
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. 4 / 24 FEBRUARI 2012 / ED. ANTWERPEN

EUROPESE ACTIEDAG OP 29 FEBRUARI

Te veel is te veel!

Working Class Heroes
ABVV leert jongeren
sociale verkiezingen kennen

Edito
Een andere koers,
een ander Europa

pag.3

Dossier
Koopkracht:
lonen, prijzen en index

pag.4 pag.8&9

Het Griekse drama
De lonen zijn gemiddeld gedaald
met 20% tot 40%. Het minimum-
loon zakt na de recente bespa-
ringen tot een 600 euro. Terwijl de
prijzen in Athene vergelijkbaar zijn
met de prijzen in Brussel.
De werkloosheid is verdubbeld tot
20% . Ook het zelfmoordcijfer
verdubbelde ….
Ziekenhuizen hebben het moeilijk om
zich te bevoorraden met medicijnen.
Vele Grieken kunnen de hypotheek niet
meer betalen en verliezen hun huis.
Jongeren willen massaal weg uit
Griekenland.

Nikolaos met de pet krijgt nu de zware
rekening van jarenlang politiek wanbe-
leid en foute keuzes van het huidige
conservatieve Europa. Zonder enig
perspectief op betere tijden.

Europese actiedag
012

ANDORRA DA - USD AUSTRIA ÖGB - BELGIUM FGTB, CSC, CGSLB - BULGARIA CITUB, PODKREPA - CROATIA UATUC, NHS -
CYPRUS , TÜRK-SEN, DEOK - SEK CZECH. REP. CMK OS - DENMARK LO, FTF, AC - ESTONIA EAKL, TALO - FINLAND SAK,

K - AAKAVA, STTK FRANCE CFDT, CFTC, CGT, FO, UNSA - GERMANY DGB - GREECE GSEE, ADEDY - HUNGARY LIGA, ASZSZ,
MSzOSz, MOSz - SZEF-ÉSZT, ICELAND ASI, BSRB - IRELAND ICTU - ITALY CGIL, CISL, UIL - LATVIA LBAS - LIECHTENSTEIN

LANV - LITHUANIA LDF, LPSK-LTUC, LPSS (LDS) - LUXEMBURG OGBL, LCGB - MALTA GWU, CMTU, For.U.M. - MONACO
USM - NETHERLANDS FNV, CNV, MHP - NORWAY LO, YS, UNIO - POLAND NSZZ Solidarnosc, OPZZ - PORTUGAL UGT-P,

- CGTP-IN ROMANIA CARTEL ALFA, CNSLR-FRATIA, BNS, CSDR - SAN MARINO CSDL, CDLS - SLOVAKIA KOZ SR -
SLOVENIA ZSSS - SPAIN UGT-E, CC.OO, ELA-STV, USO - SWEDEN LO, SACO, TCO - SWITZERLAND TRAVAIL SUISSE,

SS - SGB / U TURKEY DISK, TÜRK-IS, HAK-IS, KESK - UK TUC - EUROPEAN TRADE UNION FEDERATIONS EMF, EFFAT,
TCL, EFBWW, EMCEF, EPSU, ETF, ETUCE, UNI-Europa, EAEA, EFJ, EUROCOPETUF-T

pag.3

001_AAV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:06 Pagina 1

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

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

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

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 4 24 februari 20122 Regio Antwerpen - Mechelen + Kempen

ABVV-KANTOOR WIJNEGEM TIJDELIJK DICHT
Het ABVV-kantoor aan de Turnhoutsebaan 314 in
Wijnegem wordt gerenoveerd. Hiertoe zal het kan-
toor van 15 tot en met 30 maart gesloten zijn.
In deze periode kan je terecht in ons dienstencen-
trum in Deurne.

ABVV-kantoor Deurne | Frank Craeybeckxlaan 79
2100 Deurne
tel. 03 324 24 11 | fax 03 326 68 36 |
dienstencentrum.deurne@abvv.be

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

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

Data: donderdag 1 maart 2012 van 13u30 tot 16u30

 donderdag 22 maart 2012 van 13u30 tot 16u30

Plaats: Ommeganckstraat 53, 2018 Antwerpen, zaal op het gelijkvloers.

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

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?

 voor de berekening van mijn pensioen?

NIEUWENIEUWE
REGLEMENTER

ING

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

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.

Maandag 26 maart 2012 van 13u30 tot 16u30

Infosessie CONTROLE DOOR RVA
Word je door RVA uitgenodigd op gesprek? Wij vertellen je hoe dit gesprek zal verlopen
en hoe je je kan voorbereiden.

Donderdag 15 maart 2012 van 13u30 tot 16u30 (1)
Dinsdag 27 maart 2012 van 13u30 tot 16u30
Donderdag 29 maart 2012 van 13u30 tot 16u30 (2)

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

19 en 26 april en 3, 10, 24 en 31 mei 2012, 6 namiddagen telkens van 13u30 tot 16u30

Cursus ASSERTIVITEITSTRAINING
Assertiviteit heeft te maken met opkomen voor je eigen mening, kritiek geven en
aanvaarden, gevoelens uiten, omgaan met moeilijk gedrag en neen durven zeggen. We
leren hoe je je in verschillende situaties assertief kan gedragen. Inschrijven kan tot
30 maart 2012. Je bent niet automatisch ingeschreven. We bellen jou op.

Van 7 mei tot 16 mei 2012 - 7 voormiddagen - van maandag tot donderdag van 9u tot 12u

Cursus SOLLICITATIETRAINING VOOR ANDERSTALIGEN
Ben je op zoek naar werk, maar vind je solliciteren in het Nederlands niet gemakkelijk? In
deze training leer je vacatures zoeken, een goede CV en motivatiebrief maken en je
succesvol voorbereiden op een sollicitatiegesprek. We geven extra aandacht aan de
Nederlandse taal, maar een basiskennis is nodig. Inschrijven kan tot 13 april 2012.
We bellen jou op.

 Deze cursussen, infosessies en workshops zullen doorgaan in de
 Ommeganckstraat 53, 2018 Antwerpen.
 Behalve (1) De Oude Pastorij, Dorpsstraat 45, 2950 Kapellen
 (2) De VoorZorg, Antwerpsestraat 33, 2850 Boom

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 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
 Ik wil deelnemen aan de infosessie CONTROLE DOOR RVA op 26-03-2012
 Ik wil deelnemen aan de infosessie WERKLOOS, WAT NU? op 27-03-2012
 Ik wil deelnemen aan de infosessie WERKLOOS, WAT NU? op 29-03-2012 (in Boom)
 Ik heb interesse in de cursus ASSERTIVITEITSTRAINING die start op 19-04-2012
 Ik heb interesse in de cursus SOLLICITATIETRAINING VOOR ANDERSTALIGEN

 die start op 7-05-2012
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 24-02-2012

De loopbaanbegeleiders van

het ABVV geven je terug zin in werk.

Maak een afspraak:

www.abvvloopbaanbegeleiding.be

Heb jij geen waardig werk?

het ABVV geven je terug zin in werk.

Je verdient

beter!

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

002_AAV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 10:57 Pagina 2

N° 4 24 februari 20122 Regio Brussel - Limburg

HET CABALJON
Zaterdag 3 maart: Groot eet-
festijn
Je kan kiezen tussen de vol-
gende menu’s: mosselen €15,
zalmschotel €14, halve haan
€10, goulash €10 en vegetari-
sche schotel €10. Voor kinde-
ren zijn er mosselen €8, 1/4
kip €5, ½ goulash €5 en ham-
burger €3.
Cultureel Centrum te Houtha-
len-Oost van 16 tot 21u. Kaar-
ten verkrijgbaar bij Guido
Bulen, Lentedreef 1 te Hout-
halen, tel. 089 38 46 61 of
Myriam Bellio, Halstraat 1 A te
Houthalen, tel. 0477 61 24 25

LINX+ GENK
Zondag 11 maart: Uitstap
Amsterdam
Met bezoek aan de tentoon-
stelling Vlaamse Grootmees-
ters uit de Hermitage
St-Petersburg ‘Rubens, Van
Dyck en Jordaens’. Ook moge-
lijkheid om te gaan shoppen.
Samenkomst om 7.45u bij
Zigeuner Diepenbeek. We ver-
trekken daar per bus en zijn
rond 20u. terug. Prijs €24 bus-
reis + €16 tentoonstelling.
Inschrijven en betalen vóór 15
februari op rekeningnummer
973-0051470-94 van Linx+
Genk. Vermelden met of zon-
der tentoonstelling. Voor
meer info kan je terecht bij

Bernard Glowacki, 0498 50 34
81 of Rina Simons, 0497 82 88
19 of via
www. linxplusgenk.be

LINX+ TESSENDERLO
Dinsdag 28 februari: Hoe
maak ik een testament?
Alles over erfrecht!
Bij het overlijden van een dier-
bare persoon komen er heel
wat administratieve en andere
zorgen opduiken. Door een
goede voorafgaande erfenisre-
geling kan men nochtans veel
moeilijkheden vermijden. Wij
nodigen een notaris uit die
meer uitleg geeft en al je vra-
gen beantwoordt. Inkom is
gratis! Iedereen van harte wel-
kom! Aanvang om 19.30u in
zaal Floreal, Geelsebaan te
Tessenderlo. Voor meer info
kan je terecht bij Liliane Moo-
nen, 013 66 80 41

Zondag 11 maart: Zetters-
prijskamp
Gratis tombola voor iedereen!
Wij zorgen voor korven
gezonde prijzen. Tijdens de
pauze zijn er gratis wafels!
Deelnemers betalen €4/per-
soon. De opbrengst van de
zettersprijskamp is voor het
jaarlijks kinderfeest van Linx+
Tessenderlo. In zaal Floreal,
Geelsebaan te Tessenderlo.
Iedereen hartelijk welkom,

ook niet-kaarters, vanaf 14u
(inschrijven vanaf 13u). Voor
meer info kan je terecht bij
Liliane Moonen, 013 66 80 41

LINX+ TONGEREN
Dinsdag 28 februari en 6
maart: Linx+ dag
Voor meer info en inschrijvin-
gen: Ivo Huybrechts, 012 26
29 11 of ivo.huybrechts@pan-
dora.be

ACOD GEPENSIONEERDEN
15 tot 22 september 2012:
Reis Italië – Puglia
8-daagse ‘discover Puglia’reis
met reisgids. Verblijf in een
super 3 en 4 sterrenhotel met
halfpension. Een uitzonderlij-
ke combinatie van vakantie,
geschiedenis, cultuur, natuur-
schoon en ontspanning. Gratis
ontspanningsprogramma met
Italiaanse kooklessen, Italiaan-
se danslessen, olie- en wijn-
proeverij, gala avond, gratis
welkomstcocktail en begelei-
de uitstappen. €779 exclusief
luchthaven taxen en fuel toe-
slagen + gratis reispocket.
Inbegrepen: vervoer van en
naar de luchthaven vanaf 30
personen. Onze promotie is
beperkt. Inschrijven kan tot 15
april. Voor meer info kan je
terecht bij Jean Theunis, 011
30 09 79 of 0486 126 320 of
via mail jean.theunis@acod.be

HET VIRVELD
Zaterdag 31 maart: ‘Weder-
onthulling kunstbeeld ’t Vir-
veld’
Culturele centrale ’t Virveld
nodigt jou en je partner van
harte uit op de wederonthul-
ling van het kunstbeeld.
Tevens maken wij van de gele-
genheid gebruik om de win-
naars van de gedichtenwed-
strijd bekend te maken.
Aanvang om 16u in Taverne
’t Anker aan de waterski
Lanklaar. Aansluitend wordt er
een hapje en een drankje aan-
geboden.Voor meer info kan
je terecht bij Jan Braun,
0479/ 65 66 44 of
jantjebraun@hotmail.com

www.abvvlimburg.be

Nog maar eens de PPS !

DNW: Hoe kijkt u nu naar de PPS Aquiris?
Arnaud PINXTEREN: Het is een schoolvoor-
beeld van een overheidsopdracht die aan de
privésector wordt uitbesteed: een privébe-
drijf krijgt een contract (20 jaar) - in dit geval
voor bouw en onderhoud - en kiest vrij de
ingezette middelen. Enige maatstaf is wat
het station verlaat (kwantiteit en minimale
kwaliteitseisen voor het water dat in de
Zenne terechtkomt). Bij een dergelijke PPS is
de weg vrij voor (in dit geval ook vastgestel-
de) sociale ontsporing, waartegen men nau-
welijks kan optreden. We stelden ook tech-
nisch knoeiwerk vast waarvoor de publieke
partner niet bevoegd was. De privépartner
ging zelfs zo ver het zuiveringsstation stil te
leggen. Het probleem is duidelijk een opvat-
ting van partnership met de privésector
waarbij alle mogelijkheid tot overheidstoe-
zicht verloren gaat.

DNW: En wat doet de wetgever? In het
Brussels parlement wordt nu toch een
ordonnantie over PPS besproken?
AP: Helaas denk ik dat dit ontwerp niets
bevat om de problemen aan te pakken die
we bij Aquiris hebben gezien. De PPS worden
niet beter afgebakend, het wordt vooral
makkelijker voor plaatselijke overheden om
ze te gebruiken. Eigenlijk zoekt het Gewest
zijn chronisch en structureel gebrek aan

financiering en zijn technische achterstand
op te lossen … Men gaat er namelijk van uit
dat de privésector in staat is om projecten te
financieren en die ook uit te voeren en te
beheren; dat dit goedkoper is (de overheid
moet geen structuur opzetten en ambtena-
ren opleiden) en dat de overheid op lange
termijn meer begrotingszekerheid krijgt. Dit
liberale discours moet tegengesproken wor-
den want achter die (veronderstelde) voor-
delen, gaan ook heel wat nadelen schuil. Zo
is er geen toezicht op de wijze waarop de
(meestal langlopende) contracten uitge-
voerd worden. Ook de juridische en zelfs
gerechtelijke follow-up kunnen plaatselijke
overheden flink wat kosten aan studie-
bureaus en advocaten. Een studie van Waals
minister Nollet heeft uitgewezen dat volledige
prefinanciering door de privésector wel han-
dig is, maar dat de PPS op lange termijn vaak
duurder zijn dan een klassieke lening.

DNW: Hoe zou “een goede PPS” eruit moe-
ten zien?
AP: Een aantal vanzelfsprekende voorwaar-
den moet tegelijk vervuld worden: maximale
transparantie bij toewijzingsprocedure; tech-
nisch en juridisch toezicht; voldoende spe-
lers op de markt (de overheid mag niet
afhangen van één enkele intekenaar waar-
door ze bij de onderhandelingen en op tech-

nisch vlak volkomen afhankelijk wordt van
een privépartner). Basisdienstverlening aan
de bevolking zoals scholen, openbare zieken-
huizen, waterzuiveringstations, … mag nooit
via PPS verstrekt worden. Er dienen voor-
waarden gesteld inzake continuïteit van de
dienstverlening en er moet een belangrijke
sociale voorwaarde gelden: de arbeidsvoor-
waarden moeten voorafgaandelijk en duide-
lijk bepaald worden.

DNW: Maar hoe concreet de best moge-
lijke arbeidsvoorwaarden waarborgen bij
het toewijzen van overheidsopdrachten?
AP: In de eerste plaats moeten de sociale
bedingen in de contracten beter geformu-
leerd en dwingender zijn. Hun toepassing

op het terrein moet gecontroleerd worden
en op inbreuken moeten sancties staan.
In Brussel wil men een kenniscentrum over
PPS oprichten. De werking, de financiering
en de juridische en technische bevoegdhe-
den daarvan liggen evenwel nog niet vast.
Nu reeds vreest men dat de overheid advo-
catenkantoren en consultants onder de
arm zal moeten nemen om de uiterst inge-
wikkelde contracten en de lastenboeken op
te stellen. Die kantoren zijn echter klant
van de overheid, maar tegelijkertijd van …
haar privépartners! Hoe onafhankelijk zijn
ze dan? De vraag is of we in Brussel niet
afstevenen op PPS van een geheel andere
aard, namelijk “Privé Private Samenwer-
king”!

De lezers van De Nieuwe Werker weten dat het ABVV in de Publiek-Private Samenwer-
king (PPS) geen mirakeloplossing ziet voor het toenemend geldgebrek van de over-
heid. Elke Brusselaar herinnert zich nog de problemen met Aquiris, het waterzuive-
ringsstation in het noorden van Brussel. Belgische en Franse kranten publiceerden een
verpletterend deskundigenverslag. Dit vormde de aanleiding voor ons gesprek met
Arnaud PINXTEREN, Ecolo-parlementslid in het Brussels Gewest en kenner van het
fenomeen PPS.

Café Solidarité

Gezondheid is een mensenrecht! Voor iedereen, in Noord en Zuid! Een sofagesprek met:

Margarita Posada (getuigenis uit El Salvador), Marleen Temmerman (gynaecologe en sp.a-senator),

Bart Henckaerts (ABVV Limburg) en Jacques Leten (De Voorzorg Limburg).

©MRBC / MBHG Marcel Vanhulst

Sluiting kantoren
wegens opleiding
medewerkers
Het regeerakkoord voorziet heel wat wij-
zigingen in de werkloosheidsreglemen-
tering. Om onze medewerkers hierover
bij te scholen voorzien we vorming en
opleiding. Daardoor zullen een aantal
kantoren gesloten worden op:

7/03/2012 in de namiddag: Bilzen, Maas-
eik, Neerpelt, Tessenderlo en Peer.

19/04/2012: Beringen, Tessenderlo, Bil-
zen, Lanaken, Hasselt, Heusden, Lom-
mel, Leopoldsburg, Maasmechelen en
Tongeren.

8/05/2012: Genk, Herk-de-Stad, Houtha-
len, St-Truiden en Borgloon.

Donderdag 15 maart, deuren open om 19u, aanvang om 19u30, GC De Markt-
hallen, Markt 2, 3540 Herk-de-Stad.
Voor meer info: herk-de-stad@prikvoorgezondheid.be of 02/552 03 14

002_BTV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 10:59 Pagina 2

N° 4 24 februari 20122 Regio Oost-Vlaanderen

KLIMAATCONFERENTIES?

Durban december 2011,
wat maakt het allemaal uit?
Eerst de vaststelling: we moeten de CO-2 uitstoot
beperken want anders gaan velen dood van natuur-
rampen en ziekten. Dit is het gevolg van de opwar-
ming van de aarde. Over lucht en CO-2 uitstoot
moet je dus afspraken maken op wereldschaal.

Goed nieuws is dat klimaatconferenties gebeuren
en dat we “on speaking terms” blijven. Slecht
nieuws is dat op die conferenties heel veel ruzie
wordt gemaakt tussen de rijke en arme landen, tus-
sen de opkomende industriereuzen en de geïndus-
trialiseerde landen. Sommigen haken ter plekke af.
Toch is er een engagement om de draad terug op
te nemen en om in 2020 tot duidelijke afspraken te
komen. In de industrie wordt al gewerkt met het
systeem van“emissierechten m.b.t. uitstoot”. De
handel kan echter nog veel eerlijker gebeuren. Het
kan toch niet dat milieubelastende bedrijvigheden
worden ondergebracht in arme landen, die dan als
slechte leerling in de milieuklas worden aanzien!

Tip voor elke Belg: Investeer in groene energie.
Word coöperant van een bijv. Ecopower want zo
bepaal je mee het energiebeleid van het bedrijf.
Investeer in energiebesparing! Besef dat de ener-
giebronnen schaars worden en alsmaar duurder
zullen worden. Op termijn krijg je deze investering
dubbel en dik terug. Ben je hiervan niet overtuigd?
Vind je als syndicalist het niet belangrijk om bezig
te zijn met het milieu? Ga in discussie met pver-
beek@vlaams.abvv.be. Dit is onze ABVV-specialist
die we te gast hadden op onze lunchcauserie op 10
februari in het Europahotel te Gent.

T H U I S H U L P

Jobdag
voor poetstalenten

Kom naar onze jobdag in Eeklo:
Socio-cultureel centrum De Leke Lekestraat 33 9900 Eeklo

Vrijdag 2 maart van 9u tot 12u.

Meer info: vzw Thuishulp,
Tramstraat 69, 9052 Zwijnaarde.
Tel. 09 333 55 00 of e-mail
jobs.bmovl@socmut.be
www.socmut.be

gratis ontbijt collega’s getuigen over de job
onmiddellijke aanwerving mogelijk vast contract

opleiding op de werkvloer vlotte afstemming werk/gezin

ALS WE IN BELGIË MILIEUBEWUST HANDELEN, GAAN WE DAN ALLEEN WAT GEZONDER DOOD?

DISCUSSIEER MEE:
NIET ALLE FRAUDE
IS GELIJK
Sociale fraude is de fraude van de mens die
niet toekomt met zijn inkomen.

Fiscale fraude is de fraude van de rijke die niet wenst bij te dragen aan
de maatschappij.

Ben je het hiermee eens? Zoja, welke fraude zou je het eerst aanpak-
ken? Mail je antwoord door naar Tristan.Vandenbroucke@abvv.be of
discussier hierover op onze facebook pagina ABVV Oost-Vlaanderen.

Wegens een interne opleiding zijn de
diensten sociaal recht van
ABVV Oost-Vlaanderen

gesloten op dinsdag 28 februari 2012

002_OOV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:01 Pagina 2

N° 4 24 februari 20122 Regio West-Vlaanderen

MIJN DOPGELD?!?
EN DAT MET … ELEKTRONISCHE FORMULIEREN!?
“Elektronisch”. Het klinkt soms als een vloek. Elektronisch
bankieren, elektronisch je belastingsbrief indienen, elek-
tronisch documenten opvragen bij de gemeente, elektro-
nisch....

Ook binnen de werkloosheid wordt meer en meer met
‘elektronische’ formulieren gewerkt.

Soms heeft je werkgever enkele dagen geen werk voor je,
kan je niet werken door het slechte weer of is er in de firma
iets gebeurd waardoor er niet kan gewerkt worden. Of heb
je bij de verlofsluiting van de firma geen of niet genoeg
verlofdagen, begin je deeltijds te werken al dan niet met
een opleg, begin je met een activacontract te werken of
word je (jammer genoeg) ontslagen… In al deze gevallen
(en soms nog andere) kan je dan te maken krijgen met
‘elektronische’ formulieren.

Maar… elektronisch betekent niet altijd... volledig elektro-
nisch. In de meeste gevallen moet je wel zelf nog iets
doen.... maar ook weer niet altijd. Wij proberen je enigs-
zins wegwijs te maken.

Je kan op twee manieren te maken krijgen met ‘elektroni-
sche werkloosheidsformulieren’: om je dossier op te
maken of om effectief je dopgeld te ontvangen.

• Als het gaat om je dossier werkloosheid (de aanvraag
om dopgeld te krijgen), hebben wij altijd een papieren
formulier nodig met jouw handtekening. Zelfs indien
jouw werkgever zijn documenten elektronisch zou ver-
zenden, moet je toch altijd zelf tijdig bij onze werkloos-
heidsdienst langsgaan om het dossier in orde te
maken.

• Als het gaat om het ontvangen van je dopgeld (dus het
indienen van je dopbrief) zijn er twee mogelijkheden als
je werkgever werkt met elektronische formulieren.
Voor tijdelijke werkloosheid of een opleg bij deeltijdse
tewerkstelling, moet je altijd zelf wel nog een formulier
komen indienen (‘formulier C3.2 A’ bij tijdelijke werk-
loosheid, ‘C3 deeltijds’ bij deeltijdse tewerkstelling).
Werk je met een activa (formulier C78), of je hebt recht
op jeugdvakantie (formulier C103 .JVU) of seniorvakan-
tie (formulier C103. SVU) en je werkgever verzendt zijn

documenten elektronisch, dan moet je zelf geen formu-
lier meer binnenbrengen.

Belangrijk: wij hebben altijd beide documenten (elektro-
nisch en op papier) nodig om je dopgeld te betalen. Als jij
jouw papieren documenten niet indient, kunnen wij je
niet betalen. Zelfs niet als je werkgever zijn elektronisch
document al heeft bezorgd. En omgekeerd.

Ook belangrijk: als je weet dat je werkgever met elektro-
nische werkloosheidsformulieren werkt, laat dat dan
weten aan de werkloosheidsdienst. Zo kunnen wij jouw
dossier snel en goed behandelen.

En goed om weten: zelfs als je werkgever werkt met elek-
tronische werkloosheidsformulieren, moet hij jou een
papieren bewijs geven (een ‘ontvangstbewijs’) met de
gegevens die hij ingediend heeft (onder andere een
‘ticketnummer’). Hou dit zeker bij, want bij eventuele pro-
blemen kan dit ons helpen om het probleem sneller op te
lossen.

WERKLOOSHEID WIST JE DAT...

HOE DURVEN ZE?

Organisatie : uitgeverij EPO in samenwerking met
ABVV West-Vlaanderen, Wereldwinkel Kortrijk, LBC – NVK, Achturencultuur Linx+, Buda Kunstencentrum

GASTEN :

Peter Mertens
(PVDA-voorzitter)

Eddy Van Lancker
(ABVV)

Gino Dupont
(LBC-NVK)

Dominique Willaert
(Victoria Deluxe)

Geert Six
(Unie der Zorgelozen)

Willy Spillebeen
(schrijver-dichter)

Dominiek Dendooven
(In Flanders Fields Museum)

MUZIKALE OMLIJSTING :

Brent en Janne Vanneste
(Steak Number Eight
Winnaar Humo’s Rock Rally 2008)

Wouter Vercruysse
(cellist)

DE EURO, DE CRISIS EN DE GROTE HOLD-UP

POORTGEBOUW V-TEX - PIETER DE CONINCKLAAN 23A - 8500 KORTRIJK

vrijdag 9 maart om 19.30u
PETER MERTENS

STELT ZIJN

BESTSELLER

VOOR IN KORTRIJK

KOP OF MUNT
Op dinsdag 6 maart organiseert Vorming & Actie West-Vlaan-
deren een informatieve spelnamiddag. Het informatieve spel
‘Kop of munt’ confronteert de deelnemers met hun persoon-
lijke houding ten opzichte van geld. Structurele problemen
van geld in onze samenleving worden stap voor stap blootge-
legd. Geld als ruilmiddel, de rol van de banken, geld maakt
geld... zijn maar enkele aspecten die in het spel aan bod
komen.

Dit alles in de vormingszaal van ABVV Brugge (2e verdieping)
in de Zilverstraat 43. We starten om 14 uur en het einde is
voorzien rond 17 uur. Meer info: tel. 050 44 10 43 (Jeroen
Eerdekens) brugge.ww@abvv-wvl.be

WORKSHOP: KOM OP VOOR JEZELF!
Voel je jezelf soms niet in staat ‘neen’ te zeggen? Loop je
dagenlang na te denken hoe je zal antwoorden? Vermijd je
om ooit iets voor jezelf te vragen? Vind je jezelf soms niet
echt de moeite waard? Voel je jezelf niet op je gemak bij
anderen? Misschien heb je te weinig zelfvertrouwen en ben
je niet mondig, niet ‘assertief’ genoeg. Wij helpen je hierbij:
volg onze assertiviteitscursus. We hebben het over faalangst,
lichaamstaal en communicatie.

Na deze vorming sta je sterker in je schoenen.

WANNEER?
Donderdag 1 maart (9u30 – 12u30)
Donderdag 8 maart (9u30 – 16u30)
Donderdag 15 maart (9u30 – 12u30)
‘s Middags wordt een warme maaltijd voorzien.

WAAR?
ABVV Brugge (opleidingszaal – 2e verdieping),
Zilverstraat 43

Vooraf inschrijven is noodzakelijk.
Tel. 050 44 10 43 of via brugge.ww@abvv-wvl.be

Vorming & Actie

002_WVV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:03 Pagina 2

N° 4 24 februari 2012 3

Bijsturingen
De maatregelen die een contract-
breuk inhielden of met terugwer-
kende kracht ingevoerd zouden
worden, werden geschrapt. Een
reeks sociale correcties werden
aangebracht ten opzichte van de
oorspronkelijke regeringsplannen.
Het federaal comité merkte ook op
dat belangrijke stappen gezet wer-
den op het gebied van de strijd
tegen fiscale en sociale fraude.

Het comité betreurde echter ook
dat geen enkele concrete verbete-
ring aangebracht werd in de bespa-
ringen voor de openbare diensten,
die kunnen rekenen op de volledige
steun van het ABVV. Ook blijven de
regeringsbeslissingen onevenwich-
tig, waardoor heel wat mensen in
de armoede terecht dreigen te
komen.

Volgens het ABVV mag de komen-
de begrotingscontrole in geen
geval de onevenwichten in de

begroting 2012 nog verergeren. De
regering moet er integendeel van
gebruik maken om haar koers bij te
sturen door een aantal rechtvaardi-
ge fiscale maatregelen te nemen
die ook het kapitaal, de vermogens
en de winsten van de ondernemin-
gen treffen. Vooral dan de overvloe-
dige winsten van veel multinatio-
nals die erin slagen de belastingen
te ontlopen, zodat de KMO's de
volle lading krijgen en dan in naam
van alle ondernemingen, grote en
kleine, moeten gaan klagen dat ze
teveel belastingen betalen ...

Een andere koers
Maar de regering moet ook verder
kijken. Ze moet een andere koers
varen. Louter budgettaire maatre-
gelen bieden geen enkel uitzicht op
nieuwe banen, noch op een relance
van de economie. Waarom de
werkloosheidsreglementering ver-
strengen en de controle op de
beschikbaarheid nog uitbreiden, of
oudere werknemers langer laten

werken, als men niet in staat is deze
mensen - die men verplicht werk te
zoeken - een baan aan te bieden?

Het ABVV wil dat het overleg voort-
gezet en verbreed wordt om een
werkgelegenheidsplan op te stellen,
een strategie ter versterking van
onze economie uit te stippelen,
innovatie aan te moedigen en de
onontbeerlijke overgang naar een
minder energieverslindende, milieu-
vriendelijker economie te bevorde-
ren.

Met welke centen? Ondermeer met
het geld dat de Staat aan de bedrij-
ven schenkt zonder daar enige
tegenprestatie voor te vragen. De
overheidsmiddelen moeten effi-
ciënter ingezet worden en naar
meer werkgelegenheid gericht wor-
den. Bijvoorbeeld door de notionele
intrestaftrek af te schaffen en te ver-
vangen door overheidssteun gekop-
peld aan aanwervingen, investerin-
gen en innovatie.

De 'echte' problemen
Het is zeker niet door de koopkracht
aan te tasten door met de index te
knoeien, dat men onze concurren-
tiekracht zal kunnen verbeteren.
Dat zou alleen maar de binnenland-
se consumptie nog een hardere slag
toebrengen en nog meer mensen in
de armoede drijven.

Het debat over de concurrentiek-
racht mag niet beperkt worden tot
een discussie over de loonkosten.
Wat wel aangepakt moet worden,
is de onverantwoorde stijging van
de energieprijzen en van voedings-
waren, die de belangrijkste oorza-
ken van de inflatie zijn. Bovendien
moet er een prijzencontrole en
misschien wel een prijzenstop
ingesteld worden.

Maar voor alles moet men de
structurele problemen van onze
economie aanpakken, namelijk
het gebrek aan innovatie en de
slechte oriëntering van onze
export. De bal ligt dus duidelijk in
het kamp van de werkgevers, niet
in dat van de werknemers.

Een ander Europa
De bal ligt ook in het kamp van
Europa. Het blinde bezuinigings-
beleid en de futloosheid van het
industrieel beleid, het algemene
offensief tegen de lonen, de socia-
le zekerheid en de openbare dien-
sten, zijn de weerspiegeling van
het huidige Europa dat gedomi-
neerd wordt door een conservatie-
ve ideologie, die meer oog heeft
voor de banken dan voor zijn 17%
armen, jongeren, werklozen,
werknemers of gepensioneerden.

Europa biedt een bedroevend

beeld van verdeeldheid over alles
wat een 'echte' Unie zou moeten
vormen: een harmonisatie van de
fiscaliteit en de sociale zekerheid,
een federale regering die bij mach-
te is de economie te sturen en de
markten te reguleren, een Centra-
le bank die de rol van economische
en monetaire stabilisator op zich
neemt, de Staten financiert, en
optreedt als 'lender of last resort',
om het gras weg te maaien voor
de voeten van al diegenen die spe-
culeren tegen de landen met hoge
schulden.

Het ABVV zal dan ook gevolg
geven aan de oproep van het
Europees Vakverbond om op 29
februari in alle Europese landen
actie te voeren rond drie belang-
rijke eisen om de middelen voor
een duurzame relance te vinden:
•een harmonisatie van de belas-

tingen met een minimumbelas-
ting voor de bedrijven

•een taks op de financiële trans-
acties

•Euro-obligaties om de leningen
te mutualiseren en zo de rente-
voeten en de rentelasten voor de
Staten te verlagen (zie pag.5).

Het Federaal Comité van 14 februari nam akte van
de bijsturingen van de antisociale regeringsmaatre-
gelen op het vlak van (brug)pensioen, werkloos-
heid en tijdskrediet, die doorgevoerd werden na de
vakbondacties en meer bepaald de algemene sta-
king van 30 januari.

Anne Demelenne
Algemeen secretaris

Rudy De Leeuw
Voorzitter

EDITO

Een andere koers, een ander Europa

 Europese
b werd veroorzaakt. De werkloosheids-
g

 Een Europa
d

 Europa is te veel geobsedeerd
d

 Europese
b werd veroorzaakt. De werkloosheids-
g

 Een Europa
d

in een duurzame economie. Dit plan moet o.m. gefi nancierd
worden door de opbrengsten van een Europese taks op (spe-
culatieve) beursverrichtingen. Europa is te veel geobsedeerd
door begrotingssaneringen en plant te weinig lange termijn-
investeringen Een rechtvaardige Europese fi scaliteit die ook
vermogens en inkomsten uit vermogens een faire bijdrage
doet leveren. Met een minimumbelasting voor ondernemin-
gen. En een doorgedreven strijd tegen fi scale fraude en be-
lastingontduiking.

lenen aan betaalbare rentevoeten.

heden echt helpt. Wat de ECB voor de banken kan (500 miljard
Euro voorschieten), moet ze ook doen voor de lidstaten en
hun inwoners. De ECB moet zo ook de groei, de tewerkstelling
en innovatie stimuleren.

gankelijk openbare dienstverlening. Want bij een goede ge-
zondheidszorg, onderwijs, wegen, huisvesting,… daar wint
iedereen bij.

Miljoenen Europeanen lijden onder de economische en so-
ciale crisis die door de banken en de eenzijdige Europese
bezuinigingsideologie werd veroorzaakt. De werkloosheids-
graad is nog nooit zo hoog geweest. In vele landen is één
jongere op twee werkloos. EEN op TWEE! 115 miljoen Euro-
peanen, dat is 23,5% van de bevolking, dreigt slachtoffer te
worden van armoede of sociale uitsluiting. 115 MILJOEN!

De enige reactie die de Europese leiders te bieden hebben
zijn steeds zwaardere bezuinigingen in plaats van keuzes
te maken die wel kansen op verbetering brengen. Alsmaar
meer bezuinigen doet de situatie uit de hand lopen. Geres-
pecteerde economen zijn het er over eens dat we op die ma-
nier de economie wurgen. Griekenland is daarvan het beste
voorbeeld: de harde besparingen hebben de miserie alleen

maar verergerd. De Griekse economie krimpt de voorbije ja-
ren alleen maar.

De crisis lijkt ook alsmaar meer een alibi te worden om rech-
ten van werknemers en sociale zekerheid af te bouwen. Onze
lonen, de pensioenleeftijd, werkloosheidsuitkeringen, cen-
traal afgesloten cao’s… als het aan de Europese Commissie
ligt zetten we daar best zo snel mogelijk de hakbijl in.

Hiervoor passen de Europese vakbonden, te veel is te veel!
We willen meer Europa, maar dan wel gebaseerd op solida-
riteit, sociale rechtvaardigheid en samenhang. Een Europa
dat zorgt voor zijn burgers. Een Europa dat inzet op sociale
rechtvaardigheid en solidariteit. Want daar wordt iedereen
beter van.

i

 Europa is te veel geobsedeerd
d

Te veel is te veel!Te veel is te veel!Te veel is te veel!

 Europese
b werd veroorzaakt. De werkloosheids-
g

 Een Europa
d

 Europa is te veel geobsedeerd
d

®

Waterloos en ecologisch gedrukt
bij Eco Print Center

De top van de 3 Belgische vakbon-
den en van het Europees Vakver-
bond worden 's ochtends ontvan-
gen door José Emmanuel Barroso,
voorzitter EU-Commissie en Her-
man Van Rompuy, President EU-
Raad, in de namiddag door Martin
Schulz, voorzitter EU-Parlement en
door Europese Parlementsleden.

Om 12u is er een persconctact op
het Schumanplein (Brussel).

Om 14.30u is er een actie aan de
Nationale Bank in Brussel.
Ook in andere steden waar nog fili-
alen zijn van de NBB zullen acties
gevoerd worden (Antwerpen,
Kortrijk, Hasselt, Luik en Bergen).

Het Griekse drama
De lonen zijn gemiddeld gedaald
met 20% tot 40%. Het minimum-
loon zakt na de recente bespa-
ringen tot een 600 euro. Terwijl de
prijzen in Athene vergelijkbaar zijn
met de prijzen in Brussel.
De werkloosheid is verdubbeld tot
20% . Ook het zelfmoordcijfer
verdubbelde ….
Ziekenhuizen hebben het moeilijk om
zich te bevoorraden met medicijnen.
Vele Grieken kunnen de hypotheek niet
meer betalen en verliezen hun huis.
Jongeren willen massaal weg uit
Griekenland.

Nikolaos met de pet krijgt nu de zware
rekening van jarenlang politiek wanbe-
leid en foute keuzes van het huidige
conservatieve Europa. Zonder enig
perspectief op betere tijden.

Europese actiedag

29-02-2012

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, controle-
ren 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

003_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:20 Pagina 3

N° 4 24 februari 20124

WORKING CLASS HEROES

ABVV leert jongeren de sociale verkiezingen kennen
Duizenden jonge werknemers nemen dit jaar voor het eerst
deel aan de sociale verkiezingen in hun bedrijf, als kiezer
of als kandidaat. Speciaal voor hen is er nu de nieuwe
website www.workingclassheroes.be.

Sociale democratie
Eerst even een cijfer om de
omvang van de sociale verkiezin-
gen te verduidelijken. Bij de vorige
sociale verkiezingen – in 2008 –
werden 61.000 werknemers verko-
zen in 3.387 ondernemingsraden
(OR) en 6.593 comités voor preven-
tie en bescherming op het werk
(CPBW).

Als we het aantal verkozenen als
norm nemen, kunnen we dus
gerust stellen dat de sociale verkie-
zingen ronduit de grootste demo-
cratische verkiezingen in ons land
zijn. Ze verdienen dan ook buiten
de bedrijfsmuren de nodige aan-
dacht. Ze verbreden de democratie
immers van het politieke naar het

sociaal-economische terrein. Hon-
derdduizenden werknemers van
duizenden bedrijven hebben
ermee te maken.

De helden van de vakbond
Voor nieuwkomers op de arbeids-
markt is deze sociaal-economische
democratie vaak nog een onbeken-
de. De nieuwe website www.wor-
kingclassheroes.be wil daarom
voor gids spelen en alle jongeren
wegwijs maken in dit feest van de
sociale democratie.

Wat is een vakbond? Wat is een
CPBW? Hoe je kandidaat stellen?
Hoe moet je stemmen? Op al deze
en nog meer vragen biedt
www.workingclassheroes.be het ant-

woord.
Met die “working class heroes”
bedoelen we alle jongeren die het
engagement aangaan hun colle-
ga’s te verdedigen op de werk-
vloer. Zij zijn de echte helden van
de vakbond. Voor meer inspiratie
en informatie:
www.workingclassheroes.be

De wereld veranderen
doe je samen met

V.
U

.:
C

ar
ol

in
e

C
op

er
s:

 H
oo

gs
tr

aa
t 4

2
- 1

0
0

0
 B

ru
ss

el Check

de filmpjes

online

DOE MEE!
Betrokkenheid en inspraak op je bedrijf lonen.

Stel je kandidaat als delegee!
Stem ABVV bij de sociale verkiezingen!

WWW.Workingclassheroes.be

VIDEO’S

Speciaal voor deze campagne maakten ze vier korte filmpjes, over
ecologie, diversiteit, loon en arbeidsvoorwaarden. Elke week komt
er een nieuw filmpje online. Alle jonge vakbondsleden kunnen ook
zelf filmpjes insturen over hun kijk op de vakbond. Deelnemers ont-
vangen een uniek Working Class Heroes t-shirt. Doe mee en vertel
ook jouw verhaal!

NIEUWE TV-DOCUMENTAIRE IN DE MAAK

Gezocht: oude
filmpjes over werk
“Wat doe jij voor werk?”
Het is bijna de eerste
vraag die je stelt als je
iemand leert kennen.
Logisch ook, want er is
niets in ons leven dat we
zoveel doen als werken.

Maar hoe is werk geëvol-
ueerd doorheen de jaren?
Hoe zag een personeels-
feestje er in de jaren ’60 bijvoor-
beeld uit? En wat deden we voor er
internet en mailverkeer was?

Hoog tijd om het allemaal eens uit
te zoeken! Daarom werkt televisie-
productiehuis De Filistijnen op dit
moment aan een documentaire
voor Canvas, over de werkende
mens.

Het wordt een unieke reeks over
hoe we werken/gewerkt hebben,
vanaf 1945 tot nu, binnen allerlei
verschillende beroepen. Dat kan
gaan van arbeider, bediende of vrij-
williger, naar zelfstandige, onder-
nemer of landbouwer, tot ook
ambtenaar, kunstenaar ...

En daarvoor zijn ze nog op zoek
naar allerlei beeldmateriaal dat
gelinkt is aan ‘werk & de mens’.
Ook al staat het nog op VHS, 8mm-
band, kleine cassettes van een film-
camera of pellicule…

Heb jij nog zo’n beeldmateriaal in
privébezit? Iets dat je misschien
zelf ooit filmde? Een open-bedrij-
vendag waar je bij was? Een perso-
neelsfeestje? Instructievideo’s?
Rondleidingen in bedrijven? Een
reportage over het naaiatelier van
je grootmoeder?

Laat het zeker weten. Uiteraard
krijg je alle beeldmateriaal in ori-
ginele staat terug.

• Voor alle praktische afspra-
ken, contacteer Hanne Luy-
ten (De Filistijnen):
tel. 02 248 48 16,
hanne@defilistijnen.be.

De Werk (ende) Mens
Het Vlaams ABVV werkt –
samen met de andere vak-
bonden en de werkgeversor-
ganisaties binnen de Sociaal-
Economische Raad van Vlaan-
deren (SERV) – mee aan de
realisatie van dit grootse
mediaproject dat een eerbe-
toon vormt aan de werkende
mens.

Resultaat wordt een docu-
mentairereeks van 21 afleve-
ringen over alle mogelijke
aspecten van arbeid. De
reeks zal vanaf volgend jaar
op Canvas te zien zijn en
loopt tot 2015. Ze wordt
gemaakt door het productie-
huis De Filistijnen.
Daarom deze oproep via De
Nieuwe Werker.

Fo
to

: F
lic

kr
.c

om

CHECK! VOOR DELEGEES

De milieukalender
Binnen de vakbondsafvaardiging kan je ook met
het Integraal Milieujaarverslag (IMJV) aan de slag.

Sommige werknemersvertegenwoordigers ontvangen
in maart een afschrift van het integraal milieujaarver-
slag (IMJV). Het IMJV is een jaarlijkse steekproef bij
Vlaamse ondernemingen.

In het IMJV staat heel wat informatie over welke stof-
fen er gebruikt worden in het bedrijf en hoeveel het
ervan uitstoot via het water, de lucht of wat er wordt
opgehaald. Ondanks de schat aan informatie blijf je
met het IMJV wat achter de feiten aanhollen.

Zorg er daarom voor dat je niet alleen een duidelijk
zicht hebt op de geproduceerde afvalhoeveelheden,
maar ook weet over welke grond- en hulpstoffen het
gaat, hoeveel en waar ze gebruikt worden en wat de
ontstane (afval)kosten zijn.

Want zonder duidelijk zicht op de materiaal- en ener-
giestromen is het moeilijk om preventief in te grijpen
en verbeteringen te realiseren.

Zet koers naar duurzaam materialenbeheer
Een bedrijf staat niet los van zijn omgeving. Wereld-
wijd zijn de uitdagingen niet van de minste. De grond-
stoffen worden schaarser, energieprijzen stijgen,
gevaarlijke afvalstoffen worden gedumpt in minder
ontwikkelde landen, werknemers wereldwijd zijn
tewerkgesteld in precaire jobs, worden uitgebuit en
werken in ongezonde en gevaarlijke omstandigheden.

Je gaat daarom best niet licht over de keuze voor een
bepaalde grond- of hulpstof. Maak van je bedrijf een
groene werkplek en stel vragen bij de grondstoffen in
het bedrijf en hoe ze passen in een duurzame materia-
lenkringloop.

Bereid je voor
Beperk je niet tot de mondelinge mededeling. Zet een
stap verder. Het Vlaams ABVV kan je daarbij helpen.
•Wanneer jouw werkgever het IMJV moet opmaken,

wijs er dan alvast op dat je de documenten ver-
wacht. Leg de bespreking vast in de agenda.

•De Vlaamse regelgeving voorziet informatie- en
adviesrechten voor de werknemersvertegenwoordi-
ging. Meer info en enkele eenvoudige vragen vind je
in onze brochure ‘Het Integraal Milieujaarverslag’.

•Wil je ondersteuning bij de voorbereidingen, contac-
teer dan het milieuteam van het Vlaams ABVV via
milieu@vlaams.abvv.be.

•Is jouw bedrijf niet verslagplichtig? Ontdek wat je
dan toch kan doen op:
www.vlaamsabvv.be/voormilitanten.

De loopbaanbegeleiders van

het ABVV geven je terug zin in werk.

Maak een afspraak:

www.abvvloopbaanbegeleiding.be

Lig jij wakker van je job?

het ABVV geven je terug zin in werk.

Je verdient

beter!

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

Fo
to

: F
lic

kr
.c

om

004_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:21 Pagina 6

N° 4 24 februari 2012 5

Waarom het ABVV voor de
uitgave van euro-obligaties is?
Landen gaan leningen aan om de
kost van infrastructuurwerken, de
openbare diensten, het betalen
van pensioenen … te kunnen
betalen. De leningen die een land
afsluit met een bank of met jou
en mij, noemt men obligaties of
staatsbons. Voor elke euro die
wordt ontleend, moet het land in
kwestie rente betalen aan de bank
of de privépersoon.

Sommige landen hebben echter
niet veel kredietwaardigheid
omdat ze financieel heel zwak
zijn. Zij moeten dan ook vaak
meer rente betalen dan landen
die wel steviger in hun schoenen
staan. Tot voor de financiële cri-
sis, was er echter niet veel verschil
tussen de verschillende landen.
De rente die bijv. Griekenland
(een land dat veel schulden heeft

en jaarlijks terugkerende begro-
tingstekorten) en het rijkere
Duitsland moesten betalen, was
niet erg verschillend. Maar de cri-
sis bracht daar verandering in. De
rente die Griekenland moest beta-
len steeg pijlsnel, totdat het onbe-
taalbaar werd. Het verschil tussen
de landen is nu wel merkbaar:
Griekenland moet momenteel
meer dan 30% intrest ophoesten
op obligaties met een looptijd van
10 jaar, Duitsland betaalt slechts
2%, Frankrijk 3%, België 3,6% en
de rente van Italië en Spanje
hangt de laatste weken rond de
5,5%.

Met het risico dat ook de rente
van Italië en Spanje onbetaalbaar
zou worden en dat het Europese
Noodfonds opnieuw zou moeten
bijspringen, kwam ook het

bestaan van de euro in het
gedrang. Daarom dat er door
een aantal landen én ook door
het ABVV, sterk wordt aange-
drongen op een snelle invoe-
ring van euro-obligaties.

Bij euro-obligaties of eurobonds
is er maar één “land” dat geld
leent op de financiële markt in
plaats van dat verschillende lan-
den apart gaan lenen. Europa, als
eurozone, leent geld en stelt dit
ter beschikking van de verschillen-
de lidstaten. Er is dus geen sprake
meer van verschillende rentevoe-
ten. De rente die de eurozone zou
moeten betalen zou tussen de 4%
en de 5% liggen en mogelijk zelfs
nog lager.

Landen die het nu moeilijk hebben
om leningen aan te gaan, krijgen

meer ruimte. De eurozone wordt
ook interessanter voor investeer-
ders omdat het veiliger wordt te
beleggen. Maar, rijkere landen
zouden wel meer rente moeten
betalen dan nu het geval is. Daar-
om dat landen zoals Duitsland niet

staan te springen voor de invoe-
ring van euro-obligaties. Boven-
dien vragen Europese afspraken
over begroting, besparingen en
het aangaan van schulden, dat de
lidstaten een stuk van hun autono-
mie afstaan.

Tijdens de algemene staking van 30 januari eiste het ABVV de uitgave van
euro-obligaties

Kamercommissie keurt wetsvoorstel
goed om loonkloof M/V te dichten
Bedrijven zullen volgens een
nieuw wetsvoorstel om de 2 jaar
de lonen van mannen en vrouwen
moeten vergelijken. En benadeel-
de werknemers moeten terecht
kunnen bij een bemiddelaar
In de Kamercommissie Maatschap-
pelijke Emancipatie is een wets-
voorstel goedgekeurd om de loon-
kloof in Belgische bedrijven aan te
pakken. Die loonkloof bedroeg
vorig jaar in de privésector gemid-
deld 23%, op basis van de bruto-
maandlonen, deeltijds werk inbe-
grepen.
Het wetsvoorstel stelt dat bedrij-
ven met meer dan vijftig werkne-
mers om de twee jaar een analyse
moeten maken van lonen en de
loonpolitiek. Wanneer blijkt dat
vrouwen in het bedrijf inderdaad
beduidend minder verdienen dan
hun mannelijke collega’s, dan
komt er een actieplan.
Daarnaast zullen vrouwen die min-
der verdienden dan hun mannelij-
ke collega’s en/of een loonkloof
vermoeden, naar een bemiddelaar
in het bedrijf kunnen stappen.
Stelt die bemiddelaar, een soort

vertrouwenspersoon die inzage
krijgt in alle documenten, vast dat
er inderdaad sprake is van een
loonkloof, dan zal hij met de werk-
gever tot een vergelijk proberen te
komen.
"Vrouwen die zich vroeger tegen
deze ongelijkheid wilden verzet-
ten, moesten naar de arbeids-
rechtbank stappen. Dat is niet zo
evident”, zegt Maya Detiège
(sp.a), hoofdindiener van het voor-
stel. “De drempel voor vrouwen
om dit onrecht aan te klagen, zal
nu een pak lager liggen. Boven-
dien ligt de kwestie nu bij alle
niveaus op tafel."
"Dit voorstel gaat niet in op het
glazen plafond of op een gelijke
verdeling van de zorgtaken", bena-
drukt Detiège. "Uiteraard ontken
ik die problemen niet, maar dit
voorstel gaat over de loonkloof in
de strikte zin van het woord. Als
een vrouw dezelfde functie heeft
als een man, even oud is en even-
veel uren klopt, dan heeft zij recht
op hetzelfde loon en op dezelfde
extralegale voordelen. Dat is niet
meer dan normaal."

Rwanda: belangrijk
succes voor CESTRAR-ABVV

Het ABVV levert het bewijs dat vak-
bonden een efficiënte bondgenoot
zijn in ontwikkelingsprocessen.
Dankzij de steun van ABVV-Brussel
aan de CGTP (Confederación Gene-
ral de Trabajadores del Perú) en van
de Algemene Centrale (AC) van het
ABVV aan de FTCCP (Federación de
Trabajadores en Construcción Civil
del Perú) heeft Peru sinds 2011 ook
een wet op veiligheid en gezond-
heid op het werk.

In Rwanda boekte CESTRAR (Cen-
trale des Syndicats des Travailleurs
du Rwanda) - de grootste vakbond
en tevens partner van het ABVV -
onlangs enkele belangrijke over-
winningen: de ondertekening van
de allereerste cao in het land, het
goedkeuren van een uitvoerings-
besluit m.b.t. gezondheid en vei-
ligheid op het werk en vormings-
sessies voor de eerste 30 arbeidsin-
specteurs.

Sinds 2007 heeft CESTRAR, met de
steun van het ABVV en met mede-
financiering van de DGD (Directie-
Generaal Ontwikkelingssamenwer-
king), een project opgezet met als
doel, de verbetering van de veilig-
heid en de gezondheid van werkne-
mers op het werk in twee sectoren:

de bouw- en de theesector. Een
deel van het project bestond ook
uit lobbying bij parlementsleden
om de wet m.b.t. gezondheid en
veiligheid erdoor te krijgen. Nadat
het door de ministerraad uiteinde-
lijk werd goedgekeurd op 9 februa-
ri werd het uitvoeringsbesluit
opgenomen als wet.

Bij het begin van dit jaar slaagde
CESTRAR erin de allereerste collec-
tieve arbeidsovereenkomst te
ondertekenen in aanwezigheid van
de minister van Arbeid. Na intensie-
ve onderhandelingen en met de
steun van COTRAF (Congrès du Tra-
vail et de la Fraternité), kon de
Rwandese vakbond dit belangrijk
akkoord sluiten met de directie van
de SORWATHE (Société Rwandaise
de Thé, een bedrijf dat thee produ-
ceert en exporteert). De cao bevat
maatregelen ter verbetering van
zwangerschapsverlof, voorziet in
een loonsverhoging van 10%,
bepaalt een betere bescherming
van vakbondsafgevaardigden….

In het kader van dit project organi-
seert CESTRAR ook een vormingscyc-
lus over de normen inzake veiligheid
en gezondheid voor arbeidsinspec-
teurs. De eerste 30 inspecteurs heb-

ben die onlangs met succes doorlo-
pen. Ook uitwisseling en samenwer-
king tussen inspecteurs en vakbonds-
afgevaardigden van de vestigingen
waarop het project betrekking heeft,
maken deel uit van het programma.

Kom over de brug voor solidariteit!

-

-

neen

Doe mee en laat je stem horen in Brussel op 8 maart. Vlaggen en wimpels, toeters en bellen zijn heel welkom!

005_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:22 Pagina 7

N° 4 24 februari 20126

VERPLICHTE BIJSCHOLING VAN CHAUFFEURS DREIGT EEN RAMP TE WORDEN

Belgische Transportarbeidersbond

Kijk ook op www.btb-abvv.be

Wanneer nemen de beroepsorganisaties hun verantwoordelijkheid?

Opgelet, je hoeft geen examen te
doen als trucker, je moet enkel een
getuigschrift hebben dat je de vor-
ming volgde bij een erkende oplei-
dingsinstelling. In België werden al
snel maatregelen genomen om
het aanbod aan vorming op punt
te zetten. Er bestaat al een ruim
aanbod (dat zeker nog beter en

uitgebreider kan, maar het
bestaat). Bovendien heeft BTB-
ABVV binnen het Paritair Comité
een CAO onderhandeld zodat de
vormingstijd betaald wordt (ook al
gaat die tijdens de vrijetijd door),
en dat de verplaatsingskosten
voor de deelnemers ook terugbe-
taald worden. Bovendien zijn er via

het sociaal fonds flink wat kredie-
ten voorzien om de werkgevers
toe te laten de vorming te finan-
cieren.

Alarmfase rood!

Volgens cijfers van de vormingsin-
stellingen is ondertussen 28% van
de tijd tot 2016 verstreken en is
slechts 6% van de opleidingen
gevolgd. Dit wordt trouwens
bevestigd via onze structuren.
Chauffeurs klagen steen en been
over de weigerachtigheid van de
werkgevers om hen toe te laten
vorming te volgen.

Sommige werkgevers betalen ook
de vormingstijd niet, of de ver-
plaatsingskosten, ...

Willen de werkgeversfederaties
... of willen ze niet?

De drie werkgeversfederaties zeg-
gen dat ze ook het belang inzien
van deze vorming en dat ze willen
dat méér werkgevers initiatieven
gaan nemen. Anders dreigen we
eind 2016 in de situatie te komen
dat we té weinig chauffeurs heb-
ben met een bewijs van beroeps-
bekwaamheid.

Indien de vakbonden hen echter

vragen om een CAO te onderteke-
nen om de werkgevers te verplich-
ten om elk jaar minstens één dag
vorming per chauffeur te voorzien,
dan komen ze met tal van redenen
opdraven om dit niet te doen. Ook
op het laatste paritair comité
140.03 sloegen ze de uitnodiging
van de vakbonden af.

BTB-ABVV roept hen op om drin-
gend het geweer van schouder te
wisselen en mee te werken aan
een oplossing voor deze dringen-
de kwestie! Dat FEBETRA, T&LV en
UPTR nu eindelijk kleur bekennen
en ons voorstel tot CAO onderte-
kenen!

Sinds 4 mei 2007 is de Europese richtlijn betreffende de beroepsbe-
kwaamheid ook in België van tel. Alle chauffeurs in het goederenver-
voer dienen voor 10 september 2016 hun 5 dagen vorming te volgen
om het bewijs van beroepsbekwaamheid te behouden. Ondertussen
krijgen we meer en meer berichten dat sommige werkgevers weige-
ren hun chauffeurs de vorming te laten volgen, tenzij tijdens de vrije
uren. "De bazen laten ons geen vorming volgen", is de veel gehoorde
klacht.

Sociaal akkoord 2011/2012 Belgische zeehavens
Het verworpen In -
t e r p r o f e s s i o n e e l
Akkoord (IPA) dat bij
wet werd opgelegd
voorzag slechts een
koopkrachtverho-
ging van 0,3% te

besteden in 2012. Hierdoor werd
de nationale eisenbundel voor
het Sociaal Akkoord 2011/2012
pas op 28 november 2011 inge-
diend bij het Werkgeversverbond
der Belgische Zeehavens.

De havenwerkgevers wilden zich
strikt houden aan deze bij wet
opgelegde loonmarge. Hierdoor
volgden enkele moeizame onder-
handelingsrondes om uiteindelijk
op 1 februari 2012 tot een eindre-
sultaat te komen. Het eindresul-
taat werd, na goedkeuring van
onze besturen – onder de vorm
van een nationaal referendum –
aan al onze havenarbeiders van
het algemeen contingent, het
logistiek con-tingent en de vaklui
voorgelegd. Dit referendum
loopt van 20 februari tot 2 maart
2012. Wanneer de voorstellen
worden goedgekeurd, kan de
nationale CAO op 5 maart a.s.
ondertekend worden.

Wat hebben wij bereikt?

HAVENARBEIDERS
ALGEMEEN CONTINGENT

DUURTIJD: 2 JAAR
Van 01.04.2011 t/m 31.03.2013

KOOPKRACHT: OPTREKKING CAO 90

1. Optrekking van de niet-recur-
rente resultaatsgebonden pre-
mie – CAO 90

Aan iedere havenarbeider van het
algemeen contingent die erkend is
en niet geschorst is tijdens de volle-
dige referteperiode (01.03.2012 –
31.05.2012) wordt een netto pre-
mie betaald van 360 euro - betaal-
baar in juni 2012, zijnde:

• de reeds verworven premie van

250 euro uit het vorig sociaal
akkoord + verhoging van 110
euro voorzien in het nieuw soci-
aal akkoord;

• Doelstelling 2012: minimum 50
miljoen ton verwerken over de
referteperiode van 01.03.2012
tot 31.05.2012 in alle Belgische
zeehavens samen.

Behouden eveneens het recht op
deze premie: zij die in de loop van
het refertejaar op “verminderd
arbeidsgeschiktheid” (V.A.) gingen
of gaan.

2.Bestaanszekerheid: BEHOUDEN
De leefbaarheid van de Compensa-
tiefondsen voor Bestaanszekerheid
wordt gewaarborgd. De bestaans-
zekerheidsvergoeding wordt per
haven vastgelegd en gewaarborgd.

De bestaanszekerheidsvergoeding
(vergoeding voor onvrijwillige
werkloosheid en de aanwezig-
heidsvergoeding samen) wordt in
iedere haven behouden op 66% van
het basisloon.

3.Werkloosheidstoeslag: NIEUW
Een regeringsmaatregel legt de
werkgevers in 2012 op om een sup-
plement van 2 euro te betalen
bovenop de werkloosheidsuitke-
ring, aan hun vast personeel bij
werkloosheid om economische
reden (WER).
Om geen onderscheid te maken,
wordt eveneens een compense-
rend bedrag betaald bij werkloos-
heid aan de losse havenarbeiders
(Rang A) van het algemeen contin-
gent, waardoor bestaanszeker-
heidsvergoeding (werkloosheids-
vergoeding + aanwezigheidsver-
goeding) + de werkloosheidstoe-
slag de 66 % tijdelijk kan overschrij-
den. Hetzelfde compenserend
bedrag wordt eveneens in ver-hou-
ding toegekend aan de “vermin-
derd arbeidsgeschikten” (V.A.).

4.Loon-indexbinding: BEHOUDEN
Het basisloon blijft gekoppeld aan

onze spilindexen.

SYNDICALE PREMIE: VERHOGING
De syndicale premie 2012 – betaal-
baar in januari 2013 – wordt ver-
hoogd naar 120 euro.

TIJDSKREDIET: GEWIJZIGD
De nieuwe wettelijke reglemente-
ring – in voege vanaf 01.01.2012 –
wordt toegepast.

EINDELOOPBAAN: BEHOUDEN
1. Het stelsel van de “verminderd

arbeidsgeschikten” (V.A.) vanaf
55 jaar blijft behouden t/m
31.12.2014.

2. De bestaande regeling “Gedeel-
telijk Verminderd Arbeidsge-
schikt” (G.V.A.) vanaf 55 jaar -
modaliteiten vastgelegd per
haven - blijft behouden t/m
31.12.2014.

ANCIËNNITEITSVAKANTIE:
VERLENGD t/m 31.12.2014
De havenarbeiders van het alge-
meen contingent die in het vakan-
tiedienstjaar waarin zij 55 jaar wor-
den geen aanvraag indienen om op
V.A. te gaan, krijgen voor het over-
eenkomstige vakantiejaar 2 extra
anciënniteitsvakantiedagen. Daar-
na krijgen zij per vakantiedienstjaar
dat zij hun V.A. hebben uitgesteld
1 bijkomende anciënniteitsvakan-
tiedag in het overeenkomstige
vakantiejaar.

MOBILITEIT: BEHOUDEN
1. De tussenkomst in de abonne-

mentskosten voor het openbaar
vervoer (CAO 19) blijft behou-
den op 75%.

2. De tussenkomst in de verplaat-
singskosten te betalen aan werk-
nemers die een privé vervoer-
middel gebruiken en geen abon-
nement genieten, blijft behou-
den op 60%.

PRO MEMORIE
Alle langlopende CAO’s worden
verder uitgevoerd.

HAVENARBEIDERS
LOGISTIEK CONTINGENT

DUURTIJD: idem ALGEMEEN
CONTINGENT

KOOPKRACHT:
1. Optrekking CAO 90: idem

ALGEMEEN CONTINGENT

2. Werkloosheidstoeslag: NIEUW
Een regeringsmaatregel legt de
werkgevers in 2012 op om een
supplement van 2 euro te beta-
len, bovenop de werkloosheids-
uitkering, aan hun vast perso-
neel bij werkloosheid om econo-
mische reden (WER).

3. Loon-indexbinding: idem
ALGEMEEN CONTINGENT

SYNDICALE PREMIE:
idem ALGEMEEN CONTINGENT

TIJDSKREDIET: idem ALGEMEEN
CONTINGENT

MOBILITEIT: idem ALGEMEEN
CONTINGENT + BEHOUD FIETSVER-
GOEDING

FLEXIBILITEITSPREMIE: BLIJFT
BEHOUDEN

PRO MEMORIE: idem ALGEMEEN
CONTINGENT

VAKLUI

DUURTIJD: idem ALGEMEEN +
LOGISTIEK CONTINGENT

KOOPKRACHT:
1. Optrekking CAO 90: idem ALGE-

MEEN + LOGISTIEK CONTINGENT

2.Werkloosheidstoeslag: NIEUW
Een regeringsmaatregel legt de
werkgevers in 2012 op om een
supplement van 2 euro te beta-
len, bovenop de werkloosheids-
uitkering, aan hun vast perso-
neel bij werkloosheid om econo-
mische reden (WER).

3.Loon-indexbinding: idem ALGE-
MEEN + LOGISTIEK CONTINGENT

SYNDICALE PREMIE: idem ALGE-
MEEN + LOGISTIEK CONTINGENT

HERWAARDERING STATUUT:
HERVATTING
De sociale partners engageren zich
opnieuw om een herwaardering
van het statuut van de Vaklui te
bespreken in een nationale werk-
groep met als streefdatum
31.12.2012.

TIJDSKREDIET: idem ALGEMEEN +
LOGISTIEK CONTINGENT

EINDELOOPBAAN : BEHOUDEN
1. Het stelsel van de “verminderd

arbeidsgeschikten” (V.A.) vanaf
58 jaar blijft behouden t/m
31.12.2014.

2. De bestaande regeling “Gedeel-
telijk Verminderd Arbeidsge-
schikt” (G.V.A.) vanaf 58 jaar –
modaliteiten vastgelegd per
haven – blijft behouden t/m
31.12.2014.

ANCIËNNITEITSVAKANTIE:
VERLENGD t/m 31.12.2014
De Vaklui die in het vakantiedienst-
jaar waarin zij 58 jaar worden geen
aanvraag indienen om op V.A. te
gaan, krijgen voor het overeen-
komstige vakantiejaar 2 extra
anciënniteitsvakantiedagen. Daar-
na krijgen zij per vakantiedienstjaar
dat zij hun V.A. hebben uitgesteld
1 bijkomende anciënniteitsvakan-
tiedag in het overeenkomstige
vakantiejaar.

MOBILITEIT: idem LOGISTIEK
CONTINGENT

PRO MEMORIE: idem ALGEMEEN +
LOGISTIEK CONTINGENT

Marc LORIDAN
Federaal Secretaris Havens – BTB

006_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:23 Pagina 6

STANDPUNT

N° 4 24 februari 2012 7

Wanneer krijgen onze
arbeiders de industrie
die ze verdienen?

Metaal

In de vorige editie van De Nieuwe Werker hadden
we het naar aanleiding van een aantal recente her-
structureringen over een sociaal bloedbad. Als we
een opsomming maken van eind 2011 tot nu, dan
wordt het plaatje alsmaar somberder:

• Duracell schrapt 296 jobs (eind december);
• Daf spreidt 168 ontslagen van tijdelijke contrac-

ten over drie maanden (januari);
• Comet hevelt productie over en schrapt 52

arbeidsplaatsen (januari);
• Alcatel Lucent schrapt 158 banen in Antwerpen

(januari);
• 127 banen verdwijnen bij Siemens Nokia (januari);
• Crown Cork maakt in 2011 5 miljoen euro winst

en sluit: min 322 jobs (februari);
• Bekaert kondigt een herstructurering aan die 609

jobs zal kosten waarvan 386 in Bekaert Aalter
(februari);

• Mitsubishi stopt productie in NedCar: een 300-tal
Belgen verliezen hun job (februari);

• Bij Cogebi moeten volgens de directie 46 jobs ver-
dwijnen om het voortbestaan van het bedrijf te
garanderen (februari).

Dat zijn 2.078 arbeidsplaatsen die in de metaal
zijn verloren gegaan en het jaar is amper begon-
nen. Dat is bijna de sluiting van Opel Antwerpen die
wordt overgedaan.

In 2011 daalde het aantal herstructureringen nog,
maar ook toen nam de metaal (samen met de
petrochemie) toch het merendeel voor zijn reke-
ning. 2012 belooft daarentegen wel degelijk git-
zwart te worden. De in arbeidsrecht gespecialiseer-
de advocatenkantoren, die als eersten weten wan-
neer bedrijven afdankingen voorbereiden, waar-
schuwen voor een regelrechte ontslaggolf. Sommi-
gen hebben het over een ware aardverschuiving in
bepaalde delen van de industrie. Ook het strenge
begrotingsbeleid van de regering Di Rupo heeft een
negatieve invloed op de groei van de Belgische eco-
nomie. De Nationale Bank verlaagde haar groei-
prognose voor 2012 van +0,5 tot -0,1 procent. Met
de dag wordt de vraag of in crisistijden streng of net
minder bespaard moet worden door de overheid
om de negatieve economische spiraal te doorbre-
ken, minder vrijblijvend. Het is steeds minder een
discussie onder economen, maar wel een vraag die
misschien wel de toekomst van onze industrie en
van de welvaart van onze bevolking zal bepalen.

Sommigen beweren dat de industriële productie in
België bedreigd wordt. Natuurlijk moeten we niet
mee roepen met de doemdenkers. Want die heb-
ben doorgaans een verborgen agenda (van meer tot
veel meer flexibiliteit en minder tot veel minder
loonkost). Maar waakzaamheid is meer dan ooit
geboden. Want wat nu wordt weggesaneerd, komt
(waarschijnlijk) nooit meer terug. We hebben daar-
om geen nood meer aan grote verklaringen, of aan
doorwrochte wit- of andere boeken. Onze arbeiders
behoren tot de meest productieve ter wereld. Daar
ligt het probleem dus niet, zij zijn allang competi-
tief. We hebben dringend nood aan een beleid dat
duurzame keuzes durft te maken. Evenals een inno-
vatieve industrie die net zo competitief is als zijn
werknemers en niet voortdurend achter de econo-
mische realiteit aanloopt.

Herwig Jorissen
Voorzitter

UITNODIGING JONGERENDAG10 MAART 2012

Op 10 maart 2012 organiseren we opnieuw onze jongerendag. We willen er vooral een
inspirerende, actieve en heel toffe dag van maken. Zo ontmoet je tijdens dit event zowel
andere jongeren als internationale gasten (o.a. uit Noorwegen en Duitsland) en maak je
kennis met motiverende acties en campagnes via nieuwe media. Mechelen zal die dag
niet weten wat er gebeurt.

We begroeten je graag om 9.30 uur in het Lamot in Mechelen en ronden af rond 17 uur.
Het Lamot is gelegen in Van Beethovenstraat 8-10 in Mechelen en gemakkelijk
bereikbaar met het openbaar vervoer.
Voor meer informatie surf je naar www.lamot-mechelen.be/contact/bereikbaarheid.

Laat je verrassen door ABVV-Metaal en ABVV-BTB en schrijf je snel in.

Tot dan!

*

Schrijf je nu in voor deze
strijdvaardige dag via:
www.jongerendag.be

*Kia Rite! is Maori voor ‘Bereid je voor!’

Bekaert schrapt één job op vier
Op donderdag 2 februari heeft
Bekaert aangekondigd 609 arbeids-
plaatsen te zullen schrappen. Dat
werd meegedeeld aan de lokale
ondernemingsraden van Aalter, Zwe-
vegem en Ingelmunster. Een week
later werd ook de Europese Onderne-
mingsraad geïnformeerd.

Bekaert zet de productie en de ontwik-
keling van zaagdraad voor zonnepane-
len stop en de afdeling roestvrijstaal
wordt gereorganiseerd. Buiten België
verdwijnen nog eens 1.250 jobs in Chi-
na. Het herstructureringsplan voorziet
verder een besparing van 100 miljoen
euro.

Zaagdraad is het slachtoffer van de mas-
sale overproductie in de zonne-energie-
sector wereldwijd en in het bijzonder in
China. De totale Chinese productiecapa-
citeit is driemaal zo groot als de totale
wereldwijde vraag naar zonnepanelen.
Verder wordt de Europese zonne-ener-
giesector genekt door de bezuinigingen
in Europa en de geschrapte subsidies
voor zonnepanelen. Spanje, Italië en
België stopten zo van de ene op de
andere dag met de subsidiëring van
zonne-energie. Andere Europese spe-
lers, zoals REC, Deutsche Solar, Photo-
watt, DC Wafers en Silicio Solar, hebben
hun productiecapaciteit in Europa afge-
bouwd of zijn in concordaat/failliet. De

Amerikaanse en Japanse producenten
kampen met gelijkaardige problemen.

In Europa wordt de Bekaert-vestiging in
Aalter het hardst getroffen. Bekaert Aal-
ter stopt met de productie van zaag-
draad, hieldraad en halfproducten.
Zaagdraad wordt gebruikt om silicium-
blokken tot siliciumzonnepanelen te
versnijden. Hieldraad en halfproduct
verstevigen auto- en truckbanden. De
productie van hieldraad en halfproduct
wordt verplaatst naar Centraal-Europa.

In een eerste fase sneuvelen in totaal
271 jobs. Tegen eind 2013 worden nog
eens 116 banen geschrapt. Daarvan ver-
liest Bekaert Aalter 387 arbeidsplaat-
sen, waarvan 302 arbeiders op een
totaal van 490 werknemers. Uiteindelijk
blijft nog enkel de afdeling “advanced
cord” over met 88 werknemers.

Ingelmunster verliest de productie van
zaagdraadmachines. Bijna 70 banen ver-
dwijnen, waarvan 19 arbeiders en 49
bedienden en kaderleden. Ingelmunster
ziet de tewerkstelling verminderen van
302 naar 234 jobs.

BTC in Deerlijk stopt met het onderzoek
naar zaagdraad. 102 arbeidsplaatsen
gaan verloren, waarvan 24 arbeiders en
78 bedienden en kaderleden. In BTC ver-
dwijnt één job op drie in de R&D-afde-
ling!

De afdeling roestvaststaal in Zwevegem
zal zich specialiseren in producten met
een hoge toegevoegde waarde. De rest
gaat naar Indië. Het productievolume
vermindert tot 2.500 ton en Bekaert
liquideert er 52 arbeidsplaatsen,
bestaande uit 42 arbeiders en 10
bedienden en kaderleden.

EUROPESE ONDERNEMINGSRAAD VAN BEKAERT VERKLAART ZICH
SOLIDAIR MET DE GETROFFEN WERKNEMERS

Op een buitengewone vergadering van de Europese Ondernemingsraad van
Bekaert op vrijdag 10 februari 2012 werden de vertegenwoordigers van Neder-
land, Spanje, Slowakije, Tsjechië en België geïnformeerd over het voornemen
van Bekaert om één job op vier te schrappen in België. De collega’s waren
geschokt over de drastische ingreep en verklaarden zich solidair met de Belgi-
sche collega’s en de getroffen werknemers. Sommige EOR-leden kregen nu pas
de volledige informatie. Zij betreurden de gebrekkige communicatie en zullen
de evolutie van de informatie- en consultatiefase in België van nabij opvolgen.

Op 10 maart organiseren ABVV-
Metaal en de BTB een jongeren-
dag voor de militanten jonger
dan 30 jaar die zich kandidaat
stellen voor de sociale verkiezin-
gen. De bedoeling is om jonge
kandidaten op de lijsten extra te
motiveren en te ondersteunen.
De dag start met een welkomst-
woord van de verantwoordelij-
ken. Daarna getuigt Linn Katrin
Pilskog, jongerensecretaris van
fellesforbundet uit Noorwegen
over de moorden in Utoya.
Onder de slachtoffers van Breivik
waren verschillende jonge leden
van fellesforbundet.
Martin Vahlefeld, jongerenver-
antwoordelijke van de Duitse
metaalvakbond IG Metall zal het
hebben over IG MetallJugend,
OperationUbernahme, Mission
Gerechtigkeit… Na een korte
lunch staat “werken met nieuwe
sociale media” op het program-
ma, gevolgd door HAKA. Ons
streefdoel is een 120 tal jonge-
ren (- 30 jaar) samen te brengen,
hen te overtuigen van ons jong
en dynamisch imago en hen een
aantal tools mee te geven speci-
fiek gericht op het jongere kies-
publiek.
Wil je weten waarvoor “Operati-
onUbernahme”, “Mission Ge-
rechtigkeit” of “HAKA” staan of
heb je gewoon interesse en ben
je een jonge kandidaat bij de
sociale verkiezingen, schrijf je
dan in via je lokale secretaris of
via onze website :
www.jongerendag.be

007_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:24 Pagina 7

DossierN° 4 24 februari 20128

KOOPKRACHT: LONEN EN PRIJZEN

Het loon: van levensbelang!
Als er één zaak belangrijk is in de
arbeidsrelatie, dan is het wel het loon.
Daarvoor werken we. Daarvan leven
we. Maar het loon staat ook centraal in
de onderhandelingen tussen werkne-
mers en werkgever. De lonen zijn dan
ook een 'natuurlijk' actieterrein van de
vakbonden. De ABVV-afgevaardigden
onderhandelen over cao's die de lonen
in de sector of in de onderneming vast-
leggen. Zij worden naar het front
gestuurd om collectieve loonsverhogin-
gen te eisen. En zij verdedigen die met
hand en tand.

Maar het loon is niet enkel meer een

zaak van werknemers en werkgevers.
De lonen liggen nu ook al op de tafel
van het binnenlandse politieke debat,
onder invloed van het Europees econo-
misch en monetair beleid. Het is name-
lijk zo dat we met de euro een aanpas-
singsvariabele (onze nationale munt)
verloren hebben. Vóór de euro kon, in
geval van problemen, de munt gedeva-
lueerd worden. Maar vandaag speelt de
concurrentie zich af op het vlak van de
belastingen, de sociale bescherming en
uiteraard op dat van de lonen …

Het is geen toeval dat er onder de
instrumenten voor het toezicht op de

budgettaire orthodoxie van de lidsta-
ten van de eurozone, een scorebord
opgenomen werd om onze arbeidskos-
ten per geproduceerde eenheid te ver-
gelijken. Dit betekent dat men, onge-
acht de levensduurte, ons minimum-
loon (van 1.472 euro) zal vergelijken
met dat in Spanje (751 euro), in Portu-
gal (566 euro), in Polen (349 euro), enz.

Onder het voorwendsel van de compe-
titiviteit opent Europa op die manier de
jacht op de (goede) lonen. De Grieken
werden aangemaand hun minimum-
loon van (863 euro) met maar liefst 22%
te verminderen. Waarom het loon van

de Grieken? Omdat “het 110 euro
boven het Spaanse en 256 euro boven
het Portugese lag” verklaarde Maros
Sefcovic, vicevoorzitter van de Europe-
se Commissie in het Europees Parle-
ment …

Onder het voorwendsel van het macro-
economisch evenwicht dreigen de Bel-
gische lonen nu aan de beurt te zijn:
omwille van onze automatische index-
ering die de inflatie de hoogte zou inja-
gen en onze concurrentiekracht zou
ondermijnen.

Nochtans zegt het loon op zich, uitge-

drukt in een munteenheid, niets. Loon
moet omgezet worden in koopkracht
om echt te kunnen vergelijken. De
gezinskorf van een gemiddeld gezin
(alle noodzakelijke uitgaven met inbe-
grip van huur, verwarming, verzekerin-
gen, vrijetijdsbesteding, vervoer voor
twee à drie personen) bedraagt volgens
het OIVO (Onderzoeks- en Informatie-
centrum van de Verbruikersorganisa-
ties) 612 euro per week, dit is 2.450
euro per maand, dus tweemaal het Bel-
gische minimumloon. Moeten we onze
lonen dan misschien afstemmen op de
Poolse om te kunnen blijven concurre-
ren?

Steeds weer wordt gezegd dat de Belgische lonen te hoog zijn,
of in ieder geval dat ze hoger zijn dan bij onze buren. Dat dit
onze concurrentiekracht ondermijnt en dat die trend
gestopt moet worden door onze lonen te matigen.
Maar dat is nu al het geval: het interprofessioneel
akkoord dat door de regering (Leterme) opgelegd
werd, staat slechts een verhoging van 0,3% in 2012 toe.
Maar geen enkele loonsverhoging in 2011. Bovendien was
met het vorige 'uitzonderlijk' akkoord slechts een verhoging
mogelijk van 250 euro … over twee jaar!

Het gaat dus niet meer om loonmatiging, maar om een loon-
stop of zelfs een loonsverlaging, omdat men nu de automati-
sche indexering in het vizier neemt. Inderdaad, als de prijzen
stijgen en de lonen niet volgen, dan zullen goederen en dien-
sten meer gaan kosten omdat onze koopkracht daalt. Kortom,
in het beste geval gaan we aan onze spaarcenten moeten zit-
ten, in het slechtste geval worden we armer.

Zijn onze lonen echter wel zo hoog als men beweert?
Volgens het Belgische Instituut voor de Statistiek bedraagt het
gemiddeld bruto maandloon in België 2.936 euro. Het gaat
om het loon met inbegrip van alle premies (met uitzondering
van de 13e maand en het vakantiegeld).
Netto (in het geval van een alleenstaande) komt dit neer op
ongeveer 1.675 euro per maand. Maar, dit is een gemiddelde.
In de realiteit verdient de helft van onze werknemers minder
dan 2.595 euro bruto of 1.600 euro netto.

Als men rekening houdt met een gezinskorf van 2.450 euro
per maand, dan houdt een gezin met twee lonen amper 750
euro per maand over (als we ervan uitgaan dat beide partners
evenveel verdienen). Als je dan weet dat in ons land de vrou-
wen nog steeds 20% minder verdienen dan de mannen …

Onze lonen zijn wat krap om er behoorlijk van
te kunnen leven.

De lonen maken deel uit van wat men de "productiekosten"
noemt. En hier (verrassing!) zijn de Belgen goedkoper dan de
Fransen, de Duitsers en de Nederlanders. Bij ons vertegen-
woordigen de lonen slechts 12% van de kosten tegen 19% in
Duitsland, nochtans de kampioen van de loonmatiging.
Dat komt uiteraard omdat er nog andere kosten meespelen,
waaronder de energiekosten. En zoals we al weten zijn die bij
ons veel duurder dan bij onze buren ….

Het aandeel van de lonen in onze productie-
kosten is niet buitensporig groot, en is zeker
niet verantwoordelijk voor het verlies aan con-
currentiekracht.

Volledigheidshalve moeten we bij de raming van de
loonkosten ook rekening houden met de loonsubsidies.
En hier is ons land wel bijzonder gul: elk jaar krijgen de
bedrijven meer dan 10 miljard euro steun in de vorm
van sociale bijdrageverlagingen of belastingaftrekken.
Daarbij moeten we ook nog 5 miljard tellen afkomstig
van de notionele intresten, die wel heel ongelijk ver-
deeld zijn tussen multinationals en KMO's, maar wel
effectief naar de ondernemingen gaan.

De ondernemingen klagen steen en been, maar tussen
2000 en 2009 groeide hun winst wel met 75%, terwijl de
lonen in dezelfde periode met slechts 39% stegen. En
over dezelfde periode stegen de dividenden die aan aan-
deelhouders betaald worden, met maar liefst 189%! In
hun plaats zou geen haar op ons hoofd eraan denken
om te gaan klagen …

De winsten zijn veel sterker gestegen
dan de lonen.

België: hoge prijzen!
Als we, zoals bij de lonen aan “benchmarking” doen (namelijk vergelijken
met onze buurlanden) dan kunnen we niet anders dan vaststellen dat de
kosten voor levensonderhoud bij ons hoger zijn dan bij de buren. Vaste en
mobiele telefoon, internet, gas en elektriciteit, levensmiddelen en niet
voor de voeding bestemde producten zijn allemaal duurder bij ons. En ze
stijgen allen sneller dan de lonen.

DE ENERGIEPRIJZEN STEGEN SNELLER DAN DE KOOPKRACHT
Een studie van het OIVO (Onderzoeks- en Informatiecentrum van de Ver-
bruikersorganisaties) toont aan dat de prijzen voor energie in de loop der
tijden sneller stegen dan de lonen. Tijdens de periode van juni 2006 tot
juni 2011 is de elektriciteitsprijs bijna vier maal zo snel gestegen als de
lonen. De gasprijs is, nog tijdens dezelfde periode, driemaal zo snel geste-
gen als de lonen.

Zijn wij Belgen te duur?

20%

18%

16%

14%

12%

10%

8%

6%

4%

2%

0%

BE DE FR NL

11,97%

19,53% 19,07%

12,40%

 Verhouding loonkosten/productiekosten (2008)

B
ro

n
: E

u
ro

st
at

, 2
0

11

ELEKTRICITEIT GOEDKOPER BIJ ONZE BUREN
In vergelijking met onze buurlanden ligt, voor een gemiddeld gezin, de
kostprijs voor elektriciteit tussen 21 tot 57% hoger in Vlaanderen; tussen
26 et 59% hoger in Wallonië en tussen 22 en 57% hoger in het Gewest
Brussel.

DE SUPERMARKT: 10% DUURDER
De Federale Overheidsdienst Economie heeft een vergelijkende studie
besteld m.b.t. de supermarktprijzen in België, Frankrijk, Nederland en
Duitsland.

Hieruit blijkt dat identieke producten bij ons duurder zijn dan in onze
buurlanden:
• 10,4% duurder dan in Nederland (op basis van 18.287 producten);
• 10,6% duurder dan in Duitsland (op basis van 6.981 producten);
• 7,0% duurder dan in Frankrijk (op basis van 20.181 producten).

Als er alleen maar rekening gehouden wordt met bewerkte voedingsmid-
delen, dan kosten identieke producten bij ons:
• 12,5% duurder dan in Nederland (op basis van 7.774 producten);
• 7,5% duurder dan in Duitsland (op basis van 4.824 producten);
• 8,6% duurder dan in Frankrijk (op basis van 15.277 producten).

De energieprijzen zijn de belangrijkste verantwoordelijken voor
de inflatie.

sept 2004 - maart 2005 - sept 2007 - dec 2008 - juni 2009 - sept 2004 -

maart 2005 sept 2007 dec 2008 juni 2009 juni 2011 juni 2011

�Lonen 1,28% 5,75% 4,37% 1,26% 3,02% 16,60%

�Elektriciteit (600 kWh) -7,52% -2,67% 16,99% -2,32% 10,74% 23,18%

�Elektriciteit (1200 kWh) -6,68% -1,62% 32,44% -15,01% 34,28% 48,70%

�Elektriciteit (3500 kWh) -3,72% 2,21% 31,18% -16,90% 39,33% 55,25%

Evolutie van de elektriciteitsprijzen en lonen tussen september 2004 en juni 2011

jan 2007 - Juni 2007 - dec 2008 - sept 2009 - jan 2007 -

juni 2007 dec 2008 sept 2009 juni 2011 juni 2011

Lonen 0,94% 4,97% 1,47% 2,81% 10,53%

Prijs gas "verwarming" -9,86% 84,23% -36,98% 39,87% 35,39%

Evolutie van de gasprijzen en de lonen tussen januari 2007 en juni 2011

008_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:26 Pagina 8

Het ABVV voert al lang strijd om het
behoud van ons automatisch index-
eringssysteem. Maar waarom moe-
ten we de index behouden zoals het
nu is? We vroegen het aan Luc
Voets, directeur van de studiedien-
sten van het federaal ABVV.

Luc Voets: “We leven momenteel in
een bijzonder moeilijke tijd, met een
economische, een financië-
le en een eurocrisis die
Europa maar niet onder
controle krijgt. Het blind
bezuinigingsbeleid dat het
huidige conservatieve
Europa ons oplegt, heeft
de lidstaten alleen maar
verder in een recessie
gestort en heeft al 23 mil-
joen werklozen ‘opgele-
verd’. De mensen hebben
schrik dat Europa niet de
juiste keuzes maakt. Wij willen dat
Europa een duurzame relance steunt
ondermeer d.m.v. een fiscale harmo-
nisatie met een minimumbelasting
voor de bedrijven, het opleggen van
een financiële transactietaks, het
invoeren van euro-obligaties en het
versterken van de rol van de Europese
Centrale Bank als “lender of last
resort”. Ook het verhogen van de
Duitse lonen zou al helpen om de
andere landen wat meer wind in de
zeilen te geven.

Het vertrouwen van de mensen in de
economie moet behouden blijven. In
België is de index een onmisbaar
instrument om de koopkracht voor
alle werknemers en voor de sociaal
gerechtigden op peil te houden. Dit
systeem wegnemen is onverantwoord
en sociaal onaanvaardbaar. Net door
het behoud van de index hebben we
het hier de laatste jaren minder slecht

gedaan inzake econo-
mische groei en werk-
gelegenheid t.o.v.
onze buurlanden.
Daarbij is de index ook
een element van soli-
dariteit. Moest de
automatische index-
ering niet bestaan,
zouden alleen diegene
die in een sterke posi-
tie zitten looncom-
penseringen kunnen

onderhandelen en niet de mensen in
de KMO’s, de zieken, de werklozen …

Wat moet er dan wel gebeuren om
ons land terug concurrentieel te
maken?
Luc Voets: “We moeten eerst en voor-
al de oorzaken van de inflatie aanpak-
ken. Waarom zijn de prijzen van ener-
gie en bijv. bewerkte voedingswaren
zoveel duurder in ons land?
In 2011 nam de gasprijs in België met
19% toe, tegen gemiddeld 7% in de

buurlanden. Ook de elektriciteitsprij-
zen die nochtans minder gevoelig zijn
voor schommelingen van de olieprijs,
stegen: +12% in ons land tegenover
7 % in de buurlanden.
“De krachtige prijsstijging voor deze
producten droeg ten belope van 1,3
procentpunt, bij tot de stijging van de
gezondheidsindex in 2011”, aldus de
Nationale Bank. En ook: “In 2011 kon
het inflatieverschil met onze drie
buurlanden voor ongeveer de helft
worden toegeschreven aan de gas- en
elektriciteitsprijzen.”
Johan Vande Lanotte stelt voor de
energieprijzen een tijd te blokkeren.
Dat is een goede maatregel.
Maar er moet meer gebeuren. Zo
moet bekeken worden of de winst-
marges in sommige sectoren niet
overdreven hoog zijn. Als de grond-
stofprijzen stijgen, stijgt ook de prijs
van bijv. de bewerkte voedingspro-

ducten. Maar als de grondstoffen
dalen in prijs, blijven de prijzen

gelijk. Hier klopt iets niet …

Waarom halen we een
aantal prijsgevoelige pro-

ducten als stookolie, gas en
elektriciteit niet uit het

indexmechanisme?
Luc Voets: “De index moet de thermo-
meter blijven die de juiste stijging van
de prijzen meet en als die stijgt, moe-
ten de lonen en uitkeringen volgen.
Door een aantal producten uit de
indexkorf weg te nemen zal de prijs
van die producten niet dalen. Hier-
door drijven we de mensen in armoe-
de. Nu al kunnen heel wat mensen
hun energiefactuur niet meer betalen.
Als hun loon of uitkering niet mee
stijgt met de stijging van de energie-
prijzen, zullen ze nog veel sneller afge-
sloten worden van deze noodzakelijke
nutsvoorzieningen.

Kan er dan helemaal niets verande-
ren aan het indexsysteem?
Luc Voets: “De pistes die in liberale en
in werkgevershoek gelanceerd wor-
den zijn onaanvaardbaar. Sommigen
lanceren het idee van een zogenaam-
de “slimme index”. Een systeem waar-
bij alleen de netto index zou betaald
worden, dus zonder sociale bijdragen
of zonder belastingheffing. Dat is
geen “slimme” maar een “demagogi-
sche” index. Je hoeft geen economist
te zijn om te begrijpen dat een index-
atie van bijv. ambtenarenlonen en
sociale uitkeringen zonder overheids-
heffingen binnen de kortste keren tot
een financiële catastrofe leiden. Er zou
geen geld meer zijn om de volgende
keer nog een indexatie te betalen.
De zogenaamde piste om de hogere
lonen geen indexatie meer toe te ken-
nen getuigt ook van een dogmatische
instelling. De verdedigers, zoals

Alexander De Croo, stellen dat hogere
inkomens wel zelf zullen onderhande-
len over een compensatie voor de
prijsstijging. Maar wat is dan het voor-
deel, vermits de loonaanpassing zou
gebeuren na een onderhandeling?
Het enige resultaat is een verdeling
van de werknemersgroep waarbij die-
gene met een beter loon zich niet
meer geroepen zouden voelen om de
indexatie te verdedigen. Voor de ont-
wikkeling van de loonkost is er geen
verschil. Sommigen zijn er op uit om,
uit ideologische overtuigingen, kost
wat kost “iets te doen aan de index”.

De tegenstanders van de indexering
zeggen dat het laten meestijgen van
de lonen de prijzen en de inflatie
doet stijgen, wat dan weer de lonen
doet stijgen. Kan dit zgn. ‘tweede
ronde-effect’ vermeden worden?
Luc Voets: Er bestaat geen studie die
op overtuigende wijze bewezen heeft
dat er belangrijke tweede ronde-effec-
ten zouden zijn. De sociaal-economi-
sche barometer van het ABVV toont
overigens aan dat het aandeel van de
lonen in de totale productiekost in Bel-
gië veel lager ligt dan in Duitsland en
Frankrijk. Bovendien spelen bij tweede
ronde-effecten ook de indexatie van de
tarieven van een aantal diensten (trein-
biljetten, huurprijzen, verzekeringspro-
ducten …) mee.
Werkgevers en liberale excellenties

hebben blijkbaar beslist om alle proble-
men toe te schrijven aan de automati-
sche loonindexatie. Toen de Europese
Commissie deze week een rapport
publiceerde waaruit bleek dat België
marktaandelen verliest, waren ze als
de kippen bij om de index als schuldige
aan te wijzen. Maar niet alleen België
(-15,4%), ook andere landen verliezen
marktaandelen, zelfs Duitsland (-8,3%).
Frankrijk (-19,4%), Groot-Brittannië
(-24,3%) en Italië (-19,0%), verliezen
meer marktaandeel dan België en
nochtans hebben deze landen geen
automatische loonindexatie. Het is dus
niet correct om voor België de index-
atie als zondebok aan te wijzen. Boven-
dien blijkt uit het rapport van de Euro-
pese Commissie dat de Belgische loon-
kosten de afgelopen 10 jaar in vergelij-
king met de rest van de EU minder snel
zijn toegenomen. Enkel Duitsland
springt uit de band. Terwijl de loonkos-
ten in België, Frankrijk en Nederland de
afgelopen 10 jaar met ongeveer 22%
stegen, namen de lonen in Duitsland
slechts met 4% toe. Het is deze loon-
dumping die zou moeten aangepakt
worden omdat het, zoals een rapport
van de Internationale Arbeidsorganisa-
tie onlangs signaleerde, de oorzaak is
van de economische problemen van
Europa.

Voor meer info:
www.abvv.be/index

N° 4 24 februari 2012Dossier 9

KOOPKRACHT: INDEX

In het rapport van Luc Coene,
ex-kabinetschef van Guy Verhof-
stadt (Open VLD), “Indexering
in België: omvang, aard en
gevolgen voor de economie en
mogelijke alternatieven” stelt
hij op eigen initiatief alvast een
aantal pistes voor. Kwestie van
al een en ander te ‘forceren’:

1. Verwijder prijsgevoelige pro-
ducten als stookolie, gas en
elektriciteit uit de indexkorf.

Resultaat: energieprijzen
zullen sneller stijgen dan
lonen.

2. Verleng de termijn waarop
de index berekend wordt (nu
gebeurt dat om de 4 maan-
den).

Resultaat: een aanpassing
van de lonen wordt uitge-
steld terwijl prijzen verder
stijgen.

3. Indexeer de lonen niet meer
automatisch, maar pas na

overleg met de sociale part-
ners.

Resultaat: de indexering
van de lonen volgt de stij-
ging van de prijzen niet
meer, maar moet telkens
weer onderhandeld wor-
den, met mogelijke toege-
vingen aan de werkgevers.

4. Voer niet-gelijklopende in -
dexeringen in waardoor
lagere lonen meer geïn-
dexeerd worden dan hogere
lonen.

Resultaat: hogere lonen zul-
len de prijsstijgingen onder-
gaan en de overheid zal
minder inkomsten innen.

5. Doek het indexsysteem
gewoon op.

Resultaat: alle
loontrekkenden
verarmen door
inflatie.

In het regeerakkoord staat zeer duidelijk dat er NIET aan de index zou geraakt worden.
Toch laten tegenstanders geen gelegenheid onbenut om het automatisch indexeringssys-
teem terug aan te vallen. Is het niet een rapport van de Europese Commissie, dan wel een
ongevraagde ontwerpstudie van Luc Coene, gouverneur van de Nationale Bank over de
hervorming van de index.

De index wéér eens op tafel?

VOOR KOOPKRACHT
EN WERK

Word kandidaat
Sociale verkiezingen 2012

GEEF

 JEZELF
EEN STEM

GEEF

 JEZELF
EEN STEM

GEEF

 JEZELF
EEN STEM

V
U

: R
ud

y
D

e
Le

eu
w

, H
oo

gs
tr

aa
t 4

2,
 1

00
0

B
ru

ss
el

België heeft een uniek systeem om de lonen gelijke tred te laten hou-
den met de kost van het leven, nl. het automatisch loonindexerings-
systeem. Stijgen de prijzen, dan stijgt de waarde van de index. Over-
schrijdt die index een bepaalde grens (= spilindex) dan gaan automa-
tisch de lonen omhoog. Momenteel werken we met een “gezond-
heidsindex” waarbij de prijs van benzine, alcohol en tabak niet mee-
gerekend is.

008_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:27 Pagina 9

STEENBAKKERIJEN

N° 4 24 februari 201210

STANDPUNT

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Europa heeft geen baat bij
armoede
Overal in Europa klinkt protest. Protest omdat lonen naar bene-
den worden gehaald. Omdat arbeidsplaatsen verdwijnen en er
alleen onzekere en halfslachtige jobs in de plaats komen.
Omdat inkomens worden aangetast en voor velen de armoede
toeslaat.

Op 29 februari voeren de vakbonden overal in Europa acties om
een ander beleid te eisen. In ons land zal dat gebeuren voor de
gebouwen van banken en financiële instellingen. Hun verant-
woordelijkheid voor de economische ineenstorting is verplette-
rend, maar vandaag verdienen ze geld aan de crisis.

Nog maar pas slaagden de werknemers in ons land erin de
regeringsbeslissingen over loopbanen en pensioenen grondig
bij te sturen, of alweer hangen zware besparingen boven hun
hoofd. Alweer wordt de koopkracht in het vizier genomen. En
als van gewoonte wordt er met scherp geschoten op de auto-
matische indexering van lonen en sociale uitkeringen. We heb-
ben het al genoeg gezegd, er kan en er mag op geen enkele
manier geprutst worden aan de index. De Algemene Centrale
van het ABVV maant de regeringpartijen aan bij hun afspraak te
blijven om het systeem onaangeroerd te laten. Zij waarschuwt
ook de werkgeversfederaties dat de overeenkomsten over
loonindexeringen in collectieve arbeidsovereenkomsten moe-
ten nageleefd worden. Anders is er geen sociale vrede meer.

Het is in heel Europa niet anders dan bij ons. Duitsland wordt
als voorbeeld gesteld, maar enkele miljoenen werknemers
moeten er wel leven van een hongerloon. Ierland werd tot voor
enkele jaren geroemd door rechtse politici en neoliberale eco-
nomen als de Keltische tijger die bedrijven lokte met heel lage
belastingen, maar vandaag gaat het eiland gebukt onder lood-
zware saneringen. Veel erger nog is het in Portugal, waar echte
armoede heerst. In Spanje is dik 20% van de bevolking werk-
loos, bij de jongeren spreekt men over 50%. En helemaal uit-
zichtloos is de situatie in Griekenland.

Europa heeft geen enkele baat bij armoede. Door burgers in
uitzichtloze situaties te duwen kun je een crisis niet overwin-
nen. Het neoliberale discours dat de enige weg naar herstel en
welvaart erin bestaat koopkracht en sociale bescherming neer
te halen, houdt geen steek. Als dat juist is, is Bangladesh het
meest voorspoedige land ter wereld, zoals een Griekse betoger
op het Syntagmaplein in Athene het stelde. En inderdaad, een
harde besparingspolitiek op de rug van mensen die werken, die
op zoek zijn naar werk of die een leven lang hard gewerkt heb-
ben, voert ons recht naar de afgrond.

De crisis mag niet langer als alibi dienen om het recht van de
werknemers op een waardig inkomen aan te tasten. Er moet
geïnvesteerd worden in een duurzame relance. Er zit geld
genoeg bij banken, bij winstmakende bedrijven en bij grote ver-
mogens om dat te doen.

Toen de arbeidersbeweging in Europa honderd jaar geleden de
achturendag eiste, schreeuwden werkgevers, bankiers en
financiers moord en brand. Maar de achturendag kwam er. En
toen er vijfenzeventig jaar geleden gestaakt werd voor jaarlijk-
se vakantie, eerst in Frankrijk en meteen daarop in tal van ande-
re Europese landen, werden de vakbonden uitgekreten voor
onverantwoordelijke gekken. Maar de jaarlijkse vakantie kwam
er. Vandaag eisen Europese werknemers samen waardig werk
en een waardig inkomen en weer klinkt het dat we de econo-
mie naar de duivel helpen. We zijn daar echt niet van onder de
indruk, we gaan vastberaden door.

(21 februari 2012)
Paritair
comité

Sector Soort aanpassing Loonsverhoging

Lonen vanaf 1 februari 2012
Hieronder staan alle sectoren van de Algemene Centrale – ABVV die op 1 februari een aanpassing van de lonen kenden. Alleen
de sectoren waar zich wijzigingen voordeden worden vermeld. Meer gedetailleerde informatie vind je op www.accg.be.

100 Aanvullend PC arbeiders Verhoging schaallonen Vorige lonen X 1.02
102.01 Hardsteengroeven en der groeven van uit Verhoging schaallonen en reële lonen Vorige lonen X 1.01

te houwen kalksteen in de provincie Henegouwen
102.04 Zandsteen- en kwartsietgroeven Verhoging schaallonen en reële lonen Vorige lonen X 1.01
102.07 Kalksteengroeve, cementfabrieken Verhoging schaallonen en reële lonen Vorige lonen X 1.01

en kalkovens Doornik
106.01 Cementfabrieken Verhoging schaallonen Vorige lonen X 1.003244
114 Steenbakkerijen Verhoging schaallonen en reële lonen Vorige lonen X 1.005
117 Petroleum Verhoging schaallonen Vorige lonen X 1.003244
323 Conciërges Verhoging schaallonen en reële lonen Vorige lonen X 1.02
327.01 Beschutte en sociale werkplaatsen – Vlaanderen Verhoging schaallonen en reële lonen Vorige lonen X 1.02

Verhoging schaallonen - Indien
toepassing van het GMMI Vorige lonen X 1.02

330 Gezondheidsinrichtingen en –diensten Verhoging schaallonen en reële lonen Vorige lonen X 1.02

Weer ontslagen bij
glasfabrikant AGC
In de glasfabriek AGC Moustier in de pro-
vincie Namen wordt een productielijn
afgestoten. 183 werknemers verliezen
hun job. Het is een nieuwe episode in een
triest vervolgverhaal bij ACG. In 2009 gin-
gen in Fleurus 200 werkplaatsen verlo-
ren. In 2010 werden bij Seapane in Zee-
brugge een honderdtal jobs geschrapt.
Brahim Hilami, de federale secretaris van
de Algemene Centrale ABVV die de glas-
sector ter harte neemt, wijst erop dat
nieuwe investeringen bij AGC Moustier
wel waren aangekondigd, maar nooit
werden verwezenlijkt. Voor hem komt
het er nu op aan alles te doen om naakte
ontslagen te verhinderen.
Je leest meer over dit sociaal drama op
onze website: www.accg.be.

VAN 7 TOT 20 MEI, SOCIALE VERKIEZINGEN

Even ter herinnering, een CPBW houdt zich
bezig met veiligheid en welzijn op het werk
en wordt opgericht in alle bedrijven met ten
minste 50 werknemers. Een ondernemings-
raad gaat over de activiteit en de werkgele-
genheid in een bedrijf en wordt opgericht in
bedrijven met ten minste 100 werknemers.

WIE MAG KIEZEN ?
Alle werknemers die sinds drie maanden
aan de slag zijn in een bedrijf mogen stem-
men. Iedereen die ouder is dan 18 en zes
maanden anciënniteit telt, mag zich ook
kandidaat stellen voor een plaats in het
CPBW of de ondernemingsraad.

WAAROM STEMMEN ?
Vertegenwoordigers kiezen is een recht dat
door de werknemers werd afgedwongen.
Door te stemmen geef je meer kracht aan je
vakbond om je belangen bij de werkgever
te verdedigen. Op die manier hebben werk-
nemers inspraak in zaken zoals het arbeids-
reglement, de werkorganisatie, de ontslag-
regelingen, het aanwenden van overuren of
van uitzendarbeid.

Stemmen is niet verplicht, maar het is wel
een sleutelsteen van onze sociale democra-
tie. Belangrijk dus.

Aanvullend pensioen voor de sector
Onze vakbond wil al lang een aanvul-
lend sectoraal pensioen voor de
werknemers in de steenbakkerijen.
Nu is het eindelijk zover. Begin
februari werd het akkoord daarover
officieel ondertekend.

De vraag naar een aanvullend pensioen
kwam een eerste keer op tafel in 2007,
tijdens de onderhandelingen over een
sectorakkoord. Maar de financiële mid-
delen die daarvoor nodig zijn, moesten
op dat moment gebruikt worden om
de loonindexeringen te garanderen.
Het plan werd dus uitgesteld en kwam
uiteindelijk vorig jaar weer op gang.
Deze keer kwam er heel snel een
akkoord met de werkgevers tot stand.

De 1.200 arbeiders en arbeidsters uit
de steenbakkerijen bouwen nu jaarlijks
een aanvullend pensioen op door mid-
del van een dotatie die de werkgevers
storten. Momenteel ligt die bijdrage op
135 euro per jaar.

De hele organisatie van het aanvullend
sectoraal pensioen is in handen van het
sociaal fonds van de sector. Het financi-
ële beheer wordt door de Federale Ver-
zekering behartigd.

De tweede pensioenpijler voor de
steenbakkerijen is een van de weinige
pensioenplannen die recent werden
opgestart.

Tussen 7 en 20 mei worden er sociale verkiezingen gehouden. Belangrijk, want de werknemers
kiezen voor de volgende vier jaar hun vertegenwoordigers in het CPBW, het comité voor pre-
ventie en bescherming op het werk, en in de ondernemingsraad. We besteden er een reeks arti-
kels aan. En in ieder geval vind je er alle informatie over op de website: www.accg.be/sv2012.

“Op de bres tegen onrecht”
Ik vond dat er veel te veel onrecht was, toestanden die geen steek hiel-
den, wetten die niet nageleefd werden. Daarom ben ik actief geworden
in de vakbond. Toegegeven, ik heb er ook wel talent voor om de baas op
de kast te jagen. Onder delegees heerst een stevige band. De grootste
kwaliteit van een delegee is zijn verontwaardiging. En zijn vastberaden-
heid.
Ottevaere Gregory, leerlooierij Masure

Waarom en voor wie ?

010_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:30 Pagina 10

Vakbonden, werkgevers en alle
belangengroepen werken mee aan
de Rondetafel Bouw, samen met de
Vlaamse overheid die vertegen-
woordigd wordt door minister-pre-
sident Peeters en de ministers Muy-
ters en Lieten. Er wordt overleg
gepleegd over de toekomst, want
de sector maakt grondige verande-
ringen mee. Gebouwen moeten zo
weinig mogelijk energie verbrui-
ken. Woningen moeten afgestemd
worden op kleinere gezinnen en op

een groeiend aantal senioren. Er
moet rekening mee gehouden wor-
den dat de bebouwbare oppervlak-
te steeds schaarser wordt. En er
moet veel spaarzamer omgespron-
gen worden met grondstoffen.

ZOEKEN NAAR INNOVATIE

De rondetafel wil de samenwer-
king bevorderen tussen alle partij-
en die bij de sector betrokken zijn.
Er moet zo bijvoorbeeld ook over-

leg zijn met de producenten van
bouwmaterialen, met financiële
instellingen en met onderzoeks-
centra.

Meer en betere samenwerking dus,
daar draait het om. Er zullen bedrij-
ven bijeengebracht worden die
samen kunnen zorgen voor innova-
tie in de bouw. Men spreekt over
‘transformatieplatformen’. Eén
daarvan moet oplossingen uitzoe-
ken voor de financiering van ener-
giezuinige woningen, want die zijn
duurder en dat schrikt veel particu-
lieren af. Het is duidelijk dat finan-
ciële instellingen hier mee naar
nieuwe formules moeten zoeken.
Nog een ander platform moet spe-
cialisten bijeenbrengen die nieuwe
mogelijkheden uitzoeken om
gebouwen tegen water te besten-
digen, zodat terreinen die gevoelig
zijn voor wateroverlast toch bruik-
baar worden.

NIEUWE VOORZORGEN

Er gaan ook drie werkgroepen aan
de slag rond welbepaalde thema’s.
Er is een werkgroep die naar moge-

lijkheden zoekt om de export van
onze kennis te bevorderen, op het
gebied van baggerwerken bijvoor-
beeld. Een tweede werkgroep
moet de rekrutering van werk-
krachten onder de loep nemen.
Jongeren moeten warm gemaakt
worden voor de bouwsector. De
snelle verandering van de beroe-
pen in de bouw en de toenemende

vraag naar hooggeschoolden,
vraagt de grootste aandacht.
Een derde werkgroep buigt zich
over de arbeidsomstandigheden in
de bouwsector. Nieuwe technieken
en nieuwe producten vragen nieu-
we voorzorgsmaatregelen. Werk-
nemers moeten veilig en gezond
aan het werk kunnen blijven. Deze
werkgroep wordt aangestuurd
door Rik Desmet, federaal secreta-
ris van onze Algemene Centrale.

De bouwnijverheid is belangrijk in
Vlaanderen. Samen met alle activi-
teiten die er rond hangen gaat het
over 25% van het bbp, de jaarlijkse
rijkdom die wij produceren. Eén
derde van de industriële productie
is bestemd voor de bouw, vier jaar
geleden was dat nog één vierde.
De sector is vandaag goed voor
105.000 jobs en er zijn zeker nog
groeimogelijkheden. Maar er zijn
wel grondige veranderingen aan de
gang die met veel creativiteit moe-
ten aangepakt worden. De Ronde-
tafel Bouw moet daar impulsen toe
geven.

N° 4 24 februari 2012 11

De Rondetafel Bouw wil creativiteit en
innovatie in de bouw bevorderen. Rik
Desmet stuurt de discussie aan over
veiligheid en gezondheid.

Jobomschrijving
Syndicale vorming organiseren en geven aan
vakbondsmilitanten uit diverse sectoren.
Vaste werkplaats is Brussel. Vormingen op ver-
schillende locaties in Vlaanderen, vaak residen-
tieel.

Profiel
• Je staat achter de doelstellingen en standpunten

van het ABVV.
• Diploma Hoger onderwijs, bij voorkeur agogi-

sche/sociale richting. Of een gelijkwaardige erva-
ring.

• Je kunt groepen begeleiden, complexe inhoud
bevattelijk overbrengen, mondeling en schrifte-
lijk.

• Je werkt graag in team, maar kunt ook zelfstandig
werken. Je beheerst office 2007.

• Kennis van de structuur en werking van het ABVV
is een pluspunt.

• Je beschikt over een wagen en rijbewijs.

Wij bieden
• Voltijdse arbeidsovereenkomst van onbepaalde

duur, proefperiode van 6 maanden
• In een gemiddelde van 4 dagen per week
• Een aantrekkelijk salaris met extralegale voorde-

len
• Een goede verplaatsingsvergoeding
• Onmiddellijke indiensttreding

Geïnteresseerd?
Stuur ons uw curriculum vitae en motivatiebrief per
mail ten laatste op 09 .03.2012, voor 17u naar
vormingsmedewerker@accg.be of per brief naar de
Algemene Centrale ABVV - t.a.v. Alain Clauwaert,
Voorzitter - Hoogstraat 26/28 – 1000 Brussel.
Vermeld bij uw sollicitatie uw e-mailadres en tele-
foonnummer.
De geselecteerde kandidaten worden uitgenodigd
voor een schriftelijk examen op 19.03.2012. Na een
tweede selectie volgt een mondeling onderhoud.

De Algemene Centrale ABVV zoekt
voor haar vormingsdienst

een voltijdse, dynamische
Nederlandstalige
vormingswerker (M/V)

VACATURE

Hoeveel keer per week? En hoelang?
Hoeveel keer doe je het per week?
Nee, dit is geen indiscrete nieuwsgie-
righeid. We willen alleen weten van
de werknemers in de sector van de
dienstencheques hoeveel tijd er kruipt
in de verplaatsingen naar en tijdens
het werk. Want we willen daar een
eerlijke vergoeding voor. Eerlijker dan
wat er vandaag wordt betaald.

Wie in de sector van de dienstencheques
werkt moet door de band veel kilome-
ters doen. Van thuis naar een klant, van
de ene klant naar de andere. En door-
gaans moet dat met de eigen wagen
gebeuren. Die verplaatsingen worden
steeds talrijker, zo stellen we vast. Twee
uurtjes werken hier, twee uurtjes daar,
maar tussenin verlies je tijd en geld op de
baan.

Het probleem is dat de vergoedingen
voor die verplaatsingen bijzonder mager
zijn. En dat gaat niet op! De kosten die
werknemers maken om van de ene werk-
plaats naar de andere te geraken moeten
volledig terugbetaald worden. Zo denkt
de vakbond erover en dus starten we een
campagne, want de werkgevers zijn niet
warm te krijgen om de zaak ten gronde
aan te pakken. Of wat dacht je?

Om een goed beeld te krijgen van de ver-
plaatsingen is er nu eerst een grote
enquête. Dat moet helpen om een juiste
kostenvergoeding te vragen.

20.000 werknemers kregen de enquête
in de brievenbus. We vragen iedereen
om de vragenlijst te beantwoorden, het
neemt amper tien minuutjes in beslag en

het gebeurt volstrekt anoniem. Je kan je
antwoord zonder postzegel terugsturen.
Maar, je kan de enquête trouwens ook
invullen op onze website www.accg.be.
En in je gewestelijke afdeling liggen er
ook exemplaren ter beschikking.

Volgende maand zal je de resultaten van
het onderzoek hier kunnen lezen. En dan
kunnen we verder aan de slag voor een
correcte kostenvergoeding.

Meedoen dus!
Vertel ons hoe

het staat met jouw
verplaatsingen.

VLAAMSE RONDETAFEL BOUW

Woningen moeten zuinig, maar ook betaalbaar zijn
De bouwsector in Vlaanderen zit samen om vorm te geven
aan een nieuw industrieel beleid. Dat gebeurt op de Ron-
detafel Bouw die op touw wordt gezet door de SERV, de
Sociaal Economische Raad Vlaanderen. Het is de bedoe-
ling van de rondetafel een beleid uit te werken dat zorgt
voor duurzame en comfortabele woningen met een dege-
lijke afwerking, maar die ook betaalbaar zijn. Dat moet
gepaard gaan met aandacht voor veilige en fatsoenlijke
arbeidsomstandigheden.

SCHOONMAAKSECTOR

Solidariteit met Nederlandse werknemers
Nu al zes weken lang voeren
schoonmakers en schoon-
maaksters actie in Neder-
land. In honderden bedrijven
leggen ze het werk neer. Hun
eis is ook de onze: meer res-
pect en minder werkdruk.

In België klinkt de eis om de
werkdruk te verlagen bekend in
de oren. Enkele jaren geleden
moesten werknemers in de
schoonmaak bij ons per uur
gemiddeld 400 vierkante meter
oppervlakte onderhouden.
Vandaag ligt dat tussen 700 en
1000 vierkante meter. Niet voor
niets dus krijgen de Nederland-
se collega’s solidaire steun uit

België.

Een delegatie werknemers trok
naar de Nederlandse ambassa-
de in Brussel om te kennen te
geven dat de actie in de Neder-
landse schoonmaaksector ons
ook aanbelangt en dat we er
onze steun aan geven. Op het-
zelfde moment werd de direc-
tie van het schoonmaakbedrijf
GOM aan de tand gevoeld over
het conflict.

De stakingsbeweging in Neder-
land krijgt grote ruchtbaarheid.
Je kunt er meer over vinden op
www.schoongenoeg.nu en ook
op www.fnvbondgenoten.nl.

Een delegatie van de Algemene Centrale van het ABVV voerde actie voor
de ambassade van Nederland om steun te betuigen met de stakingsbe-
weging in de Nederlandse schoonmaaksector. De eis voor meer respect
en minder werkdruk weerklinkt ook in ons land.

GROTE ENQUÊTE IN DE DIENSTENCHEQUES

010_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:30 Pagina 11

N° 4 24 februari 201212 Bedienden - Technici - Kaderleden

SOCIALE VERKIEZINGEN 2012

Er is nog tijd om je stem laten horen !
Kandidatenlijsten dienen ten laatste in maart ingediend te worden (13 tot 26 maart afhanke-
lijk van de datum van de verkiezingen). In vele bedrijven zijn de kandidatenlijsten al klaar, in
andere zijn er plaatsen vrij. Als je je nog als kandidaat wil opgeven, neem dan contact met onze
afdelingen (contactgegevens op website www.bbtk.org) of schrijf rechtstreeks in via het for-
mulier op onze website.

Wat verandert er aan het brugpensioen?
De regering voerde heel wat wijzi-
gingen door aan het stelsel van
het brugpensioen. Dat stelsel zal
voortaan trouwens “stelsel van
werkloosheid met bedrijfstoe-
slag” genoemd worden. We zet-
ten op een rij wat er voor jou zal
veranderen.

WAT WIJZIGT ER VOOR DE
ALGEMENE STELSELS VAN
BRUGPENSIOEN?
De minimumleeftijd om met
brugpensioen te gaan werd door
de regering verhoogd naar 60
jaar. En ook de beroepsloopbaan
wordt opgetrokken. Deze zal
voortaan 40 jaar moeten bedra-
gen (35 jaar voor de vrouwen,

vanaf 2015 ook 40 jaar). Dit geldt
niet meteen voor iedereen maar
is enkel zo voor de nieuwe cao’s
vanaf 1 januari 2012.

Opgelet dus! Brugpensioen vanaf
58 jaar op basis van een lopende
of hernieuwde cao (ononderbro-
ken verlenging van bestaande
cao) blijft wel mogelijk tot eind
2014. Sectoren of ondernemin-
gen die deze mogelijkheid dus
voorzagen vóór 1 januari 2012 en
waarvan de cao’s verlengd wor-
den tot eind 2014, moeten slechts
vanaf 2015 rekening houden met
de verhoogde leeftijd (60 jaar)
en beroepsloopbaan (40 jaar).
Bovendien, wanneer je in 2014 op

brugpensioen vanaf 58 jaar kan
en je beslist dit uit te stellen of als
je opzegperiode wordt verlengd
tot later omwille van bijv. ziekte,
zal je recht op brugpensioen wor-
den “vastgeklikt”. Dit wil zeggen
dat je later toch nog zal kunnen
vertrekken met brugpensioen aan
dezelfde voorwaarden.

Wie er een 40-jarige loopbaan op
heeft zitten, behoudt ook zijn
recht op brugpensioen ongeacht
zijn leeftijd. Brugpensioen is in
dit geval mogelijk op 56, 57, 58
of 59 jaar en dit zeker al tot eind
2015.

En voor zware beroepen zal brug-

pensioen in de toekomst verder
definitief mogelijk blijven vanaf
58 jaar na 35 loopbaanjaren. Met
zware beroepen worden de werk-
nemers bedoeld die in wisselende
ploegen of onderbroken diensten
werken of die nachtarbeid ver-
richten.

KAN EEN WERKNEMER NOG OP
BRUGPENSIOEN OP DE LEEF-
TIJD VAN 56 JAAR?
Ja, dat kan. Brugpensioen blijft
vanaf 2012 nog mogelijk op 56
jaar mits een beroepsverleden
van 33 jaar voor de werknemer
die minstens 20 jaar gewerkt
heeft in een stelsel met nachtar-
beid, alsook voor de arbeidsonge-

schikte werknemer in de bouw-
sector.

EN WAT ZULLEN DE GEVOLGEN
ZIJN VOOR DE BEREKENING VAN
JE PENSIOEN?
Onder druk van de vakbonden zal
heel de periode van brugpensioen
worden meegeteld als je o.a. een
zwaar beroep uitoefent, nacht-
werk deed, in geval van medische
problemen of voor degenen die
een lange loopbaan van 40 jaar
erop hebben zitten. Voor de ande-
re stelsels (brugpensioen 58 jaar
tot 2014 en Canada Dry) zal er
een volledige gelijkstelling zijn
vanaf 59 jaar.

Wat verandert de
vlinderregering aan
je tijdskrediet?
De regering morrelde ook aan
de rechten rond het opnemen
van tijdskrediet. Dankzij de sta-
king van 30 januari werden een
aantal scherpe kanten eraf
gevijld, maar het gaat toch over
een sociale achteruitgang. De
BBTK bereidt op dit ogenblik een
gedetailleerde brochure over dit
thema, maar we geven alvast de
grote lijnen mee.

Wanneer je je recht op tijdskrediet
opneemt, ontvang je voor de perio-
de waarin je geen prestaties levert
of je prestaties vermindert geen
loon van de werkgever. Als com-
pensatie voor het loonverlies krijg
je een maandelijkse forfaitaire
onderbrekingsuitkering. Deze uit-
kering is beperkt in de tijd en wordt
uitbetaald door de RVA. Het zijn de
voorwaarden voor het krijgen van
deze uitkering die nu zijn gewij-
zigd. Ze worden ook verder
beperkt in de tijd.

In het nieuwe regime is er sprake
van drie types van tijdskrediet: het
tijdskrediet zonder motief, het
tijdskrediet met motief en de lan-
dingsbanen.

Het niet-gemotiveerde gewone
tijdskrediet met uitkering zal
beperkt worden tot één jaar tijds-
krediet dat kan worden opgeno-
men als 1 jaar voltijds, twee jaar
halftijds of vijf jaar 1/5de (met
onderlinge combinaties). De voor-
waarden voor dit gewone tijdskre-
diet worden ook strenger. Je zal
reeds 5 jaar aan de slag moeten
zijn, waarvan 2 jaar in de huidige
onderneming. En de mogelijkheid
die vroeger bestond om het tijds-
krediet bij CAO uit te breiden tot 5
jaar wordt ook afgeschaft.

Naast dat gewone tijdskrediet
bestaat ook het gemotiveerde
tijdskrediet. D.w.z. dat je tijdskre-

diet aanvraagt omwille van bepaal-
de redenen die te maken hebben
met zorgverlening en opleiding of
een ziek kind.

Voor dit gemotiveerd tijdskrediet
krijg je bijkomend (d.w.z. bovenop
het basistijdskrediet van 12 maan-
den zonder motief) een uitkering
van 36 maanden voor zorgverle-
ning en opleiding. Voor een ziek of
gehandicapt kind is dat een uitke-
ring die overeenkomt met 48
maanden.

Het bijzondere tijdskrediet voor
oudere werknemers met verhoog-
de uitkeringen, de zogenaamde
landingsbanen, wordt strenger. De
leeftijdsvoorwaarde gaat van 50
jaar naar 55 jaar en de loopbaan-
voorwaarde naar 25 jaar. Er wor-
den wel uitzonderingen voorzien.

In een aantal gevallen zal je dus
nog steeds vanaf 50 jaar (met een
verhoogde uitkering vanaf 51 jaar)
een landingsbaan kunnen nemen.
Een 1/5de of halftijdse verminde-
ring vanaf 50 jaar blijft mogelijk
voor knelpuntenberoepen die
tegelijk zware beroepen zijn. Ook
voor werknemers uit bedrijven in
moeilijkheden of bij herstructure-
ringen zal dit stelsel kunnen
gebruikt worden.

Een 4/5de werkregeling met tijds-
krediet vanaf 50 jaar blijft mogelijk
als je een zwaar beroep uitoefent.
Ook – en dat is een belangrijk resul-
taat van de staking van 30 januari –
wanneer je op 50 jaar een 28 jarige
loopbaan hebt zal je nog in dit stel-
sel kunnen stappen. Dat laatste
geldt wel enkel voor sectoren waar
er een CAO werd ondertekend die
dit mogelijk maakt. Ook werkne-
mers in bouwbedrijven kunnen
nog op hun 50e kiezen voor 4/5de
tijdskrediet.

Werkzekerheid bij Delta Lloyd
dankzij vakbondsactie
Sinds Delta Lloyd eind 2010 inzette op een
nieuwe – en veelbesproken – commerciële
strategie, gaat het op sociaal vlak stijl bergaf
bij de bank. Ondanks het bestaan van een
akkoord dat werkzekerheid garandeert, ver-
dwenen sinds vorig jaar meer dan 200
banen. Omdat het personeel met actie dreig-
de, lijkt de directie nu eerder gemaakte
afspraken toch te willen nakomen.

Werkzekerheid
Ter herinnering: Delta Lloyd gooide het een
aantal jaren terug over een andere commer-
ciële boeg. Het bedrijf zou voortaan vooral
inzetten op meer welstellende klanten. Ook
het sociaal klimaat verslechterde ziender-
ogen. De werknemers moesten met lede
ogen vaststellen dat er heel wat werknemers
ontslagen werden.

Bijna 250 werknemers werden ontslagen.
Een aantal jaren terug waren er nog meer
dan 900 mensen aan de slag, dus de afbouw
is zichtbaar in het bedrijf.

Ook het aantal kantoren werd afgebouwd.
Een tiental agentschappen die door de bank
zelf werden uitgebaat, verdwenen. Bij de
zelfstandige agentschappen vond een echte
kaakslag plaats. Van 137 agentschappen eind
2010 naar 89 op dit ogenblik. Ook daar ver-
dwenen bediendenjobs. Voor de BBTK tellen

ook de bedienden uit deze zelfstandige kan-
toren mee!

Nochtans bestaat er in het bedrijf een CAO
die werkzekerheid garandeert. Zowel collec-
tief als individueel. Ondanks de tussenkomst
van een sociaal bemiddelaar leek de directie
van het bedrijf niet van plan de bewuste CAO
na te leven. Personeelsacties werden aange-
kondigd.

Actie werkt
Zo ver is het niet moeten komen: onder druk
van mogelijke acties besloot de directie om
het sociaal overleg ernstiger te gaan nemen.
In een protocol, dat rond het verschijnen van
deze Nieuwe Werker in een CAO zou moeten
worden verwerkt, herbevestigen ze hun
engagement in de eerder gemaakte afspra-
ken rond werkzekerheid.

De BBTK zal er over waken dat deze afspra-
ken ook in daden worden omgezet. Het
toont in elk geval aan dat actie voeren, ook
voor het personeel van de fel geplaagde ban-
ken, vruchten afwerpt. Enkel als gevolg van
de aankondiging van concrete acties nam de
directie van de bank de verzuchtingen van
het personeel ernstig.

012_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:31 Pagina 12

N° 4 24 februari 201216 Bedienden - Technici - Kaderleden

Exclusief voor leden van het ABVV en alle personen die met hen samenwonen. De verzekeringen
van ACTELaffi nity zijn goedkoper en garanderen u toch een maximale veiligheid en bescherming.

Bel gratis 0800/49 494 of surf naar www.actelaffi nity.be/abvv

Bekwaam en professioneel, het Contact Center van ACTELaffi nity staat altijd klaar om te luisteren en u snelle en effi ciënte oplossingen aan te bieden y
bij een schadegeval.

Doe volle bak
voordeel.

Motorverzekering
Verzeker uw motor tegen de laagste prijs en geniet onder andere van gratis bijstand bij een ongeval. Vraag ons hoe u 45% korting krijgt op de premie voor uw motor.

Woonverzekering
Huurder of eigenaar? Een overgelopen bad, een overstroming, brand, … dat overkomt niet alleen de anderen. Kies voor Homeprotect en uw woning en de inboedel
worden ef� ciënt verzekerd. Dankzij ons evaluatierooster bent u er zeker van dat u nooit onderverzekerd bent.

ACTEL NV - de Lignestraat 13 - 1000 Brussel - RPR 0440 903 008 Brussel- IBAN BE93 8791 5001 0467 - BIC BNAGBEBB - Verzekeringsonderneming erkend code FSMA 2279 (Beslissing dd. 22.12.2003;
B.S. dd. 04.02.2004) voor de takken 1, 3 en 10a. - Verzekeringsbemiddelaar erkend code FSMA 62239 A - Lid van de Groep P&V - Tel. 02/282.36.13 - Fax 02/282.36.00 - www.actelaf� nity.be/abvv
Al onze voorwaarden zijn beschikbaar op onze website.

Autoverzekering

CAR RELAX Glasbreuk Brand Natuurkrachten en aanrijding
met dieren Diefstal Materiële schade & vandalisme

BURGELIJKE AANSPRAKELIJKHEID GRATIS

MINI OMNIUM GRATIS

MAXI OMNIUM GRATIS

U zoekt een autoverzekering die goedkoper is en veel voordelen biedt? Vraag een prijsofferte zonder verdere verplichtingen! Geniet aanzienlijke voordelen:
zoals gratis bijstand bij pech of ongeval (CAR RELAX), een vrijstelling van € 0 en betalingsgemak. Kies de graad van bescherming die u wenst, vervolledig
uw verzekering met uiterst interessante opties zoals rechtsbijstand, bestuurdersverzekering of reisbijstand (TRAVEL RELAX).

VOORDEELLL

STANDPUNT

Myriam Delmée Erwin De Deyn
Ondervoorzitter Voorzitter

Het jaarverslag van de Nationale
Bank van België (NBB), de herziening
door die instelling van de economi-
sche ratio’s voor 2012 en de studie
over de index … die er (nog) geen
bleek te zijn. Deze thema’s zetten
werkgeverskringen en sommige poli-
tieke partijen weer aan om in de aan-
val te gaan tegen de voor hen ‘te
hoge’ Belgische lonen en ons index-
systeem. Tijd dus om een aantal
argumenten te ontkrachten. Op
basis van hetzelfde jaarverslag van
de NBB.

COMPETITIVITEIT EN LOONKOST
De competitiviteit van de Belgische
bedrijven is niet alleen een zaak
van lonen. Het is zelfs in eerste
instantie een zaak van juiste inzet
van middelen. De investeringen in
onderzoek en ontwikkeling, inno-
vatie dus, liggen in België op een
lager niveau dan in onze buurlan-
den. Investeren in duurzame,
hoogstaande afgewerkte produc-
ten is dringend noodzakelijk om
onze exporthandicap weg te wer-
ken. Ook wat de opleiding van
werknemers betreft, staan de Bel-
gische bedrijven niet hoog gerang-
schikt.
Maar als het dan toch over loon-
kost moet gaan, is het belangrijk
aan te stippen dat het aandeel van
de loonkost in de totale productie-

kost in de industrie lager ligt bij ons
ten aanzien van de buurlanden. In
België en Nederland is het aandeel
ervan 12%, in Duitsland en Frankrijk
20%. De loonkosthandicap met
Duitsland is toegenomen en
bedraagt nu 25% t.a.v. 1996.
Maar … tegenover Frankrijk en
Nederland is er dan weer een licht
voordeel. En laat het duidelijk
wezen: wij wensen niet op het
loonniveau van de Duitse werkne-
mers te komen. Bij gebrek aan een
minimumloon werken in dat land
miljoenen werknemers aan een
uurloon van 4 à 5 euro. De Belgi-
sche werknemers hebben recht op
een degelijk loon waarvan correct
kan geleefd worden.
Er is meer: de uurloonkosten zijn in
België het laatste jaar zelfs gedaald
met respectievelijk 11 en 3% tegen-
over Nederland en Frankrijk. Ook
hier kan en mag alleen Duitsland
niet als voorbeeld genomen wor-
den.
Ten slotte dient ook nog vermeld dat
het aandeel van de energiekost in de
Belgische productiekost beduidend
hoger ligt dan deze in de landen van
de eurozone en die van onze buur-
landen, inclusief Duitsland. Aanpak
van de energiekost kan heel wat
opleveren voor de competitiviteit
van onze bedrijven.
Vergeten wij ook niet dat het ver-

slag van de NBB ook meldt dat de
daling van de economische groei
hier deels ook te wijten is aan de
daling van de private consumptie.
Matigen van de lonen zal hier dus
ook contraproductief zijn en de
economie niet ten goede komen.

INDEX EN LOONKOST
De indexering van lonen en sociale
uitkeringen komt na de inflatie. Het
is dus een buffer opdat de bevolking
niet zou verarmen: zo worden de stij-
gende prijzen die de werknemers als
consument moeten betalen gecom-
penseerd. Laat ons dat nog eens
onderstrepen. En dat de prijzen in
ons land meer stijgen dan in de ons
omringende landen is alom bekend
en wordt nu ook door de NBB beves-
tigd: de gasprijs steeg in België met
19% over 2011 en die van elektriciteit
met 12% terwijl beide in de buurlan-
den slechts met 7% stegen.
Gezien het grote aandeel van de
energiekost in België in de productie-
kost kan dit tellen voor de competiti-
viteit van de bedrijven. Wij zijn het
dan ook volmondig eens met diege-
nen die zeggen dat de inflatie moet
bestreden worden door een aanpak
van de te sterk stijgende prijzen,
voornamelijk deze van energie en
van de voedingsproducten. Een
structurele prijzencontrole is in dit
opzicht van essentieel belang.

De index en het automatische index-
eringssysteem moeten en zullen
daarom gevrijwaard blijven. Alle
mogelijke pistes die hieromtrent
werden gelanceerd worden door ons
resoluut afgewezen; of het nu gaat
over het uit de indexkorf halen van
energie, indexsprongen, dan wel
indexering van netto i.p.v. bruto of
nog beperken van indexering tot de
lagere lonen. Laat ons geen zand in
de ogen strooien!

BIJSTURINGEN
Ondertussen worden de bijsturingen
aan de sociaal-economische maatre-
gelen die de regering eind december
doorvoerde, nu omgezet in nieuwe
wetteksten. Natuurlijk zijn wij niet
ongelukkig met deze bijsturingen,
ook al blijven wij stellen dat de maat-
regelen onrechtvaardig zijn én blij-
ven. De bijsturingen maken echter
wel de zogenaamde contractbreu-
ken ongedaan en voorzien toch nog
mogelijkheden voor bepaalde groe-
pen werknemers om vóór 60 jaar
met brugpensioen te gaan of vanaf
50 jaar minder te gaan werken.
Ook de negatieve weerslag ervan op
de pensioenberekening werd afge-
zwakt. Het optrekken van het ver-
vroegd pensioen naar 62 jaar zal
gepaard gaan met overgangsmaatre-
gelen. De staking van 30 januari
heeft geloond! Wij zullen nu waak-

zaam zijn bij de uitvoering van de
aanpassingen en de toepassing
ervan in de bedrijven. En wij zullen
meewerken aan de uitwerking van
een echt werkgelegenheidsplan,
voor jong en oud, dus ook voor deze
werknemers die uit de boot dreigen
te vallen voor vervroegd uittreden.

BEGROTINGSCONTROLE
EN EUROPA
Dat Europa een belangrijke rol speelt
in het Belgische huishouden is voor
iedereen ondertussen duidelijk.
Daarom is de actie van het EVV in alle
Europese lidstaten op 29 februari zo
belangrijk. Ze komt immers vóór de
ondertekening (op 1 - 2 maart) van
het nieuwe Europese verdrag dat
nog strengere begrotingsnormen wil
vastleggen en vóór de begrotings-
controle hier in België (in het week-
end van 4 maart) waar de regering
op zoek gaat naar 2 à 3 miljard.
Voor ons moeten de fundamentele
onevenwichten hier weggewerkt
worden. De ontbrekende miljarden
moeten gehaald worden bij de grote
vermogens, de fraudeurs en via de
afschaffing van de notionele intrest.
Ook de invoering van een minimum-
belasting voor bedrijven staat op de
agenda.

Over competitiviteit en loonkost: een ander verhaal

016_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:40 Pagina 16

N° 4 24 februari 2012 13Textiel - Kleding - Diamant

Loongroep 1 Basisloon Zwingelen korte vezel/klodden 11,7593 12,7483 15,4752
Zwingelen strovlas
Bedienen vernaaldingsmachine/ligne feutre
Bedienen balenpers

Loongroep 2 Basisloon Bedienen hekelmachine/operator 11,9945 13,0032 15,7848
+2% Bedienen kaarden/breker kaarder

Bedienen uitrekbank/uitrekbanken kleurmengeling
Bedienen bobijnmolens half automatisch
Bedienen kammachine
Aanvoeren balen aan de hekelmachine
Bedienen spilbanken
Bedienen bobijnmolens manueel

Loongroep 3 Basisloon Bedienen menginstallaties 12,1121 13,1307 15,9395
+3% Bedienen effilocheuse

Bedienen bobijnmolens automatisch
Besturen heftruck
Drogen aanvoerbobijnen
Bedienen open-end
Bedienen vernaaldingsmachine(procesverantw.)

Loongroep 4 Basisloon Magazijnier 12,9352 14,0231 17,0227
+10% Droogspin

Natspin

Loongroep 5 Basisloon Regelen machines/mechanicien 13,5232 14,6605 17,7965
+15% Algemeen elektrisch onderhoud

Algemeen mechanisch onderhoud

Loongroep 6 Basisloon Meestergast (leidinggevend) 14,1112 15,2980 18,5703
+20%

Dubbele Nachtploeg
Loongroep Functie Loon ploeg +31,60%

+8,41%

Textiel en kleding: sterke terugval in de tweede helft van 2011
Na de crisis van 2008 en 2009,
was 2010 het jaar van herstel.
Verkoopcijfers en winstcijfers
gingen sterk omhoog. Ook tij-
dens de eerste helft van 2011
zette de verbetering zich
door.

Sinds de zomer van 2011 stapelen
de problemen zich op. De financië-
le crisis sloeg in alle hevigheid toe.
In verschillende landen snoeiden
de overheden in hun budgetten,
en ook de consument gaf minder
uit, omdat hij het slachtoffer werd
van besparingen, of omdat hij zich
ongerust maakte over zijn job en
zijn toekomst.

Dit vertaalde zich snel in vermin-
derde uitgaven voor bijvoorbeeld
binnenhuisinrichting en kleding,

waardoor het interieurtextiel
(denk maar aan de tapijtsector) en
de confectie hun verkoop snel
zagen dalen.
We stellen dan ook vast dat de tij-
delijke werkloosheid na de zomer
van 2011 sterk is toegenomen in
de vloerbedekkingssector en de
confectie. We werden opnieuw
geconfronteerd met sluitingen en
herstructureringen.

Ook een sector als het technisch
textiel kende een daling. Tech-
nisch textiel heeft betrekking op
producten die hun toepassing vin-
den in andere sectoren, zoals de
automobielsector, de bouwsector,
de landbouwsector, enz.… Door
de algemene achteruitgang van de
economie ging de vraag naar tech-
nisch textiel ook naar beneden.

De situatie werd niet alleen
bemoeilijkt door een daling van de
vraag. Tegelijkertijd werden de
bedrijven geconfronteerd met
hogere grondstoffenprijzen en
een sterke stijging van de energie-
prijzen. Omdat de verkoop al niet
denderend was, kon men deze
prijsstijgingen niet vertalen in een
hogere prijs voor het afgewerkte
product, waardoor de winstmar-
ges sterk daalden en meer bedrij-
ven verlieslatend werden.

De economische perspectieven
zijn allesbehalve gunstig. De euro-
crisis gaat onverminderd verder.
Daardoor worden de overheden
door de Europees opgelegde
begrotingsdiscipline verplicht om
nog meer te besparen en houdt de
consument steeds meer de knip

op zijn portemonnee.

Deze bezuinigingsideologie, aan-
gestuurd vanuit het huidige con-
servatieve Europa, is geen oplos-
sing voor deze crisis. Integendeel,
door de besparingsmaatregelen in
Europa en België wordt de koop-
kracht nog meer uitgehold en zal
de recessie nog toenemen. Meer
werkloosheid en armoede zullen
hier het gevolg van zijn.
Deze negatieve spiraal moeten we
vermijden door de koopkracht ver-
der te ondersteunen. Het behoud
van de index is dan ook één van
onze absolute prioriteiten. En er
moeten middelen vrijgemaakt
worden om te investeren in inno-
vatie en opleiding om ook in onze
sectoren de transitie (overgang) te
stimuleren naar een duurzame en

groene economische groei. De
overheid kan hier een belangrijke
rol in spelen met de middelen die
gehaald worden uit de afschaffing
van de notionele intrest, fraudebe-
strijding, een rechtvaardiger fisca-
liteit, vermogensbelasting, een
minimumbelasting voor onderne-
mingswinsten en een taks op spe-
culatie.

De eurocrisis heeft één positief
gevolg. De euro is sterk in waarde
gedaald tegenover de dollar, wat
voor de export van Belgische
bedrijven een voordeel inhoudt.
De concurrentiepositie tegenover
niet-eurolanden verbetert aanzien-
lijk.

Nog 3 maanden voor
de sociale verkiezingen
In mei zijn er sociale verkiezingen in alle bedrijven met meer dan
50 werknemers. Als dit ook bij jou het geval is, heeft jouw werkgever
een bericht hieromtrent aangeplakt.
Bij de sociale verkiezingen duiden de werknemers hun vertegenwoor-
digers in hun bedrijf aan. Ze doen dat om de vier jaar. Ze laten hun
stem horen door afgevaardigden naar de overlegorganen te sturen.
Het gaat over het comité voor preventie en bescherming op het werk
(CPBW) en over de ondernemingsraad (OR). De afgevaardigden zijn
er om de belangen van hun collega's te verdedigen.

Het Comité voor Preventie en Bescherming op het Werk (CPBW)
houdt zich bezig met de veiligheid, de werkomgeving, de gezondheid
en het welzijn op het werk. Een bedrijf heeft een CPBW wanneer er
minstens 50 werknemers zijn. De Ondernemingsraad (OR) volgt de
economische situatie en de tewerkstelling in het bedrijf op. Er is een
OR in bedrijven die minstens 100 werknemers tellen.

Wie kan afgevaardigde worden? IEDERE WERKNEMER die zes
maanden ononderbroken dienst heeft in het bedrijf. Het ABVV
bereidt nu zijn lijsten voor. Ben jij ook geïnteresseerd om je kandi-
daat te stellen? Neem dan zo snel mogelijk contact op met je vak-
bondssecretaris. Voor contactgegevens, raadpleeg onze website
www.abvvtkd.be.

Vrouwencommissie
Op zaterdag 21 januari 2012 kwam de vrouwencommissie van het
ABVV-Textiel, Kleding en Diamant bijeen in het Forum in Brugge ter
gelegenheid van het nieuwe jaar. Op de agenda stond onder meer de
politieke en syndicale actualiteit en het verslag van de vergaderingen
van het Federaal Vrouwenbureau. Er werd ook aandacht besteed aan
het nieuws op sociaal vlak.

Indexaanpassing
VLASBEREIDING
Door een indexaanpassing stijgen de lonen in de sector van de vlasbereiding met 0,0372 euro vanaf 6 februari
2012. Dit zijn de nieuwe barema’s:

Grofbranche
453,70 90,74 499,07 99,81

(het bewerken van diamanten van 0,75 karaat, ruw
gewicht per stuk of groter) slijpen, snijden en
verstellen van diamant

Diamantkeurder eerste klasse (*)

Kleinbranche

(het bewerken van diamanten van minder dan 0,75 karaat,
ruw gewicht per stuk) slijpen, snijden en verstellen van diamant

427,20 85,44 469,92 93,98
Sorteren van diamant – Verstellen van diamant – Verstellen
van platte goederen – Verstellen van lichtjesdop –
Diamantkeurder tweede klasse – Bewerken van gekleurde stenen
– Zagen, tekenen en kloven van diamant – Zaagverstellen –

Andere activiteiten

Lonen in euro
Loon 5-daagse Per dag Loon 5-daagse Per dag
week (100%) (100%) week (110%) (110%)

DIAMANTNIJVERHEID
Ook in de diamantnijverheid stijgen de lonen met 2% vanaf 6 februari 2012 als gevolg van een indexaanpassing.

(*) Diamantkeurder-specialist: ten minste het loon van de diamantkeurder 1ste klasse, verhoogd met 10%.

013_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:32 Pagina 13

N° 4 24 februari 201214

Het verhaal van Malawi …

Doreen: “Ik ben
tewerkgesteld
bij Transglobe
Product Exports
en binnen de
vakbond neem
ik ook deel aan
het vrouwenco-
mité. Wij organi-
seren bijeen-
komsten in
bedrijven zodat
meer vrouwen
syndicaal actief
worden. Ook
proberen wij

ervoor te zorgen dat zij kunnen rekenen op
de belangrijke steun van hun familie wan-
neer zij syndicale taken op zich nemen. Het
laatste jaar werden de rechten van vrouwen
meermaals geschonden. Bepaalde strekkin-
gen willen bijv. niet langer dat vrouwen een
broek dragen (en dat is letterlijk bedoeld!).
Meisjes zijn om die reden al op straat aan-
gevallen en van hun kledij ontdaan. Sommi-
ge werkgevers kennen geen zwanger-
schapsverlof toe aan vrouwen die niet
getrouwd zijn. Bij mijn collega van de Chi-
buku brouwerij beslissen ze gewoon om
geen vrouwen aan te werven omdat bier
brouwen “geen werk” is voor een vrouw.

Een ander probleem is dat wij heel veel
leden verliezen aan aids. In de onderne-
ming gaan we nu een hiv/aids-comité
oprichten. Vandaag al voeren wij campagne

onder de werknemers om zich te laten tes-
ten. De vakbond stelt hiervoor sensibilise-
ringsmateriaal ter beschikking. Verder heb-
ben wij de eis gesteld dat de werkgever elke
maand gezonde voedingspakketten uit-
deelt. De pakketten bevatten eieren, melk,
granen en noten. Deze aanvullende voe-
ding zorgt ervoor dat mensen met hiv hun
medicijnen beter kunnen verteren. Maar, er

zouden best nog producten aan toege-
voegd worden zoals olie om te koken. De
overheid verschaft gelukkig gratis aidsrem-
mers, maar werknemers die besmet zijn,
durven dit niet altijd bekend maken uit
schrik ontslagen te worden. Er zijn altijd
werkgevers die uiteindelijk overgaan tot
ontslag, want: “het werk wordt te zwaar
voor de betrokkene”. Ze denken hierdoor
de werknemer een gunst te verlenen …

Precious: “Ik werk bij de Chibuku brouwerij
en ben hoofddelegee van de drie vestigin-
gen. Om de drie maanden organiseren wij
een interzetel. Omdat de meeste werkne-
mers ongeletterd zijn, is het zeer moeilijk

om hen te sensibiliseren. Daarom stellen
wij de hulp van de Belgische ABVV HORVAL
vakbond erg op prijs. Geld geven is belang-
rijk, maar gaat te makkelijk. De overdracht
van kennis is voor ons veel belangrijker,
want kennis geeft ons macht!

Veel syndicale problemen zijn dezelfde,
zoals bijv. de goedkope werkkrachten. Wij
verdienen 75 euro per maand. Dit is een
hoog loon voor Malawi, maar er zijn altijd
werkkrachten uit India die hetzelfde werk
voor minder loon willen doen! De werkze-
kerheid is dus zeer laag. En juist nu alle prij-
zen zijn gestegen … Het is dus zeer moeilijk
om elke maand de huur te kunnen betalen.
Wij gaan volgende week deze problematiek
met onze werkgever bespreken en hopen
om een soort van indexsysteem af te spre-
ken zodat de werknemers niet in armoede
terechtkomen.

Omdat er geen benzine meer kan worden
gekocht, moeten de werknemers naar het
werk wandelen. Gelukkig had onze onder-
neming een voorraad brandstof, zodat wij
het bier konden blijven leveren. In andere
sectoren zoals de horecasector verwachten
wij dat veel mensen hun job gaan verliezen.
Toeristen geraken bijv. niet in hun hotel en
annuleren dus maar hun verblijf.

In juli vorig jaar is er een pensioenplan
opgesteld. Voor vrouwen bedraagt de leef-
tijd 55 jaar en voor mannen 60 jaar. De
levensverwachting is met ongeveer 45 jaar

in Malawi veel lager dan in België! De vak-
bond werd echter niet geconsulteerd toen
dit plan werd opgesteld. Bovendien moet er
nog een heleboel gefinaliseerd worden.
Werknemers vragen nu vaak om hun pensi-
oenplan op te nemen wanneer ze werkloos
worden om toch geld ter beschikking te
hebben. Terwijl elke werkloze werknemer
eigenlijk beschermd zou moeten zijn door
een vervangingsinkomen. Er is dus nog een
lange weg af te leggen.
Maar, het is wel een begin van een sociaal
zekerheidsstelsel.

Dorothea Makhasu van de Hotel Food Pro-
cessing Catering Workers Union (HFPCWU)
in Malawi wil graag via deze weg haar dank-
betuiging uiten aan alle leden van HORVAL
voor hun jarenlange solidariteit: “Door jullie
steun is het ledenaantal verzesvoudigd en
hebben wij bijna genoeg leden om een sec-
toroverleg op te starten. Momenteel zijn
wij in staat om aan onze militanten en pro-
pagandisten opleiding te geven over
arbeidswetgeving. De overeenkomst met
Coca-Cola, Carlsberg en Malawi Distilleries
is bijna rond. Verder schaffen wij de huis-
vakbonden af en kunnen wij deze werkne-
mers nu goed vertegenwoordigen vanuit
de HFPCWU. Maar, er staan ons nog een
heleboel uitdagingen te wachten. Enkel in
2011 zijn wij al meer dan 500 leden verloren
door aids of sluitingen van ondernemin-
gen”.

Silvie Mariën

De politieke en sociaal-economische
situatie in Malawi is bijzonder slecht.
Door een tekort aan vreemde munten of
‘Forex’, ondervindt het aankopen van
producten op de internationale markt,
structurele problemen. Ook de brand-
stofvoorziening is problematisch. De
gevolgen laten zich raden: enorme prijs-
stijgingen hebben dan ook een grote
impact op de levensstandaard van de
bevolking. Als gevolg hiervan riepen de
vakbonden op 20 juli van vorig jaar op
tot een betoging. 19 betogers verloren
het leven nadat de veiligheidstroepen
van de overheid de manifestatie brutaal
uiteendreef. De vakbond laat echter niet
met zich sollen. Doreen Mikwanda en
Precious Petani vertellen hun dagelijkse
ervaringen als delegee.

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.

Doreen Mikwanda,
Transglobe Product Exports

Planningsseminarie Mount Soche, Blantyre, Malawi

“ZELFS ALS JULLIE OP STRAAT
BLIJVEN KOMEN, ZAL HET

LAND NIET VOORZIEN WORDEN
VAN MEER BENZINE.”

(PRESIDENT VAN MALAWI)

Waarde Kameraden,

Ik kan jullie met blijdschap en
voldoening de uitbreiding
aankondigen van onze mili-
tanten ploeg. Eric Duchesne
en Patrick Rehan komen onze
werking versterken.

Eric en Patrick hebben als uit-
stekende delegees hun sporen
reeds verdiend. Met krachtige
syndicale overtuiging en in
het belang van alle werkne-
mers, bereikten zij meermaals
concrete resultaten op het ter-
rein.

Zij zullen belast worden met
de syndicale taken in de afde-
lingen in Luik, Hoei en Borg-
worm.
Jullie gewestelijk secretaris is
nu omringd door 3 waardevol-
le militanten!

Nog een extra reden om op 3
te stemmen tijdens de sociale
verkiezingen van mei 2012!
Samen sterker!

Serge Demeuse,
Gewestelijk Secretaris.

Serge

ALLEZ LUIK!
ALLEZ HOEI!
ALLEZ BORGWORM!

Patrick Rehan - Yves Demeuse - Eric Duchesne

014_GPV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:34 Pagina 1

N° 4 24 februari 2012Regio Antwerpen - Mechelen + Kempen 15

REPORTAGE

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:
Adviespunt | 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

Korting: leden van het ABVV betalen € 13 in de plaats van € 16 per kaart.
Vergeet dus je lidmaatschap niet te vermelden als je reserveert.

Arbeiders van Avery Dennison in Turnhout halen
hun slag thuis na een week van staken
Bij tapefabrikant Avery Dennison in
Turnhout hebben alle arbeiders op
22 januari het werk neergelegd. De
staking werd een week later pas
opgeheven nadat er een akkoord
werd bereikt waarin nagenoeg alle
eisen van de arbeiders werden
ingewilligd.

Reden voor deze actie waren de
CAO-onderhandelingen die al van
voor de zomer aansleepten. Vol-
gens de directie waren er dringen-
de besparingen nodig om de winst-
marge van de aandeelhouders te
kunnen blijven garanderen. Wij
zien bij Avery Dennison net een
bedrijf waar ook in tijden van crisis
grote winsten werden gegene-
reerd.

Door een grondige herstructure-
ring in 2009 en het verlies daarbij
van 1 op 9 arbeidsplaatsen werden
de werknemers reeds zwaar getrof-
fen. Nu, voor de CAO-onderhande-
lingen van 2011 en 2012 eisten wij
slechts het behoud van de bestaan-
de voordelen van tijdskrediet- en
brugpensioenregeling. Slechts in
ruil voor werkzekerheid of een ern-
stig verbeterde ontslagregeling
kon er sprake zijn van een bespa-
ring op de loonkost.

Het sociaal overleg was eerder in
het slop geraakt nadat de directie
niet was komen opdagen tijdens
een verzoeningsvergadering bin-
nen het paritair comité voor de sec-
tor scheikunde. Na het aflopen van
de stakingsaanzegging, waarbin-
nen de vakbonden tevergeefs open
bleven staan voor onderhandelin-
gen, en nadat 87% van de arbeiders
zich actiebereid had verklaard, kon
de staking dan ook met erg veel
vuur en inzet van start gaan.

Het is net die inzet van alle arbei-
ders die de staking tot een succes
heeft gemaakt! Er werd actief
gestaakt, dat wil zeggen dat de
arbeiders het grootste gedeelte
van hun shift aan het piket hebben
doorgebracht! ’s Nachts konden er
gemakkelijk 50 stakers aan het
piket geteld worden. Tegen deze
uiting van solidariteit kon de direc-
tie niet op en zagen ze in dat de
staking niet op een sisser zou aflo-
pen. Hoe meer de directie intimi-
deerde, ondermeer door een deur-
waarder met een stevig bevel-
schrift op de stakers die de stock
bewaakten af te sturen, hoe groter
de solidariteit werd en hoe meer de
actiebereidheid groeide!

Bij het inzetten van de tweede sta-
kingsweek had de directie begrepen
dat ze de eisen van de arbeiders ernstig
diende te nemen en werd er eindelijk
ten gronde onderhandeld. Op maan-
dag 30 januari (op de nationale sta-
kingsdag nota bene) kwam er laat in de

avond een akkoord uit de bus waar een
grote meerderheid van de arbeiders
zich in kon vinden.

De gedrevenheid, het doorzettingsver-
mogen en de solidariteit van de arbei-
ders van Avery Dennison mogen een

inspiratiebron en een voorbeeld zijn
voor al diegenen die voor dezelfde
strijd komen te staan!

Iris Baetens | adjunct secretaris |
Algemene Centrale
Mechelen+Kempen

Foto: Patrick Paulus

015_AAV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:35 Pagina 15

INSCHRIJVINGSFORMULIER GAS EN ELEKTRICITEIT
a.u.b.)

 elektriciteit, op basis van een jaarcontract

 _______________ ___
 _________________________ ______________________________________

 Bent u al ooit overgestapt? JA NEE

eindfactuur

EAN-nummer ELEK __________________________
 ____________ kWh

 _____________ kWh
 _____________ kWh

EAN-nummer AARDGAS

ACTIE WEGENS GROOT SUCCES VERLENGD!

ko
 grote besparing

snel enkele honderden euro’s besparen

HOE WERKT HET?

van leverancier veranderen.
1. Via internet of met het inschrijv
 VRIJBLIJVEND inschrijven voor onze groepsaankoop.

2.

3. In de week van 22 mei krijgt iedere deelnemer een persoonlijk en vrijblijvend
 contractvoorstel van de winnende leverancier.

g
www.samenstroom.be

Mechelsestraat 70, 3000 Leuven.

15Regio Vlaams-Brabant N° 4 24 februari 2012

In samenwerking met het Afrika Film Festival.

Met de steun van de provincie Vlaams-Brabant.

 A
nn

us
ch

ka
 Va

nd
ew

al
le

, G
ra

sm
ar

kt
 10

5/
46

, 10
00

 B
ru

ss
el

v.u
.

Socialistische
Mutualiteiten
van Brabant

“Recht op gezondheid wereldwijd”
is een gezamenlijke campagne van

Phara De Aguirre interviewt

 Marleen Temmerman

CAFÉ
SOLIDARITÉ

CC De Kruisboog - Sint-Jorisplein 20 - Tienen
Toegang gratis. Meer info bij Chris François
via 016 82 39 39 of marcel.logist@vlaamsparlement.be

Woensdag 28 maart - 20u00 - CC De Kruisboog - Tienen

Over haar werk als gynaecologe in verschillende Afrikaanse landen. Over het
recht op gezondheid, overal ter wereld. Napraten doen we bij een zuiders hap-
je en drankje (1 consumptie aangeboden).

ABVV Vlaams-Brabant geniet de voorkeur van stagiairs
De afgelopen weken is er heel wat te doen geweest om de populari-
teit van vakbondsacties bij jongeren. Het ABVV zou de voeling met
de jongeren kwijt zijn. Er is een kloof in de solidariteit tussen jong en
oud. Of toch niet? In Vlaams-Brabant stellen we de afgelopen jaren
vast dat steeds meer jongeren hun stages bij ons willen doen. In de
mate van het mogelijke gaan wij daar ook op in. Hetzelfde fenomeen
zien we in het aantal reacties dat wij krijgen op openstaande vacatu-
res. Op dit moment is zelfs 25% van het personeel in Vlaams-Brabant
tussen 22 en 30 jaar oud. Het ABVV Vlaams-Brabant wordt meer en
meer een vakbond voor en door jongeren. We vonden het dan ook
tijd om eens een stagiair aan het woord te laten. Jorik Cleenders,
21 jaar en laatstejaarsstudent maatschappelijke advisering, hebben
we daarom enkele vragen voorgelegd.

Zijn jongeren kwaad op de vak-
bonden?
‘Jongeren’ is een nogal algemene
term. De luidste stemmen in de
media (zie ondermeer het ant-
woord op de brief van Rudy De
Leeuw) kwamen van jongeren tus-
sen de 20 en 25 jaar. Ik wil hierbij
direct opmerken dat de jonge afge-
studeerden (25-30 jaar) minder tot
niet vertegenwoordigd werden.
Deze categorie van jongeren is dan
ook de groep die ondervond dat
een vaste job/een vast inkomen
vinden anno 2012 niet zo makkelijk
is. Vele jongeren moeten van de
ene interim naar de andere “zwem-
men”, om de eindjes aan elkaar te
knopen.
De jongeren die wel in de media
kwamen, gaven vooral argumen-
ten tegen de staking.
Het zijn de ouderen die al jaren
profiteren en nu niet langer willen
werken. “We weten allemaal dat
we langer moeten werken, stop nu

maar met zagen.” Het zijn egoïsten
die staken.
De individualisering, de invloed
van de media en een algemene
“verrechtsing” van de maatschap-
pij drukken op de jongeren van nu.
De studenten die vorige maand zo
luid riepen, zijn mijns inziens jonge
ambitieuze mensen die ervan over-
tuigd zijn dat ze een goede job zul-
len vinden dankzij hun diploma.
Ook jongeren merken dat de crisis,
ondermeer veroorzaakt door onze
banken, gedragen moet worden
door de “modale burger”. Deze
jongeren hoor je niet in de media,
wat spijtig is, want zij zijn even
boos als de “vakbondbashers”,
alleen is hun uitgangspunt anders.

Wanneer werd je gebeten door
de vakbondsmicrobe?
Als jonge progressieve tiener
kwam ik in Leuven terecht om er te
studeren. En als student heb je
nogal wat vrije tijd. Ik besloot me

in te zetten voor de gemeenschap
in plaats mij onder te dompelen in
het studentenvertier. Als student
sociaal werk ontdekte ik het belang
van een massabeweging, organisa-
tiemodellen enz.
Een stage bij de vakbond was bijge-
volg maar een kleine stap voor mij.
Ik sta volledig achter deze keuze,
met volle overtuiging.

Hoe moeten we jongeren aan-
spreken?
Er is een communicatiekloof tussen
jongeren en vakbonden. Jongeren
hebben duidelijk een andere soort
van communicatie (twitteren, face-
book,..), waarin de vakbonden nog
heel wat te leren hebben.
Anderzijds vinden groepen jonge-
ren zich niet vertegenwoordigd

door een vakbond. Hoe je deze
denkpiste kan veranderen, weet ik
zelf ook niet. Ik ben er zeker van
dat jongeren die gemotiveerd zijn
om een engagement aan te gaan
daartoe extra gestimuleerd wor-
den door het onrecht dat ze dage-
lijks in de krant lezen en op straat
zien gebeuren.

powered by

MEER WETEN?
KOM NAAR ONZE INFOAVONDEN!

www.samenstroom.be

www.facebook.com/samenstroom

015_BTV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:36 Pagina 15

N° 4 24 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 steunkaar-
ten.
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

SENIOREN
FLOREAL BLANKENBERGE
Vrijdag 23 maart 2012 tot vrijdag 30
maart.

Blankenberge, Koning Albertlaan 59
De week start met het avondmaal op de
dag van aankomst en met het middag-
maal op de dag van vertrek. Verzorgde
animatie.
Kostprijs: €330 per persoon voor ABVV
leden en €380 voor niet-leden. €87,50
toeslag voor singles.
Info en inschrijvingen bij Leen 055 33 90
06 of leen.detroyer@abvv.be

ACTIVITEITEN

015_OOV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:38 Pagina 15

N° 4 24 februari 2012 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen kan
je beroep doen op twee regionale mede-
werkers.
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.

SENIORENWERKING BRUGGE

Filmnamiddag ‘Made in Dagenham’
Op maandag 5 maart vertonen we de
film ‘Made in Dagenham’ om 14u in de
Van Ackerzaal, Zilverstraat 43. Het is het
ware verhaal van de vrouwenstaking in
de Fordfabriek van Dagenham VK in
1968, die vechten om gelijk loon voor
gelijk werk (Equal Pay).
Dit verhaal is tot op vandaag nog altijd
relevant en elk jaar organiseren wij
samen met Zijkant, de actiedag ‘Equal
Pay Day’. Deelnemen is gratis.
Info/inschrijving: Willy De Spriet tel.
0477 22 56 24.

SENIORENWERKING
ACOD BRUGGE

Infoavond verbreding Schipdonkkanaal
Op donderdag 8 maart organiseren we
een infoavond over de plannen om het
Schipdonkkanaal te verbreden. Sprekers
zijn enkele bestuursleden van vzw
‘t Groot Gedelf. Zij verdiepen zich in
de studie over de verbreding. Nadien
is er de mogelijkheid om vragen te
stellen. Deze avond gaat door op don-
derdag 1 maart in de Van Ackerzaal,
Zilverstraat. Toegang is gratis, aanvang
om 19u30. Info: Johan Van de Casteele
tel. 0499 74 25 85 of Marc Caenen tel.
0479 86 23 88.

SENIORENWERKING
OOSTENDE

Bezoek aan de Senaat
Op donderdag 22 maart brengen we een
bezoek aan de Senaat te Brussel. De
Senaat is gelegen op wandelafstand (ong.
1 km) van Brussel-centraal. Senator Dalila
Douifi ontvangt er ons met een kopje kof-
fie en een kort voorstellingsfilmpje over de
werking van Kamer & Senaat. Een gids
neemt ons vervolgens op sleeptouw door
de gebouwen. Onderweg hebben we ook
een afspraak met Vice Premier Johan
Vande Lanotte, Minister Monica De
Coninck en Staatssecretaris John Crombez.
Daarna is het tijd voor de lunch. Vanaf
14u15 volgen we de plenaire zitting (live
op Villa Politica). Rond 16u vertrekken we
terug met de trein richting Oostende.
Leden betalen € 2. Niet leden € 3. Inschrij-
ven tot maandag 12 maart. Aantal inschrij-
vingen is beperkt. Info: tel. 059 55 60 68.

BIZ’ART TORHOUT

Afdeling van start
Linx+ heeft er een nieuwe afdeling bij
met de leuk klinkende naam Biz’art. Wal-
ter Merckx is voorzitter en Kristof Cool-
eman treedt op als secretaris van de afde-
ling. De centen zijn in goede handen bij
Heidi Dejonghe als penningmeester. Wie
zich wil aansluiten of informatie wil, kan
contact opnemen met Kristof via 0475 22
58 70 of op biz_art8820@yahoo.co.uk

CC LAUWE

Tentoonstelling: Kunst uit eigen streek
Culturele Centrale Lauwe organiseert jaar-
lijks deze kunsttentoonstelling met de
bedoeling amateurkunstenaars uit de
regio een kans te geven met hun werk
naar buiten te komen. De gebruikte tech-
nieken zijn sterk verschillend. ‘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 tentoonstel-
ling om 18u. Locatie is de zaal van café
Astoria, Hospitaalstraat 67 te Lauwe.

Een avondje Senegal
Op vrijdag 2 maart gaat, in samenwer-
king met de Senegalese Vriendenkring,
‘een avondje Senegal’ door. Aanvang om
19u30 in het Cultureel Centrum, Wevel-
gemstraat 20 te Lauwe. Op het program-
ma staat: voorstelling van De Senegalese
Vriendenkring, schets van het land Sene-
gal: noden en prioriteiten, reizen naar
Senegal, uitleg over verschillende reisfor-
mules en een digitale fotoreportage over
de infleefreis 2011. Toegang is gratis.
Wie dit wenst, kan vooraf intekenen op
de inleefreis 2013.
Meer info op:
www.everyoneweb.com/senegalesevrien-
denkring.

LINX+ LEDEGEM

Inleiding in het bierproeven
Belgische topbieren zijn smaakvol. Onder
begeleiding van zytholoog/biersommelier
Kurt Gunst word je ingeleid in het bierproe-
ven. Deze activiteit wordt ingericht door
Linx+ Ledegem en gaat door op vrijdag 2
maart vanaf 20u in CC De Samenkomst
(St.-Elooiswinkelstraat 84 te Ledegem).
Deelname bedraagt € 12, bieren inbegre-
pen. Inschrijven en betalen bij Yves Delom-
baerde - tel. 0473 77 47 95 - yves.delom-
baerde@telenet.be op rek.nr. 385-0241698-
37.

LINX+ REISCAFÉ ANTIPODE

Not Alone - fotoreportage Guinea
Op vrijdag 2 maart komt Dr. An Vercoutere
naar Kortrijk voor een fotoreportage over
Guinea. An Vercoutere studeert gynaecolo-
gie bij Marleen Temmerman (RUG). Zij is
niet alleen actief in eigen land, maar ook in
Guinea. Daar maakte ze een reportage over
haar ervaringen bij de NGO Felica. Dit pro-
ject wil de levensomstandigheden van
jonge tienermoeders, HIV-patiënten en
kansarme kinderen verbeteren. De toe-
gangsprijs bedraagt € 3 en gaat integraal
naar dit project. Start om 20u in VC
Mozaïek, Overleiestraat 15a te Kortrijk.

CC MARKE

Voordracht Rachida Lamrabet
Internationale Vrouwendag
Op donderdag 8 maart om 20u organiseert
Culturele Centrale Marke samen met ande-
re verenigingen een voordracht in OC
Marke, Hellestraat 6. Rachida Lamrabet is
een Vlaamse schijfster van Marokkaanse
origine. Zij is ook juriste voor het Centrum
voor Gelijkheid van Kansen. In het kader
van de Internationale Vrouwendag vertelt
Rachida haar verhaal in Marke. Prijs: € 3 in
voorverkoop en € 4 aan de deur. Kaarten
en meer info: Joël Vandenbogaerde - tel.
056 21 12 63 - joel.vandenbogaerde@sky-
net.be

LINX+ ACHTURENCULTUUR

Boekvoorstelling Peter Mertens
Peter Mertens komt zijn bestseller voorstel-
len in Kortrijk. ‘Hoe durven ze’ handelt over
de Euro, crisis en de grote hold-up. Ieder-
een welkom op vrijdag 9 maart vanaf
19u30 in Poortgebouw V-Tex, Pieter De
Conincklaan 23a te Kortrijk. Deze gratis
activiteit wordt naast Peter Mertens opge-
luisterd door Eddy Van Lancker (ABVV),
Gino Dupont (LBC-NVK), Dominique Wil-
laert (Victoria Deluxe), Geert Six (Unie der
Zorgelozen), Willy Spillebeen (schrijver-
dichter) en Dominiek Dendooven (In Flan-
ders Fiels museum). Muzikale omlijsting
door Brent en Janne Vanneste (Steak Num-
ber Eight) en Wouter Vercruysse (cello).

SENIORENWERKING
DE BRUG ROESELARE

Gespreksnamiddag gezondheidszorg
Sprekers van Bond Moyson komen uitleg
geven over de werking van de ziekenbond
voor senioren, hun thuiszorgaanbod en
geven tips omtrent valpreventie. Deze
gespreksnamiddag is gratis en gaat door
op woensdag 14 maart vanaf 14u30 in de
grote zaal van het ABVV te Roeselare (ver-
diep 2, Zuidpand, Zuidstraat). Inschrijven is
noodzakelijk en moet gebeuren vóór
woensdag 7 maart bij: D’haveloose Rik -
tel. 051 251 432 - brugroes@advalvas.be

SENIORENWERKING
DE BRUG KORTRIJK

Bedrijfsbezoek Lutosa
Lutosa is gekend van zijn aardappelproduc-
ten “schatjes van patatjes!”. Een ervaren
gids leert ons het productieproces kennen.
Het bezoek duurt ongeveer 3 uur. Afsluiten
doen we uiteraard met een portie friet. We
spreken af op de site van Lutosa, Zone
Industrielle Du Vieux Pont 5 te 7900 Leuze-
en-haniaut op donderdag 22 maart om
13u45. Deelname is gratis.
Inschrijven vóór 20 maart bij Eddy Sinnaeve
tel. 0486 23 31 97
sinnaeve.eddy@gmail.com.

SENIORENWERKING
DE BRUG HARELBEKE

Infonamiddag
Vernieuwing centrum en Westwijk
Het bestuur van de seniorenafdeling Harel-
beke nodigt zijn leden uit voor een infona-
middag over ‘de vernieuwing centrum en
Westwijk’op donderdag 22 maart vanaf 14
uur in CC Het Spoor, Eilandstraat 6 te Harel-
beke. Toelichting door schepen Filip Kets
en stedenbouwambtenaar Cindy Deprez.
Deelname €1, koffie en gebakje inbegre-
pen. Meer info en inschrijven vóór 17 maart
bij Bossuyt Carlos - Ver. Natiënlaan 76 te
Harelbeke - tel. 056 71 06 00

LINX+ FOTOCLUB
STUDIO STIJN STREUVELS

Stijntje Quized
Op zaterdag 24 maart kan je deelnemen
aan de 2de editie van Stijntje Quized in OC
Outrijve, Outrijveplein te Outrijve. Deze
quiz is een organisatie van Fotoclub Studio
Stijn Streuvels uit Avelgem en behandelt
algemene kennis. Aanvang is voorzien om
19u. Deelnameprijs € 10 euro per ploeg
(max 4 deelnemers/ploeg).
Info: info@fotostudiostreuvels.be en
www.fotostudiostreuvels.be

Op het personeelsfeest van 20 januari ll. werden
4 medewerkers in de bloemetjes gezet voor
30 jaar trouwe dienst.

Van links naar rechts: Caroline Claerbout,
Brigitte Huvaere, Marc Devlieger. Brenda
Deleye was niet aanwezig voor de foto.

De periode van uitbetaling:
vanaf 1 maart tot 30 juni 2012

Bedrag: €125
De syndicale premie wordt uitbetaald aan de
gesyndiceerden, tewerkgesteld per 1/3/2012 in
een onderneming ressorterend onder de
bevoegdheid van het PC 226. Ook de bedien-
den die met brugpensioen gaan in de loop van
2012, hebben recht op een syndicale premie.

30 JAAR
TROUWE DIENST

PC 226 UITBETALING
SYNDICALE PREMIE 2012

BBTK Oostende-Roeselare-Ieper
J. Peurquaetstraat 1, 8400 Oostende tel. 059 70 27 29
Zuidstraat 22, bus 22, 8800 Roeselare tel. 051 26 00 86

BBTK Brugge
Zilverstraat 43, 8000 Brugge tel. 050 44 10 21

BBTK Kortrijk
Conservatoriumplein 9 bus 2, 8500 Kortrijk tel. 056 26
82 43

015_WVV1QU_20120224_DNWHP_00_Opmaak 1 22-02-12 11:39 Pagina 15

	001_AAV1QU_20120224_DNWHP_00
	_blanco_HR
	002_AAV1QU_20120224_DNWHP_00
	002_BTV1QU_20120224_DNWHP_00
	002_OOV1QU_20120224_DNWHP_00
	002_WVV1QU_20120224_DNWHP_00
	003_GPV1QU_20120224_DNWHP_00
	004_GPV1QU_20120224_DNWHP_00
	005_GPV1QU_20120224_DNWHP_00
	006_GPV1QU_20120224_DNWHP_00
	007_GPV1QU_20120224_DNWHP_00
	008_GPV1QU_20120224_DNWHP_00
	009_GPV1QU_20120224_DNWHP_00
	010_GPV1QU_20120224_DNWHP_00
	011_GPV1QU_20120224_DNWHP_00
	012_GPV1QU_20120224_DNWHP_00
	016_GPV1QU_20120224_DNWHP_00
	013_GPV1QU_20120224_DNWHP_00
	014_GPV1QU_20120224_DNWHP_00
	015_AAV1QU_20120224_DNWHP_00
	015_BTV1QU_20120224_DNWHP_00
	015_OOV1QU_20120224_DNWHP_00
	015_WVV1QU_20120224_DNWHP_00

