelt met
volstrekte meerderheid
amendementen voor.

De Commissie brengt
een negatief advies uit.

De Raad aanvaardt niet alle amende-
menten van het Parlement. De voor-
zitters van de Raad en het Parlement
roepen in onderlinge overeenstem-

ming het bemiddelingscomité bijeen.
De Commissie neemt deel aan de

werkzaamheden.

De Raad aanvaardt met
eenparigheid van stem-

men alle amendementen
van het Parlement en

neemt het besluit aan.

Het bemiddelingscomité komt
niet tot overeenstemming.

Het besluit geldt als niet aan-
genomen.

009_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:48 Pagina 9

STANDPUNT

N° 9 13 mei 201110

Hou de prijzen
tegen, niet de
index

ARBEIDSONGEVALLEN

Ons indexeringssysteem is zo belangrijk dat we zelfs geen stu-
dies of discussies willen over andere formules. De werkgevers
vinden dat een domme, onbegrijpelijke houding. Laten we dus
even nader verklaren waarom onze vakbond nee zegt.

Stel dat we ingaan op het voorstel om te onderzoeken of de
automatische indexering van lonen en sociale uitkeringen niet
anders en beter kan. Dan krijgen we een tiental denkpistes
onder de neus geduwd die allemaal in dezelfde richting gaan.
Allemaal komen ze erop neer dat het indexeringsmechanisme
op een of andere manier wordt afgezwakt. Allemaal leiden ze er
dus toe dat onze koopkracht minder goed op peil wordt gehou-
den. Nog minder goed dan vandaag al het geval is, want nu al
gaan de prijzen sneller omhoog dan de lonen en uitkeringen.

Een van de denkpistes die geregeld op de proppen komt is de
invoering van een netto indexering. Het houdt in dat je netto
loon wel omhoog gaat als het leven duurder wordt, maar niet de
bedrijfsvoorheffing en de bijdragen voor de sociale zekerheid.
Slim bekeken. Slim en sluw. Je hebt de indruk dat er niemand
met zijn vingers in je portemonnee zit, maar in wezen gebeurt
dat wel. Want er is minder geld om het onderwijs of de gezond-
heidszorg te betalen, om de pensioenen en de sociale uitkerin-
gen in stand te houden. En dat is ook je portemonnee. Wie
wordt hier beter van? Ra ra ra.

Er is ook het idee van de index in centen en niet in procenten.
Iedereen krijgt dan een zelfde bedrag. De redenering is dat
zoiets socialer zou zijn, want met procenten krijgen hogere
lonen altijd meer dan lagere lonen, en tenslotte kost een brood
voor iedereen evenveel. Maar daarvoor dient het indexeringsme-
chanisme niet. Het is er om de koopkracht van iedereen te
beschermen, niet om te herverdelen. Dat doe je met de sociale
zekerheid, en met een eerlijke fiscaliteit.

Andere denkpistes zijn de ene al wat rauwer dan de andere. Een
systeem waarbij lonen en uitkeringen maar even hoog geïn-
dexeerd worden als de minimuminkomens bijvoorbeeld. Of een
indexering die geen rekening houdt met de energie en de grond-
stoffen die we invoeren. Of gewoon, boudweg, een index-
sprong, een indexering overslaan met andere woorden.

En zo komen we altijd bij hetzelfde uit. Bij minder index. Daar
doen we uiteraard niet aan mee.

Of nee, toch niet, er is één denkpiste waar we wel volmondig
achter staan. Die bestaat erin de prijzen aan banden te leggen,
zeker de energieprijzen. Electrabel perst ons uit als citroenen. Er
moet een rem worden gezet op de inflatie, de stijging van de
levensduurte. Als de inflatie in toom wordt gehouden, hou je
ook de indexeringen in toom. En dus zeggen we in de campag-
ne die we nu met het ABVV op gang trekken: hou de stijging van
de prijzen tegen, maar niet de automatische indexering van
lonen en sociale uitkeringen. Daar zijn niet eens studies of discus-
sies voor nodig. Daarvoor volstaat een daadkrachtige regering
die het opneemt voor de koopkracht van de werkende bevol-
king.

(6 mei 2011)

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Nog altijd te veel dodelijke drama’s

Philippe Vigneron houdt zich op de stu-
diedienst van de Algemene Centrale
van het ABVV bezig met arbeidsonge-
vallen. We vroegen hem of België het
wel goed doet op het gebied van pre-
ventie en veiligheid op het werk.

Op de bijeenkomst van 28 april had je
het over de CAO 90, de fameuze over-
eenkomst die het mogelijk maakt
premies toe te kennen aan werkne-
mers als ze goede prestaties neerzet-
ten, maar ook als ze het aantal
arbeidsongevallen naar beneden krij-
gen. Is dat een goede formule om de
preventie op het werk te bevorderen?

Philippe Vigneron: Eigenlijk moest die
overeenkomst een aanmoediging zijn
om zorg te dragen voor preventie. Maar
nu blijkt dat mensen hun gezondheid te
grabbel gooien, bijvoorbeeld door toch
te gaan werken wanneer zij arbeidson-
geschikt zijn. Het systeem zet werkne-
mers ertoe aan ongevallen niet aan te
geven. Ze nemen risico’s, in ruil voor
een premie. Met die CAO 90 verander
je ook niets aan de dodelijke ongeval-
len. Die kun je natuurlijk niet verber-
gen, zij blijven zichtbaar, als de top van
een ijsberg.

Bedoel je daarmee dat de werkgevers
algemeen bekeken niet genoeg inzet-
ten op preventie?
Philippe Vigneron: Dan moeten we
eerst zeggen wat we bedoelen met pre-
ventie. Wat je vaststelt in ons kapitalis-
tische systeem is dat preventie al te
vaak neerkomt op een afweging: wat
kost het om dodelijke ongevallen te
vermijden en wat kost het als er zich
een dodelijk ongeval voordoet. Als het
risico op een dodelijk ongeval maar
klein is, vinden werkgevers het niet nut-
tig om te investeren in voorzorgsmaat-

regelen. Zolang de kosten bij een onge-
val lager liggen dan de kosten voor de
preventie ervan, is de keuze van som-
mige werkgevers vlug gemaakt.

Maar je kunt toch niet zeggen dat er
zo geredeneerd wordt in alle bedrij-
ven?

Philippe Vigneron: Natuurlijk niet. In de
grote meerderheid van de bedrijven
wordt zeer goed werk geleverd op het
gebied van preventie. Dat geldt zeker
en vast voor de grote ondernemingen.
En dat is vooral ook te danken aan onze
vakbondsdelegees in de CPBW’s. Zij
houden de risico’s op het werk in het
oog en zien erop toe dat de nodige vei-
ligheidsmaatregelen worden genomen.
Trouwens, veel zware arbeidsongeval-
len doen zich voor in de onderaanne-
ming of bij bedrijfjes die het niet nauw
nemen met de sociale wetgeving, pre-
cies daar waar delegees het veel moei-

lijker hebben om op te treden.

Werkgevers hebben toch verplichtin-
gen en dragen toch verantwoordelijk-
heid wanneer zich arbeidsongevallen
voordoen?

Philippe Vigneron: In theorie wel, ja.
Maar de wet van 1971 over arbeidson-
gevallen bepaalt wel dat werkgevers
strafrechtelijk niet aansprakelijk zijn
voor arbeidsongevallen als zij verzekerd
zijn tegen dat risico. Om dat te begrij-
pen moet je weten dat die wet twee
hoofdstukken bevat: langs de ene kant
zijn de werkgevers niet aansprakelijk,
langs de andere kant worden alle
arbeidsongevallen automatisch erkend.
Maar wat zien we? Terwijl de positie
van de werkgevers nooit wordt betwist,
wordt de automatische erkenning van
ongevallen steeds minder aanvaard
door verzekeringsmaatschappijen. Met
andere woorden, zelfs wanneer een
ongeval te wijten is aan zware nalatig-
heid van een werkgever, gaat die toch
vrijuit. In Frankrijk bijvoorbeeld is dat
niet het geval en worden zware fouten
wel erkend en behandeld.

Haast alle werkgevers bij ons zijn in
orde met de administratieve verplich-
tingen. Zij doen aan preventie, met kas-
ten vol klassementen en met preventie-
plannen. Maar als die plannen niet wor-
den uitgevoerd omdat economische en
commerciële belangen voorrang krij-
gen, staan we natuurlijk nergens. En
dat kan levens kosten.

28 april was opnieuw de internationale dag voor gezondheid en
veiligheid op het werk. Het ABVV organiseerde die dag een bij-
eenkomst op de mijnsite van Bois du Cazier waar in 1956 een
ramp het leven kostte aan 262 mijnwerkers. Nu 55 jaar later
komen nog altijd arbeiders om het leven op het werk. Het trieste
lot wilde dat twee bouwvakkers en een werknemer uit de schoon-
maak op die 28ste april het slachtoffer werden van dodelijke
ongevallen.

Philippe Vigneron: “Al te vaak wordt tegen elkaar afgewogen wat het kost om dodelijke
ongevallen te vermijden en wat het kost als er zich een dodelijk ongeval voordoet”.

BOUWNIJVERHEID

Vakantiegeld op 21 juni
op je bankrekening
De bouwvakkers krijgen hun vakantie-
geld op 21 juni uitbetaald. Maar opge-
past, de betaling gebeurt voor ieder-
een per bankoverschrijving.

Heeft het Vakantiefonds van de Bouw
jouw bankrekeningnummer al dan hoef
je niets meer te doen.

Maar als je nog geen rekeningnummer
hebt overgemaakt aan het Vakantie -

fonds moet je dat nu echt doen. 6 juni
is de uiterste datum. Je kunt daarvoor
een formulier aanvragen op het tele-
foonnummer 02 529 80 11 of met een
mailtje naar
info@vakantiefondsbouw.be.

Je kunt ook op de website
www.socialsecurity.be naar je per-
soonlijke vakantierekening gaan.
Daarvoor heb je wel je elektronische

identiteitskaart en een kaarlezer nodig.

Wie uitzonderlijk zijn vakantiegeld met
een circulaire cheque wil krijgen moet
voor 6 juni een schriftelijke aanvraag
sturen naar het Vakantiefonds Bouw,
Poincarélaan 78, 1060 Brussel. Vermeld
je adres en rijksregisternummer en
onderteken je brief. Voor de circulaire
cheque zul je 4,24 euro kosten betalen.

010_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:32 Pagina 10

N° 9 13 mei 2011 11

Lonen vanaf 1 mei 2011
Hieronder staan alle sectoren van de Algemene Centrale – ABVV die op 1 mei een aan-
passing van de lonen kenden. Alleen de sectoren waar zich wijzigingen voordeden wor-
den vermeld. Meer gedetailleerde informatie vind je op onze internetsite:
www.accg.be.

PARITAIR SECTOR SOORT LOONSVERHOGING
COMITÉ AANPASSING

100 Aanvullend PC arbeiders Aanpassing gewaarborgd gemiddeld

minimummaandinkomen

102.01 Hardsteengroeven Henegouwen Verhoging schaallonen en reële lonen Vorige lonen X 1,01

102.04 Zandsteen- en kwartsietgroeven Verhoging schaallonen en reële lonen Vorige lonen X 1,01

102.07 Kalksteengroeven, cementfabrieken Verhoging schaallonen en reële lonen Vorige lonen X 1,01

en kalkovens Doornik

106.01 Cementfabrieken Verhoging schaallonen Vorige lonen X 1,01

114 Steenbakkerijen Verhoging schaallonen en reële lonen Vorige lonen X 1,01

115 Glas Verhoging schaallonen en reële lonen Vorige lonen X 1,004028

117 Petroleum Verhoging schaallonen Vorige lonen X 1,02

327.01 Beschutte en sociale werkplaatsen Verhoging schaallonen en reële lonen Vorige lonen X 1,02
– Vlaanderen

327.02 ETA – Brussel (Franstalige Verhoging schaallonen en reële lonen Vorige lonen X 1,02
beschutte werkplaatsen)

327.03 ETA – Wallonië (Franst. Verhoging schaallonen en reële lonen Vorige lonen X 1,02
beschutte werkplaatsen)

330 Gezondheidsdiensten Indexering reële en minimumlonen Vorige lonen X 1,02

VERONTWAARDIGING OVER ONDERDRUKKING
EN DISCRIMINATIE

Ook al zijn de politiecontroles op de luchtha-
ven van Tel Aviv vernederend en doortastend
tot in het absurde, zij kunnen niet verhinde-
ren dat reizigers die terugkomen van een
missie in Palestina een grote dosis veront-
waardiging meesmokkelen in hun bagage.

Israël, racistisch vanaf het allereerste con-
tact, want uit onze reisgroep van 16 perso-
nen werden er meteen drie uitgepikt voor
verhoor, fouillering en schending van hun pri-
véleven, 3 tot 4 uur lang, vooraleer ze toe-
stemming krijgen om het land binnen te
komen. Ze hebben nochtans een Belgisch
paspoort, maar hun handicap is dat ze een
Arabische voornaam hebben. Israël wordt
erkend als Europese partner, waarom respec-
teert het dan ook niet de Europese normen
en waarden? Waarom staan België en ook
andere landen toe dat hun burgers op die
manier worden behandeld?

Dit is een land van apartheid, waar wegen,
woonwijken, en ook de tramlijn die er bin-
nenkort komt in Jeruzalem, verboden toe-
gang zijn voor de Palestijnen.

Dit is een land waar kolonisten op de
Westelijke Jordaanoever zich permitteren de
eigenaars van huizen en landbouwgronden
te verjagen en hun bezittingen volledig wet-
teloos in beslag te nemen.

Dit is een land waar de regering zich meester
maakt van het water van de Jordaanvallei en
zo de gronden en akkers van de Bedoeïenen

drooglegt. Hele leefgemeenschappen die
grote aantallen kinderen tellen worden zon-
der water gezet.

Dit is een land waar een stad als Hebron 20
controleposten telt, voor een oppervlakte zo
groot als Leuven.

Laten we stoppen met onze lijst verontwaar-
digingen en laten we kijken in de richting van
onze Belgische en Europese politici. Dames
en heren, u bent medeplichtig. Israël ver-
dient het statuut van Europese partner niet.
Er moet een boycot van dit land worden inge-
steld. Een boycot van haar producten, van
haar instellingen, en ook van haar vakbond
Histadrut zolang die het internationaal recht
niet respecteert.

In september zal de Palestijnse autoriteit op
de algemene vergadering van de Verenigde
Naties de onafhankelijkheid uitroepen van de
Palestijnse staat, met Jeruzalem als hoofd-
stad. Zullen we op dat moment eindelijk de
moed hebben om de kant te kiezen van de
landen die zich nu al uitgesproken hebben
voor de erkenning van die onafhankelijkheid?

De Arabische volkeren zijn in beweging. Zij
eisen democratie. Europa moet dringend
terugkeren naar zijn fundamentele waarden
en zich aan de zijde scharen van het
Palestijnse volk, aan de zijde ook van de
Israëlische progressieve krachten die weige-
ren mee te doen aan een zionistische en tota-
litaire bezettingspolitiek.

De onderhandelingen in onze sectoren
Komt er dan toch stilaan schot in de sectorale onderhandelingen? Je zou zeggen van wel. In een aantal sectoren zijn er voorakkoorden die nog moeten worden goedgekeurd
door de vakbondsafgevaardigden. Daar is het nog even wachten. In de pannenbakkerijen is de zaak ondertussen rond. Maar in andere sectoren verlopen de onderhandelingen
bijzonder moeilijk. Verscheidene werkgeversfederaties stellen zich zeer hard op.

Pannenbakkerijen
Voor de sector van de Pannenbakkerijen
ligt een cao klaar die ervoor zorgt dat het
bestaande trimestrieel indexeringssysteem
behouden blijft. Vanaf 1 januari 2012 wordt
het werkgeversaandeel in de maaltijd-
cheque verhoogd met 1 euro per gewerkte
dag. Dit brengt het totaal voor de maaltijd-
cheque op 6 euro per gewerkte dag. De
fietsvergoeding wordt verhoogd tot 0,18
euro per kilometer.

Er is ook een automatische indexering van
de bestaande vergoedingen bij langdurige
ziekte of bij arbeidsongeval afgesproken.
Alle andere tegemoetkomingen in het
Fonds voor Bestaanszekerheid (FBZ) blijven
behouden.

Er is het engagement om de werkzekerheid
in stand te houden. En er komen maatrege-
len om uitzendarbeid en tijdelijke statuten
te beperken. Er wordt ook een stelsel van
industrieel leerlingenwezen ingevoerd.

De bestaande brugpensioenstelsels blijven
bestaan. Brugpensioen op 58 wordt ver-
lengd tot 30 juni 2013. De andere stelsels
worden verlengd tot 31 december 2012.
Het gaat over het brugpensioen op 56 jaar
met 20 jaar nachtprestaties, het halftijds
brugpensioen op 57 jaar, en het brugpensi-
oen op 56 jaar na 40 jaar loopbaan. Voor
alle stelsels is 10 jaar anciënniteit in de sec-
tor vereist.

Werknemers die volgens de sectorale
afspraken met brugpensioen kunnen, maar
die toch aan de slag blijven, krijgen een bij-
komende aanmoediging. Zij krijgen een
extra verlofdag en er wordt 100 euro per
jaar in hun tweede pensioenpijler bijge-
stort.

Alle andere bestaande cao-bepalingen blij-
ven voortlopen. Dat geldt bijvoorbeeld
voor het anciënniteitverlof. De regeling
waarbij elk jaar de eerste carenzdag weg-
valt, wordt verlengd.

MOEILIJKE ONDERHANDELINGEN
In verscheidene sectoren maken de werk-
gevers het zeer moeilijk om tot een over-
eenkomst te komen. Op hun agenda staan
inleveringen op het loon, op de arbeids-
duur of op de indexeringssystemen. Voor
onze vakbond is dat onaanvaardbaar. Een
sociaal akkoord moet verbeteringen van de

loon- en arbeidsvoorwaarden inhouden, de
werknemers hebben daar recht op. Hier en
daar is er sprake van stakingsaanzeggingen
omdat er geen bereidheid is tot enige toe-
geving. Als je wilt weten hoe de onderhan-
delingen in jouw sector verlopen kun je de
actualiteit volgen op onze website
www.accg.be.

In memoriam

HELMUT SCHATAS
Met pijn in het hart moeten we het overlijden meedelen
van onze kameraad Helmut Schatas, gewezen vak-
bondssecretaris van onze gewestelijke afdeling van Luik.

Helmut Schatas werd in Duitsland geboren in 1929. Hij
begon zijn loopbaan in de papierfabriek Intermills. In
1964 stapte hij over naar het bouwbedrijf Sogetra waar
hij heel snel hoofddelegee werd. In 1979 ging hij aan de
slag bij de Algemene Centrale van het ABVV in Luik, eerst als propagandist en dan
als vakbondssecretaris.
Helmut Schatas heeft zich vooral ingezet voor de verdediging van de bouwvak-
kers en van de arbeiders in de bewaking en de schoonmaak.

Wij betuigen onze oprechte deelneming aan zijn familie en zijn naasten.

Israël, land van de schande
Telkens mensen de kans krijgen om met hun eigen ogen te zien hoe de Palestijnse bevol-
king moet leven en overleven, komen ze diep verontwaardigd naar huis terug. Niemand
kan het onbewogen aanzien hoe dit volk wordt onderdrukt, hoe het beroofd wordt van
zijn land, hoe het afgesneden wordt van zijn economische mogelijkheden. De Israëlische
staat voert een meedogenloze bezettingspolitiek en daar moet een einde aan komen.
Onlangs was Jacques Michiels, de oud algemeen secretaris van de Algemene Centrale van
het ABVV samen met een reisgroep in Palestina. Opnieuw werd hij er geconfronteerd met
groot onrecht. Hij schreef er de onderstaande open brief over.

011_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:33 Pagina 11

N° 9 13 mei 201112 Bedienden - Technici - Kaderleden

Chemie: sectoraal
akkoord vormt basis
bedrijven
Voor de bedienden uit de chemische sector
is het sectoraal akkoord voor de komende
twee jaren goedgekeurd. Zoals gewoonlijk
bijt de sector daarmee de spits af. Daarmee
wordt de fakkel doorgegeven aan de vak-
bondsafgevaardigden in de bedrijven. Op
dat niveau kunnen aanvullende akkoorden
worden afgesloten, rekening houdende
met de specifieke situatie van de bedrijven.
In de chemie vormt het sectoraal akkoord
meestal een eerste aanzet. Ook nu is dat
zo, bijvoorbeeld rond de koopkracht.
Sowieso zullen de minimumbarema’s van
de bedienden uit de chemie begin 2012
met 0,3% stijgen. In de bedrijven moet er
op zoek worden gegaan naar een marge.
Voor handelsvertegenwoordigers gaat het
bedrag van de eindejaarspremie in 2012 er
met 0,3% op vooruit.

De index blijft onverkort bestaan in de sec-
toren. Op zich een vanzelfsprekendheid,
maar iedereen weet dat ons indexstelsel
het favoriete doelwit van de werkgevers
geworden is…

Vanaf begin 2011 bouwt elke bediende uit
de sector ook mee aan een tweede pensi-
oenpijler, minimaal €250 per jaar. Dat is in
feite een uitvloeisel van het vorige secto-
rakkoord, maar treedt nu onverkort in wer-
king.

De sector zet ook in op vorming en oplei-
ding. Geen overbodige luxe in een omge-

ving met vele technologische ontwikkelin-
gen. In het akkoord werd dan ook afgespro-
ken om jaarlijks 5% meer deelnemers aan
deze opleidingen te doen deelnemen.

De bestaande brugpensioenstelsels (half-
tijds op 55 jaar, op 56 jaar en op 58 jaar)
worden in het sectorakkoord verlengd.

Dankzij dit sectoraal akkoord zijn vrouwen,
als ze terugkomen uit zwangerschaps- of
moederschapsverlof, ook zeker hun job
opnieuw te kunnen opnemen. Als dat niet
lukt, zal de werkgever tenminste verplicht
zijn een gelijkwaardige functie aan te bie-
den.

Een aantal andere afspraken richten zich
vooral op het verbeteren van de syndicale
werking in de sector chemie. Zo wordt het
eenvoudiger een syndicale delegatie op te
richten in de bedrijven: 25 bedienden vol-
staan, waarvan de helft vragende partij
moet zijn om er één op te richten (50%+1).
Ook voor kaderleden met een syndicaal
mandaat werden afspraken gemaakt zodat
ze eenvoudiger kunnen deelnemen aan
syndicale activiteiten.

Zoals gezegd; dit akkoord is een aanzet. Als
je in de chemie aan de slag bent, komt het
er nu op aan om in je bedrijf een akkoord te
sluiten dat specifieke punten verbetert, in
functie van wat er mogelijk is.

Dexia: Aandeelhouders,
neem je verantwoorde-
lijkheid op!

Deze algemene vergadering was voor som-
mige aandeelhouders duidelijk de gelegen-
heid om de daad bij het woord te voegen en
een sterk gebaar te maken. Wij wisten dat
zij die dag de mogelijkheid hadden om op te
treden door een resolutie in te dienen en ze
ter stemming aan de vergadering voor te
leggen. Het wetboek van vennootschappen
kent dit recht immers toe aan een aandeel-
houder (of een groep aandeelhouders) tij-
dens een algemene vergadering als deze ten
minste 20% van het kapitaal vertegenwoor-
digt. En het samengaan van de Belgische
overheden volstaat om die 20% te behalen…
Vóór de vergadering hadden wij de aandeel-
houders een brief gestuurd om hen over
deze mogelijkheid in te lichten en de toren-
hoge bonussen aan te klagen die de directie
zichzelf blijft uitkeren alsof er niets aan de
hand is.

Op 11 mei jl. waren talrijke militanten en
afgevaardigden aanwezig om dit recht op te
eisen en hun verzet te tonen. De BBTK, die
ruimschoots vertegenwoordigd was, heeft
zijn standpunt duidelijk kenbaar gemaakt.
Een woordvoerder van BBTK heeft op de ver-
gadering namens het personeel het woord
genomen en publiekelijk opgeroepen om de
voor het jaar 2010 toegekende bonussen
ongedaan te maken.

Dit is niet nieuw: de premies waarvan de
bestuurders van de groep genieten, liggen
hevig onder vuur, niet enkel in vakbonds-
kringen maar ook bij de burgers en de politi-
ci. Tijdens de financiële crisis moesten lan-
den en lokale overheden bijdragen aan de
kapitaalsverhoging en garanties geven voor
het voortbestaan van de Dexia-groep. Van-
daag is de financiële situatie van de groep
nog steeds hachelijk en blijft de economi-
sche context onzeker. Er worden echter nog
steeds grote bonussen uitgekeerd aan de
directie. Het personeel kan deze situatie niet
langer tolereren…

Volgens de BBTK moet de directie van de
groep de eerste zijn om het goede voor-
beeld te geven in de noodzakelijke besparin-
gen. Het personeel mag niet als enige de
last van de fouten uit het verleden dragen:
ze hebben al ruimschoots het gelag betaald
via drastische verminderingen van het per-
soneelsbestand en besparingen allerhande.
Wanneer er bespaard moet worden, kijkt
men iedere keer opnieuw naar het perso-
neel… Maar als het voor zichzelf is, blijft de
directie uitermate gul. Het is tijd dat aan-
deelhouders en politici hun verantwoorde-
lijkheid opnemen en tussenkomen om ver-
andering te brengen in deze situatie. De toe-
komst van Dexia hangt hiervan af!

Op 11 mei jl. vond de algemene vergadering 2011 van Dexia plaats. Op initiatief van
de BBTK werd tijdens die bijeenkomst een bijzondere nadruk gelegd op de verloning
toegekend aan het Directiecomité. Wij hebben de aandeelhouders immersopgeroe-
pen om hun verantwoordelijkheid op te nemen door te stemmen vóór een “drasti-
sche” vermindering van de aan de bestuurders van de groep toegekende bonussen.

Kinderopvang in de kleinhandel:
recht op steun van het sociaal fonds
Als werkende papa of mama heb je het niet
altijd makkelijk. En de taak wordt er nog
zwaarder op als je in de kleinhandel werkt.
Variabele werkroosters, flexibiliteit en vaak
lange werkdagen zijn dagelijkse kost voor
de werknemers. In de zelfstandige kleinhan-
del (PC 201) en de middelgrote levensmid-
delenbedrijven (202.01) staat het sociaal
fonds je bij.

Omdat het de werkgever is die die flexibili-
teit en lange werkdagen oplegt, wilden wij
daarvoor iets in ruil onderhandelen, al was
het maar gedeeltelijk… Als tegenprestatie
willen we dat de werkgevers bijdragen in de
kosten voor kinderopvang.

Om werknemers met kinderen vlotter op de
arbeidsmarkt toe te laten, werd een
akkoord gesloten in het PC 201 voor de zelf-
standige kleinhandel en in het PC 202.01
voor de middelgrote levensmiddelenbedrij-
ven. Zowel voor kinderop-
vang tijdens de
s c h o o l -
uren als
voor bui-
tenschool-
se flexibele
k i n d e r o p -
vang komt
het sociaal
fonds voor -
taan tussen in
de kosten.

Ieder jaar stor-
ten de werkge-
vers een bijdrage
in het sociaal
fonds. Een deel van

die bijdrage wordt gebruikt voor de toeken-
ning van een uitkering voor de opvang van
kleine kinderen en van een premie voor
werknemers die vanaf 55 jaar hun arbeids-
prestaties met 1/5de wensen te verminde-
ren. Die bijdrage komt neer op 0,05% van
de totale loonmassa van de bedienden van
de sector van de middelgrote levensmidde-
lenbedrijven (PC 202.01) en 0,33% van de
totale loonmassa van de bedienden van de
sector van de zelfstandige kleinhandel (PC
201). Wend je tot de BBTK voor meer infor-
matie over de verschillende vormen van
steun van het sociaal fonds. Er bestaan pre-
mies voor bedienden die gebruikmaken van
kinderopvang en tevens een extra premie
voor bedienden die 1/5de tijdskrediet
nemen. De BBTK verspreidt nu een brochu-
re, de ‘oog voor detail’ waarin alles haarfijn
wordt uitgelegd. Ook op onze website vind
je deze brochure terug.

Sectoronderhandelingen logistiek
(PC 226): gemiste start
De onderhandelingen om de loon- en arbeidsvoorwaarden in de logistieke sector
voor de periode 2011-2012 vast te leggen zijn op gang getrokken maandag 2 mei. En
al na 3 uur door ons opgeschort tot 24 mei.

De werkgevers dienden namelijk hun eisen-
bundel in die we moeilijk anders dan als een
provocatie kunnen begrijpen. De belangrijk-
ste elementen: leest u even mee.

•De index: enkel één maal per jaar een
indexsprong

•Ecocheques: afbouw van het bedrag van
€250 voor de deeltijdsen

•Aanvullend pensioen: de bijdrage van
0,25 % aanrekenen op de loonmarge van
0,3 %: resultaat is dat er maximaal 0,05 %
ruimte is voor loonopslag

•Syndicale vorming: beperking aantal
dagen

•Tijdskrediet: minder mensen kunnen er
gebruik van maken en afbouw premies

•Sociale vrede: financiële sanctie bij
inbreuken daarop

•Volgende punten zijn onbespreekbaar:
14 van de syndicale voorstellen die een
financiële impact hebben zoals toeslag
voor flexibel werken, verhoging van en
individueel recht op vorming. Zelfs ook
onbespreekbaar: behoud van werk bij
overgang van onderneming en de verbe-
tering van het statuut syndicale delegatie

In antwoord daarop en om de onderhande-
lingen niet nodeloos te rekken, hebben we
onze eisenbundel tot de essentie terugge-
bracht. De belangrijkste punten:

•Koopkracht: een correcte loonsverho-
ging, in centen, niet procenten

•Index: handen af
•Ecocheques: behoud van de bestaande

regeling
•Tijdskrediet: handen af
•Flexibiliteit: geen twee deeltijdse contrac-

ten bij dezelfde werkgever
•Brugpensioen: verlenging bestaande

regeling
•Aanvullend pensioen: ook bijdrage bij

zwangerschapsverlof, ziekte…: sociaal
luik

•Vorming: verhoging van het aantal dagen
•Loonstrook: heldere toelichting van over-

uren, openstaand verlof allerhande…
•CAO 32bis: behoud van werk en arbeids-

voorwaarden als je werkgever als onder-
aannemer verandert

•Kwaliteit van de arbeid: verbeteringen
•Syndicale premie: verhoging bedrag

Het lijken zeer moeilijke onderhandelingen
te worden. De kans is reëel dat we op de
delegees en het personeel van de hele sec-
tor zullen moeten beroep doen. Syndicale
acties zijn in de loop van mei niet uit te slui-
ten wegens de onverwachts stugge hou-
ding van de werkgevers. De BBTK wil abso-
luut een eerbaar sectorakkoord met resul-
taat op kwantitatief en kwalitatief vlak.We
houden jullie op de hoogte.

012_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:35 Pagina 12

Op 1 mei kleurden heel wat straten
en gemeenten hartverwarmend
rood. Voor het ABVV was het een uit-
gelezen ogenblik om onze index
naar voor te schuiven als onaantast-
bare verwezenlijking. Achter die eis
staan miljoenen werknemers en uit-
keringsgerechtigden. Het zijn deze
mensen, deze kiezers, die in onze
(economische) democratie moeten
worden gerespecteerd.

Wij vragen ons dan ook af waarom
een obscure instelling als “Standard
and Poor’s” soms meer recht van
spreken lijkt te hebben, waarbij er
– nog erger – nog geluisterd wordt
ook. Wie of wat is Standard and
Poor’s? Het is een zogenaamd rating-
agentschap dat, samen met de sec-
torgenoten Moody’s en Fitch,
bepaalt wat de waarde is van financi -
ele producten. Eén zo’n product is…
overheidsschuld. Een overheid moet
namelijk geregeld geld lenen. Dat
kost geld, want je betaalt er rente op.

Hoeveel precies hangt af van wat de
mogelijkheid is dat het geld (op tijd)
wordt terugbetaald door de over-
heid. En wie bepaalt die kans? Juist,
ratingagentschappen. Hoe lager zij
die schatten, hoe meer rente die
overheid moet betalen om geld te
kunnen lenen.

De voorgeschiedenis van die rating-
agentschappen is nochtans niet van
die aard om ze te vertrouwen. Zo
zagen ze voor de financiële crisis
geen enkel probleem in de zoge-
naamde rommelkredieten die in
onze economie circuleerden. Toen de
bom barstte, eind 2008, waren die
producten volgens hen nog steeds
perfect te betrouwen. Die rating-
agentschappen faalden niet enkel
door de crisis niet te zien aankomen,
maar versterkten integendeel zelfs
het vertrouwen in deze toxische
financiële producten. Het zijn de
overheden en de belastingbetalers
die nu voor de schade opdraaien.

En toch… een kleine drie jaar later
laten we toe dat zij bepalen hoeveel
rente landen betalen op hun over-
heidsschuld. UNI-finances, de inter-
nationale financiële dienstenvak-
bond waar BBTK een belangrijke rol
in speelt, pleit al lang om de macht
van deze privébedrijven in te perken
of hun manier van werken te regule-
ren. Tot nu toe zijn die pogingen
gestrand in het lobbymoeras van de
Europese instellingen.

Extreme voorbeelden zijn Portugal
en Griekenland: doordat hun rating is
verlaagd tot junk (afval, nvdr.) beta-
len ze torenhoge rentes op hun lenin-
gen. Of ze nu besparen of niet, de
put wordt steeds dieper. En wat te
voorspellen viel: doordat er zo zwaar
wordt bespaard op uitgaven, lonen
en pensioenen valt ook de economie
stil. In de feiten worden de bevolkin-
gen daar veroordeeld tot een vorm
van schuldslavernij. Erger nog, in
Japan, getroffen door een aardbe-

ving, tsunami en nucleaire ramp, ziet
men ook zijn lot afhangen van het
oordeel van deze ratingagentschap-
pen.

Wat vooral ontluisterend is, is dat
hier compleet geen democratische
legitimering aan te pas komt. De
instellingen en personen die reële
macht uitoefenen in onze globale
economie hoeven zich nooit te ver-
antwoorden. Niet tijdens verkiezin-
gen, noch in de pers. Bepaalde opi-
niemakers, tegenwoordig zijn dat
vooral economen, lijken dat demo-
cratisch deficit normaal te vinden. Zo
lazen wij onlangs in een kwaliteits-
blad: ‘De stijfkoppigheid van Grieks
links moet worden gebroken en de
politieke elite moet het heft in han-
den nemen’. Tja, dan ben je uitge-
praat over het afleggen van demo-
cratische verantwoording ten aan-
zien van je inwoners. In Griekenland
hebben ze ervaring met een derge-
lijk regime.

Maar ook in België stelt de BBTK vast
dat diezelfde schimmige agent-
schappen blijkbaar een rechtstreekse
invloed hebben op de politiek in dit
land. Meer nog dan politieke partij-
en, werknemers- en middenveldor-
ganisaties die wél een reële demo-
cratische legitimiteit hebben in onze
samenleving, slagen zij erin ons
dagelijks bestuur te bepalen. Ander-
half A4’tje, geschreven ergens in een
ander land, volstaat blijkbaar om
essentiële verworvenheden van onze
welvaartsstaat in vraag te stellen.
Waaronder de index. Niet-democrati-
sche, kapitalistische, speculatieve
bedrijven bepalen zo onze toekomst.
Onze welvaartsstaat dreigt in stilte,
voor onze ogen, te worden ontman-
teld. En onze politici en bepaalde
media stappen in die logica mee. De
BBTK houdt vast aan zijn rol als
tegenmacht: wij zullen dit niet
zomaar laten gebeuren.

Myriam Delmée Erwin De Deyn
Ondervoorzitter Voorzitter

N° 9 13 mei 201116 Bedienden - Technici - Kaderleden

STANDPUNT

Contractvoorwaarden beschikbaar op onze website.

€43,38 PER JAAR OF €0,12 PER DAG.
DAT IS DE PRIJS VAN ONZE REISBIJSTAND
VOOR U EN UW FAMILIE OVER DE HELE WERELD.

GEÏNTERESSEERD? BEL GRATIS 0800/49.494.

ACTEL n.v. - de Lignestraat 13 - 1000 Brussel- RPR 0440 903 008 Brussel- IBAN BE93 8791 5001 0467 - BIC BNAGBEBB - Verzekeringsonderneming code CBFA 2279 (Beslissing dd. 22.12.2003; B.S.
dd. 04.02.2004) voor de takken 1,3 en 10a. - Verzekeringsbemiddelaar code CBFA 62239 A - Lid van de Groep P&V - Tel. 02/282.36.13 - Fax 02/282.36.00 - www.actelaffinity.be/abvv

Geen sluipende ontmanteling van onze welvaartstaat

016_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:42 Pagina 16

N° 9 13 mei 2011 13Textiel - Kleding - Diamant

Onderhandelingen CAO Textiel 2011-2012: vakgroep textiel
keurt zonder enthousiasme het bemiddelingsvoorstel goed
De vakgroep textiel kwam bijeen
op dinsdag 3 mei om zich uit te
spreken over het bemiddelings-
voorstel van de voorzitter van het
Paritair Comité.

Een onderhandeld akkoord voor de
sector textiel was onmogelijk ge-
worden omwille van de constante
aanvallen vanwege de textielwerk-
geversfederatie Fedustria op de in-
dex en de onwil een koopkrachtver-
hoging af te spreken.
In die context heeft de voorzitter
van het Paritair Comité na raadple-
ging van de vakbonden en de werk-
geversfederatie een bemiddelings-
voorstel opgesteld waarin de index
wordt gevrijwaard, de brugpensi-
oenstelsels en alle bestaande ak-
koorden worden verlengd en de lonen wor-
den verhoogd met 0,25 % vanaf 1 septem-
ber 2012.

De vakgroep textiel heeft dit akkoord zon-
der veel enthousiasme goedgekeurd.

Voor veel militanten is de koopkrachtverho-
ging immers te weinig en veel te laat. Na
een periode van economische crisis kunnen
nogal wat bedrijven opnieuw uitpakken met
mooie winstcijfers. En het is dan ook schrij-
nend dat aan de werknemers maar enkele

kruimels worden toegeschoven.

Fedustria hangt ten onrechte het beeld op
van een sector die slechts kan overleven
mits sociale achteruitgang. Wij weigeren als
ABVV-Textiel, Kleding en Diamant mee te

stappen in een dergelijk verhaal. Willen we
onze sector nog aantrekkelijk houden voor
wie er werkt of er een toekomst wil in uit-
bouwen, dan moeten de loon- en arbeids-
voorwaarden en de sociale voordelen op peil
gehouden worden en zelfs verbeterd.

Tijdens de bijeenkomst van het
Paritair Comité Kleding en Con-
fectie van 27 april 2011 werd een
ontwerpovereen¬komst voor een
CAO 2011-2012 bereikt. Dit ont-
werpakkoord zal door alle partij-
en worden voorgelegd aan hun
basis.

Het ontwerp omvat volgende
punten:
Duurtijd: 01.01.2011 - 31.12.2012.

1. Koopkracht: het werkgevers -
aandeel in de maaltijdcheques
wordt met 0,50 euro verhoogd
met ingang van 1 april 2012.

2. Vervoerskosten: aanpassing
aan CAO 19 octies van de NAR.

3. Eindeloopbaan:
- verlenging van de bestaande

systemen van brugpensioen.

- behoeftenonderzoek in verband
met het optrekken van de
werkzaamheidsgraad en moge-
lijkheid tot uitwerken van een
flankerend beleid.

4. Tewerkstellingsverbintenis-
sen: nieuwe procedure uit te wer-
ken in het Paritair Comité en ver-
dubbeling van de sanctie in geval
van herhaling inbreuk door de
werkgever.

5. Opzeggingstermijnen: met in-
gang van 01.01.2012 worden de
bestaande opzeggingstermijnen
verhoogd tot: minder dan 20 jaar
dienst = 32 kalenderdagen; 20
jaar dienst en meer = 64 kalender-
dagen. Deze optrekking is van
toepassing op de bestaande en
de nieuwe arbeidsovereenkom-
sten.

6. Toeslag tijdelijke werkloos-
heid: het bestaande forfaitaire stel-
sel wordt met ingang van
01.01.2012 omgevormd tot: de
eerste 35 dagen = opleg van 3 eu-
ro per dag; de 10 daaropvolgende
dagen = opleg van 2 euro per dag,
beide perioden ten laste van het
Sociaal Waarborgfonds. Voor de
eventuele andere dagen gelden de
wettelijke bepalingen (2 euro te
betalen door de werkgever).

7. Functieclassificatie: de werk-
zaamheden worden afgerond. Dit
houdt in dat afspraken gemaakt
worden met betrekking tot de in-
voering van de nieuwe functie-
classificatie en de daaraan gekop-
pelde nieuwe functielonen, uiter-
lijk op 01.01.2013.

8. Hospitalisatieverzekering:
vanaf 01.01.2012 wordt de fran-

chise (75 euro) ten laste geno-
men door het Sociaal Waarborg-
fonds.

9. Uitbreiding van de vormings-
inspanningen conform de wetge-
ving betreffende het generatie-
pact en het desbetreffende KB.

10. Syndicale vorming: terugbe-
taling werkgeverslasten = coëffi-
ciënt van 1,75 toe te passen op
het brutoloon.

11. Syndicale vorming en nieu-
we arbeidsregelingen: de be-
staande CAO’s gelden als basis
voor eventuele besprekingen op
bedrijfsniveau.

12. Uitwerken van een sectorale
CAO met betrekking tot de invoe-
ring van de elektronische maal-
tijdcheques.

13. Bespreking van het gebruik
van de middelen van het Sociaal
Waarborgfonds. In het kader van
een evenwichtige verdeling van
de middelen zal een herschikking
worden bestudeerd.

14. Verlenging van de bestaan-
de overeenkomsten.

15. Verlenging van de bepaling
van sociale vrede.

De vakgroep confectie van het
ABVV-Textiel, Kleding en Diamant
spreekt zich op dinsdag 17 mei
2011 uit over dit ontwerpak-
koord. Alle partijen maken hun
standpunt bekend op de vergade-
ring van het Paritair Comité van
19 mei 2011.

Alle recente barema’s vind je terug op onze website:
www.abvvtkd.be, klikken op lonen/maaltijd-
cheques.

Vlasbereiding (P.S.C. 120.02)
De lonen in de sector van de vlasbereiding stijgen
met 0,0744 euro vanaf 2 mei 2011.

Textielrecuperatie (P.S.C. 142.02)
In de sector textielrecuperatie stijgen de lonen met
2% vanaf 2 mei 2011.

Pelslooierijen (P.S.C. 148.05)
De lonen in de sector van de pelslooierijen stijgen
met 0,0372 euro vanaf 2 mei 2011.

Dienstencheques (P.S.C. 322.01)
In deze sector stijgen de lonen met 2% vanaf 1 juni
2011.

Diamant (P.C. 324)
In de sector diamant stijgen de lonen met 2% vanaf
2 mei 2011.

Tijdens de bijeenkomst van
het Paritair Comité Textielver-
zorging van 4 mei 2011 werd
een ontwerpovereenkomst
voor een CAO 2011-2012 be-
reikt. Dit ontwerpakkoord zal
door alle partijen worden
voorgelegd aan hun basis.

Het ontwerp omvat de vol-
gende punten:
1. Duurtijd: 01.01.2011-
31.12.2012

2. Koopkracht
Het werkgeversaandeel in de
maaltijdcheques wordt met
0,50 euro verhoogd met in-
gang van 1 januari 2012.

3. Eindeloopbaan
• Verlenging van de bestaan-

de systemen van brugpen-
sioen, waar wettelijk moge-
lijk tot 30.06.2013.

• Behoeftenonderzoek in
verband met het optrekken
van de werkzaamheidgraad
en mogelijkheid tot uitwer-
ken van een flankerend be-
leid.

4. Anciënniteitverlof
Eerste anciënniteitsdag na 15
jaar anciënniteit in het bedrijf
of sector.

5. Tewerkstellingsverbinte-
nissen
Een nieuw procedure uit te
werken in Paritair Comité en
verdubbeling sanctie in geval
van herhaling inbreuk door
de werkgever.

6. Uitzendarbeid
Uitzendarbeid wordt beperkt
tot maximum 6 maanden, na-
dien wordt het contract om-
gezet in een contract van on-

bepaalde duur (niet van toe-
passing bij vervangingscon-
tracten).

7. Specifieke arbeidstijden
In art. 5 van de CAO lonen en
arbeidsvoorwaarden wordt
een punt 5.3. toegevoegd:
voor werknemers/werk-
neemsters tewerkgesteld in
specifieke arbeidstijden (an-
ders dan vermeld in 5.1. wis-
selende ploegen en 5.2. vaste
ploegen) wordt het uurloon,
voor de uren gepresteerd tus-
sen 20u en 6u, verhoogd met
10%.

8. Vorming en opleiding
Uitbreiding van de vormings-
inspanningen conform de
wetgeving betreffende het
generatiepact en het desbe-
treffende KB.

9. Uitwerken van een secto-
rale CAO met betrekking tot
de invoering van de elektroni-
sche maaltijdcheques.

10. Syndicale afvaardiging
De bestaande CAO syndicale
afvaardiging moet minimaal
voldoen aan de bepalingen
van CAO nr. 5 van de NAR
(statuut syndicale afvaardi-
ging).

11. Verlenging van alle be-
staande overeenkomsten
met inbegrip van de sociale
vrede.

De vakgroep textielverzor-
ging van onze centrale komt
op woensdag 25 mei 2011 sa-
men om dit ontwerpakkoord
te bespreken.

Index-
aanpassingen

Ontwerpakkoord CAO Kleding en Confectie 2011-2012

Ontwerpakkoord CAO Textielverzorging 2011-2012

013_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:30 Pagina 13

De onderhandelingen in de schoot van het Paritair Comité
voedingsnijverheid hebben geleid tot een voorstel van sectoraal akkoord

voor de jaren 2011-2012. Op leggen wij het voorstel voor
aan de sectorcommissie voedingsnijverheid. Ook de andere vakbonden

en de werkgeversfederaties zullen informeren en consulteren.
De eerstvolgende vergadering van het Paritair Comité is voorzien op

7 juni 2011 waar het ontwerp ter goedkeuring zal worden voorgelegd.

Hierna vindt u een samenvatting.

Ondernemingsoverleg
ONDERNEMINGSAKKOORD VOOR
31.10.2011

In de ondernemingen kan tot
31.10.2011 een ondernemingsak-
koord gesloten worden over nieuwe
voordelen. Hierbij zal rekening
gehouden worden met het globaal
kader van het sectorakkoord en met
de kost van de bepalingen waar niet
kan van afgeweken worden

De sectorale minimumlonen en pre-
mies moeten gerespecteerd worden.
Zonder onderne mings CAO voor
31.10.2011, gelden de bepalingen van
het sectorakkoord.

Koopkracht
ONDERNEMINGEN ZONDER
ONDERNEMINGSAKKOORD VOOR
31.10.2011

Voedingsnijverheid – algemeen:
Verhoging van de reële lonen met
0,30% op 1 april 2012.

Bakkerijsector: Verhoging van de
reële lonen met 0,30% op 1 januari
2012

SECTORALE MINIMUMLONEN

Voedingsnijverheid – algemeen:
Verhoging van de sectorale mini-
mumlonen met 0,30% op 1 april
2012.

Bakkerijsector: Verhoging van de
sectorale minimumlonen met 0,30%
op 1 januari 2012.

Aanpassing vaste bedragen en
vergoedingen:
Op 1.1.2012 worden de vaste bedra-
gen en vergoedingen ge bracht op:

Vervoerkosten
Met dit sectorakkoord wordt de
terugbetaling van de vervoerkosten
voorzien vanaf 1km, worden de bij-
dragen jaarlijks aangepast en wordt
een specifieke regeling voorzien in
geval van carpooling. Deze bepalin-
gen gelden vanaf 1.2.2012.

Brugpensioen
Het brugpensioen op 58 jaar wordt
verlengd tot 31.12.2013.
Het brugpensioen op 56 jaar mits 40
jaar loopbaan en het brugpensioen
op 56 jaar met 20 jaar nachtprestaties
worden verlengd tot 31.12.2012.

Wanneer je brugpensioen over-

weegt, altijd eerst advies inwinnen bij
onze plaatselijke secretariaten. Het is
zo dat het de werkgever is die de
vooropzeg moet versturen!

Van 1.1.2012 tot 30.6.2012 zal de bij-
drage van het Sociaal Fonds voedings-
nijverheid verhoogd worden met
0,45% met het oog op de financiering
van het brugpensioen. (Deze bepa-
ling geldt niet voor de bakkerijsector).

Opzegtermijn
Met dit sectorakkoord wordt een zeer
belangrijke stap gezet in de richting
van de harmonisatie van de opzegter-
mijnen voor arbeiders en bedienden.
Bovendien gelden vanaf 1.1.2012 de
nieuwe opzegtermijnen en inko-
mensgarantie voor alle arbeidsover-
eenkomsten (oude en nieuwe),
zonder onderscheid.

Sectoraal pensioenplan
Uit het solidariteitsfonds wordt een
extra bijdrage van € 0,7/dag (voor-
heen €0,5/dag) in geval van economi-
sche werkloosheid voorzien. Dit
bedrag wordt vanaf 1.1.2012 automa-
tisch op de pensioenrekening van de
arbeider gestort.

Inkomensgarantie bij individueel
ontslag na overmacht
Vanaf 1.1.2012 hebben de arbeiders
van wie het contract een einde neemt
wegens overmacht recht op een
bestaanszekerheidsvergoeding van
€ 10 per werkloosheidsdag. De duur-
tijd van de vergoeding hangt af van
de anciënniteit van de arbeider. In de
voedingsnijverheid en de grote bak-
kerijen wordt de vergoeding betaald
door de werkgever, in de kleine bak-
kerijen door het sociaal fonds.

Definitie bakkerijen
Binnen de bakkerijen (PC 118.03)
wordt voor een aantal punten een
onderscheid gemaakt tussen grote
en kleine ondernemingen.

In het verleden diende een “grote”
bakkerij te voldoen aan 3 criteria,
gebaseerd op aantal werknemers,
omzet en het gebruik van een tunne-
loven.

Deze definitie wordt vanaf 1.1.2012
vereenvoudigd: een grote bakkerij
telt minstens 20 arbeiders (berekend
volgens de modaliteiten voorzien in
de CAO syndicale delegatie, op jaar-
basis en in voltijdse equivalenten).

Interim
De sociale partners van de voedings-
nijverheid zijn van oordeel dat het
gebruik van de arbeidsovereenkomst
voor uitzendkrachten voor de duur
van één dag (“dagcontracten”) dient
te beantwoorden aan de realiteit van
de opdracht.
Het aanwenden van opeenvolgende
“nutteloze” dagcontracten waarbij
de korte duurtijd van de verschillende
contracten geenszins beantwoordt
aan een nood aan flexibiliteit bij de
gebruiker, betekent een situatie van
rechtsonzekerheid voor de betrok-
ken uitzendkrachten.

De sectorcommissie goede diensten
zal waken over de toepassing van
deze bepaling.

Momenteel vindt er overleg plaats in
de schoot van het paritair comité
voor de uitzendarbeid (PC 322). De
sector zal de afspraken genomen in

het PC 322 en eventuele wettelijke
bepalingen onderzoeken, en bij
gebrek hieraan, maatregelen speci-
fiek voor de sector afspreken.

Syndicale delegatie
In de sectorCAO syndicale delegatie
zal volgende tekst worden opgeno-
men (Commentaar van artikel 8 van
CAO nr. 5): “ De ondertekenende
organisaties stellen vast dat de perso-
neelsbezetting van de ondernemin-
gen niet het enige criterium mag zijn
om de getalsterkte van de syndicale
afvaardiging vast te stellen. Het is
aangewezen (…) rekening te houden
met tal van factoren, zoals de struc-
tuur van de onderneming (…) de
organisatie van het werk, de arbeids-
tijdregelingen, meer speciaal het
ploegenwerk, evenals de verdeling
van het personeel onder min of meer
talrijke categorieën waarvan de
belangen verschillend zijn.

De bestaande CAO wordt herzien en
diverse technische punten worden
verder uitgeklaard in de werkgroep.

Vorming
De werking van het Instituut voor
professionele vorming (IPV) wordt
verdergezet met een bijdrage van
0,30% vanaf 1.1.2012 (voor de bakke-
rijsector bedraagt de bijdrage 0,20%
vanaf 1.1.2012).

De huidige rosetta-vrijstelling wordt
verlengd.

In de schoot van het IPV zal meer het
accent gelegd worden op onthaal,
diversiteit en leeftijd. De participatie-
graad zal in 2011 verhoogd worden
met 5%.

De controle op de vormingsinitiatie-
ven op ondernemingsvlak wordt uit-
gevoerd op basis van CAO nr. 9, dwz
via de ondernemingsraad en de socia-
le balans.

Het IPV zal in de toekomst maar tus-
senkomen na bewijs van jaarlijkse
raadpleging van het vormingsplan
op ondernemingsvlak en raadple-
ging met betrekking tot het onthaal-
beleid.

OCHTEND-
PREMIE
€0,45

NAMIDDAG-
PREMIE
€0,51

MINIMUM
NACHTPREMIE
€1,80

BESTAANSZEKERHEID
INDIVIDUEEL ONTSLAG
€5,59

LANGDURIGE
ZIEKTE
€6,65

ARBEIDSKLEDIJ

€3,48 ter beschikking
€4,11 onderhoud

N° 9 13 mei 201114 Voeding - Horeca - Diensten

Voedingsnijverheid (PC 118)

Fo
to

: I
PV

-IF
P/

Li
es

 W
ill

ae
rt

VOEDINGVV

In de bakkerijen (PC 118.03) zijn er
geen sectorale ploegenpremies.
Het sectorakkoord beveelt dan
ook aan om ter gelegenheid van
het ondernemingsoverleg priori-
teit te geven aan de invoering van
ploegenpremies.

014_GPV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:32 Pagina 1

N° 9 13 mei 2011 15Regio Antwerpen - Mechelen + Kempen 15

Woensdag 18 mei 2011
ABVV - 2e verdieping- – Zaks-
traat 16 te Mechelen om 9u30

Agenda:
• Woordje van de voorzitter
• Gastspreker: Guido Kuyl

(medewerker Elia)
• Thema: energie – hoe te bena-

deren, factuur lezen, zonnepa-
nelen, ….

Alle geïnteresseerde oudere
werk lozen en (brug)gepensio-
neerden zijn van harte welkom.
Afsluitend kunnen in de rubriek
varia nog andere zaken bespro-
ken worden en wordt de ochtend
afgerond met een natje en een
droogje voor iedereen.

Meer info: Willi Van Doninck –
voorzitter – gsm 0477 40 71 20

Mechelen+Kempen

Senioren 50 + Vergadering

Donderdag 26 mei 2011 om
9u30. Zaal Volkshuis – Nieuw-
straat 64 te Geel

Deelnemers uit regio Mechelen
verzamelen om 7u50 aan het
treinstation te Mechelen.
Openbaar vervoer Turnhout-
Geel: vertrek Turnhout station
8u19 en 9u23
vertrek Markt 8u24 en 9u26

Agenda:
• Woordje van de voorzitter
• Thema: Energie

• Spreker: Kathleen Deckx
(Vlaams parlement)

Alle geïnteresseerde oudere
werklozen en (brug)gepensio-
neerden zijn van harte welkom.
Afsluitend kunnen in de rubriek
varia nog andere zaken bespro-
ken worden.

Meer info: Carlo Verreyt –
voorzitter – tel. 014 31 63 57
Edwin Gebruers en Leen Proost –
medewerkers – tel. 014 40 03 60

Mechelen+Kempen

Senioren 50 + Vergadering

Automatisering telefoon -
verkeer kantoor Antwerpen
Leden die het algemeen nummer 03 220 66 11 van het ABVV-kantoor
in 2018 Antwerpen oproepen, moeten sinds 18
mei 2011 de juiste dienstverlening kiezen uit
een menu.
Door middel van de druktoetsen van je telefoon
kan je kiezen tussen de volgende mogelijkhe-
den:

Je hebt een vraag over:
- het lidmaatschap van onze vakbond > druk 1
- werkloosheid > druk 2
- onze andere dienstverlening > druk 3

Je wordt dan automatisch doorgeschakeld naar de gevraagde dienst,
of, in het geval je voor ‘werkloosheid’ koos, naar een 2de menu:
- je bent net werkloos en wil weten wat te doen > druk 1
- je wenst te weten of je uitkering is betaald > druk 2
- je wenst een bewijs van betalingen werkloosheid > druk 3
- dienst terugvorderingen RVA > druk 4
- dienst beslag en schuldbemiddeling > druk 5
- controle en verhoren RVA > druk 6
- andere vragen werkloosheid > druk 7

Nadien word je doorverbonden met de juiste dienst.
Door de automatisering van het telefoonverkeer wensen wij het
comfort van onze leden te verbeteren.

MAAK DE JUISTE KEUZE !

Caroline Copers waarschuwt voor de rechtse
sociaal-economische agenda van N-VA

Vier Werk – Vier Feest

Welvaartvastheid pensioenen

Het ABVV is gemobiliseerd

Blije bloemen: geteeld in sociaal én ecologisch verantwoorde omstandigheden.

Voor een sociaal Europa

015_AAV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:45 Pagina 15

15Regio Vlaams-Brabant N° 9 13 mei 2011

“Ik woonde met mijn ouders in Koerdistan, in
het mooiste dorp van de wereld, op de grens
van Syrië en Irak.”

Hamide vertelt haar verhaal rus-
tig, in onberispelijk Nederlands.
Ze neemt ons mee op haar tocht
langs landsgrenzen, loketten
van VDAB en RVA en examen-
commissies.

HAMIDE Ik ging niet naar school.
Het schoollopen werd overgelaten
aan de jongens. Dat was zo, bij ons
in het dorp.
ABVV Hoe kwam je dan uiteindelijk
in België terecht ?
HAMIDE Toen ik tien was, in 1993,
zijn we gevlucht uit ons dorp. Via
via zijn we tenslotte hier terecht
gekomen. Maar je moet je voorstel-
len, ik was tien, sprak enkel
Koerdisch en Turks en kon lezen
noch schrijven.
ABVV Heb je dan ook middelbaar
onderwijs gevolgd ?
HAMIDE Ja, maar ik ben daarmee
gestopt toen ik trouwde in 2001. In
2002 werd dan ons eerste kindje
geboren.
ABVV Bleef je daarna nog verder
werken ?
HAMIDE Ja ! In 2005 is dan ons
tweede zoontje geboren. Ik had
toen wel ouderschapsverlof. Terug
op het werk, wilde ik de patron
voorstellen om géén zondagnach-
ten meer te moeten werken, dat
was met twee kinderen niet meer
haalbaar. Maar de baas weigerde,
en dan heb ik mijn ontslag gege-
ven. Op dat ogenblik vertelde een
vriendin mij dat ik via de RVA steun
kon trekken. Zij drukte me ook op
het hart dat ik lid moest worden
van het ABVV. En daar kwam ik
later Sandra tegen. Zij heeft me
door mijn tranen geholpen en me
opnieuw een doel gegeven.

Sandra Dondeyne is bijblijfconsu-
lente bij het ABVV Vlaams-Brabant
in Leuven.

SANDRA Ik herinner me nog goed
het moment dat Hamide bij mij
gekomen is. Een collega van de
dienst werkloosheid had haar naar
mij doorverwezen, in de hoop dat ik
een oplossing zou kunnen vinden.
HAMIDE Ik trok ongeveer 250 euro
per maand in het stelsel van familiale
vrijstelling bij de RVA. Mijn grote
droom was: kantoorwerk. Dat leek me
zo’n beetje de hemel op aarde.
Ik schreef me in voor het Tweede Kans
onderwijs. Tot driemaal toe faalde ik
omdat ik de taal niet voldoende
beheerste. Ik volgde extra lessen
Nederlands. Ik studeerde nog harder, ik
kende alle dt-regels, ik zat elke avond
spellingsoefeningen te maken. Het kon
niet baten. Als er een moment
geweest is dat ik begon te twijfelen,
dat ik foert had willen zeggen, dan was

het wel toen. Ik deed niks anders dan
mijn papieren van het ene loket naar
het andere brengen. Ik voelde me alsof
ik cirkeltjes draaide in een doodlopend
straatje lopen. Tot ik door iemand van
de dienst werkloosheid werd doorver-
wezen.
SANDRA Toen ik haar verhaal
gehoord had, kon ik echt geen pas-
klare oplossing uit mijn hoed tove-
ren. Wat was hier fout gelopen?
Welke mogelijkheden bleven er nog
over om Hamide de kans te geven
om zich verder te ontplooien?
Ik nam contact op met job-link.
HAMIDE Gelukkig heb ik toen naar
Sandra geluisterd. Ik bewaar nog
altijd de mail die zij mij stuurde en
waarin stond dat ik toegelaten was
voor de opleiding bij job-link. In Job-
link werd ik met open armen ontvan-
gen. Ik kon een opleiding als
logistieke hulp beginnen.
Op 1 april liep mijn stage af en op 16
april mocht ik in het ziekenhuis mijn
contract gaan tekenen … en weet je,
nu word ik gevraagd om bij
Koerdische en Turkse patiënten, die
niet voldoende Nederlands kennen,
te komen tolken!
Hoe kijk je op die voorbije periode
terug ?
HAMIDE Met enorm veel dankbaar-
heid voor Sandra! Ze maakte altijd
tijd voor mij, luisterde naar mijn ver-
haal. Zij heeft me een weg getoond
om uit die impasse te geraken.
SANDRA Ik deed alleen mijn plicht!
Ik ben haast even gelukkig als jij
omdat je vanuit een quasi hopeloze
situatie hebt terug gevochten.
HAMIDE Ja, ik kan alleen maar ver-
der vertellen, aan al wie het horen
wil, blijf trouw aan je dromen en
word lid van het ABVV...!

ABVV Vlaams-Brabant Komt Op
Tegen Kanker, met de fiets
Tijdens het ver-
lengde weekend
van 2 juni zal het
ABVV Vlaams-
Brabant met drie
fietsers deelne-
men aan de 1000
km van Kom Op Tegen Kanker.
Op 4 dagen (2-5 juni) zal dit drie-
tal 1000 km afleggen. Het is
daarmee meteen de langste
fietstocht van Vlaanderen. De
bedoeling van deze sponsortocht
is dat er 5000 euro wordt samen-
gebracht om Kom Op Tegen
Kanker te steunen.

De gaststad van deze tweede edi-
tie is Mechelen. Dit wil zeggen
dat de start en aankomstplaats
elke dag dezelfde is. Dagelijks
moet er 250 km afgelegd worden
waarbij er ’s middags respectie-
velijk in Damme, Oudenaarde,
Hasselt en Turnhout gestopt
wordt. Dit betekent dat de deel-
nemers 125 tot 250 km per dag
moeten afleggen! De peters en
meters van de 1000 km zijn dit
jaar Eddy Merckx, Sofie Van Mol

en Karl Van
Nieuwkerke.

Het ABVV
Vlaams-Brabant
steunt de strijd
tegen kanker ten

volle. We zijn echter nog op zoek
naar sponsors om het gehele
sponsorbedrag bij elkaar te krij-
gen. Meer info is ook terug te vin-
den op: www.1000km.be

Sponsoren kan door te storten
op het rekeningnummer 733-
1999999-83 met de mededeling
“170-034-565 gift”. Giften vanaf
40 euro zijn fiscaal aftrekbaar. U
krijgt automatisch een fiscaal
attest toegestuurd door Kom Op
Tegen Kanker.

Onze 3 deelnemers zijn:
Jeff Jonckers
ABVV Vlaams-Brabant
Dries Vreven
AC Vlaams-Brabant
Bart Lauwers
ABVV sympathisant

Infonamiddag:
“UW SOCIALE ZEKERHEID IN GEVAAR”
Donderdag 19 mei van 14u tot 16u.

Gastspreker: Jef Maes
Locatie: ABVV Vlaams-Brabant,
Maria-Theresiastraat 119 te Leuven
(1ste verdieping)

Jef Maes is directeur van het sociaal departe-
ment van de studiedienst van het ABVV en zit
al meer dan 15 jaar in de beheerscomités van
de sociale zekerheid en in de Nationale
Arbeidsraad.

UITNODIGING
Senioren Vlaams-Brabant

In beeld: 1 mei – Leuven

Fo
to

: J
.v

an
 H

er
p

Fo
to

: J
.v

an
 H

er
p

015_BTV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:36 Pagina 15

N° 9 13 mei 2011 15Regio Oost-Vlaanderen

DAGUITSTAP
SPITFIRE MUSEUM FLORENNES EN VIROIN-
VALLEI
Zaterdag 18.06.2011 - 8u tot 22u
Inschrijven voor 5 juni 2011 bij Jenny Gevaert,
tel. 0496/35 91 09 of Lucette Dalez,
tel. 055/38 92 66 of het Linx+ secretariaat, tel
055/33 90 06. We brengen een bezoek aan het
Spitfire museum, het stoomtreinmuseum in
Treignes en aan het Fondry des Chiens te Nismes
met een toeristisch treintje. Kostprijs €45 per
persoon bus, middagmaal, avondmaal, bezoe-
ken en gids inbegrepen. We vertrekken om
8.00u in Ruien (Kluisbergen) parking Grote
Herreweg 99. Terug in Ruien omstreeks 22 uur
aan de opstapplaats. Org. CC Kluisbergen

SALON DE l’AQUARELLE DE BELGIQUE
NAMUR
Donderdag 19.05.2011
Voor inschrijven en info kan je terecht bij José
Raevens tel. 055 21 42 87 of bij Linx+ mede-
werker Leen tel. 055 33 90 06. We spreken af
aan het station te Ronse waar we de trein zul-
len nemen om 9.12 uur stipt. Inkom expo € 6.
Org. CC Het Beukenootje

VERRASSEND EN SFEERVOL RIJSEL -
GELEIDE DAGTRIP NET OVER DE GRENS
Dinsdag 07.06.2011 – 7.50u
Info (inschrijven): Gerrit en Ingrid Van
Puyvelde, Pater Segerstraat 13, Sint-Niklaas
tel. 03 777 55 40. Bezoek aan metrohalte Les
Prés waar we het onvoorstelbaar mooie
metrostation kunnen bewonderen.
Wandeling door Rijsel met de Grand Place, La
Vieille Bourse, enz… We wandelen langs de
kronkelende straten die het middeleeuwse
tracé behielden en passeren ook langs heel
wat gelegenheden die een beeld geven van
de gastronomische troeven van de regio.
Natuurlijk is er wat vrije tijd om zelf te flane-
ren en/of een terrasje te doen. Voor we
terugkeren maken we nog een rondrit met
de bus langs de Porte de Paris, het stadhuis,
de grote boulevards en nog meer… We vat-
ten de terugweg aan en arriveren terug in
Sint-Niklaas rond 18.30u.
Deelnameprijs: €37.
Inbegrepen: bus, koffie en croissant, middag-
maal met drank, metroticket, gids.
Org: Linx+ Boontje

LENTEFIETSTOCHT
Zondag 22.05.2011 – 10u
Info (inschrijven): Vooraf bellen naar Gerrit en
Ingrid tel. 03 777 55 40
Dagtocht: rustige wegen doorheen ons onvol-
prezen fietsvriendelijke Waasland. Breng boter-
hammen mee, we reserveren een gezellig ter-
ras onderweg.
Org. Linx+ Boontje, Gemeente: Sint-Niklaas

DAGJE BRUSSEL
OPNAME 7DE DAG EN WANDELING DOOR
BRUSSEL
Zondag 05.06.2011
Info (inschrijven):
gustaaf.meirte@skynet.be
tel. 03 774 12 00
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. Org. Linx+ De Rode Roos

SENIOREN

NATUURWANDELING HONEGEM
TREK JE WANDELSCHOENEN AAN EN ONT-
DEK DE MOOISTE AALSTERSE GROENE
PLEKJES
Woensdag 03.07.2011 – 10u.
Een kans om terug te grijpen naar de natuur
en Aalst en omstreken van een andere kant
te zien. Samen zullen we genieten van de
omgeving op een aangename wandeling
door de verschillende plekjes bewaard door
moeder Natuur.
Info (inschrijven): Glenda 053 727 824, glen-
da.vanimpe@abvv.be. Org.: Linx+ Aalst

FILMVOORSTELLING:
DE HELAASHEID DER DINGEN
EEN AANRADER VOOR IEDEREEN
Donderdag 19.05.2011 - 14.00 u.
Gent / Vrijdagmarkt 9 – Ons Huis –
Fernandezzaal. Inschrijven bij Ünsal:
09 265 52 66. Deze aangrijpende biopic over
het leven van Dimitri Verhulst in het kleine
stadje Reetveerdegem is een ontspannende
en interessante film die een groot Vlaams
publiek kan aanspreken.
Org. ABVV - Senioren

CULTUURWANDELING MET GIDS
Woensdag 08.06.2011 – 14u. – 16u.
Onze culturele wandeling brengt de groep
o.a. langs het Stadhuis (met de Wetterse
Reuzen), de Sint-Gertrudiskerk, het Posthotel
en de prachtige Sint-Jozefkapel in Art Deco-
stijl. Men wandelt tevens langs tal van ande-
re monumenten. Verzamelen om 13.50 u.
Stipt vertrek om 14u.
Info(inschrijven): luc.teugels@abvv.be –
052 259 284
Org.: Senioren Dendermonde - Wetteren

LEKKERE SUPERMARKTWIJNEN
VAN 3,5 TOT 6,5 euro
19 mei 2011 – 14 u:
kennismaking met de rode wijn
26 mei 2011 – 14 u:
kennismaking met de witte wijn
Wetteren, ABVV-Bond Moysongebouw, Felix
Beernaertsplein 65. Goede wijn hoeft niet
duur te zijn. Maak kennis met enkele lekkere
rode en witte wijnen die niet veel geld kosten
maar vooral lekker zijn. U krijgt een nieuwe
lijst rode en witte wijn. Prijs: 4 euro per per-
soon om 5 rode en 5 witte wijnen te proeven.
Info en inschrijvingen luc.teugels@abvv.be.
Of tel: 052 25 92 84. Org.: Linx+

ACTIVITEITEN
VRIJE TIJD, ONTSPANNING
& CULTUUR

BELASTING
SERVICE11

ONTVING JE EEN BRIEF MET MELDING DAT
JE VRIJGESTELD BENT VAN AANGIFTE?

Wacht op de aanslag.
Controleer of er rekening werd gehouden met alle aftrekposten:
Kinderopvang,onderhoudsgeld, zonnepannelen…
Heb je twijfels: kom naar je vakbond met je aanslagbiljet!
ABVV checkt dit voor jou!

Regio AALST
Aalst – Houtmarkt 1
Donderdag 16 & 23 juni van 14u tot 18.30u
Maandag 20 & 27 juni van 9u tot 12u en
van 14u tot 17u
Woensdag 13 juli van 13.30u tot 17u (ENKEL
Tax-On-Web)
Woensdag 14 september van 13.30 – 17u
(ENKEL Tax-On-Web MET VOLMACHT)
Denderleeuw – Sportstraat 1
Dinsdag 21 juni van 13.30u tot 17u
Geraardsbergen – Oude Bergstraat 6
Woensdag 22 juni van 8.30u tot 12u
Ninove – Onderwijslaan 33A
Maandag 20 juni van 13.30u tot 17u
Zottegem – Arthur Scheirisstraat 16
Woensdag 15 juni van 8.30u tot 12u

Regio DENDERMONDE
Dendermonde – Dijkstraat 59
Donderdag 16 & 23 juni van 14u tot 18.30u
Maandag 20 & 27 juni van 9u tot 12u en
van 14u tot 17u
Woensdag 13 juli van 13.30 tot 17u (ENKEL Tax-
On-Web)
Woensdag 14 september van 13.30u tot 17u
(ENKEL Tax-On-Web MET VOLMACHT)
Berlare - E. Hertecantlaan 20
Maandag 20 juni van 8.30u tot 12u
Buggenhout - Stationsstraat 7
Dinsdag 21 juni van 13.30u tot 16.30u
Hamme - Achterhof 90
Maandag 20 juni & 27 juni van 13.30u tot
16.30u
Lebbeke - Dendermondsesteenweg 9
Maandag 20 juni van 13.30u tot 16.30u
Waasmunster - Kerkstraat 42
Dinsdag 21 juni van 13.30u tot 16.30u
Wetteren - F. Beernaertsplein 65
Dinsdag 21 & 28 juni van 13.30u tot
16.30u
Zele - Markt 6A
Dinsdag 21 & 28 juni van 13.30u tot 16.30u
Maandag 27 juni van 13.30u tot 16.30u

Regio GENT
Gent – Vrijdagmarkt 9
Donderdag 16 & 23 juni van 14u tot 18.30u
Maandag 20 & 27 juni van 9u tot 12u
en van 14u tot 17u
Woensdag 13 juli van 13.30u tot 17u (ENKEL
Tax-On-Web)

Woensdag 14 september van (ENKEL Tax-On-
Web MET VOLMACHT)
Deinze – Stationsstraat 4
Dinsdag 21 juni van 14u tot 16.30u
Woensdag 22 juni van 9u tot 11.30u
Eeklo – Oostveldstraat 19
Woensdag 15 & 29 juni van 14u tot 16.30u
Gavere - Onderstraat 13
Vrijdag 17 juni van 9u tot 11.30u
Merelbeke - Hundelgemsesteenweg 363
Donderdag 16 juni van 9u tot 11.30u
Zelzate - Marktstraat 2
Woensdag 8 & 22 juni van 9u tot 12u
Vrijdag 17 en 24 juni van 9u tot 12u
Grensarbeid(vrijdag): aangiftes grensarbeid na
telefonische afspraak 03 760 04 08

Regio RONSE
Ronse – Stationsstraat 21
Donderdag 16 & 23 juni van 14u tot 18.30u
Maandag 20 & 27 juni van 9u tot 12u
en van 14u tot 17u
Woensdag 13 juli van 13.30u tot 17u (ENKEL
Tax-On-Web)
Woensdag 14 september van 13.30u tot 17u
(ENKEL Tax-On-Web MET VOLMACHT)
Brakel – Marktplein 12
Donderdag 16 & 23 juni van 13.30 tot 16.30u
Oudenaarde – Baarstraat 67/3
Dinsdag 14 & 21 juni van 13.30u tot 16.30u

Regio SINT-NIKLAAS
Sint-Niklaas – Vermorgenstraat 9
Donderdag 16 & 23 juni van 14u tot 18.30u
Maandag 20 & 27 juni van 9u tot 12u
en van 14u tot 17u
Woensdag 13 juli van 13.30u tot 17u (ENKEL
Tax-On-Web)
Woensdag 14 september van 13u30u to 17u
(ENKEL Tax-On-Web MET VOLMACHT)
Beveren - Bosdamlaan 2
Dinsdag 7 juni van 14u tot 16.30u
Woensdag 22 juni van 9u tot 12u
Lokeren - Schoolstraat 22
Donderdag 9 juni van 14u tot 18u
Woensdag 15 juni van 9u tot 12u
Stekene - Dorpstraat 71
Dinsdag 14 & 21 juni van 14.00u tot 16.30u
(ook grensarbeid)
Temse - Markt 30
Maandag 6 juni van 14.00 tot 16.30u
Dinsdag 28 juni van 14u tot 16.30u

015_OOV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 13:35 Pagina 15

N° 9 13 mei 2011 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen kan je
beroep doen op 2 regionale medewerkers. Je
vindt ons op volgend(e) adres(sen):

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.

Nieuwpoortsesteenweg 98 8400 Oostende
Tel. 059 55 60 68
Dinsdag en donderdag.

CC DE BARAKKEN
Douchegelkaarting
Op zaterdag 21 mei organiseert Culturele
Centrale De Barakken een douchegelkaarting.
Dit van 10u tot 13u en van 18u tot einde.
Deze kaarting gaat door in café Stad Moors -
lede, Moeskroenstraat 85 te Menen.
Inleg is € 0,65, 4 kaarten voor € 2,50.

SENIORENWERKING
DE BRUG KORTRIJK

Bezoek Gallo-Romeinse kelder te Dudzele
De Brug Kortrijk organiseert op donderdag
16 juni een daguitstap met bus. Dit naar de
Gallo-Romeinse kelder te Dudzele. Het ver-
trek is voorzien om 8u op de parking van
Bond Moyson, Kennedypark Kortrijk.
Na een ontbijt wordt een bezoek gebracht
aan de marmeren wijnkelder met degusta-
ties. Er worden ook Romeinse toga’s aange-
trokken wat ongetwijfeld voor leuke foto’s zal
zorgen. Over de middag wordt er naar harte-
lust gegeten en gedronken. In de namiddag

wordt de omgeving van Dudzele bezocht, dit
met de bus en een stuk met de boot. De dag
wordt afgesloten met een breugelmaal.

De kostprijs bedraagt € 45 voor leden en € 47
voor niet-leden. Hierin is inbegrepen: alle ver-
voer, bezoeken, fooien, ontbijt, middagmaal
en avondmaal.

Wie wenst deel te nemen of vragen heeft,
kan Eddy Sinnaeve contacteren:
Tel. 0486 23 31 97 –
sinnaeve.eddy@gmail.com. Gelieve in te
schrijven tegen vrijdag 10 juni 2011.

CC GELUWE-WERVIK
Daguitstap Maredsous
Op zaterdag 18 juni organiseert Culturele
Centrale Geluwe-Wervik een boeiende dag-
uitstap naar Maredsous. Op het programma
staat een geleid bezoek aan Kasteel en de tui-
nen van Freyr in hastière, bezoek abdij van
Maredsous en een boottocht op de Mass
Dinant-Anseremme. Het vertrek is voorzien
om 7u aan de kerkplaats te Geluwe of 7u15
aan rusthuis Ter Linden te Menen. Terug
omstreeks 21u te Geluwe.
Deelname kost € 55, kinderen -12 jaar beta-
len € 35. Hierin is inbegrepen: alle bezoeken,
verplaatsing bus, fooien, ontbijtpakket en
compleet middagmaal.

Inschrijvingen via de bestuursleden of Rudy
Nuytten: Tel. 0475 22 54 05 en storting op
rekening 610-9651841-44 met vermelding
‘Maredsous’ en het aantal volwassenen en
kinderen.

SENIORENWERKING
DE BRUG ROESELARE

Fietstocht doorheen de streek
van Vleteren.

Vooraleer de zomer echt van start gaat, trekt
De Brug Roeselare er nog eens op uit. Op
woensdag 22 juni organiseren ze een fiets-
tocht doorheen de streek van Vleteren. Deze

route loodst je doorheen het eindeloos land-
schap naar de lokale horeca.
De fietstocht start aan restaurant ’t Molen-
hof, in het centrum van Oostvleteren. Daar is
een parking. Er wordt om 13u45 aan
’t Molenhof, Veurnestraat 2 te Oostvleteren
afgesproken. We vertrekken met de fiets
stipt om 14u. Na een flink deel van de fiets-
tocht gereden te hebben, maken we tijd voor
een tussenstop met de nodige dorstlessers.
Dit bij de trappistenbrouwers van Westvlete-
ren. Eenmaal het afsluitende deel gefietst te
hebben, ontspannen ons in restaurant
‘t Molenhof. We versterken er de innerlijke
mens met gebakken kip, afgewerkt met pan-
nepotbier (streekproduct), groenten en friet-
jes.

De kostprijs voor deze uitstap bedraagt € 15
per persoon. Hierin is inbegrepen: verzeke-
ring tijdens de fietstocht, 2 consumpties en
avondmaal. De betaling moet vooraf gebeu-
ren door storting op rekening 647-0123941-
65, na melding bij onderstaande bestuursle-
den. Deelname wordt enkel definitief aan-
vaard als het volledige inschrijvingsbedrag
ten laatste op 15 juni op onze rekening staat.

Voorzitter: Vandenbossche Rene
051 225 027 - vdbrene@skynet.be
Secretaris: D’haveloose Rik - 051 251 432
brugroes@advalvas.be

BRUGGE B
Bezoek aan Aquafin en de haven van
Zeebrugge.
Op zaterdag 14 mei organiseren we een
bezoek aan Aquafin en de haven van Zee-
brugge. In de voormiddag is er een rondlei-
ding in de rioolwaterzuiveringsinstallatie,
gelegen aan de Pathoekeweg. De uitleg
wordt verstrekt door een persoon die er al
vele jaren tewerkgesteld is (binnenkort
gaat hij met pensioen) en bijgevolg zeer
goed op de hoogte is van het reilen en zei-
len daar. Na een middagmaal in Zeebrugge
lopen we er langs de oude vissershaven en
maken er kennis met de havengeschiede-
nis, de Russische duikboot Foxtrot, het

lichtschip West-Hinder. We doen er tevens
het gedetailleerde verhaal uit de doeken
van de ramp van de Herald of Free Enter -
prise. Nadien bekijken we nog enkele
bezienswaardigheden die deel uitmaken
van het Zeebrugs erfgoed, zoals de wijk
Zeemanshaard, het Admiraal Keyesplein,
het Marktplein, de Sint-Donaaskerk, het
Saint George’s Day-pad. Vervolgens nemen
we een passagiersboot en maken een rond-
vaart door de Zeebrugse haven.
Hierbij leert men de haven en haar werking
beter kennen via een deskundig woordje
uitleg. Tenslotte laten we de opgedane
kennis wat bezinken en komen op adem in
één van de vele gezellige visserscafeetjes.

Inschrijven kan nog telefonisch op het tele-
foonnr. 050 44 10 21 van het BBTK-secreta-
riaat.

SENIORENWERKING
ACOD BRUGGE

Lentefietstocht
Op donderdag 17 mei is het weer zover.
Dan staat onze jaarlijkse Lentefietstocht
gepland. Zoals de traditie het wil fietsen
wij onder de deskundige leiding van kd.
Willy Maet en Jacques Somers. Deze keer
fietsen wij vanaf de kiss & ride zone voor
het station Brugge richting Lac van Lop-
pem, Pierlapont, Groene Meersen,Tudor-
kasteel, Varsenare, Bloemendale, Copie-
tersbos Sint Andries, Vesting Brugge terug
naar het station. We verzamelen voor het
station om 13.30 uur. Indien u wenst mee
te fietsen, weet dan dat wij een verzeke-
ring hebben afgesloten. Het is wel nodig
om uw deelname te bevestigen bij Jan Sam-
son, met de namenlijst die aan de verzeke-
ringspapieren moet worden toegevoegd.
Nog een weetje: deze fietstocht telt onge-
veer 35 km.

Meer informatie: Jan SAMSON,
samson.jan@telenet.be of 050-675920 of
0473/861722.

Vorming & Actie West-Vlaanderen

INFODAG WERKLOZEN

Dinsdag 31 mei (9u-16u30)
ABVV, Nieuwpoortsesteenweg
98 8400 Oostende
Op deze infodag gaan we vol-
gende thema’s bespreekbaar
stellen en is er ook heel wat
ruimte tot vraagstelling en dis-
cussie. In de voormiddag komt
een medewerker van de Rijks-
dienst voor Pensioenen uitleg
geven rond het pensioenstelsel
voor werknemers. In de namid-
dag gaan we wat dieper in op
het fenomeen van Armoede.
Ook in Europa worden miljoe-
nen mensen met armoede
geconfronteerd. Over de mid-
dag wordt er een warme maal-
tijd aangeboden.

Inlichtingen - inschrijving bij
Vorming & Actie
Chantal Myny
Nieuwpoortsesteenweg 98,
8400 Oostende.
Tel. 059 55 60 68
of via mail:
oostende.ww@abvv-wvl.be

WERKLOZENCOMITÉ BRUGGE

Wil je met ons ijveren voor een
beter werkloosheids- en werk-
gelegenheidsbeleid van de
overheid? Laat je stem dan
horen in ons werklozencomité.
Maandelijks komen we samen
om actuele thema’s te bespre-
ken die werklozen bezig hou-
den. Onze volgende bijeen-
komst is op donderdag 26 mei
om 14 uur in het ABVV Brugge
(Van Ackerzaal - 1e verdieping)
in de Zilverstraat 43. Het einde
is voorzien om 16.30 uur. Deze
keer hebben we het o.m. over
de criteria voor een passende
job en bekijken we de vermo-
gensbelasting door kinder -
ogen.

Inlichtingen - inschrijving bij
Vorming & Actie
Jeroen Eerdekens
Zilverstraat 43
8000 Brugge
Tel. 050 44 10 43
of via mail:
brugge.ww@abvv-wvl.be

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 thema’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 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
--
Ja, ik wens gratis lid te worden van Magik?
(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
E-mail:
Datum en handtekening:

015_WVV1QU_20110513_DNWHP_00_Opmaak 1 11-05-11 12:46 Pagina 15

