
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

TWEEWEKELIJKS MAGAZINE / 67STE JAARGANG / NR. 3 / 10 FEBRUARI 2012 / ED. ANTWERPEN

DE STAKING VAN 30 JANUARI

BALANS VAN EEN
ALGEMENE STAKING

WAT OP TAFEL LAG WAT WE VERKREGEN

WAT WE NIET HEBBEN KUNNEN VERANDEREN

8&9Lees ons dossier op pag.

Solliciteren,
Hoe doe ik dat?

Positieve, maar
voorlopige, balans
van een staking

pag.3

Schuldencrisis en
onmogelijke bezuinigingen
in Griekenland

pag.4 pag.5

001_AAV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 10:59 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° 3 10 februari 20122 Regio Antwerpen - Mechelen + Kempen

ABVV-KANTOOR KIEL TIJDELIJK DICHT
Het ABVV-kantoor in de Emiel Vloorsstraat op het
Kiel wordt gerenoveerd. Hierdoor zal het kantoor
van 13 tot en met 29 februari gesloten zijn.
In deze periode kan je terecht in ons dienstencen-
trum in Hoboken.

ABVV-kantoor Hoboken | Dr. Coenstraat 51 | 2660
Hoboken
tel. 03 827 53 00 | fax 03 825 59 05 | dienstencen-
trum.hoboken@abvv.be

Openingsuren
maandag: 8u30 tot 12:30 en van 14u tot 16u30
dinsdag: 8u30 tot 12u30
woensdag: 8u30 tot 12u30 en van 14u tot 18u30
donderdag: 8u30 tot 12u30
vrijdag: 8u30 tot 12u

Je vindt al onze kantoren en openingsuren ook op:
www.abvv-regio-antwerpen.be

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

‘Opgeleid’

staat netjes‘Opgeleid’

staat netjes Info’s, workshops en
 cursussen voor werkzoekenden

 Woensdag 15 februari 2012 van 13u30 tot 16u30

Infosessie HOE EN WAAR SOLLICITEREN?
Hulp nodig bij het zoeken naar werk? Breng je CV mee en wij geven je handige tips en
beknopte informatie over solliciteren. We vertellen welke diensten van het ABVV en de
VDAB je kunnen helpen.

Maandag 20 februari 2012 van 13u30 tot 16u30

Infosessie WERKZOEKENDEN VANAF 50 JAAR
Je krijgt informatie over tewerkstellingsmaatregelen, opleidingsmogelijkheden en de
dienstverlening van ABVV en VDAB. Een aanrader voor elke 50-plusser die opnieuw aan
het werk wil.

Dinsdag 28 februari 2012 van 9u00 tot 12u00

Workshop ANTISTRESS
Last van negatieve spanningen? Of heb je het gevoel handen en tijd tekort te hebben?
Tijdens deze workshop leer je omgaan met stress en stress zoveel mogelijk te
voorkomen.

Dinsdag 6 en woensdag 7 maart 2012 van 9u00 tot 12u00

Workshop COMMUNICEREN
Wat vertellen gezichtsuitdrukkingen en gebaren ons? Hoe een gesprek aanknopen? Hoe
best reageren in een bepaalde situatie? Je leert de vaardigheden van communiceren aan
de hand van uiteenlopende situaties.

Van 12 maart tot 21 maart 2012 - 7 voormiddagen - van maandag tot donderdag van 9u tot 12u

Cursus SOLLICITATIETRAINING
Ben je op zoek naar werk, maar vind je solliciteren niet gemakkelijk? In deze training leer
je vacatures zoeken, een goede CV en motivatiebrief maken en je succesvol
voorbereiden op een sollicitatiegesprek.

Dinsdag 20 maart 2012 van 13u30 tot 16u30

Infosessie DEELTIJDS WERKEN
Een deeltijds contract ondertekenen? Of toch liever voltijds werken? We geven uitleg
over de voor- en nadelen van deeltijds werken.

 Deze cursus, infosessies en workshops zullen doorgaan in de
 Ommeganckstraat 53, 2018 Antwerpen.

Donderdag 15 maart 2012 van 13u30 tot 16u30

Infosessie WERKLOOS, WAT NU?
Pas werkloos geworden en nog heel wat vragen? We maken je wegwijs in de
werkloosheidsreglementering.

 Deze infosessie zal doorgaan in De Oude Pastorij, Dorpsstraat 45,
 2950 Kapellen.

Heb je interesse? Vul onderstaande strook in en stuur ze terug naar:
Vorming & Actie regio Antwerpen vzw, Ommeganckstraat 35, 2018 Antwerpen
Je kan je ook telefonisch inschrijven op het nummer 03 220 66 13 of mail naar
adviespunt.antwerpen@abvv.be. Meer info op www.abvv-regio-antwerpen.be

Naam __

Voornaam __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ik wil deelnemen aan de infosessie HOE EN WAAR SOLLICITEREN? op 15-02-2012
 Ik wil deelnemen aan de infosessie WERKZOEKENDEN VANAF 50 JAAR op 20-02-2012
 Ik wil deelnemen aan de workshop ANTISTRESS op 28-02-2012
 Ik wil deelnemen aan de workshop COMMUNICEREN op 06-03-2012 en 07-03-2012
 Ik wil deelnemen aan de cursus SOLLICITATIETRAINING die start op 12-03-2012
 Ik wil deelnemen aan de infosessie WERKLOOS, WAT NU? op 15-03-2012 (in Kapellen)
 Ik wil deelnemen aan de infosessie DEELTIJDS WERKEN op 20-03-2012

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 betre�ende bescherming
van de persoonlijke levenssfeer.

TERUGSTUURSTROOK DNW 10-02-2012TERUGSTUURSTROOK

De nieuwe regering heeft heel wat veranderd in de werkloosheidsreglementering. Krijg ik in de
toekomst nog evenveel dopgeld? Tellen de jaren dat ik werkloos ben nog mee voor de berekening
van mijn pensioen? En wat verandert er nog allemaal?
Kom het te weten op de infosessie

‘Wat gebeurt er met mijn dop?’ - Nieuwe reglementering
op donderdag 1 maart 2012 van 13u30 tot 16u30 in de Ommeganckstraat 53,
2018 Antwerpen, zaal op het gelijkvloers.

Heb je interesse?
Vul onderstaande strook in en stuur ze terug naar:
 Vorming & Actie regio Antwerpen vzw
 Ommeganckstraat 35
 2018 Antwerpen

Je kan je ook telefonisch inschrijven: bel 03 220 66 13
of mail naar adviespunt.antwerpen@abvv.be.
Meer info op www.abvv-regio-antwerpen.be

TERUGSTUURSTROOK DNW 10-02-2012

Naam __

Voornaam ___

Straat ___ Nr _______________ Bus _________

Postnummer __________________ Woonplaats ___

Tel of GSM __

 Ik wil deelnemen aan de infosessie over de nieuwe reglementeringen in de
 werkloosheid die zal doorgaan op donderdag 1 maart 2012
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
betre�ende bescherming van de persoonlijke levenssfeer.

002_AAV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:11 Pagina 2

N° 3 10 februari 20122 Regio Brussel - Limburg

C.C. BITMAPPERS
Vrijdag 17 februari: Xbmc server
Zaterdag 18 februari: Quizine
Voor meer info en inschrijven:
www.bitmappers.be of
bij Jan Miermans tel. 011 82 35 67

LINX+ GENK
Zondag 19 februari:
Treinrit doorheen de natuur
We trekken met een ouderwetse dieseltrein door
het Natuurpark Hoge Kempen en maken een
mooie wandeling in dit rustige winterlandschap.
Samenkomst om 13.45u. aan het Stationnetje van
As terug rond 17.15u. Deelname €8/persoon,
€16/per gezin. Inschrijven niet verplicht, maar
wenselijk, wandelschoenen en ev. regenkledij.
Voor meer info kan je terecht bij
rina.simons@scarlet.be of 0479 82 88 19

LINX+ HASSELT i.s.m. HVH LIMBURG
Donderdag 16 februari:
“Op het puntje van de tong”
Een theatermonoloog over een vrouw met een
vrolijke; gezonde tegendraadse geest. Tekst: Annie
Van Keymeulen en Leen Persijn, spel en zang: Leen
Persijn.
Aanvang om 20u. in het Vrijzinnig Centrum, A.
Rodenbachstraat 18, Hasselt. Iedereen welkom!
Toegang gratis! Voor meer info:
Dimitrie Bielen, 011 22 51 88 (HVH),
Maryscha Malina, 011 22 97 77

LINX+ LOMMEL
Donderdag 23 februari:
Borstkankerscreening nodig? Of nutteloos?
Borstkankerscreening ligt de laatste jaren meer en
meer onder vuur. Kritische geluiden laten zich
horen: valse geruststelling en het voorkomen van
intervalkankers enerzijds of omgekeerd te veel

onrust door vals positieve resultaten. Professor
gynaecologie Marleen Temmerman van de Gentse
universiteit houdt een boeiend betoog om vooral
het kind niet met badwater weg te gooien.
Inschrijven is niet verplicht, maar wel aan te raden.
Er kunnen immers maximaal 80 personen aanwe-
zig zijn op de gezondheidsavonden. Wie inschrijft,
krijgt voorrang. Voor meer info kan je terecht bij
Rita Philippo, 011 34 61 62
of rita.philippo@lommel.be

LINX+ TESSENDERLO
Dinsdag 28 februari: Hoe maak ik een testa-
ment? Alles over erfrecht!!
Bij het overlijden van een dierbare persoon komen
er heel wat administratieve en andere zorgen
opduiken. Door een goede voorafgaande erfenis-
regeling kan men nochtans veel moeilijkheden
vermijden. Spreker: notaris geeft uitleg en beant-
woord al je vragen. Inkom is gratis! Iedereen is van
harte welkom! Aanvang om 19.30u. in zaal Floreal,
Geelsebaan, Tessenderlo. Voor meer info kan je
terecht bij Liliane Moonen, 013 66 80 41

Zondag 11 maart: Zettersprijskamp
Wij zorgen voor korven gezonde prijzen. Tijdens
de pauze gratis wafels! Gratis tombola voor ieder-
een! Deelnemers betalen €4/persoon. De
opbrengst van de zettersprijskamp is voor het jaar-
lijks kinderfeest van de Linx+ Tessenderlo. In zaal
“Floreal”, Geelsebaan, Tessenderlo. Vanaf 14u.
(inschrijven vanaf 13u.) Iedereen hartelijk welkom,
ook niet-kaarters. Voor meer info kan je terecht bij
Liliane Moonen, 013 66 80 41

LINX+ TONGEREN
Dinsdag 21 februari:
Mosselen met friet of friet vidé
Voor meer info en inschrijven bij Ivo Huybrechts,
012 26 29 11 of ivo.huybrechts@pandora.be

www.abvvlimburg.be

‘Vakbond in de stad’: de problematiek van de overheidsopdrachten

De overheidsopdrachten maken
zowat 15% uit van het BBP van de
Europese Unie; het gaat hier dus
om zeer veel werknemers. Bedrij-
ven doen, om hun prijzen te doen
zakken, steeds meer een beroep
op trapsgewijze onderaanneming…
met aan het eind van de keten
soms echte slavendrijvers, die
schaamteloos werknemers zon-
der papieren uitbuiten. Er is in die
ondernemingen een enorme toe-
name van atypische banen
(arbeidsovereenkomsten van
bepaalde duur, uitzendwerk, deel-
tijds werk, atypische werkroos-
ters) en men eist er grote arbeids-
flexibiliteit.
Anderzijds krijgen veel werkne-
mers van deze onderaannemin-
gen een loon uitbetaald dat veel
te laag is voor een menswaardig
bestaan.
Ook de arbeidsomstandigheden
staan er onder hevige druk: opge-
dreven arbeidsritme, onderbeman-
ning, veiligheidsvoorschriften die
niet nageleefd worden,… De lijst
van aantasting van de rechten van
werknemers is lang!
Daarbij komt nog dat het toezicht
op het naleven van de basisrechten
van de werknemers moeizaam ver-
loopt, ook bij de onderaannemers

die voor de staat werken. Natuur-
lijk is dit een gevolg van de structu-
reel ontoereikende financiering
van de inspectiediensten en de
gerechtelijke instanties, die zwaar
verwaarloosd werden en nu niet in
staat blijken het arbeidsrecht te
doen naleven en de sociale fraude
van oneerlijke werkgevers doeltref-
fend te bestrijden.
Sinds een tiental jaar beweren de
overheden nochtans duurzaam-

heid na te streven en nemen ze
geleidelijk sociale en ecologische
aandachtspunten op in hun open-
bare aanbestedingen. Maar dit zal
pas echt vruchten afwerpen als de
sociale bedingen op zijn minst wer-
kelijk uitwerking hebben en vooral
als de overheid stopt met zoeken

naar steeds goedkopere onder-
aannemers, zonder zich te
bekommeren om de slechtere
arbeidsvoorwaarden die ze bie-
den.
In het kader van het Pact voor
Duurzame Stedelijke Groei
(PDSG) en op voorstel van het
ABVV, hadden de gewestrege-
ring en de sociale gesprekspart-
ners in Brussel zich ertoe ver-
bonden om de sociale bedingen
te evalueren en eventueel aan te
passen, om er een instrument
van te maken voor meer werkge-
legenheid, voor opleiding en
voor overgang naar een duurza-
me en innoverende economie.
De Economische en Sociale Raad
heeft dit werk nu beëindigd met
het volgende resultaat:
De sociale gesprekspartners

stellen vast dat de voorzieningen
rond overheidsopdrachten in
bepaalde gevallen verkeerd
gebruikt worden, zeker in Brussel.
Ze scharen zich achter een tweele-
dige basisdoelstelling:
• de overheidsopdrachten mogen

in geen geval concurrentiever-
valsend werken

• ze mogen niet leiden tot meer
zwartwerk noch tot het niet nale-
ven van het sociaal recht.

De sociale gesprekspartners vin-
den het daarom noodzakelijk dat
de overheidsopdrachten bij voor-
keur toegewezen worden aan
bedrijven die de arbeidsvoor-
waarden en de milieucriteria het
best naleven.

Ze stellen hiervoor concrete onder-
steunende maatregelen voor:
1. Een observatorium voor de refer-

teprijzen van overheidsopdrach-
ten (zodat abnormaal lage prij-
zen opvallen en geweerd kunnen
worden);

2. De toewijzers (± 500 in het BHG)
in de verschillende besturen sen-
sibiliseren en opleiden;

3. De preventie-adviseurs opleiden
over hun wettelijke verantwoor-
delijkheid t.o.v. de werknemers
van de onderaannemingsbedrij-
ven;

4. De gewestelijke inspectiedien-
sten versterken;

5. Informatiebijeenkomsten orga-
niseren voor alle bedrijven met
belangstelling voor overheidsop-
drachten.

De bal ligt nu in het kamp van de
gewestregering…

Meer info: vakbondsfiche op
www.abvvbrussel.be

Eind 2011 kreeg het standpunt van ABVV-Brussel tegen de grote uit-
verkoop van overheidsopdrachten grote weerklank in de pers. Met
deze derde actie in het kader van de campagne “Vakbond in de stad”
laakten we het feit dat de overheid bij het toewijzen van bouw- en
dienstenopdrachten vaak enkel oog heeft voor de kostprijs en haar
ogen sluit voor de ramzalige gevolgen: slechtere arbeidsomstandig-
heden en zelfs zwartwerk (!).

ARBEID IS
GEEN KOOPWAAR !

STOP MET DE

V
.U

. :
 P

h.
 V

an
 M

uy
ld

er
, R

ue
 d

e
Su

èd
e/

Zw
ed

en
st

ra
at

 4
5

- 1
06

0
B

ru
xe

lle
s/

B
ru

ss
el

Meer informatie op www.abvvbrussel.be

Vakbond in de stad !

30 januari 2012, algemene staking, Cofely Services.

Staking succes in Limburg
Ondanks de sneeuw en de kou stonden op 30 januari honderden
Limburgse ABVV-militanten aan de piketten bij hun bedrijf. Meestal
hadden ze weinig werk om werkwilligen tegen te houden, die
waren er nauwelijks. Gelukkig werden piketten bevoorraad met
warme tomatensoep met balletjes.
Het succes van deze stakingsdag moet voor de regering een duide-
lijk signaal zijn dat de Limburgers niet met zich laten sollen.

Foto: Séverine Bailleux

002_BTV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:13 Pagina 2

N° 3 10 februari 20122 Regio Oost-Vlaanderen

Infoware
Toelichting maatregelen regering

Wil je zelf ook een infosessie organiseren?

Contacteer tristan.vandenbroucke@abvv.be

Waarom stemmen op ABVV ?
We gingen eens luisteren bij, Dirk
(4 jaar delegee bij Newtec) en Jan
Steenwinckel (25 jaar delegee bij
KBC), Kenny (4 jaar delegee bij de
thuishulp van Bond Moyson)

1. Dirk, wat betekent syndicalist
zijn voor jou?

Dit betekent voor mij het opkomen
voor al je collega’s en ervoor te zor-
gen dat iedereen in het bedrijf zijn

deel van de koek krijgt (CAO onder-
handelingen) plus de spreekbuis te
zijn voor je collega’s naar de directie
toe.
Ga je succes hebben bij de verkie-
zingen? Hoe heb je dat de vorige
keer gedaan?
Gewoon jezelf zijn. Zet de verwezen-
lijkingen in de verf en benadruk dat
dit groepswerk is. Geen egotripperij,
maar acteren in groep! Dat is belang-
rijk.
Hoe komt het dat je geen foto wil
laten trekken van jezelf?
Ik zei het toch! Groepswerk is belang-
rijk, niet mijn individu, niet mijn foto !
2. Kenny, ben je zenuwachtig voor

de verkiezing?
Niet echt. Vorige keer stond ik op de
jongerenlijst. Het was bijna zeker dat

ik erbij zou zijn. Nu is dat anders. Ik
zie wel. Ik ben gewoon blij dat ik
zoveel ervaring heb opgedaan, dat ik
ook veel heb kunnen doen vanuit de
groep.
Waar ben je het meest fier op?
Ik kon meewerken aan een veel beter
onthaal van de nieuwe werknemers.
Goede info en weten waar je moet
zijn is wel een belangrijke ondersteu-
ning voor alle nieuwe medewerkers !

3. Jan, hoe zie jij je rol als syndica-
list?

Je bent in de eerste plaats een luiste-
rend oor. De vele verhalen van de col-
lega’s zeggen ons waarover we moe-
ten praten met de werkgever. Onze
eisenbundels komen tot stand door
bevragingen bij de leden en ook de
andere collega's. Een syndicalist
moet het hart op de juiste (= linkse)
plaats hebben. Je helpt mensen die
zelf niet zo mondig zijn. Je moet
bereid zijn tot compromissen.
Op welke verwezenlijking(en) ben
je trots? Wat heb je echt ervaren
als een overwinning tijdens onder-

handelingen met de directie/werk-
gever?
De belangrijkste verwezenlijking is
de werkzekerheid die we voor 2 jaar
erdoor kregen. De collega's van de
andere vakbonden waren al akkoord
gegaan met 1 jaar, maar ik heb de
boel kunnen samenhouden en in
gemeenschappelijk front de eis naar
2 jaar kunnen stellen. Een 10-tal jaar
terug hebben we er met onze fractie
voor gezorgd dat een geplande out-
sourcing er niet is gekomen.
Moet je schrik hebben om je te lan-
ceren als delegee bij het ABVV?
Eigenlijk niet! De delegees kunnen
steeds rekenen op hun secretaris en
op een goed uitgebouwde structuur.
Bovendien worden al onze kandida-
ten uitstekend klaargestoomd voor

de sociale verkiezingen. ABVV Oost-
Vlaanderen biedt vormingen aan
voor alle kandidaten, om nog sterker
en beter te worden. In december
werden overal infoavonden gehou-
den waarin de procedure van de soci-
ale verkiezingen van A to Z werd uit-
gelegd. Meer dan 200 (ervaren en

nieuwe) kandidaten zijn daar op
afgekomen! En binnenkort zijn er
getuigenavonden gepland, waar je
alles te weten komt over de belang-
rijke rol van getuigen tijdens de
verkiezingen.
In ABVV Oost-Vlaanderen heeft elke
kandidaat recht op een uitgebreid
vormingstraject. Nieuwe kandidaten
kunnen zich nu inschrijven voor de
vorming.

Waarom hebben jullie geko-
zen voor ABVV?

Is er iets anders? Als ik zie hoe
de andere vakbonden werken,
dan ben ik elke dag opnieuw
blij voor het ABVV gekozen te
hebben.

Tim, jij bent vormingswerking in Oost Vlaanderen.
Hoe ziet zo’n vorming voor nieuwe kandidaten eruit ?
Wat mogen nieuwe kandidaten
verwachten? Gaan we terug naar
school?
Helemaal niet. Een vorming is prak-
tijkgericht en kan in onze ogen
enkel slagen als jij het gevoel hebt
jezelf te mogen zijn en je gedacht te
mogen zeggen.

Dus jullie richten zich vooral op de
concrete situaties en problemen
in de bedrijven?
Inderdaad. We vertrekken van erva-
ringen en bespreken de kennis en
de vaardigheden die je kunnen hel-
pen om je werk als afgevaardigde
of militant goed te doen. Je leert
ook heel veel van je medecursisten,
van hun verhalen over hoe zij met
een bepaalde situatie of een

bepaald probleem zijn omgegaan.

Welke situaties komen er in de
vorming voor nieuwe kandidaten
aan bod?
Teamwerk. Als je wilt slagen, moet
je als ploeg kunnen samenspelen.
Dus daar besteden we veel aan-
dacht aan. Aan nieuwe kandidaat
leren we hoe je moet omgaan met
opmerkingen van je collega’s over
je kandidatuur. Hoe zal je daarop
reageren? Je zult geconfronteerd
worden met verkiezingen: hoe ver-
lopen die? Wat kunnen jullie als
ABVV ploeg allemaal doen om een
goed resultaat neer te zetten? Door
onze vormingen zul je sterker in je
schoenen staan.

Di Rupo,
lees jij mee?
Elke dag maken ze ons wijs dat er een tekort is aan
arbeidskrachten…
In Aalter weten ze vandaag beter !

Op 31 januari zaten onze militanten aan de bedrijfs-
poort zoals het hoort bij een algemene staking. Drie
dagen later horen onze collega’s dat er 387 banen sneu-
velen in de vestiging van Bekaert te Aalter. De herstruc-
turering heeft te maken met een wereldwijde overca-
paciteit bij de productie van staaldraden. Het heeft
niets te maken met de concurrentiepositie van het
bedrijf, aldus de leiding. Alles heeft te maken met de
markt.
En wat heeft deze precaire markt nodig ?
Zekerheid met betrekking tot je inkomen voor tijdens de
perioden dat mensen aan de kant worden gezet. Mis-
schien moet deze regering eerst eens de herstructurering

van Bekaert afhandelen alvorens verder te onderhandelen
over het brugpensioen ! Laten we eens kijken hoeveel men-
sen boven de 45 jaar een gelijkaardige job zullen vinden in
vast dienstverband alvorens te snoeien in landingsbanen
45+ en alvorens de anciënniteittoeslag voor oudere werklo-
zen af te schaffen !

002_OOV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:14 Pagina 2

N° 3 10 februari 20122 Regio West-Vlaanderen

MIJN DOPGELD?!?
EN ALS TIJDELIJK WERKLOZE... OOK EEN AANVULLENDE VERGOEDING!

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 ver-
lofdagen. In zo’n gevallen spreken we van tijdelijke werk-
loosheid: je moet dopgeld krijgen, maar je blijft in dienst
bij je baas.

Vanaf 1 januari 2012 heeft iedereen die tijdelijk werkloos
gezet wordt door zijn baas bovenop zijn recht op dopgeld
(als aan alle voorwaarden voldaan is) ook recht op een
‘aanvullende vergoeding’. Die moet minstens 2 euro
bedragen per dag dat je baas je tijdelijk werkloos zet. Dat
is zo bij economische werkloosheid (geen werk), slecht
weer en ‘technische stoornis’ (als er in de firma iets
gebeurt waardoor er niet kan gewerkt worden). Dat is NIET

zo bij andere soorten tijdelijke werkloosheid (sluiting jaar-
lijkse vakantie, staking, overmacht …)

Natuurlijk is het heel goed mogelijk dat je al een aanvullen-
de vergoeding krijgt. Soms wordt die betaald door je baas,
soms door een ‘sociaal fonds’ of door een ‘fonds voor
bestaanszekerheid’. Soms iedere maand, soms in één keer
per jaar. Soms gebeurt de betaling samen met je dopgeld,
soms volledig afzonderlijk.

Maar misschien heb je vroeger nooit een aanvullende ver-
goeding gekregen omdat er daarover geen akkoord
bestond met je baas of binnen de sector waar je werkt.
Vanaf januari 2012 heb je daar nu ook recht op. Dat is wet-
telijk vastgelegd.

Als je die niet krijgt, dan informeer je best eerst eens bij je
baas. Misschien weet die gewoon niet dat hij dat vanaf 1
januari 2012 moet betalen als je tijdelijk werkloos bent. Of
kan hij je zeggen hoe die betaling bij hem gebeurt.

Als je twijfelt of je die ‘aanvullende vergoeding’ al dan niet
krijgt of zult krijgen, of je baas weigert om die te betalen,
kun je ook altijd contact opnemen met het ABVV. Maar
aangezien die aanvullende vergoeding betaald wordt vol-
gens de regels afgesproken in je sector of in je bedrijf,
moet je daarvoor bij je centrale terecht, die bevoegd is
voor de sector waar je werkt. Deze keer dus niet bij de
werkloosheidsdienst. Weet je niet goed waar je terecht
moet, dan kan onze werkloosheidsdienst je natuurlijk altijd
doorverwijzen naar de juiste persoon of centrale.

WERKLOOSHEID WIST JE DAT...

WAT STAAT ONS TE WACHTEN?
WAT ZAL ER GEBEUREN MET JE UITKERING

DOOR DE ‘HERVORMINGEN’ VAN DE NIEUWE REGERING?

HET ABVV WEIGERT, NET ZOALS JIJ, DAT DE BLINDE BEZUINIGINGEN

OP DE RUG VAN DE WERKLOZEN AFGEWENTELD WORDEN

BEN JE WERKLOOS? ONGERUST?
KOM GERUST MET AL JE VRAGEN NAAR ONZE INFOMOMENTEN TE:

MENEN:
VRIJDAG 10 FEBRUARI

Start - 14u - 17u
ABVV, Aug. De Bunnestraat 49, Menen

IEPER:
DINSDAG 14 FEBRUARI

Start 9u - 12u
ABVV, Korte Torhoutstraat 27, Ieper

BRUGGE:
DINSDAG 21 FEBRUARI

Start - 14u - 17u
ABVV, Zilverstraat 43, Brugge

VEURNE:
DONDERDAG 23 FEBRUARI

Start - 14u - 17u
ABVV, Stationsplein 21, Veurne

ABVV KANTOOR OOSTKAMP
VANAF 6 FEBRUARI

VERHUIZEN WIJ NAAR BRUGSESTRAAT 83 IN OOSTKAMP

OPENINGSUREN
Maandag van 14u – 17u30
Dinsdag van 9u – 12u
Donderdag van 9u – 12u

Brugsestraat 83
8020 Oostkamp
Tel. 050 44 47 48
Oostkamp.wlh@abvv-wvl.be

FILMVERTONINGEN SOCIALE ACTIE
JE BENT GEÏNTERESSEERD IN SOCIALE EN STRIJDBARE FILMS?

JE WIL EEN FILMAVOND ORGANISEREN IN JE VERENIGING OF GEMEENTE?

JE WIL ONS MAATSCHAPPIJBEELD UITDRAGEN OP FILM?

Dat kan!

Op aanvraag projecteren wij films ter plaatse met grootbeeldvideoapparatuur. Wij
beschikken over een scherm van 2 op 4 m en het nodige projectiemateriaal. Contacteer
ons om samen de culturele bewustwording, emancipatie en maatschappelijke weerbaar-
heid van volwassenen en jongeren te bevorderen en te stimuleren via film.

Jij zorgt voor een publiek, wij doen de rest!
Sociale filmactie Rijselsestraat 19 8500 Kortrijk - Tel. 056 240530 - sfa@linxplus-wvl.be

Vorming & Actie

WERKLOZENCOMITÉ BRUGGE

Wil je met ons ijveren voor een beter werkloosheids- en werkgelegenheidsbeleid van de over-
heid? Laat je stem dan horen in ons werklozencomité. Maandelijks komen we samen om actu-
ele thema’s te bespreken die werklozen bezig houden.

Onze volgende bijeenkomst is op donderdag 16 februari om 14 u in het ABVV Brugge
(Van Ackerzaal - 1e verdieping) in de Zilverstraat 43.

Men wil de mensen doen geloven dat besparen de enige mogelijkheid is om uit de huidige cri-
sis te geraken. Maar is dat wel zo? Het ABVV heeft alvast duidelijke voorstellen klaar hoe het
anders kan. We zetten ze op een rijtje.

Het einde is voorzien om 16.30 u.

Meer info: 050 44 10 43 (Jeroen Eerdekens)
brugge.ww@abvv-wvl.be

002_WVV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:16 Pagina 2

N° 3 10 februari 2012 3

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
ABVV website: www.abvv.be

Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en
ecologisch gedrukt
bij Eco Print Center

WAT STAAT ONS NIET AAN IN DE
BEGROTING?
1. De onevenwichtige inspannin-

gen vanuit het oogpunt van
draagkracht en herverdeling.

2. Dat zij het verbruik fnuikt en
dus de crisis verder uitdiept en
een hypotheek legt op het her-
stel en de werkgelegenheid.

3. Dat zij een te sterke liberale
stempel draagt:
• er wordt voorrang gegeven

aan het verminderen van de
uitgaven i.p.v. te zoeken
naar nieuwe inkomsten;

• zij draagt bij tot de ontman-
teling van de Staat, via
besparingen in de openbare
diensten en de overheidsbe-
drijven;

• ze gaat in de richting van een
structurele verzwakking van
ons sociaal model en van de
werknemers in het alge-
meen.

OVERHAASTING
We verweten de regering ook dat
ze overhaast een hele reeks antiso-
ciale maatregelen erdoor joeg zon-
der in overgangsmaatregelen te
voorzien, vaak zelfs met terugwer-
kende kracht. Dit kwam neer op
een regelrechte contractbreuk.
Het ABVV eiste de eerbiediging van
één van de grondslagen van ons
sociaal model, namelijk een vooraf-
gaand sociaal overleg, en deed een
aantal alternatieve voorstellen.

We voerden actie in gemeen-
schappelijk vakbondsfront: een
betoging op 2 december, een sta-
king van de openbare diensten op
22 december en een algemene
staking op 30 januari. Doel was dit
overleg af te dwingen en tegen de
blinde bezuinigingspolitiek te pro-
testeren. In andere landen, en
meer bepaald in Griekenland en
Portugal, is de mislukking ervan
overduidelijk gebleken.

Onze eerste doelstelling, meteen
ook de dringendste, was het recht-
trekken van de antisociale maatre-
gelen op het gebied van eindeloop-
baan (pensioen en brugpensioen),
werkloosheid en tijdskrediet.

CORRECTIES
Vóór de staking had een zoge-
naamd overleg plaats, maar dit
zat vast. De staking van 30 januari
was nodig om de zaak echt in
beweging te krijgen. Pas dan heb-
ben we resultaten geboekt.(*)

We hebben een eerste analyse
gemaakt van de correcties die de

regering aangebracht heeft na de
syndicale acties.

Er blijven wel nog vragen open die
in de loop van de komende dagen
een antwoord moeten krijgen. Toch
zijn sommige nu al aangebrachte
verbeteringen positief. Zo bijvoor-
beeld de intrekking van de maatre-
gelen die een contractbreuk inhiel-
den of met terugwerkende kracht
ingevoerd werden. Zo werden ver-
beteringen aangebracht op het
gebied van de wachttijd, de werk-
loosheid, de pensioen en brugpensi-
oenen en tijdskrediet.

Maar daarnaast betreurt het
ABVV dat tot nu toe geen enkele
concrete vooruitgang werd
geboekt voor de openbare dien-
sten; dat de vooruitgang of fiscaal
vlak te gering is; dat de budgettai-
re keuzes onevenwichtig blijven.
En vooral dat de loonindexering
en de koopkracht nu opnieuw in
het vizier komen n.a.v. de aange-
kondigde begrotingscontrole,
waarbij men de vijs nog meer wil
aandraaien.

WIJ BLIJVEN GEMOBILISEERD
De beslissingen die in het kader van
de aangekondigde begrotingscontro-
le genomen zullen worden, zullen
bepalend zijn voor onze uiteindelijke
evaluatie van de regeringsbeslissin-
gen op sociaal-economisch vlak. Nieu-
we maatregelen mogen in geen geval
de werknemers en de uitkeringsge-
rechtigden opnieuw verzwakken.

We hebben een aantal correcties
afgedwongen, maar aan onze belang-
rijkste prioriteiten werd niet tege-
moet gekomen. Het ABVV blijft dan
ook ijveren voor sterke openbare
diensten als instrument voor de her-
verdeling van de rijkdom, voor even-
wichtige inspanningen waarbij aan de
inkomstenzijde gewerkt moet wor-
den (en de inkomens uit vermogen en
kapitaal en de notionele intrestaftrek
geviseerd moeten worden) en voor
een echt offensief relanceplan dat
duurzame, kwaliteitsvolle banen kan
creëren.
Op 29 februari zullen we alvast een
duidelijk signaal sturen aan de Euro-
pese Raad en Commissie: wij eisen de
uitgifte van euro-obligaties zodat lan-
den met schulden (en niet de banken)
kunnen lenen tegen redelijke tarie-
ven, evenals de invoering van een
financiële transactietaks om de relan-
ce van de werkgelegenheid te finan-
cieren.

(*) Lees ook ons dossier, pag. 8 & 9

We hadden de toekomstige regering gewaar-
schuwd voor de gevaren van blinde bezuinigingen,
zonder enig uitzicht op economisch herstel, en
voor de onrechtvaardigheid van antisociale maatre-
gelen. Eenmaal de regering gevormd, haar pro-
gramma gekend en de begroting 2012 ingediend,
konden we niet anders dan vaststellen dat de
begroting onevenwichtig en onrechtvaardig was.

Anne Demelenne
Algemeen secretaris

Rudy De Leeuw
Voorzitter

EDITO

Positieve, maar voorlopige, balans van een staking

003_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:22 Pagina 3

N° 3 10 februari 20124

 Solliciteren,
hoe doe ik dat?

Handleiding voor wie werk zoekt

een sterke vakbond is
broodnodig

NIEUWE BROCHURE

Solliciteren,
hoe doe
ik dat?
Werk voor iedereen, dat is
nog steeds onze vakbonds-
droom. Voor iedereen die
werk zoekt, is er nu een nieu-
we handleiding over sollicite-
ren.

Solliciteren is een echte even-
wichtsoefening: wat kan ik,
wat wil ik, waar vind ik vacatu-
res, hoe presenteer ik mezelf
en hoe pak ik dit aan? Deze
brochure staat boordevol prak-
tische tips, handige checklists
en bruikbare voorbeelden
zodat je goed bewapend de
arena van de arbeidsmarkt kan
betreden. Een onmisbaar
instrument voor elke werkzoe-
kende.

Meer info
Download of bestel
de brochure via
www.vlaamsabvv.be

Europa veroordeelt gebruik van eenzijdige verzoekschriften
Steeds vaker proberen werkgevers via rech-
terlijke interventies de uitoefening van het
stakingsrecht (en meer bijzonder stakings-
piketten) te verhinderen.

Werkgevers stappen zelfs voorafgaand aan
een actie naar de rechtbank om veroordelin-
gen onder bedreiging van dwangsommen
te bekomen. Zonder dat aan de tegenpartij
de mogelijkheid wordt gegeven om voor de
uitspraak haar argumenten te geven. En dit
alles zonder aandacht voor de kern van het
conflict en zonder respect voor door België
geratificeerde internationale afspraken,

ABVV, ACLVB en ACV, hierin gesteund door

het Europees Vakverbond (EVV), dienden
tegen deze flagrante schending van het
recht op collectieve actie klacht in bij het
Europees Comité voor de Sociale Rechten.
Dit Comité voor de Sociale Rechten waakt
over de fundamentele sociale rechten die
door het Herziene Europees Sociaal Hand-
vest gewaarborgd worden.

In een vandaag openbaar gemaakte beslis-
sing treedt het Europees Comité voor de
Sociale Rechten de visie van de Belgische
vakbonden ondubbelzinnig bij. Door rech-
ters op eenzijdig verzoekschrift op arbitrai-
re wijze toe te laten stakingen – zelfs pre-
ventief – te verbieden, schendt België het

recht op collectieve actie zoals gewaar-
borgd door het Herziene Europees Sociaal
Handvest. Misbruik van eenzijdige verzoek-
schriften werd in 2011 ook al door het Euro-
pees Hof voor de Rechten van de Mens aan
de kaak gesteld, toen België veroordeeld
werd voor een op eenzijdig verzoekschrift
opgelegd verbod om een reportage over
medische blunders uit te zenden.

De Belgische vakbonden zijn tevreden met
deze uitspraak. De bonden willen met de
regering samen zitten om te onderzoeken
welke de beste manier is om ervoor te zor-
gen dat het Herziene Europees Sociaal
Handvest in ons land niet meer geschonden

wordt wanneer zich collectieve conflicten
voordoen. Een intensiever gebruik van spe-
ciaal hiervoor opgeleide sociaal bemidde-
laars kan hierin een belangrijke rol spelen.
Zij zijn immers de aangewezen personen
om, in geval van collectieve conflicten, via
verzoening en vrijwillige bemiddeling tot
een voor beide partijen aanvaardbare oplos-
sing te komen en zo het sociaal klimaat in
de ondernemingen te herstellen.

De vakbonden vragen wel nu al aan de
Ministers van Werk en Justitie om de nodige
stappen te nemen om de beslissing van het
Europees Comité voor de Sociale Rechten
bekend te maken bij de rechterlijke macht.

KIJK EENS OP ONZE WEBSITE

Bereken je nettoloon
De berekeningsmodule op onze website is aangepast aan de nieuwe

geïndexeerde bedragen en aan de
nieuwe barema's van de bedrijfsvoorheffing 2012.

Ga naar www.abvv.be/bereken-je-nettoloon

Tips voor je vrije tijd
(Krokusvakantie)

BRUGGE VOOR KLEIN EN GROOT
donderdag 23 februari 2012

Van 7 tot 77 jaar, iedereen is welkom op in Brugge. Wij nemen groot-
ouders en kleinkinderen een dagje bij de hand.
Deelnameprijs: 5 euro voor volwassenen, 3 euro voor kinderen (inclu-
sief 1 museumticket en 1 ticket 'De Lijn'). Inschrijven verplicht.

BRUSSEL ANDERS BEKEKEN
vrijdag 24 februari 2012

We starten aan het Centraal Station voor een stadswandeling langs onbe-
kende hoeken en histories van Brussel, geschikt voor jong en oud.
Deelnameprijs: 5 euro (drank en eten niet inbegrepen). Inschrijven ver-
plicht.

Meer info
Inschrijven kan via info@linxplus.be of tel. 02 289 01 70.
www.linxplus.be

Vakbonden mikken op minder misbruiken in
uitzendsector
Het heeft lang geduurd, maar
het is er, een akkoord over de
nieuwe reglementering voor uit-
zendarbeid.

Als vakbonden vragen we al lang
dat er een einde komt aan de
opeenvolgende dagcontracten.
De werkgevers weigeren dat reso-
luut. In het bereikte compromis
staat dat uitzendcontracten moe-
ten overeenkomen met de duur
van de opdracht. Werk voor meer
dan één week mag dan ook niet
met dagcontracten. De sectoren
kunnen daarover waken via de pari-
taire comités. De vraag naar flexibi-
liteit moet verantwoord worden.
Werknemersvertegenwoordigers
krijgen bijkomend informatie en
controlerecht. Veel zal echter blij-
ven afhangen van de ‘goodwill’ van

de werkgevers.

Fraude wordt ook moeilijker daar
op termijn elke uitzendkracht van
bij de aanvang zijn contract moet
krijgen, en niet meer binnen de 48
uur. De afschaffing gebeurt welis-
waar stapsgewijs, maar we hebben
ons neergelegd bij de technische
argumenten van de werkgevers.
Uiteindelijk is het beter vooruit-
zicht te hebben op de afschaffing,
dan helemaal geen verandering te
zien.

Helemaal nieuw is de invoering
van een ‘instroommotief’ waarbij
uitzendwerk kan als recruterings-
kanaal. Maar de voorwaarden zijn
streng. Zo kan een werkgever voor
openstaande vacatures maximum
drie uitzendkrachten tewerk stel-

len, voor maximum zes maanden
per uitzendkracht. En indien na
negen maanden de vacature niet is
ingevuld, moet die worden open-
gesteld via de normale kanalen.

Voor de vakbonden blijft het
belangrijk dat uitzendarbeid
beperkt, omkaderd en gecontro-
leerd wordt. Uiteindelijk blijft het
ons doel dat uitzendkrachten van
bij het begin recht hebben op een
volwaardig contract met gelijke
verloning en vooral dat ze zo snel
mogelijk doorgroeien naar een
vast contract.

Wij rekenen erop dat dit compro-
mis een stap voorwaarts is in het
respect voor de rechten van alle
uitzendkrachten.

004_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:19 Pagina 6

N° 3 10 februari 2012 5

Zwemmen of verzuipen voor Griekse
werknemers en vakbonden ?

Die week verschenen er in de Belgische pers artikels dat er voor het
eerst in 50 jaar in Griekse scholen voedselbonnen werden uitgedeeld
aan ondervoede kinderen. Tegelijkertijd berichtten veel kranten over
zowel de Griekse fraudeurs, de profiteurs en belastingontduikers als
over de positieve verhalen van “overlevers”.
Griekenland moet besparen. Maar ook in België komen steeds meer
bezuinigingsmaatregelen op ons af. Voor de landen uit de eurozone is
Griekenland het labo van Europa.

GSEE, de “General Confederation of Greek Workers”, is de derde
grootste vakbondskoepel in Griekenland, opgericht in 1918 en lid van
het Internationaal Vakverbond IVV. De GSEE bestaat uit 83 verschil-
lende werknemersvakbonden en 74 departementele confederaties.

EVOLUTIE VAN DE GRIEKSE STAATSSCHULD
Na een lange periode van economische groei komt Griekenland in 2010

onder invloed van de crisis van de staatsschuld terecht in de zwaarste
structurele crisis ooit. De crisis van de overheidsfinanciën gaat gepaard
met een betalingsbalanscrisis. Het politieke systeem begint te wanke-
len.

INTERNE OORZAKEN: MASSALE VERSPILLING EN FRAUDE
De overheidstekorten waren niet zozeer te wijten aan de uitgaven (die
in de buurt van het Europese gemiddelde lagen), maar wel aan een
gebrek aan (fiscale) inkomsten, waardoor een ontsporing ontstond.
Sinds jaren bestond er in Griekenland een grote fiscale fraude, belas-
tingontwijking, cadeaus aan de rijken en was er nauwelijks controle op
het openbare geld waardoor corruptie en verspilling welig kon tieren.
Door deel uit te maken van de eurozone daalden de rentevoeten. De
handelstekorten werden dan ook grotendeels gefinancierd door bank-
leningen. Griekenland sloot zo langetermijnleningen af tegen een lage
rentevoet, vnl. van Duitse en Franse banken, om o.a. Duits en Frans mili-
tair materieel te kopen.
Na jaren van deficit vertaalde zich dat in een totale overheidsschuld
van 360 miljard.

OOK EXTERNE FACTOREN DEDEN DE SCHULD STIJGEN
Eerst en vooral was er de internationale financiële crisis, de speculaties, de
rol van de ratingbureaus en daarbij de neoliberale koers van de EU en de
ongebreidelde macht van de financiële markten. Daarnaast was er een
gebrek aan bereidheid bij de regeringen van de eurozone om de gemeen-
schappelijke munt te stabiliseren toen de schuldencrisis uitbarstte. De
Duitse conservatieve regering liet deze situatie systematisch en te lang
aanslepen en besliste dat Griekenland gestraft moest worden voor hun
laksheid en corruptie en als voorbeeld dienen voor andere landen.
In de populistische pers werden alle Grieken bestempeld als de ‘luieri-
ken’ en Griekenland als de ‘Club Med’ van het Zuiden.
De markten profiteerden van het getwijfel en de verdeeldheid binnen
Europa om Griekenland aan te vallen. Pas in mei 2010 werd een eerste
steunplan voor Griekenland klaargestoomd, onder impuls van de lan-
den uit de eurozone en het Internationaal Monetair Fonds (IMF).
Griekenland krijgt 110 miljard euro in de vorm van leningen aan een
intrestvoet van 5,5% (i.p.v. voordien 1,3%) voor een periode van 3 jaar
(mei 2010 – juni 2013). Maar om die lening te krijgen moet Griekenland
een bezuinigingsplan uitvoeren om de overheidsfinanciën te herstellen
en het banksysteem te stabiliseren.

SCHULDENCRISIS EN ONMOGELIJKE BEZUINIGINGEN IN GRIEKENLAND

Eind december 2011 gaf Christos Triantafillou,
economist en medewerker van het labour insti-
tute van de Griekse vakbond GSEE, een lezing
aan de vormingmedewerkers van het ABVV over
de crisis in Griekenland en de impact er van op
de werknemers, de vakbonden en het sociaal
overleg. Het werd een schokkend verhaal.

De opgelegde aanpassingen door de Europese Unie, de Europese
Centrale Bank en het IMF is nooit eerder gezien:
• een economische aanpassing via een budgettaire shocktherapie en

structurele maatregelen;
• het overheidstekort moet teruggebracht worden van 15,4% van het

BBP in 2009 naar 9,4% in 2010 en naar 2,6% in 2014!
• door de beperking van de overheidsuitgaven moeten de inkomsten

met 36% stijgen.
Dat zoiets onrealistisch is, beseft iedereen.

Op het vlak van de uitgaven moet er gesnoeid worden in de lonen
van de overheidssector, de pensioenen van de overheids- en privésec-
tor, de overheidsinvesteringen, de werkingsuitgaven van de ministeries
en de lokale besturen, de staatsdotaties voor de sociale zekerheidsin-
stellingen, lokale besturen en het openbare onderwijs.
De inkomsten moeten snel stijgen maar zijn ook sociaal onrecht-
vaardig
De indirecte belastingen moeten sterk stijgen: de BTW gaat van 8%
naar 13% en van 18% naar 23%; ook de accijnzen op sigaretten, alcohol
en brandstoffen verhogen. Er wordt teruggekomen op een aantal nieu-
we maatregelen m.b.t. fiscale gerechtigheid bij het innen van de
inkomstenbelasting. Er komt een belastingverlaging op de niet-uitge-
keerde winsten van ondernemingen, maar de fiscale voordelen voor de
rederijen, de banken en de kerk blijven bestaan. Er komt een fiscale
amnestie voor fraudeurs. En er worden nog steeds geen noemenswaar-
dige inspanningen gedaan om belastingontduiking tegen te gaan.
Paniekreactie
Om het gat van de fiscale inkomsten in 2011 te vullen keurt de regering
in een paniekreactie een aantal sociaal heel onrechtvaardige maatrege-
len goed zoals:
• een solidariteitsbijdrage op reeds betaalde belastingen;
• een speciale belasting op onroerend goed die geïnd wordt door de

elektriciteitsmaatschappij die ermee dreigt de elektriciteit af te slui-
ten bij niet-betaling;

• verlaging van de minimumgrens voor inkomstenbelasting (5.000
euro/jaar – Resultaat: iemand die nu 440 euro/ maand verdient,
moet nu ook al belastingen betalen);

• schrappen van de meeste bestaande belastingaftrekken.
Ook structurele hervormingen moeten de overheidsuitgaven vermin-
deren. Naast de reorganisatie van de overheidsdiensten, de fiscale
administratie, het gezondheids- en onderwijsstelsel, de pensioenen
van de privé- en overheidssector moeten ook vele overheidsdiensten en
bedrijven afgeschaft of geprivatiseerd worden. Staatsgebouwen moe-
ten verkocht worden of in concessie gegeven worden. Het aantal amb-
tenaren moet drastisch verminderd worden.

SNOEIEN IN ARBEIDSVOORWAARDEN EN COLLECTIEF OVERLEG
In de overheidssector
- Horizontale loonsvermindering waardoor de lonen ineens met 7 tot

55% dalen.
- Technisch werkloos maken van tienduizenden ambtenaren (lees:

verdoken ontslagen)
- ‘Haircut’ op de lonen (= verlaging met 35% van de lonen) in 11 over-

heidsbedrijven in het vooruitzicht van hun privatisering.

In de privésector
- Bevriezing van de lonen in de privésector gedurende 3 jaar.
- Vermindering van de kostprijs van overuren met 20%.
- Vermindering van de maximumduur van de opzeg (van 24 naar 6

maanden).
- Afschaffing van ontslagvergoedingen gedurende het 1e jaar voor

contracten van onbepaalde duur.
- Verhoging % collectief ontslag (van 2 naar 5% per maand).
- Verhoging maximumduur uitzendarbeid (van 12 naar 36 maanden).

- Vermindering kosten deeltijdse contracten.
- Verhoging maximumduur contracten van bepaalde duur (van 24 naar

36 maanden)
- Zeer speciaal deeltijdwerk, “job rotation” genoemd waardoor de

werkgever eenzijdig het aantal per week gewerkte dagen kan vermin-
deren gekoppeld aan een proportionele loonsvermindering.

- Voordelen voor maatregelen ter bevordering van de annualisering
van de arbeidstijd en flexibele werkuren.

- …
Impact op collectief overleg en loonvorming
- Invoering van een nieuw soort “bijzondere” bedrijfs-cao’s waarvan de

inhoud negatief kan zijn voor werknemers in vgl. met sectorale of
beroepsgebonden cao’s.

- Op de helling zetten van het principe “de voor werknemer meest
gunstige cao is van toepassing”.

- Versterking van de patronale invloed in bemiddelings- en verzoe-
ningsprocedures.

- Invoering van de mogelijkheid tot sluiten van cao’s die onder de
nationale interprofessionele cao tot vaststelling van het minimum-
loon liggen (zou nu 300 euro bedragen).

- Eerste aanwerving van jongeren tussen 16-24 jaar via “jaarlijkse leer-
contracten”, bezoldigd à 80% en 70% van nationaal minimumloon.

- De dreigende werkloosheid bevordert de omzetting van voltijdse in
deeltijdse contracten.

DE LAATSTE BOM: DE SOCIALE ZEKERHEID
Hakbijl in de uitgaven
Het aanpassingsprogramma 2012-2015 blijft een enorme inspanning
(6,7 miljard) vragen d.m.v. een verlaging van de uitgaven van het minis-
terie van Arbeid en de Sociale Zekerheid
Inkomsten: daling door de recessie
De economische recessie leidt tot een afname van de sociale bijdragen:
explosie werkloosheid (18 % in augustus 2011) en daling lonen in privé-
sector (-7% in 2011). Het verlies voor de sociale kassen wordt op 6 mil-
jard in 2011 geraamd.
“Haircut” overheidsschuld: de leefbaarheid in gevaar
Een “haircut” op de Staatsschuld van 50% zou leiden tot een verlies van
12 miljard voor de sociale zekerheid: verschrikkelijke gevolgen voor de
uitkeringsgerechtigden.

BESLUIT: BESPARINGEN WERKEN NIET … LEVE NIEUWE BESPARINGEN!
Het plan dat sinds anderhalf jaar toegepast wordt om de tekorten te
verminderen en de concurrentiekracht te verbeteren d.m.v. “interne
devaluatiemaatregelen” leidt nergens toe.
Op het niveau van de reële economie zien we een diepe recessie,
bedrijfssluitingen, deregulering arbeidsrelaties, explosie van de werk-
loosheid, afbouw van de sociale bescherming, verarming van een
groot deel van de bevolking door drastische vermindering van de
lonen, de pensioenen, de sociale uitkeringen en de inkomens.
Paradox van de begroting 2012: die erkent dat de recessie de voor-
naamste oorzaak is van het niet halen van de begrotingsdoelstellin-
gen, MAAR voorziet in nog scherpere anti-economische en antisociale
maatregelen. Begrijpe wie kan.

De Griekse regering ontslaat dit jaar 15.000 ambtenaren. Daarmee
komt de Griekse regering tegemoet aan een van de eisen van de EU, de
ECB en het IMF in ruil voor een nieuwe lening van 130 miljard euro. Op
7 februari hielden de Griekse vakbonden opnieuw een 24 urenstaking.
De Griekse regeringspartijen staan voor een verscheurende keuze.
Ofwel geven ze toe en worden ze bij de komende parlementsverkiezin-
gen afgeslacht of ze geven niet toe en gaat het land in maart failliet.

Op 29 februari volgen er in elk geval acties in alle Europese lan-
den. Want wij willen een sociaal Europa! Kijk op www.abvv.be

Op het Syntagmaplein voor het parlement in Athene is al ontelbare malen betoogd tegen de blinde besparingen.

005_GPV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:30 Pagina 7

N° 3 10 februari 20126 Belgische Transportarbeidersbond

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

BTB volgt massaal de ordewoorden van het ABVV in alle sectoren

Syndicale premie 2011 autobussen en autocars
Weldra worden de syndicale premies
van de sector autobussen en autocars
uitbetaald.
Binnenkort zullen de werknemers uit
deze sector een legitimatiekaart in
hun brievenbus krijgen. Stuur deze
legitimatiekaart, voorzien van je hand-
tekening en je rekeningnummer, naar

je plaatselijk BTB-secretariaat en je
syndicale premie wordt op je rekening
gestort.

Het bedrag van de syndicale premie
voor voltijdse werknemers is 135 euro.
Voor deeltijdse werknemers bedraagt
de syndicale premie 67,50 euro.

Flightcare
Sinds het najaar werd opnieuw economische
werkloosheid ingevoerd bij Flightcare. Op
bepaalde momenten was daardoor de werk-
druk zo hoog, dat werknemers meer dan 6 uur
zware arbeid moesten leveren zonder ook
maar één maal een korte rustpauze te kunnen
nemen. Op vraag van BTB ging de werkgever
met de syndicale delegatie in december aan
tafel zitten. Deze onderhandelingen leverden
niets op, integendeel. In plaats van de werk-
druk te verlichten door de economische werk-
loosheid in te trekken of sterk te beperken,
opteerde de werkgever om tijdelijke contrac-
ten stop te zetten en annexen te verminderen.

Sandra Langenus, Secretaris van BTB, vertaalt
de verontwaardiging van de werknemers:
“Dit was voor ons onaanvaardbaar! Ondertus-
sen schakelde de directie bedienden in om
arbeidersfuncties uit te voeren, terwijl de eco-
nomische werkloosheid voor de arbeiders
gewoon doorging. Uiteindelijk werd er een
meeting belegd met de secretarissen. Ook dit
had gaf geen voldoende resultaat. Ondanks de
belofte te stoppen met bedienden in te scha-
kelen, werd de dag nadien gewoon verder
gewerkt zoals de dagen voordien. Dit was dui-

delijke een provocatie van het management
aan “ onze mannen”. Spontaan legden zij het
werk neer en ze hadden gelijk.“

Na een verzoeningspoging op het paritair
comité en een hele dag onderhandelen met de
directie, werd het werk opnieuw hervat.

We haalden onze slag thuis:
• Tijdelijke contracten worden verlengd.
• Annexen worden niet stopgezet.
• Er komt een externe audit om al het rollend

materiaal te controleren: alles wat stuk of
te oud is, wordt vervangen of gerepareerd.

• De werkorganisatie wordt herzien per
departement en gemaakte afspraken en
akkoorden worden nauwgezet gerespec-
teerd.

De eerste werkvergaderingen per departe-
ment hebben ondertussen plaatsgevonden.
We hebben echter niet de indruk dat de direc-
tie onze boodschap helemaal begrepen heeft.
Wij zullen onze eisen blijven verdedigen, liefst
aan de onderhandelingstafel, maar als het echt
niet anders kan, worden eventuele acties niet
uitgesloten.

Gelijke loon- en arbeidsvoorwaarden
voor Oost-Europese chauffeurs
Op 23 januari heeft de Belgische Trans-
portarbeidersbond in de Transportzone
in Zeebrugge actie gevoerd. BTB eist
dat transportfirma’s Oost-Europese
chauffeurs dezelfde lonen betalen als
hun Belgische collega’s. Nu werken die
aan veel lagere lonen.

Veel transportfirma’s richten zusterbedrij-
ven op in ex-Oostbloklanden om goedko-
per te kunnen werken. Dat is deloyale
concurrentie met firma’s die het wel nog
goed menen met Belgische chauffeurs.

Bovendien wordt de zgn. cabotageregel
met de voeten getreden. Een chauffeur
uit bijv. Roemenië mag met een lading
uit Roemenië vertrekken naar België,
hier lossen en dan maximum nog drie
ritten in België doen. Vervolgens moet
hij weer naar Roemenië.
Geen enkele instantie doet controle op
die Europese regelgeving.

BTB is van plan nog meer actie te voe-
ren.

006_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:24 Pagina 6

STANDPUNT

N° 3 10 februari 2012 7

Een sociaal bloedbad
in Vlaanderen

Metaal

Het was een donkere week voor de industrie, voor de
metaal en voor de tewerkstelling in Vlaanderen. Het
begon met Alcatel-Lucent die 185 jobs schrapte. Dan
volgde Nokia Siemens met 127 jobs. En dan moesten de
ergste klappen nog volgen. De sluiting van Crown Cork
in Deurne (ondanks een winst van 5 miljoen euro in
2011): 322 mensen op straat. En ten slotte de zwaarste
ontslagronde ooit van Bekaert in België: 609 banen op
de tocht. Vier dagen op rij: een sociaal bloedbad van
1.243 jobs.
En we moeten ons weinig illusies maken. Agoria voor-
ziet een groeidaling, nog meer ontslag- en herstructure-
ringsrondes. De komende zes maanden wordt hoofdza-
kelijk slecht nieuws verwacht. Met als enig ‘goed’
nieuws: dat het niet zo erg zal zijn als in 2008. Toen ver-
dwenen er uiteindelijk meer dan 10.000 banen in de
metaal in Vlaanderen.
De reden van de zware ingrepen in de vier bedrijven zijn
verschillend. Bekaert kampte in tegenstelling tot Crown
met een volledig ingestorte markt. En natuurlijk maken
alle (grotere) bedrijven daar gebruik van. Alleen hebben
we geen lessen te krijgen van een bedrijf dat dankzij het
regime van de notionele intrestaftrekken nul euro
winstbelasting betaalde, maar nu wel schaamteloos
een kwart van zijn personeel afdankt. Het betekent ech-
ter niet dat we blind mogen zijn voor de realiteit. Dan
moeten we zien dat niet alleen de klassieke industrie
maar ook de technologiesector onder druk komt te
staan. Of dat bijvoorbeeld in de chemie, BASF recent
nog besliste om één miljard in Ludwigshaven te investe-
ren en niet in Antwerpen. Maar vooral dat nergens in de
westerse wereld de industriële erosie zo groot is als in
België. We zijn het land waar er het eerst gesaneerd
wordt als het slecht gaat en het minst geïnvesteerd
wordt als het weer beter gaat. Waarom kan bij ons niet
wat in Nederland wel kan: Philips die driehonderd jobs
terughaalt uit China naar Nederland?
Het is een vraag die we ons moeten durven stellen. Op
die vraag zijn er natuurlijk veel antwoorden: de stijgen-
de inflatie (vooral door de uit de pan rijzende energie-
kosten), de administratieve logheid, de zoektocht naar
geschikte werknemers; de (loon)kostenhandicap, het
voortdurende gebrek aan innovatie, … Maar ook de
bedrijven die veel te weinig inzetten op opleiding, op
onderzoek en ontwikkeling, op een zoektocht naar
innovatieve en duurzame producten. Voor de tewerk-
stelling mogen we gelukkig zijn dat de overheid jobs
gecreëerd heeft in de zorgsector. Alleen is dat geen
teken van sterkte, maar van zwakte. Het is het industri-
eel weefsel dat zorgt voor de welvaart van de bevol-
king.
En er zijn dikke boeken geschreven over een nieuw
industrieel beleid. En we hebben een Industrieraad
Vlaanderen waarin ongetwijfeld veel knappe koppen
zetelen. Maar het resultaat? Tegen eind 2012 zal men
een aantal projecten voorleggen. De minister-president
heeft laten weten dat men ‘de Industrieraad heeft
gezegd dat we snel adviezen willen ontvangen’. Als het
even kan vooraleer het laatste bedrijf het licht uitdoet.
Voor de 1.243 werknemers en hun families en de werk-
nemers in de toelevering die getroffen zullen worden,
zal het weinig troost bieden. Want ondanks hun goede
opleiding, ondanks hun productiviteit, ondanks een
maximale flexibiliteit staan ze nu waar ze nooit hadden
mogen staan: op straat. De verslagenheid bij de werk-
nemers is groot en - hoe je het ook bekijkt - recht even-
redig aan de verantwoordelijkheid van de werkgevers
en overheid. Want de laatste heeft getalmd om werk te
maken van een duurzame industriële politiek (en doet
dat nog steeds) en de patroons hebben gefaald als het
erop aankomt om tijdig nieuwe producten te ontwikke-
len en in de markt te zetten. Maar het sociaal bloedbad,
dat treft alleen de werknemers. En dat is dé schande.

Herwig Jorissen
Voorzitter

Stichting nieuwe industrievakbond goed op weg
De leiders van de nationale vakbonden, ver-
zameld in de Europese Metaalbond (EMB),
de Europese Federatie voor Werknemers in
de Mijnbouw, Chemie en Energiesector
(EMCEF) en de Europese Syndicale Federa-
tie Textiel, Kleding en Leder (FSE: THC), zijn
helemaal klaar voor de fusie van deze drie
grote vakfederaties in één nieuwe indu-
strievakbond die 8 miljoen werknemers zal
vertegenwoordigen. Dat is het resultaat
van de vergadering van de drie organisaties
op 31 januari 2012.

De uitvoerende besturen van de drie vak-
federaties waren het erover eens tijdens
de bijeenkomst dat - met het oog op nieu-

we tewerkstelling en groei - een dyna-
misch economisch kader nodig is. Boven-
dien was het voor alle aanwezigen belang-
rijk dat de industrie een verantwoordelijke
houding gaat aannemen ten aanzien van
haar werknemers.

De aanwezige vakbondsleiders keurden
de besparingsmaatregelen van de Europe-
se overheden resoluut af, net zoals de
aanvallen op onze sociale verworvenhe-
den en arbeidsrechten. Volgens hen zou
er daarentegen moeten worden ingezet
op de versterking van de sociale en basis-
rechten van de arbeiders. Want de sociale
vooruitgang en ons Europees sociaal

model mogen niet worden tenietgedaan
door de ultraliberale doctrine die vandaag
domineert in Europa. Integendeel, de
Europese industrie heeft momenteel baat
bij een nieuw project dat steunt op drie
pijlers: investeringen, tewerkstellingscrea-
tie en inspraak van de arbeiders.

Tijdens de vergadering hebben de uit-
voerende comités tot slot het beleids-
plan, de nieuwe statuten en de kandida-
ten voor het leiderschap van de nieuwe
industrievakbond unaniem goedge-
keurd. De vergadering was dan ook een
goede aanzet voor het stichtingscon-
gres op 16 mei 2012.

Op 1 februari 2012 werden de effectieve, alsook de sectorale minimumlonen in een aantal aanverwante sectoren geïndexeerd.
Dit was het geval in de sector van de garages (PC 112), het koetswerk (PsC 149.02), de edele metalen (PsC 149.03) en de
metaalhandel (PsC 149.04). Alle lonen daar werden geïndexeerd met 3,27%.

Bovendien was er voor de sectoren van de garages en de metaalhandel een bijkomende loonsverhoging van 0,3% (voortvloei-
end uit de CAO). Deze CAO-verhoging werd binnen de sector van het koetswerk al toegepast op 1 januari 2012.

Hieronder vind je de nieuwe sectorale minimumlonen voor de garages.

Indexering lonen aanverwante sectoren op 1 februari

Volgende indexaanpassing: 01/02/2013
Volgende loonsverhoging: /
Vorige wijziging minimalonen: 01/02/2011 (index)
(*) = slechts mogelijk mits compensatiedagen (CAO 23/2/87)

UURLONEN
SECTOR GARAGES (PC 112)

Index januari 2011 113,81

Index januari 2012 117,53

spanning 38u 38,5u 39u 40u 1 feb
basis (*) (*) (*) 2012

A.1. / € 11,61 € 11,52 € 11,40 € 11,14

A.1.1./ A.1. Met 10 jaar anc. in de onderneming 100 € 12,14 € 12,03 € 11,83 € 11,61 + 0,3 %

CAO

A.1.2./ A.1. Met 20 jaar anc. in de onderneming 105 € 12,75 € 12,63 € 12,42 € 12,19 + 3,27 %

index

A.2. 100 € 12,14 € 12,03 € 11,83 € 11,61

A.2.1./ A.2. Met 10 jaar anc. in de onderneming 105 € 12,75 € 12,63 € 12,42 € 12,19

A.2.2./ A.2. Met 20 jaar anc. in de onderneming 110 € 13,35 € 13,23 € 13,01 € 12,77

B.1. 110 € 13,35 € 13,23 € 13,01 € 12,77

B.2. 116 € 14,08 € 13,95 € 13,72 € 13,47

C.1. 122 € 14,81 € 14,68 € 14,43 € 14,16

C.2. 128 € 15,54 € 15,40 € 15,14 € 14,86

D.1. 134 € 16,27 € 16,12 € 15,85 € 15,56

D.2. 140 € 17,00 € 16,84 € 16,56 € 16,25

In de sector van de elektriciens werden de vervoerskosten voor het privévervoer op 1 februari 2012 geïndexeerd met 2,27%.
De mobiliteits- en chauffeursvergoedingen werden geïndexeerd met 3,27%.

Hieronder vind je de nieuwe mobiliteitsvergoedingen.

Type1: Openbaar vervoer Volledige terugbetaling totale kost

Type 2: Eigen voertuig € 0,2508

Type 3: Voertuig werkgever € 0,1086

Chauffeursvergoeding (de arbeider die met een

bedrijfsvoertuig minimum 1 medepassagier vervoert) € 0,1223

De tabel van het privévervoer is beschikbaar bij je afgevaardigde of in een van onze kantoren.

Sector elektriciens:
nieuws omtrent vervoer en mobiliteit

007_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:25 Pagina 7

DossierN° 3 10 februari 20128

Al van voor de algemene staking van 30 januari werd
gezegd dat die nutteloos was, dat de regering bij haar
standpunt zou blijven en er geen komma aan zou ver-
anderen. De staking is doorgegaan. De dag erna werd
gezegd dat die tot niets had gediend. Toch was er
ruimte voor onderhandelingen, wat voordien niet het
geval was. Toch hebben we een reeks verbeteringen
kunnen aanbrengen aan maatregelen die inderhaast
en zonder overleg getroffen werden. Hierna sommen
we alles even op.

Wat op tafel lag
BRUGPENSIOENEN
• Brugpensioen pas vanaf 60 jaar (naar 62 in 2014 na evaluatie)

en alleen na 40 jaar loopbaan.
• Afschaffen bijzondere brugpensioenregelingen voor werkne-

mers in ploegen of onderbroken diensten (vanaf 58 jaar).
• Brugpensioen "ondernemingen in moeilijkheden" van 50 naar

52 jaar (naar 55 in 2018).
• Brugpensioen "ondernemingen in herstructurering" van 52

naar 55 jaar in 2013.

WERKLOOSHEID
•Inschakelingstijd (= wachttijd) van 9 naar 12 maanden.
• Inschakelingsuitkering beperkt tot maximum 3 jaar en tot 33

jaar.
• Werkloosheidsuitkeringen meer degressief: 3de periode op

minimum (gezinshoofden / alleenstaanden) of op forfait
(samenwonenden) onder de armoededrempel, ongeacht
alleenstaande of gezin.

TIJDSKREDIET
• Tijdskrediet zonder motief beperkt tot 1 jaar voltijds equiva-

lent.
• Tijdskrediet zorgverloven beperkt tot 4 jaar.
• Tijdskrediet eindeloopbaan vanaf 55 jaar i.p.v. 50 jaar (halftijds of

1/5de)
• beperkte gelijkstelling voor de berekening van het

pensioen van de jaren vóór 60 jaar (zie verder)
• volledige gelijkstelling op 60 jaar voor slechts het

equivalent van één jaar.

PENSIOENEN
• Vervroegd pensioen

• op 60 jaar, toegankelijk na 40 jaar loopbaan (i.p.v. 35 jaar)
• op 60 jaar na 42 jaar of op 61 jaar/41 jaar of op 62 jaar/

40 jaar vanaf 2016

GELIJKSTELLINGEN
Verminderd op basis van het mininum per loopbaanjaar voor:

• werkloosheid 3de periode
• brugpensioen vóór 60 jaar
• tijdskrediet eindeloopbaan vóór 60 jaar.

Sommige inactiviteitsjaren (werkloosheid, ziekte) tellen mee
als gewerkte jaren voor de berekening van het pensioen op
basis van het laatst verdiende loon. Dit zijn de zogeheten
“gelijkgestelde” jaren.

De regering besloot bepaalde periodes alleen nog gelijk te
stellen op basis van het gewaarborgd minimumloon per loop-
baanjaar (21.753,81 euro).

Bij een hoger loon zou het pensioen dus serieus afgeknaagd wor-
den voor die inactiviteitsjaren. Sommige werknemers zouden
zelfs enkele jaren verliezen. Indien het jaarlijks pensioen, bere-
kend op de rest van de loopbaan, hoger is dan het plafond van
14.012,34 euro (alleenstaande) of 17.515,43 euro (gezin) per jaar:
dan worden die jaren niet gelijkgesteld en zijn ze dus verloren.

Wat we verkregen
1.Een overleg met de kabinetten,

waaraan ook de werkgevers
absoluut wilden deelnemen
(Comité A voor de openbare
sector).

Een centrale werkgroep en drie deel-
groepen (werk, pensioenen en de
openbare sector) werden opgericht,
met hun equivalent voor de openba-
re sector.

2.De afschaffing van contract-
breuken en terugwerkende
kracht:

• voor de gelijkstellingen op het
vlak van pensioen, brugpensioen,
tijdskrediet, voor wie in één van
die regelingen zat of in opzeg
gezet was vóór 28/11/2011.

• voor de jongeren in wachttijd
vóór 1 januari 2012: de teller start
op 01/01/2012 > geen uitsluiting
vóór 2015.

3.Correcties of vaste
engagementen

BEHOUD VAN DE INDEX
Naar aanleiding van de staking, werd
bevestigd dat deze regering van
onze, zo belangrijke aanpassing van
onze lonen en uitkeringen aan de
prijsstijgingen blijft.

WERK
De verhouding tussen jobcreatie en -
aanbod is onevenwichig: voordat er
sprake kan zijn van uitsluiting of for-
faitair bedrag, moet de werkloze
een jobaanbieding krijgen.

De minister van Werk heeft zich
ertoe verbonden “een analyse van de
huidige steunmaatregelen ten gun-
ste van de ondernemingen uit te
voeren wat betreft hun doeltreffend-
heid en voor een eventuele heroriën-
tering”. Zij zal in overleg met de
Gewesten nagaan hoe aan jongeren,
langdurig werklozen en vijftigplus-
sers, die meerdere positieve evalua-
ties hebben gekregen, tewerkstel-
lingsmogelijkheden kunnen worden
geboden.

WACHTUITKERINGEN
(vanaf nu inschakelingsuitkeringen
genoemd)

• Verlenging (+ 3 maanden) van de
betaling van kinderbijslag gedu-
rende de wachttijd die met 3
maanden verlengd werd.

• Geen uitsluiting jonge schoolverlaters
die deeltijds werken met toeslag IGU,
inkomensgarantie-uitkering

• Schoolverlaters met medische of
mentale problemen of met 33%
arbeidsongeschiktheid kunnen 2
jaar langer uitkering trekken.

WERKLOOSHEID
• Deeltijdse werknemers met IGU

zijn niet onderhevig aan de degres-
siviteit van hun uitkeringen.

• Werklozen met een arbeidsonge-
schiktheid van 33% zijn evenmin
onderhevig aan de degressiviteit.

• Snelle doorvoering van de versoe-
peling van de toelaatbaarheid voor
de werkloosheid en terugkeer naar
de eerste periode met 60% uitke-
ring. Wie in de 2de of 3de periode
zit, moet vandaag één jaar voltijds
werk bewijzen voor een terugkeer
naar de 1ste periode of, bij uitslui-
ting, tot 36 maanden al naar
gelang van de leeftijd.

PENSIOENEN
• Soepeler toegangsvoorwaarden

voor personen die dicht bij het
vervroegd pensioen staan. Ver-
mits het vervroegd pensioen pas
kan na 40 jaar loopbaan i.p.v. 35,
zou de loopbaan van werknemers
die dicht bij de 60 jaar zijn, van de
ene op de andere dag met 3 tot 5
jaar verlengd worden.
Wij hebben verkregen dat werk-
nemers tussen 57 en 61 jaar op 31
december 2012 maximaal 2 jaar
langer zullen moeten wachten (en
dus niet moeten voldoen aan de
voorwaarde van 40 jaar loopbaan),
alvorens op vervroegd pensioen te
kunnen.

• Verankeren recht op vervroegd
pensioen (60/35): wie voldoet aan
de voorwaarden om in 2012 op
vervroegd pensioen te gaan, maar
zijn vertrek uitstelt, behoudt zijn
recht, ook al voldoet hij later niet
aan de nieuwe voorwaarden.

• Behoud van de vroegere leeftijds-
en loopbaanvoorwaarden (60/35)

voor werknemers in opzeg voor
28/11/2011, of die in canada-dry
zijn, met engagement om op ver-
vroegd pensioen te vertrekken

• Speciale regimes in de privésec-
tor (mijnwerkers, journalisten,
vliegend personeel, zeevaarders):
onderhandelen over een over-
gangsregime.

• Gelijkstellingen voor de berekening
van het pensioen:

• Geen toepassing van de maxi-
mumgrens inzake pensioenen in
de berekening van het minimum-
recht per loopbaanjaar (3de peri-
ode werkloosheid en landingsba-
nen vóór 60 jaar) . Voor deze
jaren is er een gelijkstelling op
basis van het minimum van
21.784 euro, maar geen verloren
jaren).
• Volledige pensioenen voor:

• Brugpensioen vanaf 56 jaar
voor bouw of na nachtarbeid
• Brugpensioen vanaf 58 voor
zware beroepen of medische
problemen
• Brugpensioen na 40 jaar
loopbaan vanaf 56 jaar
• Voor gewone brugpensioe-
nen: vóór de leeftijd van 59
jaar minimumrecht, vanaf 59
jaar volledig pensioen

• Volledige gelijkstelling voor
brugpensioenen aangevraagd of
in opzeg daarvoor vóór 28
november 2011.
• Bevestiging volledige gelijkstel-
ling voor thematisch tijdskrediet
(erkende motieven (kinderen,
verzorging of opleiding).
• Volledige gelijkstelling volgens
de vroegere regels voor:

• eenmalige verlenging van een
tijdskrediet eindeloopbaan
• tijdskrediet begonnen tot en
met 31/12/2011
• aanvraag bij de werkgever vóór
28 november 2011 en aanvraag bij
de RVA vóór 24 december 2011
• halftijds brugpensioen indien
nog mogelijk.

BRUGPENSIOENEN
• Uitvoering maatregelen Generatie-

pact om oudere werknemers toe
te laten langer te kunnen werken.

DE STAKING VAN 30 JANUARI 2012

Balans van een

008_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:28 Pagina 8

N° 3 10 februari 2012Dossier 9

Wat we niet hebben
kunnen veranderen
WERKLOOSHEID
• De vervroegde degres-

siviteit en de invoering
van een minimum voor
gezinshoofden en
alleenstaanden.

• De beperking in de tijd
van de wachtuitkerin-
gen en de controle van
de beschikbaarheid
van jongeren in hun beroepsin-
schakelingstijd.

• Geen volledige gelijkstelling
meer voor de pensioenen voor
werklozen in de derde periode.

TIJDSKREDIET
• Afschaffing halftijdse landings-

baan tussen 50-54 jaar.
• Geen volledige gelijkstelling

meer voor landingsbanen vóór
60 jaar.

• Geen herinvoering van de ver-
vangingsplicht.

BRUGPENSIOENEN
• Geen brugpensioen meer

vanaf 58 jaar voor mensen die
geen 40 jaar loopbaan hebben
en niet onder de definitie van

“zwaar beroep” vallen.
• Verhoging leeftijd voor onder-

nemingen in moeilijkheden of
herstructureringen blijft.

PENSIOENEN
• Ondanks versoepelingen en

belangrijke overgangsmodali-
teiten, blijft de optrekking van
de leeftijd voor vervroegd pen-
sioen van 60 naar 62 jaar, en de
optrekking van het vereiste
aantal loopbaanjaren van 35
naar 40 jaar op termijn van
kracht.

• Studiejaren worden nog altijd
niet meegeteld om aan het ver-
eiste aantal loopbaanjaren te
komen.

BEGROTINGSCONTROLE

Inkomsten of uitgaven ?
De begroting 2012 is nog maar
net opgesteld en er wordt nu al
gesproken over een herziening
naar omhoog toe van de vooruit-
zichten inzake het begrotingste-
kort .
De begroting ging uit van een groei
van 1,8%, terwijl de groeivooruitzich-
ten vandaag lager liggen of zelfs op
nul geschat worden.
De 1,3 miljard die de regering bevro-
ren heeft om de eisen van de Euro-
pese Commissie in te willigen, zou-
den wel eens bevroren kunnen blij-
ven. Momenteel is er een debat aan
de gang tussen de voorstanders (de
liberalen) van nog meer besparingen
aan uitgavenzijde en de voorstan-
ders (de socialisten) van een verho-
ging van de inkomsten.
Dit alles met, in de marge, enkele
proefballonnetjes, het ene over een
indexsprong, het andere over een
herziening van het indexsysteem, of
ook over een verhoging van de BTW.

Het ABVV stelt dat de uitweg uit
de crisis verloopt via het herstel
van de werkgelegenheid en de
binnenlandse consumptie. Hier-
toe is het nodig om:
• de binnenlandse vraag en de

koopkracht te ondersteunen
• de automatische indexering te

waarborgen
• de federale overheidssteun aan de

bedrijven (15 miljard euro waaron-
der de notionele intresten) aan
voorwaarden te verbinden en die
te heroriënteren naar innovatie en
werkgelegenheid.

Het regeerprogramma waagde
het niet de automatische index-
ering van de lonen aan te pakken.
Het voorziet zelfs (in 2013) in een
verhoging van het belastingvrij
minimum - wat voor de kleine
belastingplichtige zou neerkomen
op een inkomstenverhoging van
50 euro per jaar, die wel onmid-
dellijk opgeslorpt zullen worden
door de prijsstijgingen.

Maar de enveloppe voor de wel-
vaartskoppeling van de sociale
uitkeringen werd met 40% ver-
minderd! Bovendien zal de
degressiviteit van de werkloos-
heidsuitkeringen en de verlenging
van de wachttijd de koopkracht
van een groot deel van de sociaal
uitkeringstrekkers aantasten.

De regering heeft trouwens ook
flink besnoeid in de uitgaven en in
de openbare diensten.

AANPASSINGEN
Gezien de economische groei-
vooruitzichten en de neerwaartse
herziening ervan, sinds de
opmaak van de begroting door de
regering, wordt een aanpassing
van de begroting aangekondigd.

Het ABVV kan niet aanvaarden
dat de actieve werknemers, de
werklozen en de andere sociaal
gerechtigden andermaal opdraai-
en voor de kosten van de econo-
mische crisis, die veroorzaakt
werd door de ontsporingen van
de financiële en de bankwereld.

Als de begrotingsdoelstellingen
niet gehaald zouden worden, dan
dringt het ABVV erop aan:

• dat de bestaande mechanismen
van de automatische indexering
van de lonen, wedden en sociale
uitkeringen niet in het gedrang
gebracht worden en dat er niet
aan getornd wordt;

• dat de besnoeiingen in de uitga-
ven en in de openbare diensten
ophouden.

EEN RECHTVAARDIGER
FISCALITEIT
Indien er nieuwe putten in de
Staatsbegroting gedicht moeten
worden, vraagt het ABVV de rege-
ring om te gaan kijken bij de fisca-
liteit, die opnieuw in evenwicht
moet worden gebracht: een even-

wicht ten gunste van de inkom-
sten uit arbeid en verzwaard aan
de kant van de grote vermogens
en de kapitaalinkomens.

Het ABVV is van mening dat com-
pensaties en andere aanpassingen
doorgevoerd moeten worden via
een verhoging van de inkomsten,
waarbij o.m. de volgende pistes
bewandeld kunnen worden:
• alle roerende inkomsten onder-

werpen aan een minimum voor-
heffing van 21%;

• solidariteitsbijdrage van 4%: reke-
ning houden met alle roerende
inkomsten die onderworpen zijn
aan (een inhouding van) de roe-
rende voorheffing;

• belasting in de personenbelas-
ting van de meerwaarden op aan-
delen;

• afschaffing van de notionele inte-
restaftrek en aanwending van de
overeenkomstige bedragen voor
steun aan de ondernemingen,
gekoppeld aan tewerkstelling
en/of effectieve investeringen in
de reële economie;

• invoering van een alternatieve
minimumbelasting i.p.v. de ven-
nootschapsbelasting;

• invoering van een echt vermo-
genskadaster en dus ook effectie-
ve opheffing van het fiscaal bank-
geheim in België;

• strijd tegen de “vervennoot-
schappelijking”;

• betere belasting van de “voordelen
van alle aard” (woning, gsm,
wagen, …) die toegekend worden
aan bedrijfsleiders en aan andere
beroepscategorieën, daarbij reke-
ning houdend met het reële
gebruik van die voordelen en met
een geloofwaardige, billijke evalua-
tie ervan;

• afschaffing van alle forfaitaire
belastingregimes, o.m. door de
belasting van de reële huurin-
komsten en het schrappen van
de belastingforfaits voor
bepaalde beroepen.

Europese actie op 29 februari
Blinde besparingen zijn geen louter Belgische aangele-
genheid, zoveel is duidelijk. Onze begrotingsproblemen
zijn te wijten aan de crisis van de staatsschuld en van de
eurozone. Maar we verwachten wel dat Europa een ande-
re rol speelt dan die van begrotingswaakhond of van
drukkingsinstrument op ons sociaal model.

Europa moet een nieuwe weg inslaan. Het moet ophou-
den met het opleggen van een veralgemeend blind bezui-
nigingsbeleid, dat de economieën alleen maar verzwakt
en de openbare diensten en de sociale beschermingsstel-
sels in de lidstaten afbouwt.

Europa zou integendeel een duurzame groei moe-
ten waarborgen en de lidstaten moeten steunen in
hun beleid naar een “just transition”, een rechtvaar-

dige overgang.

De Europese beleidsmakers moeten maatregelen
treffen nodig om de financiële markten te regule-
ren, om de vennootschapsbelasting te harmonise-
ren, om uit de eurocrisis te geraken via:
• de uitgifte van eurobonds
• het invoeren van een taks op de financiële trans-

acties
• de rol als « lender of last resort » (ultieme geld-

schieter) voor de ECB (Europese Centrale Bank).

Om die eisen te ondersteunen zal het ABVV deelne-
men aan de Europese actie die op 29 februari in alle
EU-lidstaten onder de vlag van het Europees Vakver-
bond wordt georganiseerd.

Het Generatiepact voorzag o.m. in
de mogelijkheid om over te stappen
op lichter werk, solidarisering van de
kost brugpensioen, recht op externe
loopbaanbegeleiding …
Het Kabinet heeft de Hoge Raad
voor Werkgelegenheid gevraagd
om de evaluatie af te ronden en
beloofde voorstellen op korte ter-
mijn.

• Recht op brugpensioen na 40
jaar loopbaan i.p.v. op 60-jarige
leeftijd.
Wie op 17-jarige leeftijd is begin-
nen werken kan dus nog op 57
jaar met brugpensioen, wie op

18-jarige leeftijd begon kan op
58 jaar, enz.

• Behoud brugpensioen op 58 jaar
voor zware beroepen, d.w.z.
werk in wisselende ploegen en
onderbroken diensten. Dit zou
een oplossing zijn voor arbeiders
en bedienden die in gewone
ploegen werken (zonder nacht-
werk) of in onderbroken dien-
sten (cfr. horeca en schoonmaak-
sector).

• Geen controle op de beschikbaar-
heid meer voor de bruggepensio-
neerden vanaf 56 jaar, ook al wor-
den ze verondersteld voor de
arbeidsmarkt beschikbaar te blijven.

• Vervangingsplicht brugpensioen:
de vervangingsplicht geldt niet
voor brugpensioen vanaf 60 jaar.
Omdat de brugpensioenleeftijd
verhoogt, zal ook de leeftijd tot
waar de vervangingsplicht geldt
tot 62 jaar verhogen.

TIJDSKREDIET
• Behoud van het recht op een

4/5de landingsbaan vanaf 50
jaar voor zware beroepen
(ploegenarbeid, onderbroken
diensten, nachtwerk, bouwsec-
tor) en voor werknemers met
een loopbaan van 28 jaar.

• Behoud van het recht op een
4/5de en halftijdse landingsbaan
voor ondernemingen in moeilijk-
heden of in herstructurering.

 algemene staking

008_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:28 Pagina 9

N° 3 10 februari 201210

STANDPUNT

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Geen gepruts met de index en
geen btw-verhoging
We hebben het al tal van keren gezegd, ook in onze standpun-
ten op deze pagina: er mag op geen enkele manier geraakt
worden aan de automatische indexering van lonen en sociale
uitkeringen. Telkens we te horen krijgen dat we nog maar eens
moeten snoeien en besparen, kruipen werkgevers en neolibera-
le politici op hun strijdros tegen onze index. Nu ook weer, want
de regering moet alweer maatregelen zoeken om het begro-
tingstekort in bedwang te houden. En nu ook weer zeggen we
klaar en duidelijk nee, handen af van onze index.

Waarom we zo hardnekkig op dat standpunt blijven en niet
eens willen nadenken over een ander indexeringssysteem?
Daar hebben we twee argumenten voor.

Eén. Onze index is een goed sociaal en solidair systeem om
onze koopkracht op peil te houden. Het beschermt iedereen
tegen stijgende prijzen, op automatische wijze. Niemand
wordt aan de kant gezet, alle werknemers, alle gepensioneer-
den, alle uitkeringsgerechtigden worden meegenomen. Dat is
niet alleen in sociaal opzicht een goede zaak, koopkrachtbe-
scherming houdt de economie ook draaiende en ondersteunt
dus ook de werkgelegenheid. Als ons land beter dan andere
Europese landen weerstand heeft kunnen bieden tegen de
grote crisis is dat in belangrijke mate te danken aan de index.

Twee. Wij aanvaarden niet dat er geraakt wordt aan de index
omdat elke verandering neerkomt op achteruitgang, op
afbraak. Er is een soort charmeoffensief op gang gekomen. Om
de gemoederen wat te sussen wordt nu verzekerd dat niemand
de index wil afschaffen. Het systeem moet alleen wat bijge-
stuurd worden, daar kan toch niemand een bezwaar tegen heb-
ben, wordt er in één adem bijgezegd. Maar geen enkele bijstu-
ring is onschuldig. De toepassing van een indexsprong die nu
veel ter sprake komt, is niet zomaar een eenmalige operatie,
maar heeft in lengte van dagen een negatief effect op de koop-
kracht. De netto indexering waar ook veel mee wordt
geschermd is veel schadelijker dan men doet geloven. Het
klinkt verleidelijk omdat het nettoloon geïndexeerd blijft. Maar
het is bijzonder nefast omdat de bijdragen aan onze sociale
zekerheid niet meer mee volgen. En net zomin is een index in
centen in plaats van procenten een aanvaardbare optie.

Geen gepruts met de index dus. Maar laat het ook duidelijk zijn
dat een verhoging van de btw-tarieven voor ons een totaal ver-
keerde maatregel is. De btw is een belasting die lage inkomens
altijd zwaarder treft dan hoge inkomens. Een hogere broodprijs
voel je in een kleine portemonnee, niet in een grote. De btw
optrekken is een asociale maatregel, en er zijn nu al meer dan
genoeg asociale maatregelen getroffen. Wat in Frankrijk
gebeurt, is een voorbeeld van hoe het vooral niet moet. Daar
wordt de btw verhoogd om een lastenverlaging voor de bedrij-
ven te betalen. Het komt erop neer dat de werknemers een
dubbele rekening gepresenteerd krijgen, één keer door meer
btw, één keer door minder bijdragen van de bedrijven in de kos-
ten van de gemeenschap.

Wij verwachten van de regering dat zij zich gedraagt als een
goede huisvader. Als een dak wegvliegt door een zware storm,
herstelt een goede huisvader dat dak, hij breekt zijn huis niet
af. Als een economie plat valt door een crisis, moet een rege-
ring ook voor herstel zorgen, niet voor afbraak. Dat wil zeggen
dat zij moet werken aan een economische relance. We zeggen
dat met onze vakbond al heel lang en nu denken ook Europa en
de internationale instellingen er zo over. Wel, onze index is een
sleutelsteen voor die relance. Dus, handen af van de index. En
geen btw-verhoging.

(6 februari 2012)

ANDREA DELLA VECCHIA OVER LANGERE LOOPBANEN

“Er wordt geen rekening gehouden
met zwaar en belastend werk”

Andrea Della Vecchia: Met de maat-
regelen die de regering bekendmaak-
te werd een eenvormig systeem voor
het brugpensioen ingesteld, geldig

voor iedereen. Er zat geen enkele
garantie bij dat speciale akkoorden
voor welbepaalde beroepsgroepen
behouden konden blijven. Op die

manier wordt geen rekening gehou-
den met de realiteit. Want niet ieder-
een werkt in gelijke arbeidsomstan-
digheden. Er zijn beroepen die zwaar

VAN 7 TOT 20 MEI 2012

SOCIALE VERKIEZINGEN

WWW.ACCG.BE/SV2012

Een belangrijk moment voor onze
sociale democratie. Je leest er alles over
op www.accg.be/sv2012

De vakbeweging verzet zich
krachtig tegen de maatrege-
len van de nieuwe regering
om loopbanen langer en
moeilijker te maken. De
ingrepen in de werkloos-
heidsvergoedingen, het tijds-
krediet, de brugpensioenen
en vervroegde pensioenen
treffen de werknemers bijzon-
der hard. Tijdens de protest-
acties heeft de Algemene
Centrale van het ABVV van
meet af aan onderstreept dat
er rekening moet worden
gehouden met zwaar en
belastend werk als het gaat
over de duur en over het
einde van loopbanen. Want
dat gebeurt nu niet. We had-
den het hierover met Andrea
Della Vecchia. Hij is hoofd
van de studiedienst van onze
vakcentrale. Andrea Della Vecchia: “De verwachting om gezond in leven te blijven, ligt veel lager bij

mensen zonder een diploma dan met een diploma”.

010_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:30 Pagina 10

N° 3 10 februari 2012 11

Gebruik de Floreal Brochure 2012
om uw vakantie voor te bereiden!

Vergeet uw korting
op de logementprijs niet!

VAKANTIEBROCHURE & TARIEVEN 2012

VAKANTIEDOMEINEN
La Roche-en-Ardenne
Mont-Saint-Aubert
Malmedy
Blankenberge
Nieuwpoort

CAMPINGBROCHURE & TARIEVEN 2012

CAMPINGS
La Roche-en-Ardenne
Le Festival, Rendeux
Het Veen, Sint-Job-in-’t-Goor
Kempen, Lichtaart
Gossaimont, Lierneux

Floreal campsites
in Belgium 2012

Lid AC: Lid ABVV:

wegen op de gezondheid en op de
levensverwachting. Er zijn uitwe-
gen nodig die daar rekening mee
houden.

Wil dat zeggen dat de loopbaan-
maatregelen eigenlijk alleen
moeten bijgestuurd worden voor
welbepaalde groepen, voor
zwaar en belastend werk?

Andrea: Hou er toch rekening mee
dat zeer veel werknemers gecon-
fronteerd worden met zwaar of
belastend werk. Om het even in
welke sector ze werken, of het nu
arbeiders of bedienden zijn, heel
vaak staat hun gezondheid op het
spel. Wij van onze kant vragen aan-
dacht voor de zware beroepen
zoals in de bouw, voor het nacht-
en ploegenwerk, en we willen het
ook hebben over de werknemers
met een onderbroken dagtaak,
zoals in de schoonmaak.
Er bestaan brugpensioenstelsels
die met zulke situaties rekening
houden, ook in de bouw bijvoor-
beeld, maar die liggen vast in
CAO’s waarover eind 2012 opnieuw

moet worden onderhandeld met
de werkgevers. Dat wordt natuur-
lijk bijzonder moeilijk als de rege-
ring eerst de toon zet met maatre-
gelen die het iedereen zonder uit-
zondering moeilijker maken. Als je
iedereen over dezelfde kam
scheert, werk je ongelijkheid in de
hand.

Hoezo, ongelijkheid? Waarom
spreek je over ongelijkheid?

Andrea: Omdat die er gewoon is.
En dat is niet alleen een syndicaal
standpunt, het gaat hier over
objectieve gegevens, over bevin-
dingen van onderzoekers en insti-
tuten. Er zijn zo drie belangrijke
vaststellingen. Eén, de verwachting
om gezond in leven te blijven ligt
veel lager bij mensen zonder een
diploma dan met een diploma. Zij
ligt 18 jaar lager bij mannen, en
zelfs 25 jaar lager bij vrouwen. Is
het dan logisch om te eisen dat
iedereen, zonder onderscheid, een
even lange loopbaan volbrengt?

Twee, uit de cijfers van de Fondsen

voor Arbeidsongevallen en voor
Beroepsziekten blijkt dat oudere
werknemers veel vaker slachtoffer
zijn van een ongeval en daar veel
moeilijker van herstellen. En
beroepsziekten nemen hand over
hand toe met de leeftijd omdat
men langer geconfronteerd wordt
met risico’s of zware taken. Dat
vraagt toch ook aandacht, voor-
aleer men over langere loopbanen
spreekt.

En drie, het RIZIV, het Rijksinsti-
tuut voor Ziekte en Invaliditeit,
stelt dat er tegen 2015 in ons land
300.000 invaliden zullen zijn,
mensen die langer dan één jaar
ziek zijn. Dat is op tien jaar tijd een
stijging met liefst 44%. Voor het
RIZIV is dat te wijten aan de hoge
werkdruk en aan moeilijke
arbeidsomstandigheden. Ook dat
kun je toch niet zomaar naast je
neerleggen.

Die vaststellingen moeten mee-
spelen in het loopbaandebat, zeg
je, maar hoe? Wat moet er
gebeuren?

Andrea: In ieder geval, op de heel
korte termijn moet de regering
rekening houden met belastende
arbeidsomstandigheden als ze
zulke ingrijpende beslissingen
neemt. Een aantal brugpensioen-
stelsels moet in stand gehouden
worden. Daarnaast moet de rege-
ring ook absoluut terugkomen op
de beslissing om mensen te straf-
fen die met brugpensioen zijn of op
het punt staan dat te doen, want
als er geraakt wordt aan hun gelijk-
gestelde periodes, zoals eerst werd
aangekondigd, krijgen zij later een
hap minder wettelijk pensioen.

Maar op de lange termijn moet er
grondig worden nagedacht over de
problematiek van het bezwarend
werk en van de ongelijke arbeids-
omstandigheden. Het mag niet zijn
dat werknemers hun leven op het
spel moeten zetten om hun brood
te verdienen. Om het loopbaanein-
de te veranderen moet de regering
daar een klare kijk op hebben.
Momenteel is die er niet. Daarom
heeft de Algemene Centrale van
het ABVV nu opdracht gegeven aan

twee universiteiten om een grondi-
ge studie aan de zaak te wijden.

Was de algemene staking nodig?
Heeft zij tot iets gediend?

Andrea: zonder enige aarzeling, ja.
Onze hele protestcampagne heeft
de regering ertoe verplicht oplos-
singen te zoeken. De staking leidde
ertoe dat er eindelijk sociaal over-
leg kwam. Vandaag herziet de
regering haar beslissingen. We zien
dat ze nu al erkent dat zware
beroepen recht hebben op een
degelijk brugpensioen. En voor de
brugpensioenen in de bouw en in
de nachtarbeid zal er niet geraakt
worden aan de gelijkgestelde peri-
odes voor de pensioenberekening.

Maar laten we niet te veel vooruit-
lopen op de gang van zaken. Er
moeten eerst nog Koninklijke
Besluiten komen. En we moeten
het geheel bekijken, vergeet niet
dat er ook nog andere ingrepen
zijn die wij niet kunnen goedkeu-
ren, ook in de werkloosheid, ook in
het tijdskrediet.

Uw functie:
• dagelijkse opvolging van de boekhouding van de dienst

Premies & Vergoedingen en van andere entiteiten van de
Algemene Centrale

• boekhoudkundige relaties met verschillende sociale fond-
sen en fondsen voor bestaanszekerheid

• voorbereiding en opvolging thesauriebeheer
• analyse van interne en externe financiële en boekhoud-

kundige informatie
• analyse van financiële processen en deze afstemmen op

interne en wettelijke controleregels
• opvolging en analyse van sociaal-economische en juridi-

sche thema’s: verzekeringsaspecten, 2de pensioenpijler

Uw profiel:
• u hebt een universitair diploma economie of gelijkwaar-

dig door ervaring
• u werkt graag in teamverband
• u hebt belangstelling voor sociale en syndicaal-politieke

vraagstukken
• u hebt kennis van de beide landstalen
• u bent bereid om zich actief in te zetten voor de socialis-

tische vakbeweging
• u werkt graag proactief
• kennis van de programma’s Expert M+ en AS400 is een

pluspunt

Wij bieden u te midden van een enthousiast team:
een contract van onbepaalde duur met een proefperiode van
6 maanden, een aantrekkelijk salaris en extralegale voorde-
len.

Geïnteresseerd?
Stuur uw curriculum vitae en motivatiebrief per mail ten laat-
ste op 20.02.2012 naar admin_fin@accg.be of per brief naar
de Algemene Centrale ABVV, t.a.v. Alain Clauwaert, voorzit-
ter, Hoogstraat 26/28 – 1000 Brussel.

De geselecteerde kandidaten worden uitgenodigd voor een
schriftelijk examen op 01.03.2012, gevolgd door een monde-
ling onderhoud na een tweede selectie, op 09.03.2012.

De Algemene Centrale ABVV heeft een open
betrekking voor

Een financieel en
administratief medewerker
voor het departement beheer,
audit en financiën (m/v)

VACATURE

010_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 11:31 Pagina 11

Elke week stellen we je één van onze afgevaardigden
voor. We belichten zijn parcours, zijn ervaring in de
sector en zijn mening over de afgelopen vier jaren.
Met de sociale verkiezingen in zicht is dat de ideale
gelegenheid om te ontdekken wat de job van afge-
vaardigde écht inhoudt en om kennis te maken met
zij die op het terrein strijd leveren om jouw rechten
in de bedrijven te verdedigen.

We ontmoeten een jonge afgevaardigde uit de
bewakingssector, Jonathan De Beus. Jonathan is al 2
jaar erg actief in de syndicale afvaardiging van G4S
en hij is ook voorzitter van het Jongerencomité van
het ABVV Brussel.

Je maakt vandaag deel uit van een team van 18
BBTK-afgevaardigden… Hoe heb je de sprong
gewaagd?
Jonathan De Beus : “Twee jaar geleden besloot de
directie van G4S om de werkuren van mijn team te
veranderen zonder zelfs maar de mening van de
bedienden te vragen. Ik vond dat onaanvaardbaar en
ik heb dan ook het initiatief genomen om een petitie
te laten ondertekenen door al mijn collega’s om
deze situatie aan te klagen. Destijds had ik geen syn-
dicale bescherming, maar ik wilde absoluut dingen
in beweging brengen. Ik heb die petitie dan overhan-
digd aan de directie met de steun van een afgevaar-
digde (die vandaag mijn coördinator is geworden).
Hij heeft mij, als gevolg van die ‘spontane’ ervaring,
voorgesteld om deel uit te maken van het syndicale
team en zo ben ik er dan aan begonnen!
Ik ben iemand die ervoor gaat, dat zit in mijn karak-
ter … Destijds kende ik niets van wetgeving of syndi-
calisme. De coördinator heeft me onmiddellijk
gerustgesteld door me te zeggen dat je het werk van
een afgevaardigde al doende leert, op de werkvloer.
Hij heeft me onmiddellijk gemotiveerd, aangemoe-
digd en heeft me enorm gesteund. Dankzij hem heb
ik veel geleerd.”

Wat is volgens jou het belangrijkste facet van de
job van afgevaardigde?
J.D.B. : “Dat is luisteren naar de werknemers en hun
problemen. Dat maakt integraal deel uit van het
werk van een afgevaardigde. Je moet contacten

onderhouden en ervoor zorgen dat je goed commu-
niceert, zowel om te antwoorden op vragen i.v.m.
de wet of om informatie te geven over komende
acties. Daar kruipt tijd in, maar de werknemers tege-
moet treden is een pluspunt: het doet hen plezier, ze
voelen zich begrepen en weten dat we aan hun zijde
staan.”

Heb je in je bedrijf vooruitgang kunnen boeken
dankzij het syndicaal werk?
J.D.B. “We hebben erg kort op de bal gespeeld, we
hebben veel werk verzet op de werkvloer. Dankzij
overleg zijn we er effectief in geslaagd om belangrij-
ke vooruitgang te boeken, onder meer rond de niet-
naleving van bestaande CAO’s. Vroeger waren er bij-
voorbeeld receptionistes die met een arbeiderssta-
tuut werkten, terwijl de inhoud van de CAO een
bediendecontract voorziet voor dit soort functie. Als
gevolg van onze onderhandelingen met de directie
werd de situatie geregulariseerd en hebben deze
receptionistes nu een bediendestatuut.”
“Een andere belangrijke stap voorwaarts betreft de
veiligheidsagenten in het parlement. Op een gege-
ven moment werden wij geconfronteerd met een
personeelstekort. Aangezien ze onderbemand
waren, konden deze agenten geen pauzes nemen en
moesten ze soms 12 uur zonder eten of plaspauze
doorbrengen. Deze situatie was onaanvaardbaar.
Wij hebben dan ook een stakingsaanzegging inge-
diend. Als gevolg hiervan heeft de directie ermee
ingestemd om te onderhandelen en een oplossing te
zoeken. Dit is uiteindelijk uitgemond in aanwervin-
gen. Dat was een zeer mooie overwinning!”

Je bent ook zeer actief als jonge afgevaardigde. Je
komt trouwens net terug van een congres van UNI
Youth rond het thema “Jongerenwerkloosheid in
Europa”. Kan je ons hier wat meer over vertellen?
J.D.B. : “Op dit congres waren jonge syndicalisten,
zoals ik, aanwezig van over gans Europa. Dit soort
ontmoetingen is voor ons de gelegenheid om onze
ervaringen en ideeën uit te wisselen en elkaar te
steunen op Europees vlak. Werkloosheid bij jonge-
ren komt steeds vaker voor en hun arbeidsvoorwaar-
den worden steeds rampzaliger. Daarnaast blijven
onze leiders aansturen op een verlenging van de
loopbanen en uitstel van de pensioenleeftijd. Dit is
een volkomen krankzinnige situatie… Daar wacht
ons een grote strijd.”

Als je een boodschap zou kunnen geven aan de jon-
geren van morgen, wat zou die dan zijn?
J.D.B. : “Ik zou hen erop willen wijzen dat het werk
dat we vandaag doen ook voor hen is! Wij zijn geen
vervelende mensen die acties opzetten om de men-
sen lastig te vallen. Syndicalisme is een dagelijkse
strijd… En we strijden voor de toekomst van ieder-
een!”

N° 3 10 februari 201212 Bedienden - Technici - Kaderleden

ECHTE START VAN DE
SOCIALE-VERKIEZINGSPROCEDURE Jonathan De Beus, afgevaardigde G4S

Veralgemeende 13de maand bij bedienden
verzekeringsmakelaars
Op de valreep van 2011 werd het protocolakkoord
(afgesloten in juni 2011) voor de bedienden uit de
makelarij en verzekeringsagentschappen omgezet
in sectorale cao’s. Dat akkoord, van toepassing op
de meer dan 11.000 bedienden uit het paritaire
comité 307, voorziet in verschillende vormen van
koopkrachtverhogingen.

Meest opvallend in het akkoord is de veralgemening
van de dertiende maand, naar alle bedienden uit de
sector. Die premie bestond al voor iedereen in dienst
na begin 2008. De invoering gebeurt geleidelijk,
maar ten laatste in 2013 kan iedereen rekenen op een
volledige 13de maand. Een gelijkwaardig voordeel
kan deze dertiende maand vervangen indien er voor
29 juni 2011 reeds een bestaand bedrijfsakkoord of
cao hieromtrent werd afgesloten.

Toch hoef je in de sector niet te wachten tot eind
2013 om je koopkracht te voelen stijgen: de loonscha-
len zijn vanaf 1 januari 2012 met €15 gestegen. Als je
dus werd betaald volgens sectoraal barema, zal je
brutoloon met €15 zijn toegenomen.

In de tweede jaarhelft ontvangen de werknemers
uit de sector bovendien ecocheques ter waarde
van €125. Dit bedrag wordt wel aangepast in func-
tie van het aantal gewerkte uren. Ook wordt geke-
ken hoeveel maanden je hebt gewerkt tussen
begin juni 2011 en mei 2012.

De brugpensioenvoorwaarden in de sector zijn in
2011 nog verlengd tot eind 2014. Tot dan is het
nog mogelijk om op 58 jaar op brugpensioen te
gaan, als aan de voorwaarden wordt voldaan.

X, een
beslissende fase
Na de zogenaamde « pre-electorale » voorbereidingsfase
gaat de sociale-verkiezingscampagne nu echt van start. De
kiesprocedure in de bedrijven begint effectief op dag X, die
naargelang van het bedrijf tussen 7 en 20 februari valt.

X, 90 dagen vóór de stemming
Op dag X bevinden wij ons op pre-
cies 90 dagen vóór de stemming.
Dit is dus een cruciale fase, die de
kiescampagne echt zal lanceren.
Op dag X rest ons nog ongeveer
één maand om de kandidatenlijs-
ten in te dienen. Daarna gaan we
de laatste rechte lijn in, waarbij de
kandidaten en de syndicale teams
campagne moeten voeren in hun
bedrijf. Daarbij komt het erop aan
zich voor te stellen en kenbaar te
maken bij de werknemers, discus-
sies te voeren, hun plannen voor de
komende 4 jaar uit de doeken te

doen en hun doelstellingen te
bepalen. Het is voor de kandidaten
een intensieve periode, waarbij ze
luisteren naar de verzuchtingen
van de werknemers.

Maak je eigen campagne op My
BBTK
Om je te helpen campagne te voe-
ren in je bedrijf, heeft de BBTK heel
wat informatie en een aantal hulp-
middelen ter beschikking gesteld
op de site www.bbtk.org. Je vindt
er al het propagandamateriaal om
je gepersonaliseerde campagne uit
te werken …

Je My BBTK-account, binnenkort een echte must!
Enkele weken geleden heeft de BBTK op bbtk.org een tabblad My
BBTK toegevoegd. Wie erop klikt, komt terecht op een deel van onze
website dat beschermd is door een wachtwoord. Als je je eigen My
BBTK-account aanmaakt, krijg je toegang tot extra informatie en
instrumenten.

Ben je lid?
Op de My BBTK-site vind je informatie die exclusief voor onze leden is
bestemd. Zo bieden we bijvoorbeeld vanaf februari de nieuwe secto-
rale uitgaven van Je Rechten aan, uitsluitend voor onze leden dus. En
de weken daarna volgt er nog veel meer!

Ben je militant?
De sociale verkiezingen staan voor de deur… en voor al het propagan-
damateriaal is My BBTK dé place to be! Tientallen modellen van pam-
fletten en affiches, alle grafische elementen van de verkiezingscam-
pagne, de tekeningen van Kroll, de brochure "10 tips voor een goede
campagne"... We kunnen hier onmogelijk alles oplijsten: ga gewoon
zelf eens een kijkje nemen!

Een My BBTK-account aanmaken duurt niet meer dan een paar
minuten. Klik op “registreren” en je bent vertrokken!

Dag X is dus een sleutelmoment
waarop een aantal formaliteiten en
verplichtingen moeten worden ver-
vuld… Op die datum moet de OR of
het CPBW (of als er nog geen is, de
werkgever) bepaalde informatie
meedelen, onder meer datum Y
(datum van de verkiezingen in het
bedrijf), de uiterste datum voor de
indiening van de kandidatenlijsten
(X+ 35) en het aantal te verdelen
mandaten in het CPBW en de OR.

Meer bepaald moeten de OR en het
CPBW (of als deze organen nog
niet bestaan, de werkgever) een
bericht uithangen dat volgende
informatie bevat:

• De datum en de uurregeling van
de verkiezingen

• Het adres en de naam van de
Technische Bedrijfseenheid (TBE)
of van de TBE’s waarvoor OR’s of
CPBW’s moeten worden opge-
richt

• Het aantal mandaten per catego-
rie voor de OR of het CPBW

• De voorlopige kiezerslijsten van
de arbeiders, bedienden en even-
tueel jongeren en kaderleden die
in het bedrijf werken en op de
dag van de verkiezing voldoen
aan de verkiesbaarheidsvoor-
waarden. Elke werknemer van
dezelfde categorie zal een num-
mer toegewezen krijgen.

• De lijst van het leidinggevend
personeel

• De namenlijst van de kaderleden
• De sleuteldata van de kiesproce-

dure (en meer bepaald de uiter-
ste datum voor de indiening van
de kandidatenlijsten, ‘X+35’
genoemd)

• De persoon of de dienst die door
de werkgever belast zal worden
met de verzending of de verde-
ling van de oproepingsbrieven

Dit bericht kan elektronisch wor-
den verspreid, op voorwaarde dat
alle werknemers tijdens hun nor-
male werkuren toegang kunnen
hebben tot het document.

“Syndicalisme is een dagelijkse strijd”

012_GPV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:31 Pagina 12

N° 3 10 februari 201216 Bedienden - Technici - Kaderleden

Een weekendje naar papa?
Wees gerust, ook dan zijn de fratsen
van uw schatjes verzekerd.

Een goede woningverzekering

leeft met u mee.

Uw P&V adviseur weet dat het leven alle kanten op kan gaan.

Zo kan hij bijvoorbeeld uw P&V Ideal Home woningverzekering

uitbreiden zodat de fratsen van uw schatjes stevig verzekerd

zijn. Op deze manier denkt hij graag met u mee en zorgt hij voor

oplossingen op maat van uw familie.

Voor een afspraak met de P&V adviseur in uw buurt,

bel 078/15 90 91 of surf naar www.pv.be.

Ve
rz

ek
er

in
gs

on
d

er
ne

m
in

g
er

ke
nd

 o
nd

er
 h

et
 c

od
en

um
m

er
 0

05
8.

STANDPUNT

Myriam Delmée Erwin De Deyn
Ondervoorzitter Voorzitter

De algemene staking kan geslaagd
genoemd worden. In moeilijke omstan-
digheden, tegen de door de media
gevoede stroom in, hebben militanten
en leden hun werk gedaan. Een hartelij-
ke dank is hier zeker op zijn plaats. De
druk van deze staking moet nu omgezet
worden in resultaten. Na de staking is
het tripartite overleg met werkgevers en
regering weer opgestart. Op het ogen-
blik dat wij deze tekst schrijven heeft de
regering zich al uitgesproken over een
aantal aanpassingen die wij de komende
dagen zullen kunnen beoordelen.
Ondertussen zal de regering op de
begrotingscontrole van eind deze
maand weer op zoek gaan naar een paar
miljard euro, met Europa dat mee kijkt!

BIJSTURINGEN EN WERK, WERK,
WERK!
Het tripartiteoverleg heeft betrekking op
de uitvoering van de door de regering
besliste hervormingen van de (brug)pen-
sioenen en loopbaanonderbreking/tijds-
krediet. BBTK wou een aantal duidelijke

bijsturingen: het drastisch terugschroe-
ven van de gelijkstellingen voor de pensi-
oenberekening wanneer werknemers in
tijdskrediet zijn, met brugpensioen of
werkloos, moest herzien worden. De
zogenaamde landingsbanen moeten het
werknemers mogelijk maken langer aan
het werk te blijven, zeker als diezelfde
werknemers langer zullen moeten wach-
ten om met brugpensioen of vervroegd
pensioen te gaan. Ook bedienden wer-
ken in penibele omstandigheden; denken
wij maar (dit zijn maar enkele voorbeel-
den) aan de operators in de call-centers,
de kassiers/kassiersters in de winkels of
de verplegers/verpleegsters. Hier moe-
ten mogelijkheden blijven bestaan om
4/5 of 1/2 te gaan werken voor de leeftijd
van 55 jaar. Ook voor toegang tot brug-
pensioen geldt dit. De “zware” beroepen
moeten duidelijk worden erkend om nog
met 58 jaar met brugpensioen te kunnen
gaan en te voorkomen dat zij in de invali-
diteit terecht komen omdat zij het werk
niet meer aan kunnen. Als men al lang
genoeg gewerkt heeft, dient deze lange

loopbaan ook gewaardeerd met het oog
op brugpensionering. Voor de piloten en
cabinepersoneel en journalisten moet
een correcte overgang worden voorzien
in de pensioenhervorming. Ook voor hen
mag geen contractbreuk worden
gepleegd. Als er, zoals de minister van
Werk beweert, dan toch werk is voor
iedereen, dan kan het niet dat werklozen
gestraft worden en moet hen eerst een
job worden aangeboden vooraleer tot
sanctionering of vermindering van werk-
loosheidsuitkering over te gaan. Er is
nood aan een echt werkgelegenheids-
plan voor alle werknemers. Dat de rege-
ring en werkgevers daar eerst werk van
maken. Specifieke initiatieven dienen te
worden genomen voor de jongeren en
de ouderen, die niet meer met brugpen-
sioen of vervroegd pensioen kunnen.
Werkgevers dragen hier een grote ver-
antwoordelijkheid: arbeidsomstandighe-
den dienen te worden aangepast om dit
langer werken ook mogelijk te maken.
De resultaten van het overleg over al
deze punten (zie pagina’s 8 & 9) worden

nu voorgelegd aan onze achterban.

BEGROTINGSCONTROLE:
GEEN NIEUWE ONEVENWICHTEN
Tijdens het laatste weekend van de
maand zal de regering op zoek moeten
naar een paar extra miljard. Het in de
begroting 2012 terug te vinden oneven-
wicht tussen inkomsten en besparingen
kan en mag niet versterkt worden. De
inspanningen moeten nu duidelijk
komen van de spreekwoordelijke sterk-
ste schouders. En dan denken wij aan
een echte belasting van de grote vermo-
gens en een definitief afschaffen van de
notionele interesten. Na ArcelorMital
wordt nu ook bij Bekaert aangetoond
dat dit belastingvoordeel voor de bedrij-
ven geen garantie is voor tewerkstelling.
Een BTW-verhoging verwerpen wij
omdat dit geen rechtvaardige belasting
is (iedereen betaalt evenveel extra, onaf-
hankelijk van het inkomen) en meteen
ook zal aangegrepen worden om ons
indexsysteem aan de politieke agenda
te plaatsen. Fiscale fraudebestrijding

moet versterkt worden. De pogingen
van de rechtste krachten binnen de
regering om dit te fnuiken kunnen en
mogen niet slagen.

29 FEBRUARI: ACTIE VOOR EEN
SOCIAAL EUROPA
België ondergaat de wet van de Europese
instellingen, die bestendig besparingen
bepleiten vanuit een neo-liberale invals-
hoek. Sociaal onrechtvaardig en contra-
productief op economisch vlak. Wij zijn
bijzonder verheugd dat het Europees vak-
verbond er eindelijk toe gekomen is om
alle Europese vakbonden de handen in
elkaar te doen slaan. Op 29 februari
komen er in alle lidstaten van de Europese
Unie vakbondsacties. Laat dit de start zijn
van een nieuw Europees project. Europa
heeft ons sinds de tweede wereldoorlog
vrede en sociale welvaart gebracht. Dit
moet weer in ere worden hersteld. Europa
zal sociaal zijn of niet zijn!

Staking van 30 januari moet ommekeer inzetten!

016_GPV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:08 Pagina 16

N° 3 10 februari 2012 13Textiel - Kleding - Diamant

Algemene staking 30 januari: een groot succes in onze sectoren
Op maandag 30 januari werd door het
gemeenschappelijk vakbondsfront ABVV –
ACV – ACLVB een algemene staking georga-
niseerd tegen het onevenwichtig regeerak-
koord en tegen de besparingen die de werk-
nemers en sociaal verzekerden zwaar tref-
fen.
Vooral de afbouw van de brugpensioenre-
gelingen en het tijdskrediet, de lagere
werkloosheidsuitkeringen en de verminder-
de pensioenrechten zijn voor ons onaan-
vaardbaar.
Het ordewoord van de algemene staking
werd in onze sectoren en vooral in de tex-

tielsector massaal opgevolgd, zowel in
Vlaanderen als in Wallonië.
In nagenoeg alle bedrijven waar we syndi-
caal actief zijn, werd de productie 24 uur stil
gelegd.
Dit was onder meer het geval bij: Balta,
Beaulieu, Grandeco, Schlegel, Clarysse,
Andres, Bekintex, Exelto, Liebaert, Ontex,
Trition, Utexbel, Spinnerij van Veurne, IVC,
Osta Carpets, Concordia, Mc Three Carpets,
Lano, Associated Weavers, Crown Bedding,
Veltis, HP Pelzer, Rieter, Mireille, Louis De
Poortere, Sioen Moeskroen, Coverfil, Van-
outryve, BIC, Masureel, Thule, Johnson Con-

trols, Wattex, Desso, Bonar, Initial, Sterima
Vanguard, enz….
Wij bedanken alle militanten, leden en
werknemers die hebben bijgedragen tot
het succes van deze algemene staking.
Dit was een krachtig en duidelijk signaal
aan de regering en de werkgevers in onze
sectoren.
Wij willen van de regering een ander beleid.
Een beleid waarbij de sterkste schouders de
zwaarste lasten dragen. Een beleid dat de
fraudeurs en grote vermogens aanpakt.
Een beleid dat in plaats van blind te bespa-
ren, inzet op investeringen in een duur-

zame en ecologisch verantwoorde econo-
mische groei met kwaliteitsvolle en goed
betaalde jobs.
Het behoud van onze brugpensioenregelin-
gen, welvaartsvaste sociale uitkeringen,
tijdskrediet en index is voor onze centrale
een absolute prioriteit.
De regering en de werkgevers mogen en
kunnen het signaal van deze succesvolle
algemene staking niet negeren.

John Colpaert Dominique Meyfroot
Algemeen secretaris Voorzitter

Diamantnijverheid: uitreiking diploma’s meesterslijper
Op vrijdag 20 januari 2012 wer-
den de diploma’s voor meesters-
lijper uitgereikt. Het idee om een
diploma “meesterslijper” uit te
reiken aan diamantslijpers met
een uitzonderlijke vakkennis
kwam reeds jaren geleden tot
stand, maar werd toen niet verder
ontwikkeld omdat er geen eens-
gezindheid bestond over de toe-
kenningsvoorwaarden.

Enkele maanden geleden verga-
derden verschillende vertegen-
woordigers van AWDC (Antwerp
World Diamond Center), HRD
(Hoge Raad voor de Diamant),
WTOCD (Wetenschappelijk en
Technisch Onderzoekscentrum

voor Diamant), Siha (Stedelijk dia-
mantonderwijs) en ITCCO (Inter-
national Training Centre on Cor-
porate Opportunities), op initia-
tief van het Fonds voor Diamant-
nijverheid, om een alternatief te
vinden voor het VDAB-opleidings-
centrum in Herentals. De sector-
consulent van de diamantnijver-
heid had toen net een enquête
uitgevoerd die peilde naar de
behoeften van deze industrie.
Wat bleek uit dit onderzoek? Heel
wat bedrijven kenden de nieuw-
ste producten van WTOCD slecht
of helemaal niet of hadden zelfs
geen weet van het bestaan van
het onderzoekscentrum.

Hierop beslisten de vertegen-
woordigers van de verschillende
organisaties, de Stad Antwerpen
en de VDAB om een gezamenlijk
initiatief te nemen en een “mas-

terclass” in te richten voor de
ervaren diamantslijpers. In het
gebouw van HRD werd een volle-
dig uitgeruste slijperij ingericht
met het gerecupereerde materi-

aal van het VDAB-centrum. Tij-
dens de cursus werden de voorde-
len van het gebruik van de laatste
technologische ontwikkelingen
van WTOCD voorgesteld. Positief
was dat de cursisten onmiddellijk
de theorie aan de praktijk konden
toetsen in de ingerichte slijperij.

We hopen dat de gediplomeerden
veel hebben bijgeleerd tijdens de
cursus en dat ze hun kennis van
de nieuwe technologieën nog
vaak zullen gebruiken in hun
eigen slijperij.

Het is de bedoeling om dit voor-
jaar nog een nieuwe cursus
“meesterslijper” te organiseren.

013_GPV1QU_20120210_DNWHP_00_Opmaak 1 8/02/12 10:57 Pagina 13

N° 3 10 februari 201214

ABVV HORVAL dankt de vele stakers van
30 januari en in het bijzonder diegenen
die de koude getrotseerd hebben!

Samen sterk
Mijn gegevens:

kRijksregisternummer: ...

Geboortedatum: ...

Naam: ..

Adres: ...

...

...

Telefoonnummer: ..

GSM: ...

E-mail: ...@...

Ik ben in dienst van de onderneming sedert:
...

...

Gegevens van het bedrijf waar je werkt:

Naam: ..

Adres: ...

...

...

WORD ABVV HORVAL
KANDIDAAT SOCIALE

VERKIEZINGEN
 2012

 Aanvullend Paritair Comité voor werklieden (PC 100)
 Voedingsnijverheid (PC 118)
 Handel in Voedingswaren (PC 119)
 Ondernemingen van Technische land- en tuinbouwwerken (PC 132)
 Landbouw (PC 144)
 Tuinbouwbedrijf (PC 145)
 Bosbouwbedrijf (PC 146)
 HORECA (PC 302)
 Warenhuizen (PC 312)
 Uitzendarbeid (PC 322)
Ondernemingen die buurtwerken of (PC 322.01)

 diensten leveren (dienstencheques)
 Toeristische attracties (PC 333)

Duid de sector van je onderneming aan in het overeenstemmende vakje.
Weet je het niet zeker onder welke sector je bedrijf valt geef hierna
dan een korte beschrijving van de activiteiten van je bedrijf:

...

...

...

Je wil graag bijkomende info of je kandidatuur stellen bij de komende
sociale sociale verkiezingen binnen het bedrijf, stuur deze fiche van-
daag nog terug aan: ABVV HORVAL - Federaal Secretariaat -
Cellebroersstraat 18 - 1000 BRUSSEL

Of naar het adres van je afdeling.

De toegangspoorten bij Equinox waren voor het eerst in hun geschiedenis kapot. In eerste instantie denk je daarbij dan een poort
die krom of gesloten is. Maar bij Equinox ging de poort op 30 januari niet meer dicht! Het was zowel letterlijk als symbolisch een
warme uitnodiging van de werkgever in de vrieskoude om de werknemers binnen te lokken en aan de slag te laten gaan. Wij had-
den op onze beurt afgesproken om de werkwilligen niet tegen te houden. Voor een open poort blijven staan is niet evident in een
bedrijf waar nooit eerder werd gestaakt. Toch bleek iedereen achter de zaak te staan. Dat was deze keer niet Equinox. Geen bereid-
heid om te werken dus! Een overwinning zou je zeggen!? Absoluut! Tegelijkertijd maakt het ook bijzonder duidelijk dat wij niet
zomaar staken. Voor vele mensen zijn de nieuwe maatregelen en de hoge kosten van het leven nu al een harde realiteit. Hoe syndi-
cale overwinningen tegelijkertijd ook de vinger op de wonde leggen. Helaas! Maar ook weer niet. Er is immers een gezegde dat
beweert dat inzicht de eerste stap richting noodzakelijke verandering is! En wij krijgen het signaal om verder te doen waarmee we
bezig zijn. Mensen verdedigen.

90% staakt bij

Barry Callebaut

Oost - Vlaanderen

Scana Noliko, groentenconserven, heeft voor de eerste keer in
zijn geschiedenis gestaakt. De delegatie van het ABVV heeft in de
voorbije jaren een belangrijke militantenkern uitgebouwd. Door
de zichtbare aanwezigheid van ABVV afgevaardigden en militan-
ten is de vakbondswerking bereikbaar geworden voor alle
mensen in het bedrijf.

gezinshulp
Chimay

De Haan

Antwerpen

Verviers

Namen/Luxemburg Marine Harvest Oostende

Kempen/Limburg

014_GPV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:25 Pagina 1

N° 3 10 februari 2012Regio Antwerpen - Mechelen + Kempen 15

Mechelen+Kempen

Senioren 50 +

M

Vergaderingen
Donderdag 23 februari 2012 om 9u30
Zaal Volkshuis – Nieuwstraat 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
vertrek Geel De Werft 12u08 en 13u08

Agenda :
• Woordje van de voorzitter
• Thema: energie
• Spreker: Pieter Verbeek (Adviseur bij de

studiedienst van het ABVV)

Alle geïnteresseerde oudere werklozen en
(brug)gepensioneerden zijn van harte welkom.
Met een bijzondere warme oproep aan alle oud-
leden en oud-delegees.
Afsluitend kunnen in de rubriek varia nog ande-
re zaken besproken worden.

Meer info: Carlo Verreyt – voorzitter – tel.
014 31 53 57

Edwin Gebruers en Leen Proost –
medewerkers – tel. 014 40 03 60

Donderdag 16 februari 2012
ABVV - 2e verdieping- – Zakstraat 16 te Meche-
len om 9u30

Agenda :
• Woordje van de voorzitter
• Gastspreker: Mark Bosman (coördinator

dienstencentra ABVV Mechelen+Kempen)
• Thema: toelichting ivm het privé-rust-

pensioen

Alle geïnteresseerde oudere werklozen en
(brug)gepensioneerden zijn van harte welkom.
Afsluitend kunnen in de rubriek varia nog ande-
re zaken besproken worden en wordt de och-
tend afgerond met een natje en een droogje
voor iedereen.

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

Algemene staking #30J geslaagd in de provincie Antwerpen
Ondanks een nooit geziene reeks van
aanvallen op de vakbonden in de
media en op het internet, is de alge-
mene staking van 30 januari in de pro-
vincie Antwerpen goed geslaagd. Dit
bewijst de ongerustheid en de boos-
heid die leeft bij de gewone mensen.
Én het toont duidelijk dat het vertrou-
wen in de syndicale organisaties onge-
schonden is. Tot spijt van wie het
benijdt vanachter zijn computer-
scherm, Iphone of Ipad.
In tegenstelling tot wat sommige
beweren was de staking in alle secto-
ren een succes en waren er in de pro-

vincie geen of nauwelijks incidenten.
De militanten van het ABVV hebben
zich geweldig ingezet en de orde-
woorden gerespecteerd. Het succes
van onze algemene staking is een sig-
naal waarmee de regering, maar ook
werkgevers en conservatieve onheils-
profeten, rekening moeten houden.
In Antwerpen konden militanten na
hun shift aan het piket in het Bondsge-
bouw de staking in de bedrijven, dien-
sten en organisaties op de voet vol-
gen. Via radio en televisie en via de
foto’s en filmpjes die van op de piket-
ten werden doorgestuurd. Vanuit dit

Actie- en Informatiecentrum vertrok-
ken regelmatig ploegen om piketten
te versterken. Op 4 strategische pun-
ten in Mechelen, Willebroek, Puurs en
Bornem deelden militanten in de vroe-

ge ochtend rode appels uit en pam-
fletten waarin de reden van de staking
werd toegelicht. In Turnhout was er
een symbolische actie van een 300-tal
militanten aan de gebouwen van

Financiën, RVA en VDAB.

Meer info en foto’s:
www.abvv-regio-antwerpen.be
www.abvvmechelenkempen.be

Geleid bezoek aan de haven met
de bus. Je bezoekt een stukgoed-
terminal, een containerterminal,
een fruitwerf, het opleidingscen-
trum voor de dokwerkers en het
aanwervingslokaal of “het kot”…
Je voelt je een dokwerker voor
één dag.
’s Middags eten we een warme
maaltijd in de kantine van het kot.

Prijs: €17 per persoon - dranken
niet inbegrepen
Wanneer? donderdag 26 april
2012 van 9u00 tot 16u00
Organisatie: Linx+
Waar? Bus vertrekt aan de BTB |
Paardenmarkt 66 | 2000 Antwerpen

Info en inschrijvingen: Advies-
punt | Ommeganckstraat 35 (1e
verdieping) | 2018 Antwerpen |
Tel. 03 220 66 13 |
adviespunt.antwerpen@abvv.be

Betalen kan enkel met Bancontact
of via overschrijving op rekening-
nummer BE20 132-5201931-56
Bij inschrijving moet de naam
en identiteitskaartnummer van
ELKE deelnemer meegedeeld
worden. Dit op voorschrift van
het Antwerps Havenbedrijf.

Bezoek aan de kerncentrale van Doel
“Den Doel” is een van de twee kerncentrales in Bel-
gië, en is gelegen in de haven van Antwerpen, aan
de Schelde, nabij het dorpje Doel. Belangrijkste
eigenaar van de kerncentrale is het energiebedrijf
Electrabel. De kerncentrale heeft meer dan 800
medewerkers. De oppervlakte van de centrale is
80 hectare. De niet-nucleair gebonden delen van
deze kerncentrale kunnen samen met ons bezocht
worden…

Wanneer? 17 april 2012 van 9u15 tot 12u45
Organisatie: Linx+
Waar? Electrabel Kerncentrale Doel | Haven 1800
| Scheldemolenstraat | 9130 Doel

Deze activiteit is GRATIS. Inschrijving is vereist.

Op voorschrift van de kerncentrale moeten wij bij
inschrijving volgende gegevens van elke deelne-
mer vragen: naam + voornaam, geboortedatum
+ geboorteplaats en adres.
Deze gegevens worden niet aan derden doorgege-
ven.

Andersvalide bezoekers zijn zeker welkom en kun-
nen de inleidende presentatie van de gids mee vol-
gen en de tentoonstelling bezoeken. Om veilig-
heidsredenen kunnen zij echter niet deelnemen
aan het bezoek in de installaties.
De kerncentrale van Doel is NIET met het openbaar

vervoer te bereiken. Eigen vervoer is vereist.
Info en inschrijvingen:
Adviespunt | Ommeganckstraat 35 (1e verdie-
ping) | 2018 Antwerpen | Tel: 03 220 66 13 |
adviespunt.antwerpen@abvv.be

Betalen kan enkel met Bancontact of via overschrij-
ving op rekeningnummer BE20 132-5201931-56

Bezoek aan de
Antwerpse haven

Info- en Actiecentrum in het Bondsgebouw Appels met een boodschap in Mechelen

Coca Cola in Wilrijk lag plat Delhaize gesloten Rode appels Piket aan Bayer – Lanxess

Havenarbeiders leggen het werk neer Piket Dennenhof Case New Holland dicht Atheneum Kapellen

015_AAV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:20 Pagina 15

15Regio Vlaams-Brabant N° 3 10 februari 2012

Het seniorenfeest: een groot succes!
Op vrijdag 3 februari hebben de ABVV Senioren van
Vlaams-Brabant samen geklonken op 2012. Dit jaar
waren er maar liefst 170 aanwezigen. Boekhouder,
jurist of informaticus het maakte niet uit: iedereen
stak een handje toe om het feest vlot te laten verlo-
pen.

Naar jaarlijkse gewoonte staken we van wal met de
nieuwjaarstoespraken. Daarin had Rik Clygnet, voor-
zitter van de seniorencommissie, het over onze nieu-
we regering. Deze ging van start met drastische
besparingsmaatregelen zonder vooraf enig sociaal
overleg. Rik haalde aan dat er dringend maatregelen
moeten genomen worden om de armoede verder te
bestrijden. Vooral de steeds hoger wordende ener-
giefacturen zetten voor velen onder ons het water
aan de lippen. 14.000 gezinnen slaagden er deze
winter zelfs niet in om hun budgetmeter op te laden!

Steven Marchand, Provinciaal Secretaris, ging verder

op het elan van Rik. “Het ABVV Vlaams-Brabant heeft
het afgelopen jaar samen met de socialistische part-
ners succesvol de samenaankoop van elektriciteit en
gas bewerkstelligd. We zijn momenteel samen aan
het bekijken of het haalbaar is om een moderne
coöperatieve op te richten waardoor we ook voor
andere producten en diensten de prijzen kunnen
drukken.” Steven Marchand haalde ook de banken-
taks aan. “Op zich een zeer goede maatregel, maar
de inkt was nog niet droog of de banken verhaalden
hun taks al op de kap van hun klanten! Dit is voor ons
onaanvaardbaar, het ABVV zal zich de komende
weken blijven inzetten om de regeringsmaatregelen
bij te sturen.”

Ondertussen daalde de temperatuur buiten onder
nul en dwarrelde de sneeuw naar beneden. De seni-
oren lieten het niet aan hun hart komen en brachten
de rest van de namiddag al dansend door…

Infonamiddag: slimme energiemeters, de toekomst?

Het energievraagstuk vormt wereldwijd één van de grootste
maatschappelijke en economische uitdagingen. Vlaanderen
wil een voortrekkersrol spelen. Investeren in slimme energie
en een profilering als groen netwerk is hierbij het doel. Tijdens
deze regeerperiode is een grootschalig proefproject van de
slimme energiemeter in werking. Wanneer de ingebruikname
van slimme meters positief wordt geëvalueerd, worden tegen
2020 minstens 80% van de consumenten voorzien van dit
‘slimme meetsysteem’.

Geleidelijk zal in Vlaanderen de bestaande elektriciteitsinfra-
structuur omgebouwd worden naar een intelligent netwerk,
waarbij de consument bijvoorbeeld zelf meer energie moet
produceren. Denk aan het gebruik van zonnepanelen.
Daarnaast zal met behulp van een interactief systeem de
stroomproductie beter afgestemd worden op de effectieve
vraag. Hier komt het slimme metersysteem op de proppen. In

verscheidene stappen zal werk gemaakt worden van de
modernisering en optimalisatie van energienetten.

Wat verandert de invoering van de slimme energiemeter
voor jou? Welk zijn de voordelen en welk zijn de gevaren?
Gaat men de zwakkere nu nog makkelijker en sneller afslui-
ten van energie? Dient dit niet vooral het comfort van de
leveranciers en de mensen die zonnepanelen kunnen
bekostigen?
Graag meer weten? Kom naar de infonamiddag met gast-
spreker Paul Vanlerberghe (Samenlevingsopbouw).

Praktische info:
23 februari 2012 – 14u
De Brug Leuven – ABVV Vlaams Brabant
Maria-Theresiastraat 119, 3000 Leuven, vormingszaal
(1ste verdieping)

Filmvoorstelling: ‘Justice For Sale’
Op 20 maart 2012 ver-
toont ABVV Vlaams-
Brabant de docu men -
taire ‘Justice for Sale’.
Deze film is een samen-
werking met het Afrika
Filmfestival 2012 en
Amnesty International.

De Democratische Repu-
bliek Congo wordt al sinds
1996 geteisterd door oor-
logen en conflicten tussen
het regeringsleger en
diverse rebellengroeperin-
gen. Seksueel misbruik
van vrouwen en meisjes
vormt hierbij een structu-
reel probleem. Een belang-
rijke oorzaak is een zwakke
staat met een op geld
gebaseerd rechtssysteem. Deze indringende documentaire uit 2011
toont twee advocaten die samen de strijd aangaan tegen straffeloos-
heid, corrupte en onrechtvaardigheid, vaak met gevaar voor eigen
leven...
De documentaire wordt ingeleid door Carlos Van Daele (Amnesty
International).

Praktische info:
• Wanneer: 20/03/2012 - 20u
• Waar: Algemene Centrale, Maria-Theresiastraat 119, 3000 Leuven
• Toegang: gratis
• Regisseurs: Ilse en Femke van Velzen
• Taal: Frans – Ondertiteling: Nederlands

INFO-AVOND REGERINGSMAATREGELEN

Het ABVV is er
voor jou !
De aangekondigde regeringsmaat-
regelen hebben een serieuze
impact op het inkomen, de uitke-
ring of het pensioen van heel veel

mensen. Het omvat een complex
geheel van maatregelen, en daar-
om investeren wij volop in het
informeren van onze leden.

Het succes van de info-avond,
georganiseerd op 25 januari 2012
toonde duidelijk de behoefte aan
informatie. Jef Maes, directeur soci-
aal departement federaal ABVV,
gaf een technisch overzicht
omtrent de wijzigingen op het vlak
van pensioenen, de werkloosheids-
uitkering en het tijdskrediet.

Je kan deze informatie ook nalezen
op de website www.abvv.be, waar
je meteen ook onze alternatieven
kan bekijken.

Provinciaal Secretaris Steven
Marchand nam de politieke syndi-
cale toelichting voor zijn rekening.
Hij legde er de nadruk op dat er wel
degelijk alternatieven bestaan. Zo
wees hij op het systeem van de
notionele intrestaftrek waarbij
multinationals er in slagen minder
belastingen te betalen dan eender
wie onder ons. ‘Mag er nog veront-
waardiging zijn?’ Hij plaatste een
groot vraagteken bij het langer
werken waar iedereen zo op lijkt af
te stevenen... De instrumenten die

werkbaar werk mogelijk zouden
maken, zoals bijv. 50+ tijdskrediet,
worden afgebouwd, en tegelijk
behoren de Belgische pensioenen
in de privésector tot één van de
laagste in Europa. Tenslotte is het
nog steeds een harde realiteit dat
bedrijven geen 50-plussers aanwer-
ven! ‘Ja, wij zijn verontwaardigd!’

Heb jij specifieke vragen over de
maatregelen? Mail naar mijn-
vraag@abvv.be. Wij geven je
graag een persoonlijk antwoord!

v.u
. A

nn
us

ch
ka

 Va
nd

ew
al

le
, G

ra
sm

ar
kt

 10
5/

46
, 10

00
 B

ru
ss

el

Programma
20u Phara De Aguirre interviewt Marleen Temmerman.
 Over haar werk als gynaecologe in verschillende Afrikaanse landen. Over het

recht op gezondheid, overal ter wereld. Met � lmfragmenten uit “De sterkste
schakel”, een documentaire uit Zuid-Afrika.

21u Napraten bij een zuiders hapje en drankje (1 consumptie aangeboden).

 Toegang gratis. Meer info bij Chris François
 via 016 82 39 39 of marcel.logist@vlaamsparlement.be

In samenwerking met het Afrika Film Festival. Met de steun van de provincie Vlaams-Brabant.

Socialistische
Mutualiteiten
van Brabant

“Recht op gezondheid wereldwijd”
is een gezamenlijke campagne van

CAFÉ SOLIDARITÉ
Woensdag 28 maart - CC De Kruisboog - Sint-Jorisplein 20 - 3300 Tienen

Phara De Aguirre interviewt Marleen Temmerman aan de hand van � lmfragmenten

BEDANKT !
ABVV Vlaams Brabant wil zijn leden en militanten bedanken die zich de
voorbije weken hebben ingezet om onze eisen kracht bij te zetten!
Dankzij de acties, zijn onze onderhandelaars er in geslaagd om belang-
rijke bijsturingen te realiseren aan de regeringsmaatregelen.
Kijk alvast op pag. 8 & 9

015_BTV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:13 Pagina 15

N° 3 10 februari 2012 15Regio Oost-Vlaanderen

VRIJE TIJD, ONTSPANNING & CULTUUR
KAARTING & BILJART
Zaterdag 25 februari 2012 om 9u.
Ronse, Ijzerstraat 2
Kaarting & biljarten voor kippenbillen.
Kostprijs: €2 inleggen of 2 steunkaarten.
Info & inschrijven: Etienne Vandenhove - 055 20 62 28 of
Daniel Moerman - 055 21 87 56 of Jeaninne Lobyn 055 21
46 34 of het Linx+ secretariaat bij Leen 055 33 90 06
Org: CC De Kadee’s

DE CASINO IN DE STATIONSSTRAAT
BELGISCH-SENEGALEES ZANGWONDER AISSATA DJIBI &
THE FUJIRAMA BLUES TRIO
Donderdag 16 februari 2012 om 20u.
Sint-Niklaas, Stationsstraat, De Casino, Bovenzaal
Het is inmiddels de verzamelplaats geworden voor mensen
van alle leeftijden. Zowel voor een eenvoudige snack over
de middag als voor een koffie in de namiddag. De avond-
programmering in de bovenzaal is ook om ‘U’ tegen te zeg-
gen. Attente culturele verenigingen zoals wij, kunnen de
grote bovenzaal eenmalig huren en Boontje zou Boontje
niet zijn als we deze kans voorbij lieten gaan. Bovendien
bieden wij jonge muzikale talenten een kans om zich te
bewijzen op dit grote podium. Dit onder kundige leiding
van Koen der Gucht.
Kostprijs: Toegang leden Boontje en – 26 jaar € 6. Niet-
leden en + 26 jarige € 8 Kassa €10
Info & inschrijven: bij Gerrit en Ingrid tot 10 juni op 03 777
55 40 of gerrit.van.puyvelde@telenet.be
Org: CC Boontje

SENIOREN

HUTSEPOT SOUPER
Zondag 4 maart 2012 om 11u30.
Ronse, Stationsstraat 21, Feestpaleis
Geniet van een sfeervolle middag met de Senioren regio
Vlaamse Ardennen hutsepot souper voor € 15 per persoon
inclusief koffie na de maaltijd.
Kostprijs: €15 p.p.
Inschrijven bij Leen 055 33 90 06 - leen.detroyer@abvv.be of
Ilse 055 33 90 07 - ilse.devreese@abvv.be
Org: Senioren Vlaamse Ardennen

ACTIVITEITEN

17 1918
ZATERDAG

VRIJDAG ZONDAG

FEBRUARI 2012

een samenwerking van FotoStudioStreuvels, Flits+ & De Lens
FOTO TENTOONSTELLING

Zaterdag van 14u - 18u
Zondag van 14u - 18u

OPEN OP

OC Outrijve
Outrijveplein z.n.
8582 Outrijve

Avelgem

LOCATIE

Vrijdag opening
 & vernissage om 19u30

www.fotostudiostreuvels.be

De Lens
Fotoclub

Ronse
Flits +

Fotoclub

Ronse

V.
U

.:
M

ar
ti

n
D

e
Vr

ee
se

 -
KN

O
BB

EL
ST

RA
AT

 7
6

- 8
58

0
A

ve
lg

em

+
+

015_OOV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:11 Pagina 15

N° 3 10 februari 2012 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen kan je
een beroep doen op twee regionale medewer-
kers. Je vindt ons op volgende adressen:

Bert Herrewyn - kortrijk@linxplus-wvl.be

Rijselsestraat 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 58
Dinsdag en donderdag.

CC LAUWE

Couscousavond
Op zaterdag 11 februari kan je terecht in
het Dorpshuis van Rekkem voor een heerlij-
ke couscousavond. Vanaf 19u heten wij je
welkom. Voor de prijs van € 15 krijg je een
stevige portie couscous aangeboden. Kin-
deren (3-12 jaar) betalen € 7,50. Gratis tot
3 jaar, kinderopvang voorzien. Zin om te
proeven? Schrijf je dan snel in. Dit kan in
café Astoria Tel. 056 41 67 57 en Bond
Moyson Lauwe alsook bij de leden van CC
Lauwe. Meer info: bekomen:
olivier.deboel@telenet.be of 0476 89 19 09

Tentoonstelling: Kunst uit eigen streek
CC Lauwe organiseert jaarlijks deze kunst-
tentoonstelling. Dit met de bedoeling ama-
teurkunstenaars uit de regio een kans te
geven met hun werk naar buiten te komen.
De gebruikte technieken zijn sterk verschil-
lend. Kunst uit eigen streek is gratis te
bezoeken tijdens het weekend van 25 en
26 februari. Dit telkens van 9u30 tot 12u30

en van 14u tot 18u30. Zondag sluit de ten-
toonstelling om 18u. Locatie: Café Astoria,
Hospitaalstraat 67 te Lauwe.

Een avondje Senegal
Op vrijdag 2 maart in samenwerking met
De Senegalese Vriendenkring. Aanvang om
19u30 in het Cultureel Centrum, Wevel-
gemstraat 20 te Lauwe. Voorstelling van
De Senegalese Vriendenkring, schets van
het land, noden en prioriteiten, reizen naar
Senegal, digitale fotoreportage over de
infleefreis 2011. Toegang is gratis. Meer
info op:
www.everyoneweb.com/senegalesevrien-
denkring.

LINX+ FOTOSTUDIO
STIJN STREUVELS

Fototentoonstelling
Liefhebbers van fotografie kunnen terecht
op de fototentoonstelling van Fotostudio
Stijn Streuvels. Zij organiseren deze in
samenwerking met Flits+ en De Lens. De
deuren zijn op zaterdag 18 en zondag 19
februari van 14u tot 18u. Opening en vernis-
sage is op vrijdag 17 februari om 19u30.
Locatie: OC Outrijve, Outrijveplein te Outrij-
ve.

CC MARKE

Voordracht Rachida Lamrabet
Internationale Vrouwendag
Op donderdag 8 maart om 20u organiseert
Culturele Centrale Marke samen met andere
verenigingen opnieuw een voordracht. Dit in
OC Marke, Hellestraat 6. Rachida Lamrabet
een Belgische schijfster van Marokkaanse
origine, juriste voor het Centrum voor Gelijk-
heid van Kansen. In 2006 won ze de Kif Kif
literatuurprijs ‘Kleur de kunst’. In 2007 debu-
teerde Lamrabet met Vrouwland, een ver-
haal over jonge mensen die dromen van een
beter leven. In het kader van de Internatio-
nale Vrouwendag vertelt zij haar verhaal in
Marke. Prijs: € 3 voorverkoop en € 4 aan de
deur. Kaarten en info: Joël Vandenbogaerde -
Tel. 056 21 12 63 -
joel.vandenbogaerde@skynet.be

BIZ’ART TORHOUT

Afdeling van start
Linx+ heeft er terug een nieuwe afdeling bij

met de leuk klinkende naam Biz’art. Walter
Merckx is voorzitter en Kristof Cooleman
treedt op als secretaris van de afdeling. De
centen zijn in de goede handen van Heidi
Dejonghe, de penningmeester. Mensen die
zich willen aansluiten of informatie willen
kunnen contact opnemen met Kristof op het
nummer 0475 22 58 70 of op
biz_art8820@yahoo.co.uk

Medewerkers
Ben jij creatief, cultuurminded, ben je culi-
nair bezig…dan is het hoog tijd dat je in
beweging komt! Met v.z.w. Biz’art Torhout
zijn we nog op zoek naar toffe, biz’ondere
mensen. Wie zich geroepen voelt… één
adres biz_art8820@yahoo.co.uk of één tele-
foontje volstaat.
Info: Kristof Cooleman 0475 22 58 70

SENIORENWERKING
OOSTENDE

Filmnamiddag ‘Schellebelle’
Op maandag 13 februari 2012 gaan we naar
de cinema Rialto te Oostende waar de film
‘Schellebelle’ op het programma staat.
Leden betalen € 2,50 (met ingevuld strook-
je). Niet leden € 4,50. De betaling kan de dag
zelf aan de ingang. Voorzie gepast geld
a.u.b. Info: Tel. 059 55 60 68

LOS AMIGOS BRUGGE

Karnavalfuif
Op 18 februari nodigen we jullie uit op onze
karnavalfuif. Een avond vol plezier, leute,
ambiance en vooral confetti! Het feestje
begint om 21u met VDJ Woody. Deelname
in de onkosten bedraagt € 5 per persoon en
kan je overschrijven op rekeningnummer
035-570-14-71-46 van Los Amigos met ver-
melding karnavalfuif 12 en het aantal deel-
nemende personen. Dit feestje gaat door in
Hoeve Reigersvliet, Ronselarestraat 49 te
Koolkerke. Meer info bij Kevin de Meyer Tel.
0473 81 47 37 of Benny Desmet Tel. 0473
69 19 27. Iedereen welkom!

SENIORENWERKING
ACOD BRUGGE

Voordracht over inbraakpreventie &
veiligheid op straat
Donderdag 23 februari organiseren de Seni-
oren ACOD Brugge een namiddag i.s.m. de

lokale politie en de stad Brugge, een voor-
dracht over inbraakpreventie & veiligheid op
straat. Deze start om 14u30 in de Van Acker-
zaal, Zilverstraat, Brugge. Aan de hand van
nuttige tips en weetjes, zal je ontdekken,
hoe te voorkomen en wat te doen indien je
slachtoffer ben van inbraak of diefstal. Om
praktische redenen, vragen wij je om vooraf
in te schrijven en tegen 20 februari bij: Jan
Samson 050 67 59 20 of 0473 86 17 22 of
samson.jan@telenet.be of Marc Caenen 050
36 04 55 of 0479 86 23 88 of marc.cae-
nen@telenet.be

BRUGGE B
SENIORENWERKING ACOD BRUGGE

Infoavond verbreding Schipdonkkanaal
Op donderdag 1 maart organiseren we met
twee afdelingen samen, een infoavond over
de plannen om het Schipdonkkanaal te ver-
breden. Sprekers zijn enkele bestuursleden
van vzw ‘t Groot Gedelf, deze mensen ver-
diepen zich in de studie i.v.m. de verbre-
ding. Zij zullen de info geven aan de hand
van een PowerPoint-Presentatie en uiteraard
eigen kennis. Wij horen zelf dat velen niet
weten wat de plannen eigenlijk zijn en zich
laten beïnvloeden door de bruggenkwestie
rond Brugge en het drukke vrachtverkeer op
de Expressweg. Vandaar deze infoavond.
Nadien is er de mogelijkheid om vragen te
stellen. Deze avond vindt plaats op donder-
dag 1 maart 2012 in de Van Ackerzaal, Zil-
verstraat. Toegang is gratis, aanvang om
19u30. Info Johan Van de Casteele Tel. 0499
74 25 85 of Marc Caenen 0479 86 23 88.

SENIORENWERKING BRUGGE

Filmnamiddag ‘Made in Dagenham’
Op maandag 5 maart om 14u vertonen we
in de Van Ackerzaal, Zilverstraat de film
‘Made in Dagenham’. Het is het ware ver-
haal van de vrouwenstaking in de Fordfa-
briek van Dagenham VK in 1968, die vech-
ten om gelijk loon voor gelijk werk (Equal
pay). Dit verhaal is tot op vandaag nog altijd
relevant, en ieder jaar is er nog altijd een
actiedag ‘Equal Pay Day’. Deelnemen is gra-
tis, doch vooraf inschrijven is omwille van
praktische redenen nodig. Info/inschrijving:
Willy De Spriet
Tel. 0477 22 56 24.

PROFIEL
Je hebt een diploma NUHO (bachelor)
(bij voorkeur richting sociale advisering)
of gelijkwaardige beroepservaring.

Je bent
• sociaal en communicatief vaardig;
• flexibel en leergierig;
• tweetalig (Nl/Fr);
• teamgericht, maar je kan ook zelfstan-

dig werken.

Je hebt
• verantwoordelijkheidszin en weet prio-

riteiten te leggen;
• zowel administratieve als communica-

tieve vaardigheden;
• een goede kennis van MS Office;
• een rijbewijs B en een wagen die je

bereid bent te gebruiken voor het werk;
(werkterrein West-Vlaanderen).

Je herkent jezelf in de doelstellingen en ide-
ologie van het ABVV en bent bereid je soci-
aal en syndicaal ten volle te engageren in
onze organisatie. Wij zijn op zoek naar
dynamische en klantgerichte dossierbe-
heerders Werkloosheidsdienst voor onmid-
dellijke indiensttreding.

In jouw job
• ben je verantwoordelijk voor de volledi-

ge administratieve verwerking van de
werkloosheidsdossiers van onze leden;

• sta je in voor het verstrekken van syndi-
cale basisinformatie aan onze leden en
voor de nodige doorverwijzingen naar
onze andere diensten.

Wij bieden je
• een voltijds contract van onbepaalde

duur in de 32u/w met flexibele uurrege-
ling;

• de nodige opleidingen inzake de werk-
loosheidsreglementering en zijn infor-
maticatoepassingen;

• een goed loon en meerdere extralegale
voordelen;

• doorgroeimogelijkheden binnen onze
organisatie.

De plaats van tewerkstelling is West-Vlaan-
deren.
Wil je aan de slag in een grote en maat-
schappijkritische organisatie, stuur dan je
gemotiveerde sollicitatie met CV tegen
uiterlijk 20/2/2012 naar:

ABVV West-Vlaanderen t.a.v. Brenda
Deleye - Conservatoriumplein 9 - 8500
KORTRIJK
of per e-mail naar: vacatures@abvv-wvl.be
De weerhouden kandidaten dienen verge-
lijkende testen af te leggen.

DOSSIERBEHEERDERS WERKLOOSHEIDSDIENST (M/V)
VOOR INDIENSTTREDING REGIO KORTRIJK OF REGIO OOSTENDE
PLUS WERVINGSRESERVE WEST-VLAANDEREN

VACATURE

015_WVV1QU_20120210_DNWHP_00_Opmaak 1 08-02-12 11:10 Pagina 15

	001_AAV1QU_20120210_DNWHP_00
	_blanco_HR
	002_AAV1QU_20120210_DNWHP_00
	002_BTV1QU_20120210_DNWHP_00
	002_OOV1QU_20120210_DNWHP_00
	002_WVV1QU_20120210_DNWHP_00
	003_GPV1QU_20120210_DNWHP_00
	004_GPV1QU_20120210_DNWHP_00
	005_GPV1QU_20120210_DNWHP_00
	006_GPV1QU_20120210_DNWHP_00
	007_GPV1QU_20120210_DNWHP_00
	008_GPV1QU_20120210_DNWHP_00
	009_GPV1QU_20120210_DNWHP_00
	010_GPV1QU_20120210_DNWHP_00
	011_GPV1QU_20120210_DNWHP_00
	012_GPV1QU_20120210_DNWHP_00
	016_GPV1QU_20120210_DNWHP_00
	013_GPV1QU_20120210_DNWHP_00
	014_GPV1QU_20120210_DNWHP_00
	015_AAV1QU_20120210_DNWHP_00
	015_BTV1QU_20120210_DNWHP_00
	015_OOV1QU_20120210_DNWHP_00
	015_WVV1QU_20120210_DNWHP_00

