
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. 5 / 9 MAART 2012 / ED. ANTWERPEN

DOSSIER MEISTER SPRIMONT – OPGEPAST, KNOKPLOEG IN AANTOCHT!

ALS DE GESCHIEDENIS
ZICH HERHAALT …

Vlaams ABVV
Nieuw loopbaanakkoord wil
meer werk voor jong en oud

Edito
Mentaliteitswijziging

pag.3

Colombia
Internationale solidariteit
in de praktijk

pag.4 pag.5

Toen de secretaris van de metaalcentrale van het ABVV op zondag 26 februari 2012 de gebouwen van Meister in Sprimont betrad,
dacht hij eerst te maken te hebben met een agent in rusthouding, benen gespreid, armen voor de borst gekruist, in gevechtste-
nue, van kop tot teen in het zwart, met oortje en micro. Maar niet dus. Het was één van de “gorilla”s van de knokploeg die de
Duitse directie had ingehuurd om de auto-onderdelen en de machines weg te halen om ze naar Tsjechië te verhuizen.

Hoe is het zover kunnen komen in België, het land van het compromis en het sociaal overleg, met zijn werknemers- en werkge-
versorganisaties, zijn paritaire comités, zijn procedures, zijn vele raden, zijn sociaal bemiddelaars, zijn arbeidsrecht en zelfs zijn
verbod op privémilities?

pag. 8&9

SPRIMONT, BELGIË, 26 FEBRUARI 2012FLINT, MICHIGAN (USA), 7 JANUARI 1937

001_AAV1QU_20120309_DNWHP_00_Opmaak 1 07-03-12 12:20 Pagina 1

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

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

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

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 5 9 maart 20122 Regio Antwerpen - Mechelen + Kempen

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

‘Opgeleid’

staat netjes

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, maar betekent niet automatisch dat je kan deelnemen. 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, maar
betekent niet dat je automatisch kan deelnemen. We bellen jou op.

Van 21 mei tot 14 juni 2012 - 4 weken - van maandag tot vrijdag van 8u45 tot 12u

Cursus PC VOOR ANDERSTALIGEN
Wil je met de computer leren werken maar vind je lessen in het Nederlands nog moeilijk?
Dan is deze cursus iets voor jou! In deze computercursus geven we extra aandacht aan
het Nederlands, zodat je de cursus gemakkelijk kan volgen. Je leert werken met Word,
internet en e-mail. Een basiskennis Nederlands is nodig (minimum richtgraad 2.1).
Inschrijven kan tot 27 april 2012, maar betekent niet dat je automatisch kan deelnemen.
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 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
 Ik heb interesse in de cursus PC VOOR ANDERSTALIGEN die start op 21-05-2012

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 09-03-2012

 Info’s, workshops en
 cursussen voor werkzoekenden

Op donderdag 22 maart 2012 van 13u30 tot 16u30
Plaats: Ommeganckstraat 53, 2018 Antwerpen, zaal op het gelijkvloers.

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

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

TERUGSTUURSTROOK DNW 09-03-2012

Naam __

Voornaam __

Straat __ Nr _____________ Bus _____

Postnummer ______________ Woonplaats ______________________________________

Tel of GSM ___

 Ik wil deelnemen aan de infosessie over de nieuwe reglementering
 in de werkloosheid die zal doorgaan op donderdag 22 maart 2012
De ondergetekende geeft hiermede toestemming de door hem/haar verstrekte gegevens voor intern gebruik te verwerken in
de databank van ABVV-regio Antwerpen, mits raadpleging en eventuele correctie door betrokkene steeds mogelijk is conform
de wet van 8.12.1992 betre�ende bescherming van de persoonlijke levenssfeer.

Vakbond in
Beweging Online
Het 3-maandelijkse magazine van
ABVV-regio Antwerpen is online
te lezen op
www.abvv-regio-antwerpen.be.
Het kan ook worden gedownload
in pdf-formaat.

Inhoud nr. 72 | jan-feb-ma 2012

Redactioneel: Storm
Kinderen van Semini: Georges
Heylen
Geschiedenis: De Roma, van wijk-
cinema tot mythe
Interview: Paul Schyvens van de
Roma
Armoede: Hoe werk je armoede
bij gepensioneerden weg?

Ongewone mensen: Jef De Paepe
Rode oortjes: Joe Hill
Filmvertoning: Made in Dagenham
Boekbespreking: Metamaus
Toneel: Groenten uit Balen
Film: Lena

‘Vakbond in Beweging‘ wordt
geschreven en gemaakt door een
redactie van enthousiaste vrijwilli-
gers. Senioren die lid zijn van
ABVV-regio Antwerpen, krijgen
het blad gratis in hun bus. Militan-
ten, leden en geïnteresseerden
kunnen VIB online lezen of
downloaden op www.abvv-regio-
antwerpen.be.

België - Belgique
P.B.

Antwerpen X
8/6342

AFGIFTEKANTOOR
ANTWERPEN X

Toelatingsnummer
P408993

VERSCHIJNT DRIEMAANDELIJKS • NR. 72 • 19e JAARGANG • JAN/FEB/MAR 2012

Verantw. uitgever : Dirk Schoeters, Ommeganckstraat 35, 2018 Antwerpen

VERSCHIJNT DRIEMAANDELIJKS • NR. 72 • 19e JAARGANG • JAN/FEB/MAR 2012VERSCHIJNT DRIEMAANDELIJKS • NR. 72 • 19e JAARGANG • JAN/FEB/MAR 2012

V Bi
VAKBOND IN BEWEGING

O

Dinsdag 20 maart 2012 organise-
ren fos-socialistische solidariteit,
de VoorZorg, sp.a en het ABVV een
solidariteitsavond rond wereldwij-
de gezondheidszorg. In ‘Café Soli-
darité’ praat Machteld Dhondt
(fos) met Margarita Posada van de
Alliantie tegen de privatisering van
de gezondheid (ACCPS) in El Salva-
dor en met gynaecologe en sp.a-
senator Marleen Temmerman over
de campagne ‘Gezondheid is een
mensenrecht’.

Gezondheid is een mensenrecht!
Organisaties in het Zuiden zoals
ACCPS in El Salvador, komen op
voor het welzijn van de lokale
bevolking. Want gezondheid is een

recht, in het Zuiden zowel als in
het Noorden. Een recht dat afge-
dwongen moet worden. Daarom
stelden de socialistische organisa-
ties in Vlaanderen een politiek
charter op voor het Recht op
gezondheid wereldwijd. Dit Char-
ter zal ter plaatse plechtig onderte-
kend worden door vertegenwoor-
digers van mutualiteit, vakbond en
partij.

Margarita Posada zal vertellen over
de strijd die zij met haar organisa-
tie in El Salvador voert voor een
toegankelijke en toerijkende
gezondheidszorg. Marleen Tem-
merman zal vertellen waarom ze
de fos-campagne ‘Recht op

gezondheid wereldwijd’ steunt en
wat haar gedreven heeft om zich
jarenlang in Afrika in te zetten.
Iedereen is van harte welkom en
de toegang is gratis. Op het einde
van de avond heb je de gelegen-
heid om het Charter voor wereld-
wijde gezondheidszorg te onderte-
kenen.

Café Solidarité | 20 maart 2012 |
deuren: 19u30 – start: 20u | In de
Fortuin | Gemeenteplein 4 | Kon-
tich.

Meer informatie:
stefan.vandevorst@sp-a-kontich.be
 0477 69 52 75
en op: www.fos-socsol.be

Café Solidarité

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

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

Café Solidarité
Gezondheid is een mensenrecht!

002_AAV1QU_20120309_DNWHP_00_Opmaak 1 07-03-12 12:25 Pagina 2

N° 5 9 maart 20122 Regio Brussel - Limburg

HET DUITSE CONCURRENTIEVERMOGEN ?

www.abvvlimburg.be

In Brussel hadden het EVV en de drie Belgi-
sche vakbonden in gemeenschappelijk front
eerst een gesprek met Commissievoorzitter
Barroso, voorzitter van de Europese Raad
Van Rompuy en de nieuwe voorzitter van
het Europees Parlement, de socialist Martin
Schultz. Later op de dag betoogden duizen-
den militanten voor de Nationale Bank waar
ze de hevige verontwaardiging van de werk-
nemers uitschreeuwden tegen zij die deze
crisis veroorzaakten: de bankiers en de
financiële wereld. De vakbonden grepen de
gelegenheid ook aan om te wijzen op de
oplossingen die zij voorstaan, zoals duurza-
me groei, belasting op financiële transac-
ties, het uitgeven van euro-obligaties.

Als aanvulling op de Europese acties, voerde
ABVV-Brussel met een honderdtal militan-
ten nog een symbolische actie voor de Duit-
se ambassade. We wilden er de publieke

opinie op wijzen dat de Duitse regering zich
heeft opgeworpen als de waakhond van het
Europese soberheidsbeleid en vooral onze
solidariteit betuigen met de Duitse werk-
nemers, die al zowat 10 jaar onder dit
beleid lijden …

Het ABVV overhandigde de ambassadeur
een recente en belangwekkende studie van
de Internationale Arbeidsorganisatie (IAO)
waaruit blijkt dat het Duitse economisch
beleid (en dan vooral de loonmatiging
van de laatste 10 jaar) juist deel van het
probleem is en zeker niet de oplossing!
Het belangrijkste instrument dat Duitsland
de laatste 10 jaar heeft ingezet, is de dere-
gulering van de arbeidsmarkt door het
scheppen van laagbetaalde banen: de
beruchte Hartz-hervormingen. Een door en
door onrechtvaardig beleid waarbij de rech-
ten van werklozen zwaar worden aangetast,
uitzendwerk massaal wordt geliberaliseerd
en werkonzekerheid toeneemt, de collectie-

ve onderhandelingen onder
enorme druk staan en loon
wordt ingeleverd.

De studie toont aan dat het
liedje van “Duits concurrentie-
vermogen dankzij lage lonen”
niet klopt. Het zijn vooral de
geografische ligging (vlakbij
nieuwe markten), de produc-
ten (met hoge industriewaarde
en exportgericht) en de
belangrijke overheids- en privé-
investeringen in onderzoek &
ontwikkeling, die voordeel
opleveren. Niet de verlaging

van de lonen en de onzekere banen zor-
gen voor meer export en groter concur-
rentievermogen. Maar loonmatiging is wel
heel doeltreffend om andere Europese eco-
nomieën onder druk te zetten, hun handels-
balans te verstoren en de belastinginkom-
sten van hun overheidsdiensten aan te tas-
ten! Jammer genoeg kopiëren de meeste
Europese staten dit model … met rampzali-
ge gevolgen voor de binnenlandse vraag en
het consumentenvertrouwen. De slang bijt
in haar eigen staart: het deregulerend en
loonmatigingsbeleid waarmee Europa de
crisis aanpakt, verergert dit alleen maar!
Genoeg met naar de loonkosten te wijzen!
Als remedie tegen de crisis eist het ABVV
een stevigere onderbouw van de Belgische
economie door middel van massale investe-
ringen in vernieuwende sectoren.

Het wordt een lange maar rechtmatige
strijd! Lees de studie “Global employment
trends 2012” op www.ilo.org

Op woensdag 29 februari 2012, vlak voor
de Europese top (van 1 en 2 maart) over
de begrotingsdiscipline in de lidstaten,
kwamen de vakbonden overal in Europa
in actie na een oproep van het Europees
Vakverbond (EVV).

Vrouwen willen
de crisis niet betalen!
8 MAART: INTERNATIONALE
VROUWENDAG !

We zetten de schijnwerpers op de gevolgen
die het onderdrukken van volksopstanden
heeft voor vrouwen, maar ook op de “finan-
ciële misdaden” die de economische crisis
veroorzaakten.
In het Brussels Parlement kwamen twee
belangrijke thema’s aan bod: geweld en
opleiding. De Brusselse Coördinatie van de
Wereldvrouwenmars legde haar bevindin-
gen en aanbevelingen voor en ging in debat
met de Franstalige Brusselse ministers (van
de Franse Gemeenschapscommissie).
Op de Sainctelettebrug werd “een brug
geslagen” naar alle vrouwen overal in de
wereld, uit solidariteit en om hun rechten te
verdedigen. Want, wereldwijd zijn het vooral
vrouwen die getroffen worden door conser-
vatieve beleidsmaatregelen die hun rechten
terugschroeven.
De vzw Sima organiseerde in de gebouwen
van Bruxelles-Formation, een dag “tegen de
clichés”. De laureaten van een wedstrijd
rond man / vrouw-stereotypen werden be-
kend gemaakt en na de opvoering van een
toneelstuk volgde nog een ludiek debat.

©Séverine Bailleux, ABVV-Brussel

Dakloze vrouw, Aken, Duitsland

©
 B

er
tr

an
d

Bo
uc

ka
er

t/B
el

pr
es

s.
co

m

In heel Europa voerden de vakbonden op woensdag 29 februari
actie voor een Europa dat inzet voor sociale rechtvaardigheid
en solidariteit. Want Europa redt de banken, maar vergeet zijn
burgers.

Ook in Hasselt bezochten tientallen militanten enkele banken om
duidelijk te maken dat wij niet willen betalen voor de crisis die door
anderen werd veroorzaakt. Wij willen een sociaal Europa met recht-
vaardige belastingen en zonder sociale dumping.

Op 21 maart is het
de Internationale
Dag tegen Racisme
ABVV Limburg roept op om discriminatie
en discriminerend gedrag een halt toe te
roepen. We aanvaarden geen enkele vorm
van discriminatie. Dit geldt ook op de
werkvloer.
Samen met de andere vakbonden en de
meldpunten discriminatie Hasselt en
Genk zitten we niet meer stil bij discrimi-
natie, maar dansen we tegen discrimina-
tie.

Wil je meedoen?
Kom naar Hasselt – afspraak op de grote
markt en naar Genk - afspraak in Shopping
1 en op het Marktplein

In Genk staan we samen met de andere
vakbonden en het Meldpunt Discriminatie
op het Marktplein waar we ballonnen,
lolly’s en flyers uitdelen. Met een flyer kan
je bij ons frietkraam ook een pakje friet
afhalen.
Vanaf 13u vind je onze marktkramen op
het Marktplein en stipt om 13.30u kan je
mee dansen in Shopping 1 met de dansers
van Brand New Style. Kom en steun ons.
Meer informatie over de meldpunten vind
je op www.discrinimeer.be

Wil je ondersteuning op de werkvloer?
Neem contact op met de diversiteitscon-
sulent van ABVV Limburg, Ben Den Hol-
lander via 011 28 71 52 en diversiteit.lim-
burg@abvv.be

Europa redt de banken,
maar vergeet zijn burgers!

De boom waardoor we het bos
niet meer zien

002_BTV1QU_20120309_DNWHP_00_Opmaak 1 07-03-12 12:26 Pagina 2

N° 5 9 maart 20122 Regio Oost-Vlaanderen

Laat de Europese droom niet ontaarden in een nachtmerrie!
Nooit meer oorlog, meer wel-
vaart voor iedereen, een open
economie met meer tewerk-
stelling, meer koopkracht,
een goede sociale zekerheid.
Dit was het wervende project
van de Europese Unie. Het kan
verkeren zo blijkt. CHANGE!

DAAROM KWAMEN WE MET
ALLE VAKBONDEN IN ALLE
LIDSTATEN OP 29 FEBRUARI
OP STRAAT!

En hoe beleeft u de
financiële crisis ?

Dat uw geloof in de banken is
geschaad hoeven we niet
meer te vragen. De redding
van de banken kostte de Belgi-
sche schatkist 17,6 miljard
euro. En dat de gevolgen ook
door u en vele anderen zullen
gedragen worden, is gebleken
met de regeringsmaatrege-
len. Maar beseft de man in de

straat dat Europa zwaar
medeplichtig is? Of liever de
sturende kracht?

Naar aanleiding van de actie-
dag van het Europees Vakver-
bond op 29 februari, ging
ABVV Oost-Vlaanderen naar
de Veldstraat te Gent. Wij
spraken er met een groepje
jongeren, een sociaal geënga-
geerde vrouw, een militante
en een seniorenechtpaar.

Solidair met de Grieken?
Er wordt toch vaak gezegd

dat ze boven hun
stand leefden en corrupt zijn?

SOCIAAL GEËNGAGEERDE VROUW

“De gewone Griek heeft geen schuld aan
de slechte overheidsfinanciën.

We moeten solidair zijn als Europa.
Wel spijtig dat de regering –toen

socialisten– verantwoordelijk is voor de
huidige wantoestand.”

Jongere: “We kun-
nen niet blijvend hel-
pen. Eén keer helpen
is voor mij voldoen-
de. Wij zitten toch
ook in een crisis.”

Militante: “Het is
goed om solidair te
zijn met de Grieken.
Is het wel waar wat
ze vertellen in de
media. De rijke Grie-
ken worden niet
gestraft of aangepakt. Het is de gewone jan met
de pet op.”

JONGEREN

“Toen de euro werd ingevoerd
is het voor velen slechter

beginnen gaan.”

Senior: “Neen, Europa is een kapitalis-
tisch systeem en dit staat haaks op de
verhoging van de collectieve welvaart.”

Vrouw: “De armoede wordt op euro-
pees vlak georganiseerd. De rijken
worden rijker, de armoede stijgt . We
zouden met zijn allen op straat moe-
ten komen, maar het is precies alsof
niemand wil of durft te bewegen.”

Reeds miljarden euros gingen
naar de redding van de

Europese banken.
Wat vind je hiervan?

SENIOR

“Het spaargeld is voor
een stuk gered maar het neemt

niet weg dat toplui binnen banken
onverantwoorde risico’s hebben

genomen waardoor we nu
de huidige problemen kennen.”

Jongere: “Goed, want anders waren de
gevolgen misschien nog rampzaliger. Wie
weet treedt er een lawine-effect op.”

Jongere: “Dat lawine-effect probeert men
ons wijs te maken via de media maar ik twij-
fel of dit wel zo zou zijn. Ik vind het vooral
erg dat de gewone man en vrouw eigenlijk
niet de oorzaak zijn van deze crisis maar wel
voor de gevolgen moeten opdraaien.”

Vrouw: “Er zijn belangrijker problemen in de
wereld dan die Europese financiële crisis. Wij
hebben het nog goed. Er zijn veel mensen uit
ontwikkelingslanden die met andere, zwaar-
dere problemen geconfronteerd worden.”

MILITANTE

“Ze moeten de toekomst veilig stellen.
Zorgen dat overal iedereen een kans op
werk krijgt. Dat er een sociale zekerheid

is voor iedereen.”

Jongere: “Huisvesting, milieu, arbeids-
voorwaarden, gezondheid”

Vrouw: “Migratie, solidariteit, kansenbe-
leid.”

Senior: “Openbare investeringen, sociale
bescherming, controle op financiële
wereld”

Zorgt het Europees
beleid voor een algeme-

ne verhoging van de
welvaart volgens jullie?

Welke zouden de belang-
rijkste thema’s moeten zijn
van het Europees beleid?

002_OOV1QU_20120309_DNWHP_00_Opmaak 1 07-03-12 12:27 Pagina 2

N° 5 9 maart 20122 Regio West-Vlaanderen

MIJN DOPGELD!?
ALLEEN ALS IK… MIJN DOPKAART JUIST INVUL!
Als je door je baas afgedankt wordt of je komt uit school
en je vindt niet direct werk én je voldoet bovendien aan
alle (soms ingewikkelde) voorwaarden, dan heb je recht op
dopgeld.

Dat dopgeld krijg je tot je (opnieuw) aan de slag kan in een
(andere) job.

Alleen: dat dopgeld krijg je niet zomaar. Je moet ook
goed voor je stempelkaart zorgen!

Eerste regel: je moet je dopkaart ALTIJD bij je hebben.
Vanaf de eerste dag dat je werkloos bent tot de laatste dag
van die maand, heb je de kaart op zak. Je mag dus je dop-
kaart ook niet bij ons indienen voor het einde van de
maand. Als een controleur van de RVA je daar om vraagt -
om het even waar dat gebeurt - moet je je stempelkaart
kunnen tonen. Zorg er dus voor dat je die altijd bij je hebt
en dat jouw naam, adres en de maand in kwestie ingevuld
zijn. Een kaart zonder naam en adres of een kaart zonder
maand is voor de RVA hetzelfde als ‘geen kaart’. Kun je
geen geldige kaart tonen aan de controleur, dan kan de
RVA een deel van je dopgeld terugvragen en je ook voor

een aantal weken of maanden schorsen.

Tweede regel: als je op een bepaalde dag niet werkloos
bent, moet je dat VOORAF invullen op je dopkaart. Hoe dat
moet, staat op de kaart zelf. Kort samengevat: voor iedere
dag dat je werkt, moet je het vakje voor die dag zwart
maken. Voor iedere dag dat je ziek bent, moet je een ‘Z’
zetten en voor iedere dag waarop je vakantie neemt,
plaats je een ‘V’. Vergeet zeker niet de vakjes zwart te
maken van de dagen waarop je werkt, ook als dat via inte-
rim is! Ook als je een tijdje werkloos geweest bent en in de
loop van de maand opnieuw aan het werk gaat, moet je de
dagen waarop je werkt zwart maken op je stempelkaart. Je
houdt de kaart dan ook bij tot het einde van de maand.

Opgelet: de RVA vergelijkt jouw dopkaart altijd met de
aangiftes van tewerkstelling die iedere werkgever ver-
plicht is te doen. Ook kijkt men naar de bestanden van de
pensioenen, ziekenkassen, zelfstandigen … Vul je je kaart
niet (of niet juist) in, dan kan de RVA ook hiervoor een deel
van je dopgeld terugvragen en je voor een aantal weken of
maanden schorsen.

Let ook op: er bestaan verschillende soorten dopkaarten
en formulieren (voor verschillende soorten werklozen)
bijv. het formulier C3-deeltijds voor wie parttime werkt.
Naargelang de situatie, hebben de kaarten een verschillen-
de kleur en moet je ze ook op een andere manier invullen.

Sommige werklozen moeten geen dopkaart meer bijheb-
ben. Maar dat zijn uitzonderingen! Denk niet dat jij daar
ook bij hoort omdat je buur of vroegere collega geen dop-
kaart meer heeft. Informeer je vooraf altijd bij onze werk-
loosheidsdienst.

Heb je een bijberoep: dan is het iets ingewikkelder. Kom je
daarom altijd vooraf informeren bij onze werkloosheids-
dienst hoe je dan je stempelkaart moet invullen. En zorg er
zeker voor dat je bijberoep tijdig bij de RVA is AANGEGE-
VEN.

Vergeet ook zeker niet je stempelkaart te ondertekenen
vooraleer je die op het einde van de maand bij het ABVV
binnenbrengt!

WERKLOOSHEID WIST JE DAT...

Vorming & Actie

JACHT OP OUDERE WERKLOZEN?

Dit is merkwaardig, vooral als je
weet dat bijna de helft van de
werkgevers geen 50-plussers wil
aanwerven. Het ABVV ondervroeg
vijfhonderd 50-plussers die recent
werkloos werden over hun ervarin-
gen bij het zoeken naar werk. Enke-
le opvallende resultaten van dit
onderzoek:

• 50-plussers vormen een kwart
van alle werkzoekenden in Vlaan-
deren

• maatregelen om hen te active-
ren voldoen allerminst

• 95% van de werkzoekende 50-
plussers zegt nog te willen wer-
ken

• slechts een minderheid (13%)
denkt nog een goede kans te

maken om snel een baan te vin-
den

• 90% wordt zelden uitgenodigd
voor een gesprek, 30% zelfs
nooit

• volgens zowat de helft is dat lou-
ter omwille van hun leeftijd

• ook wie wel wordt uitgenodigd,
ervaart dat

• de grote meerderheid solliciteer-
de meer dan vijf keer het afgelo-
pen jaar

De bevraging geeft een ‘buikge-
voel’ van wat er leeft bij werkzoe-
kende 50-plussers. En dat gevoel
zegt hen vooral dat ze afgeschre-
ven zijn voor de arbeidsmarkt.
Daarbij dient opgemerkt dat de
deelnemers aan deze bevraging
recent werkloos waren geworden.
Mensen die al meer dan een jaar
tevergeefs trachten aan een job te

geraken zouden nog meer het per-
tinent gevoel van onmacht en
onbegrip getoond hebben.

Als oudere werklozen harder opge-
jaagd worden, moet er wel werk
zijn voor hen. Om de creatie van
gepaste banen te stimuleren heb-
ben de sociale partners de premies
aangepast voor bedrijven die 50-
plussers in dienst nemen. Die pre-
mies zijn straks vooral bedoeld
voor ouderen die langer dan een
jaar werkloos zijn. Bovendien komt
de focus ook meer op de 55-plus-
sers te liggen.

Daarbij dient in het achterhoofd
gehouden te worden dat amper 3%
van de 50-plussers nieuw werk
vindt en dat dit heel lage percenta-
ge ongeveer gelijk bleef door de
jaren, ongeacht de, soms aanzien-

lijke, premies voor de werkgevers.

De conclusie van het ABVV is dan
ook dat vandaag de verkeerde
beleidskeuzes worden gemaakt.

Activering en tewerkstellings-
premies zijn belangrijk, maar
hebben te weinig impact op
de kansen die ouderen krijgen
om een job te vinden. Als we
ouderen echt aan de slag wil-
len helpen, moeten we ook
inzetten op het activeren van
werkgevers en op investerin-
gen in aangepaste jobs en
werkbaar werk. Bovendien
blijft, gezien de geringe aan-
wervingkansen, een sociaal
vangnet voor ouderen noodza-
kelijk.

Ook gehoord? Oudere werklozen zullen in de toekomst
door de overheid tot hun 58 jaar aangespoord worden om
werk te zoeken, in plaats van tot hun 55ste. Dat is één
onderdeel van het nieuwe loopbaanakkoord dat de Vlaam-
se sociale partners hebben afgesloten. De aanpak van
oudere werklozen wordt strenger.

INFODAG VOOR
WERKLOZEN

Na de besparingsmaatregelen die de rege-
ring ons heeft opgelegd, blijven veel men-
sen met allerlei vragen zitten.

Heeft de algemene staking van 30 januari
eigenlijk iets opgeleverd? Waarom is men
bezig onze sociale zekerheid af te bou-
wen? Zal onze index stand houden? Gaat
de RVA nu steeds meer werklozen contro-
leren?
We gaan op zoek naar een antwoord op
deze en andere vragen.

Er zijn al wel initiatieven die het leven
goedkoper kunnen maken zoals groeps-
aankopen. De socialistische coöperatieve
‘Samen sterker’ geeft alvast het goede
voorbeeld. We leggen uit hoe dit in zijn
werk gaat.

De media speelt een niet onbelangrijke rol
in onze samenleving, maar lang niet altijd
op een positieve manier.
We tonen aan op welke manieren de
media ons zoal probeert te beïnvloeden.

De infodag vindt plaats in het ABVV Brug-
ge (Zilverstraat 43 – vormingszaal, 2e ver-
dieping) op donderdag 22 maart van
9u30 tot 16.30u.

Deelnemen aan deze infodag is gratis.
Over de middag wordt een warme maal-
tijd aangeboden. Gelieve wel op voorhand
in te schrijven!

Inlichtingen en inschrijvingen:
Tel. 050 44 10 43 of brugge.ww@abvv-
wvl.be

CAFÉ SOLIDARITÉ:
VAKBONDSSOLIDARITEIT MET HET ZUIDEN

Recht op gezondheid, voor de meesten van
ons is het een vanzelfsprekendheid. Dit heb-
ben we te danken aan de uitbouw van ons
sociaal zekerheidsstelsel, de organisatie van
ziekenfondsen en het creëren van een degelij-
ke en betaalbare openbare gezondheidszorg.
Wie zijn geschiedenis kent, weet dat dit ons
niet in de schoot geworpen werd, maar dat
hier een lange en harde (vakbonds-)strijd aan
is voorafgegaan.

Op 16 maart komt Margarita Posada van de
burgeralliantie tegen de privatisering van de
gezondheidszorg hierover getuigen. Deze
strijd wordt vandaag ook volop in El Salvador
gevoerd.

Haar verhaal wordt aangevuld door Rik Thys
van de studiedienst van de Socialistische
Mutualiteiten. Ook Willem De Witte van de
Michaël De Witte Stichting komt spreken,
over de strijd van zijn vermoordde broer in
het Centraal-Amerikaans land. Moderator is

Dirk Van der Maelen, erevoorzitter van fos en
sp.a-kamerlid.

De avond zal afgesloten worden door een
politieke actie! “Recht op gezondheid wereld-
wijd!”.

Inschrijven is gratis!
Dit kan via menen@prikvoorgezondheid.be

ABVV West-Vlaanderen roept zijn leden op
om aanwezig te zijn, want vakbondssolidari-
teit kent geen grenzen!

RECHT OP

GEZONDHEID

W
E

R E L D W I J D

002_WVV1QU_20120309_DNWHP_00_Opmaak 1 07-03-12 12:28 Pagina 2

N° 5 9 maart 2012 3

EDITO

Mentaliteitswijziging
De late excuses van de directie
van Meister voor de commando-
operatie van zondag 26 februari
in Sprimont kwamen er zonder
twijfel op aandringen van de
advocaten, die de gevolgen
ervan beter kunnen inschatten
dan de opdrachtgever zelf. Maar
de excuses veranderen niets aan
het feit dat wat gebeurd is, niet
had mogen gebeuren. Er werd
een grens overschreden, wat spo-
ren zal nalaten. Er moeten maat-
regelen worden genomen om te
vermijden dat dergelijke praktij-
ken zich zouden herhalen. Wij
vragen ook dat de regering alle
nodige juridische stappen zou
ondernemen - zoals wij dit trou-
wens ook zullen doen - zodat de
daders van deze “expeditie”, met
inbegrip van de opdrachtgevers,
worden veroordeeld.

RECHT OP WERK

Het geval Meister is zeker een
alleenstaand geval. Het gaat hier
om een werkgever die zijn pro-
ductie geheel of gedeeltelijk wil
verhuizen en het niet nodig acht
de werknemers te raadplegen of
mee te delen waarom, wanneer
en hoe hij dit wil doen, terwijl het
toch om hun broodwinning gaat.
Afgaande op de verklaringen van
de Afgevaardigd Beheerder van
de Union wallonne des Entrepri-
ses valt herstructureren onder
het eigendomsrecht, een recht
dat Meister gewoon uitoefent…
Bij de minste staking, de minste
stakerspost wordt meteen
gesproken over ‘gijzelneming’ en
schending van het recht op wer-
ken. Als iemand het recht heeft,
meer nog dan de werkgevers, om
te spreken over recht op werk en
eigendomsrecht (van het huis dat
ze nog aan het afbetalen zijn),
zijn het wel de werknemers die
hun werk dreigen te verliezen.

Het Verbond van Belgische
Ondernemingen heeft de feiten
veroordeeld (kan het ook anders
wanneer de wet overtreden
werd?), maar ziet er de gevolgen
in van een vermeende “gijzelne-
ming”. Vandaag kennen we de
ware toedracht. Er is geen andere
gijzelneming geweest dan die
van de vier arbeiders van de
nachtploeg die daadwerkelijk
werden mishandeld, vastgehou-
den en gegijzeld door een gewa-
pende knokploeg.

ONTSPORING

Meer algemeen moeten we vast-
stellen dat deze ontsporing van
een bedrijfsleider slechts de laat-
ste uiting is van een antisyndicaal
klimaat, waarbij duidelijk wordt
hoe erg de sociale relaties er in
ons land aan toe zijn.
De raid van een horde met knup-

pels bewapende vechtersbazen
verwijdert ons enkele lichtjaren
van het wederzijdse niet-aanvals-
verdrag, het zogenaamde “gent-
lemen’s agreement”, dat wij met
de werkgevers hebben getekend
in 2002.

Sindsdien kregen we af te reke-
nen met de financiële crisis. Men
wil de werknemers laten opdraai-
en voor de fouten van de financi-
ële wereld. Onder het mom van
monetaire stabiliteit of concur-
rentievermogen wil men hun
loon verminderen, hun rechten
beperken, hun bescherming
afbouwen. Het is maar normaal
dat de werknemers reageren.
Het is onze plicht dit verzet te
organiseren. De aanvallen tegen
de vakbonden weerspiegelen de
wrevel die dit verzet teweeg-
brengt. En deze laatste feiten van
fysiek geweld liggen in het ver-
lengde van de aanvallen waarvan
de vakbonden sinds enige tijd het
slachtoffer zijn. Het ontslag van
vakbondsafgevaardigden op het
einde van hun mandaat (wanneer
ze dus niet meer beschermd zijn),
deurwaarders erbij halen om
dwangsommen te eisen in geval
van stakersposten… alles wordt
in het werk gesteld om het pro-
test van de werknemers de kop in
te drukken. Het is dagelijkse kost.

NEW DEAL

Een escalatie biedt echter geen
oplossing, net zomin als het
bezuinigingsbeleid dat men ons
via Europa wil opleggen. Er
bestaan oplossingen voor een
socialer en rechtvaardiger Euro-
pa. De werkgevers moeten inzien
dat een terugkeer van de wel-
vaart er niet zal komen door een
toename van de armoede en de
ongelijkheden, maar wel door
een herverdeling van de rijkdom.

Daarvoor moet met de werkne-
mers een nieuw sociaal contract
worden ondertekend, een “New
Deal”, zoals men het in de jaren
‘30 noemde, met als doel een
relanceplan uit te werken en
duurzame en kwaliteitsvolle
banen te creëren. Het is niet met
geweld dat deze kwestie kan
geregeld worden.

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

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

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

Surf naar www.abvv.be/mijn-abvv
ABVV website: www.abvv.be

Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en
ecologisch gedrukt
bij Eco Print Center

8 MAART - INTERNATIONALE VROUWENDAG

Over de brug
voor solidariteit
Op 8 maart 2012, de
101ste Internationale
Vrouwendag, sloeg het
ABVV een brug tussen
vrouwen wereldwijd.
De Nederlandstalige
Vrouwenraad, Wereld-
vrouwenmars België en
de Conseil des Femmes
Francophones de Belgi-
que organiseerden
samen een actie op de
Sainctelettebrug in
Brussel.

We vragen dit jaar voor-
al aandacht voor de
gevolgen van de financi-
ële crisis voor vrouwen.
We protesteren tegen de besparingen van de Bel-
gische regering: we weten dat de inperking van
het tijdskrediet, de maatregelen inzake werkloos-
heid en pensioenen ... zwaar zullen wegen op
vrouwen. We protesteren tegen gelijkaardige
maatregelen in andere Europese landen omdat
het niet de zwaksten zijn die deze crisis moeten
betalen. We zijn solidair met vrouwen uit het Zui-
den die het nog moeilijker krijgen door de

wereldwijde economische en financiële crisis.

We roepen ook op tot waakzaamheid omdat cri-
sistijden extra voeding bieden aan conservatieve
krachten die vrouwenrechten onder druk zetten.

Voor meer info, kijk op www.abvv.be

Indexgegevens

De consumptieprijsindex en de gezondheidsindex zijn in februari met respectievelijk 0,59% en 0,43% geste-
gen tegenover januari. De producten die het prijsindexcijfer het sterkst hebben beïnvloed, zijn in plus: bloe-
men en planten (+014 pt invloed), verse groenten (+0,105 pt), buitenlandse reizen (+0,1 pt), elektriciteit
(+0,055 pt) en aardgas (+0,05 pt). In min vallen op: kleding (-0,035 pt invloed) en gsm-gesprekken (-0,02 pt).

De spilindex voor de indexering van de uitkeringen en de ambtenarenlonen (117,27) is niet overschreden.
De inflatie versnelt deze maand lichtjes tot 3,66% op jaarbasis.

1 Dit is het rekenkundig gemiddelde van de betreffende maand en de drie voorgaande maanden.
2 De spilindex die nu bereikt of overschreden moet worden om de lonen in de overheidssector en de sociale uitkeringen te indexeren, bedraagt

119,62. Het Planbureau voorziet een overschrijding in oktober 2012.

4-maandelijks gemiddelde1 119,61 118,042

% evolutie, ten opzichte van:

• vorige maand 0,43

• laatste 3 maanden 0,98

• laatste 6 maanden 1,43

• laatste 12 maanden 3,35

Gezondheidsindex
(basis 2004)

Het indexcijfer van
de consumptieprijzen

(basis 2004)

Cijfer van de maand 120,59 118,97

% evolutie, ten opzichte van:

• vorige maand 0,59

• laatste 3 maanden 1,37

• laatste 6 maanden 2,20

• laatste 12 maanden 3,66

FEBRUARI 2012

003_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:27 Pagina 3

N° 5 9 maart 20124

INTERVIEW: CAROLINE COPERS (VLAAMS ABVV)

CAMPAGNE ‘EFFE CHECKEN’ AFGELOPEN

Nieuw loopbaanakkoord wil meer werk voor jong en oud

Voor het Vlaams ABVV voerde algeme-
ne secretaris Caroline Copers de
onderhandelingen. Een gesprek met
haar.

Wat staat er in het akkoord?
Caroline: “Het Vlaamse loopbaanak-
koord focust sterk op wie vandaag
moeilijk aan de bak geraakt, zowel
jongeren als ouderen. Er zijn nog
steeds elk jaar zo’n 10.000 jongeren
die zonder diploma afstuderen. Die
willen we niet aan hun lot overlaten.
Van zodra ze zich inschrijven als werk-
zoekende, neemt de VDAB ze bij de
arm.”

Dat gebeurt dus al tijdens de wacht-
tijd?
Caroline: “Zo is dat, en maar goed
ook. We willen vermijden dat dit een
verloren generatie wordt. Want dit
gaat echt over jongeren die anders
kansloos op de arbeidsmarkt terecht
komen. Hen zo snel mogelijk een

ander perspectief bieden, daar komt
het op neer. Bedoeling is dat ze alsnog
een diploma halen of werkervaring
opdoen. Ze krijgen dus letterlijk een
tweede kans. Zeker nu ze al tijdens
hun wachttijd strenger gecontroleerd
gaan worden, hebben ze daarmee een
extra troef in handen.”

Van de ene interimjob in de andere
dan?
Caroline: “Dat kan dan weer niet de
bedoeling zijn. Wie lang in uitzendar-
beid blijft zitten, zal van de VDAB een
traject aangeboden krijgen naar een
duurzame job.”

Veel van die jongeren zijn eigenlijk
schoolmoe. Gaan werkgevers hen
dan met open armen ontvangen?
Caroline: “Werkgevers worden bege-
leid om laaggeschoolde schoolverla-
ters op de werkvloer een werkervaring
te bieden via individuele beroepsoplei-
ding (IBO) en stageplaatsen. Voor zo’n

1.000 jongeren komen er ook
specifieke werkervaringsprojec-
ten bij lokale overheden en
vzw’s. Die jongeren krijgen een
aangepaste opleiding en bege-
leiding als opstap naar werk in
de bredere arbeidsmarkt. Ook
via de diversiteitsplannen, die
veel bedrijven moeten opstel-
len, willen we de jobkansen van
deze jongeren vergroten. Voor-
al in de grootsteden, zoals Ant-
werpen en Gent, maar ook in de
centrumsteden stelt zich dit
probleem. Daarom zal vooral
daar gefocust worden op extra
werkervaringsplaatsen voor deze jon-
geren. Want als we er niet in lukken
hen op weg te helpen naar de arbeids-
markt, dan dreigt dit een tikkende tijd-
bom te worden.”

Er is ook een hele groep oudere
werknemers die moeilijk aan de bak
geraken.
Caroline: “De aanwervingskansen van
50-plussers zijn inderdaad schandalig
laag. Om daaraan iets te veranderen
wordt er ingezet op verschillende pis-
tes. Ten eerste wordt de bestaande
loonkostpremie meer gericht op 55-
plussers en langdurig werkzoekenden.
Werkgevers zijn vandaag het minst
geneigd hen aan te werven. Daarom
krijgen ze een hogere premie als ze
dat wel doen. Er komt ook een globaal

streefcijfer voor het aanwerven van
ouderen, weliswaar niet op bedrijfsni-
veau.”

Zal dat veel soelaas brengen? Zijn
veel werkzoekende 50-plussers niet
compleet gedemotiveerd geraakt
door almaar afgewezen te worden?
Caroline: “Dat is een element waar-
mee we zeker rekening hebben
gehouden. We waren dan ook niet
akkoord met een blindelingse uitbrei-
ding van de activering naar 55-plus-
sers. Maar we hebben wel bekomen
dat deze groep niet met harde hand
wordt aangepakt. Ze krijgen een aan-
gepaste begeleiding van de VDAB, die
volop rekening houdt met hun moge-
lijkheden, hun ervaringen en hun spe-
cifieke situatie.”

Blijft de achillespees niet
dat werkgevers hun
arbeidsorganisatie moeten
aanpassen zodat het ook
fysiek en mentaal mogelijk
wordt om langer te wer-
ken?
Caroline: “Juist, en werkge-
vers moeten dringend oog
krijgen voor dit probleem.
Daartoe hebben we beko-
men dat dit loopbaanak-
koord ook aandacht besteedt
aan het werkbaarder maken
van werk. De sectoren wor-
den gestimuleerd om daar-

toe initiatieven te nemen. En ook de
werkbaarheidsmonitor, een driejaar-
lijkse enquête onder werknemers in
Vlaanderen, wordt uitgebreid.”

Heeft het loopbaanakkoord nog
meer in petto voor de ruime groep
van werknemers?
Caroline: “Toch wel. Het recht op loop-
baanbegeleiding wordt uitgebreid
naar alle werknemers. Een belangrijke
realisatie, wetende dat de arbeids-
markt van vandaag veel minder jobze-
kerheid biedt. Net daarom is het
belangrijk alle werknemers te onder-
steunen in hun loopbaankeuzes. Een
dienstverlening die we trouwens ook
vanuit het ABVV aanbieden.”

www.vlaamsabvv.be

Elke twee jaar onderhandelen vakbonden, werkgevers en
Vlaamse regering over een werkgelegenheidsakkoord.
Globale inzet is: hoe in Vlaanderen meer mensen aan het
werk krijgen. Begin februari sloten ze een nieuw akkoord:
het loopbaanakkoord voor 2012 en 2013.

Wat denken vakbondsmilitanten over diversiteit?

Hoewel de bevraging geen wetenschappelijke
pretenties heeft, geeft ze toch een uniek zicht
op wat militanten denken over hun bedrijf.
Een overzicht.

Sollicitaties
66% van de militanten antwoordt dat ook kan-
sengroepen zich aanbieden voor sollicitaties.
Dat zijn jongeren, 50-plussers,
personen met een arbeidshan-
dicap en allochtonen. Noch-
tans is hun jobaandeel nog
altijd lager dan gemiddeld.
Mogelijk is er een verband met
de wijze waarop iemand een
vast contract kan krijgen: 35%
van de militanten geeft aan
dat er daarover geen duidelijke afspraken zijn.

Onthaal
Positief is dat 66% van de deelnemers ant-
woordt dat nieuwkomers een onthaal krijgen,
ook interims en jobstudenten. Toch is de kwa-
liteit van dat onthaal voor verbetering vatbaar.
Bijna zeven op tien militanten (68%) ant-
woordt dat peters en meters niet genoeg tijd
krijgen om hun rol op te nemen.

Opleidingen
Nog positiever is dat 76% antwoordt dat de
opleidingen zoveel mogelijk binnen de werk-
uren gebeuren. Zo krijgt iedereen voldoende
opleidingskansen en valt niemand uit de boot.
Daar tegenover staat de pijnlijke vaststelling
dat volgens 61% de regels om hogerop te gera-
ken in het bedrijf niet voor iedereen gelijk zijn.

Bedrijfscultuur
Vragen over bedrijfscultuur geven de meeste

positieve antwoorden:
• is de bedrijfsleiding aanspreekbaar?

(80% ja)
• is er een non-discriminatieclausule in het

arbeidsreglement? (57% ja)
• is er aandacht voor culturele verschillen tus-

sen werknemers? (53% ja).
• Minder positief is dat 47% antwoordt dat

er geen vaste procedure
bestaat om problemen te
melden.

Verloop
Vragen over het behoud van
werknemers scoren het
vaakst negatief. Slechts 43%
antwoordt dat er in hun

onderneming weinig personeelsverloop is. En
52% antwoordt dat de kennis en expertise van
ervaren werknemers niet wordt behouden na
hun vertrek.

En nu: samen aan de slag
Zet diversiteit ook op de agenda van jouw mili-
tantenkern. 41% geeft aan dit nu reeds te
doen. We roepen iedereen op dit te blijven
doen of ermee te starten.
Streef naar een kern die een afspiegeling
vormt van de werknemersgroep in jouw
onderneming. Een gezonde mix aan militan-
ten en een goede samenwerking garanderen
een sterke syndicale werking.

De ABVV-diversiteitsconsulenten zijn er om je
daarbij te helpen.

Meer info
www.vlaamsabvv.be/diversiteit voor contact-
gegevens, materiaal of vragen.

ABVV-JONGEREN

Heb je vragen rond jobstuden-
ten? Schoolverlaters? De nieu-
we cijfers? Veranderingen in
de regelgeving?

Alle antwoorden en nog veel meer
vind je in onze handige nieuwe
brochures:
• Jouw studentenjob, voor wer-

kende studenten
• Op Zak voor schoolverlaters,

jonge werkenden en werkzoe-
kenden

• Deeltijds leren en stages; voor
wie werkt in het kader van zijn
of haar studies

• Jeugdvakantie, een volwaardi-

ge vakantie in je eerste
jaar op de arbeidsmarkt.

Gratis verkrijgbaar in elk
ABVV-kantoor.
Of rechtstreeks bij onze
medewerkers:
• Aalst: 053 72 78 21
• Antwerpen: 03 220 66 92
• Brugge: 050 44 10 40
• Brussel: 02 552 03 63
• Dendermonde: 052 25 92 89
• Gent: 09 265 52 51 of

09 265 52 66
• Hasselt: 011 28 71 41
• Kortrijk: 056 24 05 36
• Leuven: 016 27 18 94

• Mechelen: 015 29 90 45
• Oostende: 059 55 60 55
• Roeselare: 051 26 00 93
• Ronse: 055 33 90 07
• Sint-Niklaas: 03 760 04 32
• Turnhout: 014 40 03 18

Bestellen kan ook via
info@abvvjongeren.be en
www.abvvjongeren.be.

De campagne ‘Effe Checken’ gaf vakbondsmilitanten de mogelijkheid hun
gedacht te zeggen over diversiteit in het personeelsbeleid van hun onderne-
ming. Liefst 1.200 militanten beantwoordden de vragen, waarvoor dank.

Nieuwe brochures voor jongeren

ABVV-DIENSTVERLENING VOOR WERKNEMERS IN NOOD

Zie je toekomst weer met vertrouwen tegemoet
Investeert je bedrijf minder en minder in
nieuwe machines en opleiding?
Valt het woord herstructurering of faillisse-
ment soms op de werkvloer?
Ben je meer en meer economisch werkloos?
En maak jij je hierbij zorgen over de toekomst
van je job?

Je hoeft er niet langer in je eentje over te pie-
keren. Maak een afspraak met onze ABVV-con-
sulenten voor een persoonlijk gesprek.

Eerst klaren we je situatie uit: Werk je in een
bedrijf of sector in verandering? Zijn er nieuwe
eisen van je werkgever? En hoe zie jij je (loop-
baan)toekomst? Besluiten we samen dat het
nodig is om na te denken over een opleiding of
een andere functie of job, dan bieden we je
een aantal extra gesprekken. We ronden af
met een actieplan voor je loopbaantoekomst.

Waar kan je terecht?
• Aalst: 053 72 78 13 (Coen)
• Antwerpen: 03 220 66 43 (Irene)
• Brugge: 0473 22 30 44 (Eva)
• Dendermonde: 052 25 92 88 (Loesje)
• Gent: 09 265 52 58 (Ilse)
• Kortrijk: 0478 87 02 57 (Hannelore)
• Oostende: 0473 22 30 44 (Eva)
• Roeselare: 0478 87 02 57 (Hannelore)
• Ronse: 055 33 90 19 (Hilde)
• Sint-Niklaas: 03 760 04 30 (Sam)
• Of meld je aan op pop@vlaams.abvv.be

www.vlaamsabvv.be/voorwerknemers

Met steun van het Europees Sociaal Fonds (ESF)

004_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:26 Pagina 4

CHARTER VAN HET PLATFORM
VOOR HET RECHT OP ABORTUS

Wij, ondergetekenden, willen onze
standpunten bevestigen en herin-
neren aan de democratische ver-
worvenheden op het vlak van volks-
gezondheid en gelijke kansen.

• De toegang tot abortus is
een recht

Dat kadert in het zelfbeschikkings-
recht over het eigen lichaam, de
keuzes voor het eigen leven, de keu-
ze om al dan niet een zwanger-
schap te plannen en daarover zelf te
beslissen (of in samenspraak met

de partner). Het is een fundamen-
teel recht van alle vrouwen.

• Abortus moet toegankelijk zijn
voor alle vrouwen

Dat veronderstelt onder meer een
geografische bereikbaarheid maar
ook het wegwerken van financiële
drempels. Vrouwen en mannen die
dat wensen moeten een beroep
kunnen doen de nodige begelei-
ding.

• Informatiecampagnes die zich
richten tot het algemeen
publiek zijn nodig

Om te informeren, te dedramatise-

ren en te deculpabiliseren. De toe-
gang tot anticonceptie en tot abor-
tus is een gezondheids- en een
maatschappelijk probleem.

• Opvoeding van leerlingen
Alle leerlingen moeten relationele
en seksuele vorming krijgen, zodat
zij zelf goed geïnformeerde en vrije
keuzes kunnen maken.

• Opleiding van artsen
en gezondheidswerkers

Het aanleren van abortustechnie-
ken moet integraal deel uitmaken
van de basisopleiding van artsen en
gezondheidswerkers.

N° 5 9 maart 2012 5

RECHT OP ABORTUS

Het ABVV en fos (Socialistische solidariteit)
slaan de handen in mekaar om wereldwijd
de sociale strijd te voeren. We steunen
organisaties in het Zuiden die opkomen
voor politieke, sociale en economische rech-
ten. Via onze partnerschappen bouwen we
aan een internationale tegenmacht.
We dicteren onze partners niet hoe het
moet, maar we versterken hun organisa-
tiekracht zodat ze zelf aan de slag kunnen.
We geven hen suggesties, delen onze erva-
ringen en bekijken samen hoe we iets con-
creets kunnen bereiken. We helpen bijv. bij
het uitbouwen van hun werking en dienst-
verlening, en geven tips rond onderhande-
len, vorming en communicatie.

COLOMBIA
Een voorbeeld van de samenwerking tussen
ABVV en fos is het partnerschap met Fensu-
agro, de Colombiaanse vakbond van de
agro-industrie met 80.000 leden. Ex-voorzit-
ter Pedro Nolasco, zelf gestart met werken
op zijn 12de, getuigt: “Tussen 1986 en nu
werden in Colombia bijna 3.000 syndicalis-
ten vermoord. Ook onze leiders en leden
zijn vaak slachtoffer van het geweld. Op 7
maart 1997 vielen gemaskerde en gewa-

pende mannen ons vakbondslokaal binnen.
Onze algemeen secretaris Victor Julio Gar-
zón werd in koelen bloede vermoord. De
laatste 20 jaar telden we 5.030 doodsbe-
dreigingen, 218 mensen verdwenen, 279
gewelddadige aanvallen werden aangege-
ven en 1.742 mensen werden gedwongen
te vluchten of te verhuizen. Als voorzitter
van Fensuagro was ik een doelwit. Ik werd
vervolgd voor mijn vakbondslidmaatschap
en activiteiten en werd door een militaire
rechtbank veroordeeld tot 2 jaar gevange-
nisstraf. Ik werd gemarteld, bedreigd en
verbannen. Ik werd gedwongen mijn land te
verlaten en asiel te zoeken in België.”

PALMOLIE
Omdat de machtshebbers in Colombia
munt willen slaan uit de stijgende vraag
naar biobrandstoffen moeten rijst-, maïsvel-
den en veeteelt in razendsnel tempo plaats
maken voor palmbomen, een monocultuur
die mensen berooft van voedsel, water en
andere werkgelegenheid. Pedro: “De arbei-
ders werken in de palmsector voor een hon-
gerloon waarmee ze nauwelijks hun familie
kunnen voeden. Ze lopen vaak letsels op en
arbeidsongevallen worden zelden of nooit
erkend. De multinationals ontlopen elke
verantwoordelijkheid en zijn baas over het
land. Staatsbedrijven worden geprivati-
seerd, arbeiders worden uitgebuit en het
anti-vakbondsklimaat wordt gevoed.”

UITDAGINGEN
Het project van ABVV en fos moet de onaf-
hankelijke vakbondskoepel Fensuagro ver-
sterken. Er werd al een samenwerking op
touw gezet om de verschillende vakbonden
uit de landbouwindustrie te verenigen. We
willen ook de eenheid versterken tussen de
vaste werknemers en de werknemers die in
onderaanneming werken. Verder komt er
een onderzoek over de arbeidsvoorwaar-
den in de sector, zullen we de juridische bij-
stand ondersteunen en vormingen organi-
seren over arbeidsrecht, vakbondsvorming
en collectief onderhandelen.

Een maatschappelijk verhaal zoals dat van onze vakbond kan je nooit
vertellen zonder over de landsgrenzen heen te kijken. Hoe doen we dat?

Internationale solidariteit in de praktijk

Pedro Nolasco, ex-voorzitter van Fensuagro, verbannen uit Colombia.

ABVV-projecten
• Petroleum: Algemene Centrale werkt samen met petroleumvakbond Union Sindical

Obrera (USO).
• Bloemen: Vlaams ABVV werkt samen met Fensuagro.
• Palmolie: AC Antwerpen-Waasland en fos werken samen met Fensuagro.

Waarom Colombia?
• Colombia is het gevaarlijkste land ter wereld om syndicalist te zijn: 60% van alle

moorden op syndicalisten wereldwijd gebeurt nog steeds in Colombia. Werkgevers
doen vaak een beroep op gewapende bendes om vakbondsleiders te bedreigen of
zelfs te vermoorden. Regering en bedrijven werken samen om vakbonden buiten te
houden en te verhinderen dat werknemers zich organiseren. Wie zich bij een onaf-
hankelijke vakbond wil aansluiten, wordt bedreigd of ontslagen.

• Colombia is de 4de grootste economie van Latijns Amerika maar er is een werkloos-
heid van 12%. Wie wel werkt is slachtoffer van uitbuiting en slechte arbeidsomstan-
digheden. Meer dan de helft van de werkende bevolking verdient minder dan het
minimumloon (250 dollar).

Mauricio A. Redondo, een vakbonds-
leider van de petroleumvakbond
USO, al bijna 10 jaar partner van de
Algemene Centrale van het ABVV, is
vermoord op 17 januari 2012. Bij de
aanslag liet ook zijn vrouw Janeth
Ordóñez Carlosama het leven, hun 5
kinderen blijven als wees achter.
Mauricio werkte bij een onderaan-
neming van het staatsoliebedrijf
Ecopetrol en was een leidinggevend
figuur bij de recente protesten van
arbeiders naar aanleiding van de
slechte arbeidsomstandigheden in
het bedrijf en de schade die de pro-
ductieactiviteiten aanrichten aan
het milieu.

Oproep manifestatie en ondertekening charter
Het ABVV maakt deel uit van het platform voor het recht op abortus
in België. Dit platform organiseert een bijeenkomst en een mars te
Brussel op 24 maart 2012 waar ook het ABVV aan zal deelnemen. Wij
roepen onze leden en iedereen die zich aangesproken voelt op, aanwe-
zig te zijn en het charter te lezen en te ondertekenen via www.aborti-
onright.eu. Wij geven jullie alvast de integrale tekst van het charter.

WAAROM MOBILI-
SEREN WIJ?
• 4 Europese landen

verbieden abortus,
in andere landen is
abortus erg moei-
lijk toegankelijk.

• Machtige lobby’s
bedreigen onze
rechten en vrijhe-
den door de wetgeving te beïnvloeden.

• Vrouwen die een abortus laten uitvoeren worden nog te vaak
geïntimideerd of als schuldigen behandeld.

• In maart 2011 betoogden 3.000 mensen tegen abortus.

Betreur het recht op abortus niet morgen. Verdedig het liever
vandaag! Onderteken het charter op www.abortionright.eu

Meer weten?
ABVV - Internationaal Syndicaal Vormingsinstituut (ISVI)
www.abvv.be/internationaal/projecten - lotte.ockerman@abvv.be
fos - Socialistische solidariteit - www.fos-socsol.be - paola.vallejo@fos-socsol.be

ABORTUS IS EEN PERSOONLIJKE KEUZE.
DEZE KEUZEVRIJHEID MOET

BESCHERMD WORDEN.

005_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:25 Pagina 5

N° 5 9 maart 20126 Belgische Transportarbeidersbond

Kijk ook op www.btb-abvv.be

BTB-ABVV steekt 50 postbusfirma's in brand te Zeebrugge

Frank Moreels, federaal secretaris
van BTB-ABVV, slaat alarm voor de
Belgische transportsector: "Het is
ondertussen tien na twaalf! Wie
de Belgische snelwegen gebruikt,
ziet het. Trucks met buitenlandse
nummerplaten zat! Met steeds
meer Oost-Europese trucks op
onze wegen!
Uiteraard mogen alle Europese
transportfirma's met de juiste
licentie aan internationaal vervoer
doen.
Wat ze niet mogen doen is ongeli-
miteerd caboteren ... dat wil zeg-
gen: aan binnenlands vervoer
doen. Een Europese richtlijn stelt
dat ze na een internationaal trans-
port maximum 3 interne ritten
mogen maken binnen de 7 dagen
na een internationale rit. Alleen
jammer dat dit enkel theorie is.
"Buitenlandse" transportfirma's
overtreden dagelijks de wet en rij-
den ongelimiteerd ritten in België.
Ze betalen een salaris dat slechts
30 tot 50 % bedraagt dan dat van
de Belgen. Ze betalen belastingen

in Oost-Europa. Kortom, ze orga-
niseren én fiscale én sociale dum-
ping!"

De Belgische transporteurs rich-
ten postbusfirma's op en schie-
ten in eigen voet!

Méér en méér Belgische transport-
firma's vlaggen uit! Ze kiezen voor
het snel gewin en doen andere
transporteurs, maar soms ook
zichzelf, concurrentie aan.

Frank Moreels: "Ze richten een
postbusbedrijf op in Oost-Europa,
enkel om Oost-Europese chauf-
feurs aan te kunnen werven. Die
chauffeurs worden dan op Belgi-
sche binnenlandse ritten ingezet.
Dit is een regelrechte aanval op
het statuut van de Belgische
beroepschauffeur! Dit is tegelijk
een regelrechte aanval op de "eer-
lijke" transportfirma!"

Belgische én buitenlandse chauf-
feurs uitgebuit!

Deze praktijken, die in veel geval-
len illegaal zijn, en meestal zeer
twijfelachtig op ethisch vlak, zor-
gen ervoor dat én de Belgische
chauffeur én de Oost-Europese

chauffeur uitgebuit worden. De
Oost-Europese chauffeur woont
wekenlang (6 weken tot 3 maan-
den is geen uitzondering) in de
vrachtwagen of zelfs in een contai-
ner zonder sanitaire voorzienin-
gen. Bovendien wordt hij of zij
onderbetaald. De Belgische chauf-

feurs verliezen ondertussen hun
job of zien hun loon- en arbeids-
voorwaarden uitgehold!

BTB eist dat deze dumpingprak-
tijken stoppen

Niet enkel in het vervoer worden
we dagelijks geconfronteerd met
deze sociale en fiscale dumping.
Ook in de verhuissector zijn de eer-
ste Oost-Europese camionettes
opgedaagd en ook in het autocar-
vervoer en de taxisector loopt het
fout!

BTB-ABVV wil:

• de verstrenging van de cabota-
geregels: na drie ritten retour
land van herkomst!

• de daadwerkelijke toepassing
van de detacheringsrichtlijn en
van de Limosa-aangifte

• een Europees minimumloon
(met 60% van het mediaan loon
als eerste doelstelling)

• gelijke fiscale normen voor alle
transportondernemingen op
Europees vlak

Een Europese aanpak van het
probleem!

De BTB-ABVV-actie van woensdag
29 februari 2012 kaderde in de
actiedag van de internationale
vakbonden EVV (Europees Vakver-
bond) en ETF (Europese Transport-
federatie), omdat we hier te
maken hebben met een Europees
probleem dat een Europees ant-
woord vraagt.

Op woensdag 29 februari hebben 200 militanten van de
socialistische transportvakbond BTB-ABVV 50 postbus-
firma's in brand gestoken. Het ging daarbij om een sym-
bolische actie, waarbij 50 kartonnen postbussen in het
vuur geworpen werden. Dit als protest tegen de sociale
en fiscale dumping die volgens BTB-ABVV dagelijks
georganiseerd wordt via Oost-Europese bedrijven, die
vaak niet meer dan een postbus zijn.

Postbusfirma’s tieren welig!

Na ons tweede studiebezoek kun-
nen we niet anders dan conclude-
ren dat een (groot) deel van de Bel-
gisch-Slowaakse firma’s in Bratisla-
va nog steeds enkel op papier
bestaan.

Frank Moreels, Federaal Secretaris
BTB: “Slechts op één van de twaalf
bezochte locaties troffen we effec-
tief vrachtwagens aan en dan nog
stellen we ons ernstig vragen of er
wel effectief transporten in en rond
Slowakije mee worden uitgevoerd.
Al de andere Slowaakse vestigin-
gen van Belgische bedrijven zijn
gevestigd in kantoorgebouwen
met tal van andere (postbus?)
bedrijven. Er was in geen enkel
gebouw een vrachtwagen te zien,
laat staan een parking of opslag-
plaatsen om effectief transportac-
tiviteiten te ontplooien. En alle

ondervraagde medewerkers ter
plekke waren duidelijk: alle activi-
teit wordt georganiseerd en is gesi-
tueerd in België. We hebben hier te
maken met een structurele vorm
van sociale en fiscale dumping”

Dit blijkt ook uit volgend uittreksel
uit het zwartboek:

Your own virtual office for only
€40 per month …

“Sulekova 2 ligt in de chiquere
buurten van Bratislava. We zien tal
van authentieke Slowaakse burger-

villa’s, die tegenwoordig ambassa-
des en consulaten huisvesten. Hier
heeft David Faquet (F.I.R.S.T.) zijn
Slowaaks filiaal gevestigd onder de
naam DF Group. Ook Eutraco uit
Roeselare heeft een naamplaatje in
de hal. De grote banners aan het
hek buiten trekken onze aandacht.
Ze adverteren voor een virtueel
kantoor en de diensten die ze kun-
nen aanbieden als je een postbus
zou wensen op te richten in Slowa-
kije. We stappen naar de receptie
en presenteren ons als een Belgi-
sche transporteur, die een onder-
neming in Slowakije wil oprichten.
In een lang gesprek wordt ons uit-
gelegd hoe alles in zijn werk gaat
en wordt ons bevestigd dat de Bel-
gische ondernemingen in het
gebouw niet meer zijn dan een vir-
tueel kantoor.”

Het bevestigt wat we in ons vorig
zwartboek al schreven, alleen heb-
ben we nu ook de bewijzen (in
klank én beeld).

Chauffeurs worden uitgebuit

Ondertussen zetten deze postbus-
firma’s hun trucks in op binnen-
lands transport in België. Vaak

komen deze trucks België zelfs niet
uit voor de technische keuring. De
Slowaakse chauffeurs worden met
een busje naar België gebracht. Ze
rijden hier, vaak zes weken tot drie
maanden aan één stuk door, en
krijgen een loon dat schommelt
tussen een derde tot de helft van
het loon van de Belgische chauf-
feur. Zowel de Belg als de Slowaak
wordt … in de zak gezet. En de
cabotagewetgeving wordt vrolijk
overtreden.

De Belgische staat wordt
bedrogen

Ondertussen betalen deze buiten-
landse filialen ook geen belastin-
gen in België maar, in ons geval in
Slowakije … Dus worden niet enkel
de Belgische chauffeurs geconfron-
teerd met loon en jobverlies, maar
ook de Belgische staat grijpt naast
de belastingsinkomsten.

In het eerste BTB-zwartboek werden Belgische bedrijven met een fili-
aal in Bratislava onder de loep genomen en werd beschreven op
welke locatie en in welke “gedaante” ze er gevestigd waren. Nu
goed anderhalf jaar later keerde BTB terug om te controleren of deze
postbusfirma’s nog steeds bestaan en in welke hoedanigheid. Is er
effectief activiteit ontplooid of is het nog steeds maar een kantoor-
tje of een naamplaatje in de hal?

Het nieuwe zwartboek “Ze kwamen uit het Oosten, ze trokken naar
het Oosten…” kan je downloaden op de BTB website: www.btb-
abvv.be . Je kan ook een “hard copy” aanvragen per e-mail bij vero-
nique.de.roeck@btb-abvv.be

1

HOE BELGISCHE BEDRIJVEN NOG STEEDS
BLIJVEN UITVLAGGEN ONDANKS VERSTRENGDE

EUROPESE REGELS EN NOG STEEDS SLACHTOFFERS
MAKEN ONDER OOST-EUROPESE EN

BELGISCHE CHAUFFEURS

ZE KOMEN UIT
HET OOSTEN

ZE TREKKEN NAAR
HET OOSTEN

STOP SOCIALE DUMPING !Ze kwamen uit het Oosten …

006_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:23 Pagina 6

STANDPUNT

N° 5 9 maart 2012 7

Ons land heeft industrie
nodig, geen negatieve
industriële PR

Metaal

De regering-Di Rupo I is in het kader van de begro-
tingscontrole op zoek naar twee miljard nieuwe
inkomsten en/of besparingen. Wat de uitkomst van
deze zoektocht wordt, is op het moment van schrij-
ven nog niet geweten. Natuurlijk kan je redelijker-
wijs verwachten dat de regering niet nogmaals met
eenzelfde reeks harde sociale maatregelen op de
proppen zal komen, zoals bij de opmaak van de
begroting. Toch hebben we als vakbond wel geleerd
om altijd attent te zijn en te blijven.

Het wordt nu ook stilaan duidelijk wat de impact zal
zijn van de maatregelen inzake brugpensioen en
tijdskrediet voor onze sectoren (op deze pagina
vind je een overzicht). Natuurlijk ontlokt dit geen
‘hoera’-geroep. Maar we zijn wel tevreden dat we
dankzij onze consequente houding een aantal
scherpe kanten van de oorspronkelijke maatregelen
hebben kunnen bijstellen.

Toch denken sommigen echt in het kader van anti-
sociale maatregelen bloed geroken te hebben.
Want opnieuw is er geprobeerd de forcing te voeren
rond de index. Gelukkig werd dat alvast door de
socialistische partijen onmiddellijk gecounterd. Als
je de pleitbezorgers van de afschaffing van de index
en van de uit de pan swingende loonkost moet gelo-
ven, dan ben je wel goed gek als je nog in België wilt
investeren. Langs patronale kant is men er steeds
als de kippen bij om elke stakingsdag aan te halen
als nefast voor het imago van België in het buiten-
land. Het meest cynische kantje van dit verhaal is nu
echter dat het blijkbaar net de patronale en liberale
VBO’ers en UNIZO’ers zijn, die onze industrie het
graf inpraten met hun doemscenario’s. In die mate
zelfs dat het Forum voor Multinationale Bedrijven in
België zich geroepen voelt om op de voorpagina
van De Standaard tegengas te geven. Het noemde
België ‘een heel aantrekkelijk land met een goede
logistieke uitgangspositie, een hoge kwaliteit van
de ambtenarij, uitstekende universiteiten en veel
goed opgeleide mensen’.

Even opvallend trouwens waren de uitspraken van
de grote baas van Audi, Gerhard Schneider. Niet
alleen omdat hij eveneens heel duidelijk stelde dat
‘de industrie in België wel degelijk een toekomst
heeft’. Maar ook omdat hij er zelfs aan toevoegde
dat ‘de loonkosten per stuk vergelijkbaar zijn met
de Duitse fabrieken’. Misschien is in het in dat kader
voor iedereen die ons land steeds weer wilt vergelij-
ken met Duitsland, goed om te weten dat IG Metall
dit jaar voor de zowat 3,4 miljoen werknemers in de
Duitse metaalsector, voor een loonsverhoging van
6,5 procent gaat. Het huidige loonakkoord loopt er
eind maart af en de onderhandelingen tussen werk-
gevers en vakbond werden op 6 maart opgestart.
‘Onze eis is financieel redelijk en garandeert de
werknemers een correcte deelname in de economi-
sche ontwikkeling’, argumenteert de voorzitter van
IG-Metall Berthold Huber.

Natuurlijk verschillen we op heel wat vlakken van
zienswijze met eender welk forum van multinatio-
nale bedrijven. Het tegendeel zou verbazen. Maar
ook wij zijn overtuigd van de toekomst van de
industrie in België. Het zijn diegenen die de toe-
komst gebruiken om de sociale verworvenheden uit
het verleden te ondergraven, die de toekomst echt
in gevaar brengen.

Herwig Jorissen
Voorzitter

Neem een kijkje in de ABVV-Metaal-webshop !
Ben je al langer fan van de gadgets van ABVV-Metaal? Of wil je de campagne sociale verkie-
zingen in je bedrijf of regio kracht bijzetten met de juiste campagnemiddelen? Haal je hart
dan al maar op, want vanaf nu kan je allerlei kledingstukken, bureau- en propagandamateri-
aal in huis halen via de website van ABVV-Metaal. Met een simpele klik en vanop je bureaustoel kan je hier shoppen naar
hartenlust aan absolute bodemprijzen! Surf naar www.abvvmetaal.be en bekijk ons aanbod.

WERKLOOSHEID MET BEDRIJFSTOESLAG
Dit is voortaan de nieuwe naam voor
het BRUGPENSIOEN. Maar het blijft niet
bij een naamsverandering alleen. Ook
de toegangsvoorwaarden tot de werk-
loosheid met bedrijfstoeslag worden
drastisch verstrengd. De basisfilosofie
van deze ingrepen is andermaal: de
werknemers langer aan het werk hou-
den.

Vanaf 2015 zal je pas op 60 jaar en na
een loopbaan van 40 jaar kunnen ver-
trekken met ‘brugpensioen’. Gelukkig
zijn wij erin geslaagd om vooral voor
onze metaalarbeiders een aantal uitzon-
deringen te bekomen. Die uitzonderin-

gen spelen vooral in op de lengte en de
moeilijke omstandigheden van de loop-
baan. Aldus blijft het mogelijk dat je op
58 jaar kan vertrekken, na een loopbaan
van 35 jaar, op voorwaarde dat je een
zwaar beroep hebt uitgeoefend. Ook als
je heel jong aan de slag bent gegaan,
kan je voortaan ook na 40 jaar loopbaan
en op minstens 56 jaar op werkloosheid
met bedrijfstoeslag.

Hieronder vind je een overzichtelijk
schema van wat er tussen vandaag en
eind 2014 mogelijk is in het kader van
het voormalig ‘brugpensioen’.

In de eerste kolom vind je de minimum-
leeftijdsvoorwaarde, in de tweede en de
derde kolom zie je de metaalsectoren
waar een dergelijke (onderhandelde)
cao momenteel van toepassing is. In de
vierde kolom bemerk je de loopbaan-
voorwaarden die soms per jaar verschil-
lend zijn voor mannen en vrouwen. Ten-
slotte in de vijfde kolom hebben we het
over de invloed op de berekening van je
pensioen. In sommige stelsels is er spra-
ke van een volledige gelijkstelling. In
andere gevallen wordt de gelijkstelling
berekend op basis van een minimum-
recht en dan kom je uit op een lager
pensioen.

SECTORALE REGELINGEN WERKLOOSHEID MET BEDRIJFSTOESLAG VAN 1 JANUARI 2012 TOT EN MET 31 DECEMBER 2014

MINIMUMLEEFTIJD CAO TOEPASSING MINIMUM LOOPBAAN OPMERKINGEN

60 jaar cao 17 alle bedrijven in • mannen 35 jaar
de privésector • vrouwen 28 jaar volledige gelijkstelling voor

de pensioen-
nieuwe cao op sector- of alle bedrijven in 2012, 2013 en opbouw op basis van
bedrijfsniveau, gesloten in de privésector 2014 vorig voltijds loon
na 31 december 2012 • mannen 35 jaar

• vrouwen 28 jaar
in 2015
• mannen 40 jaar
• vrouwen 31 jaar

58 jaar lopende cao op sector- of • metaalverwerking in 2012 en 2013 • vóór 59 jaar
lange loopbaan bedrijfsniveau, gesloten en • staal • mannen 38 jaar pensioenopbouw à rato

neergelegd vóór 1 januari • garages • vrouwen 35 jaar van het minimumrecht
2012 of gesloten na 31 • metaalhandel in 2014 • vanaf 59 jaar
december 2011 maar met • koetswerk • mannen 38 jaar volledige gelijkstelling
de ononderbroken • metaalrecuperatie • vrouwen 38 jaar pensioenopbouw op
verlenging van de • elektriciens basis van vorig
bestaande cao • edele metalen voltijds loon

• non-ferro
58 jaar – zwaar beroep lopende of nieuwe cao in geen enkele 2012 en verder volledige gelijkstelling
(5 of 7 jaar in de 10 op sector- of metaalsector loopt • mannen 35 jaar voor de pensioenopbouw
of 15 voorafgaande bedrijfsniveau er momenteel • vrouwen 35 jaar op basis van vorig
jaren) een dergelijke cao voltijds loon
57 jaar (tot eind 2014) lopende sectorale cao • garages van 2012 tem 2014 • vóór 59 jaar

• koetswerk voor iedereen 38 jaar pensioenopbouw à rato
• metaalrecuperatie van het minimumrecht

56 (tot eind 2012) – lopende cao op • in een aantal van 2012 tem 2014 • vanaf 59 jaar volledige
57 jaar (vanaf 1 bedrijfsniveau of lopende ondernemingen van de voor iedereen 38 jaar gelijkstelling pensioen-
januari 2013) sectorale cao metaalverwerking en opbouw op basis van

non-ferro vorig voltijds loon
• metaalhandel
• arbeidsters sector
elektriciens en metaal-
verwerking
• monteerders en edele
metalen (tot 30 juni 2013)

56 jaar lopende sectorale cao • metaalverwerking in 2012 • de verlenging van
nachtarbeid (cao 93) telkens naar aanleiding • monteerders iedereen met een dit BP hangt samen

van en voor de duur • staal carrière van 33 jaar met het IPA
van het IPA • garages waarvan 20 jaar • volledige gelijkstelling

• elektriciens met nachtprestaties pensioenopbouw op
• metaalhandel basis van vorig voltijds loon

NIEUW deze mogelijkheid wordt • metaalverwerking 2012 – 2015 • de verlenging van dit
na 40 jaar loopbaan vastgelegd tot 31 december • monteerders iedereen met een BP hangt samen
(vervangt BP 56 jaar – 2015 en vanaf dan • staal loopbaan van 40 jaar met het IPA
40 jaar loopbaan gekoppeld aan het IPA • garages bijv. wie begon te • volledige gelijkstelling
(cao 92 en 96)) • metaalhandel werken op 17 jaar voor de pensioenopbouw

• koetswerk kan op 57 jaar op basis van vorig
• elektriciens met brugpensioen voltijds loon
• metaalrecuperatie

onderneming in de onderneming heeft in de jaarrekeningen van de • ofwel 10 jaar dienst volledige gelijkstelling
moeilijkheden twee boekjaren die de datum van de aanvraag tot in de sector binnen de voor de pensioen-

erkenning voorafgaan, een verlies voor belastingen 15 jaar voor de opbouw op basis
52 jaar in 2012 beëindiging van de van vorig voltijds loon
52,5 jaar in 2013 arbeidsovereenkomst
53 jaar in 2014 • ofwel 20 jaar dienst
op het ogenblik van het ontslag mag de leeftijd op het ogenblik van de
niet lager liggen dan de leeftijd die is aangekondigd beëindiging van de
in het Koninklijk Besluit arbeidsovereenkomst

onderneming in ondernemingen die overgaan tot collectief ontslag • ofwel 10 jaar dienst volledige gelijkstelling
herstructurering ondernemingen die geconfronteerd worden met in de sector binnen voor de pensioenopbouw

tijdelijke werkloosheid om economische redenen de 15 jaar voor de op basis van vorig
er is een erkenningsprocedure en een erkenningsperiode beëindiging van de voltijds loon
in 2012 arbeidsovereenkomst
• 52 jaar bij 20% collectief ontslag of tijdelijke • ofwel 20 jaar dienst
werkloosheid op het ogenblik
• 55 jaar bij 10% collectief ontslag van de beëindiging van
vanaf 2013 de arbeidsovereenkomst
• 55 jaar als de erkenningsperiode vanaf 2013 begint

007_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:23 Pagina 7

MEISTER SPRIMONT

DossierN° 5 9 maart 20128

Opgepast: knokploeg in aantocht!
Ze zijn er nog ondersteboven van. “Ik schrik als ik een kerel in het zwart tegenkom op straat”, vertelt Jean-Luc Noirfalise,

ABVV-afgevaardigde bij Meister. Nochtans kwamen hij en de secretaris van de metaalcentrale pas ter plaatse nadat een twin-

tigtal “kleerkasten” op zondag 26 februari de fabriek binnengedrongen waren. Twee van de vier arbeiders van die nachtploeg

zijn nog steeds in ziekteverlof. Ze beleefden de schrik van hun leven toen verschillende van die kolossen op hen afgestormd

kwamen, hen tussen de machines achternazaten, hen vastgrepen en tegen de muur duwden om hun gsm af te pakken. Ze dach-

ten aan een “home jacking” en meenden dat hun laatste uur geslagen was.

Toen Patrick Moens, secretaris van de metaal-
centrale van het ABVV, de gebouwen betrad
via een deur die de “robocops” geforceerd
hadden, dacht hij eerst te maken te hebben
met een agent in rusthouding, benen
gespreid, armen voor de borst gekruist, in
gevechtstenue, van kop tot teen in het zwart,
met oortje en micro. Maar niet dus. Het was
één van de “gorilla’s” van de knokploeg die
de Duitse directie had ingehuurd om de auto-
onderdelen en de machines weg te halen om
ze naar Tsjechië te verhuizen.

Ze waren met een twintigtal. Toen ze zagen
dat de uitweg geblokkeerd werd, door de poli-
tie en door de vakbondsleden die inmiddels
met een honderdtal waren, sloegen ze alarm
en maakten ze zich duidelijk klaar voor de
strijd. De matrakken die in de autokoffers ach-
tergebleven waren, werden snel vervangen
door aluminiumstaven die ze ter plaatse
gevonden en in lange stukken gezaagd had-
den, waarop ze dan met tape een stevig hand-
vat gezet hadden voor een goeie greep …
Degenen die voor het vervoer instonden, gin-
gen rustig door met het laden van de vracht-
wagens. Maar te laat. De kameraden die hun
solidariteit waren komen betuigen, hadden de
uitgang geblokkeerd en met paletten een
vuurtje gestookt. Buiten stond er ook een poli-
tiekordon.

We kennen het vervolg. Gsm’s rinkelen tot
op het hoogste niveau. De minister van Bin-
nenlandse Zaken wordt verwittigd, maar
vindt het niet nodig troepen te sturen. Noch-
tans kan bij elke betoging vastgesteld wor-
den dat er oproerpolitie paraat staat. De
lokale politie staat in nauwe schoentjes
tegenover huurlingen die alles behalve onder
de indruk zijn. Bewust van het gevaar dat de
hele zaak op een gevecht zou kunnen uit-
draaien, kiest de lokale politie voor het "hand-
haven van de orde". De knokploeg stemt
ermee in dat ze opgepakt worden, maar ze
willen wel teruggebracht worden zodat ze
met hun wagens kunnen vertrekken. De poli-
tie speelde dus eerst taxi en dan gids om hen
naar de grens te begeleiden, zonder hen te
vragen hun matrak in te leveren of hun naam
en adres te noteren...
Operatie commando mislukt. "Doortastend"
optreden van de politie. En voor de directie
van Meister, een rampzalige communicatie.

Dit is een primeur in de sociale geschie-
denis van ons land. Natuurlijk is men al
eens slaags geraakt met de vroegere
Rijkswacht. Natuurlijk gaat het er soms
wat heftig aan toe bij een stakerspost.
Soms rijdt een woesteling op de massa
in of eindigt een betoging met matraks-
lagen en waterkanonnen. “Groepsdyna-

miek” volgens de organisatoren, “orde-
handhaving” volgens de politie.

Een commando van huurlingen, gewapend
met matrakken, baseballbats, traangasbom-
metjes en stroomstootwapens, kogelvrije
vesten, versterkte handschoenen, duidelijk
getraind voor lijf-aan-lijfgevechten, onder lei-
ding van een directeur die aanwijzingen
geeft wat ze waar moeten ophalen. Dit is
nooit eerder vertoond in ons land. Maar
waarom hebben zij de vestiaires beschadigd,
de wafelautomaten geplunderd, de servers
vernietigd? Dat blijft een groot vraagteken.
Het gevolg van de groepsdynamiek mis-
schien? Tenzij het pure intimidatie was, of
bedoeld om het bedrijf plat te leggen om de
sluiting te verantwoorden?

Dé vraag is echter: hoe is het zover kunnen
komen in het land van het compromis en het
sociaal overleg, met zijn werknemers- en
werkgeversorganisaties, zijn paritaire comi-
tés, zijn procedures, zijn vele raden, zijn soci-
aal bemiddelaars, zijn arbeidsrecht en zelfs
zijn verbod op privémilities. Om dit te begrij-
pen moeten we even teruggaan in de tijd om
te zien hoe het gesteld was met de sociale
relaties bij Meister.

De bewuste stukken waar het conflict
om draait, zijn onderdelen van ABS-
systemen voor de VW- en BMW-fabrie-
ken. De advocaten die door de onder-
neming naar het front worden
gestuurd, verklaren dat de adrenaline-
opstoot van de directie van Meister te
wijten is aan de fenomenale boetes
die de grote autoconstructeurs opleg-
gen in geval van een vertraging in de
leveringen: 300.000 euro per uur.
7 miljoen euro per dag!

Ze hebben het nochtans zelf gezocht,
VW, BMW en co. Ze hebben er immers
zelf voor gekozen de productie te ver-
snipperen en te delokaliseren, zoveel
mogelijk uit te besteden en just-in-time
te leveren. Nu alles bij hen goed gere-
geld is, loopt het strop bij de onderaan-
nemer. Ze leggen dan boetes op of wis-
selen gewoon van onderaannemer,

maar die moet dan ook nog gevonden
worden… Meister Sprimont kan niet
zomaar even snel worden ingeruild
voor een ander bedrijf.

Dit is echter wel wat de grote baas,
Rüdiger Faustmann, al jaren aan het
voorbereiden is. Sprimont was tot
enkele jaren geleden het moederbe-
drijf. Enkel Sprimont kent de produc-
ten door en door. De voorbewerking
van de stukken gebeurt in Frankrijk,
de afwerking in België. Wij zijn de
sterksten. Maar ook de “woeligsten”.
Dat heeft de baas niet graag. Spri-
mont wordt verlaagd tot het niveau
van dochteronderneming en de Fran-
se dochter wordt moederbedrijf. Daar
gaat de voorraad ook heen, weg van
die onruststokers. Op die manier
begint de groep zijn Belgische fabriek
af te stoten.

De directie installeerde “brievenbus-
sen”, zoals de delegatie ze noemt. De
directie handelt de lopende zaken af
zonder enig dynamisme of overtui-
ging. De HR-afdeling probeert voort-
durend te beknibbelen op het perso-
neelsbestand. In 2010 werd een
poging tot herstructurering onderno-
men, maar men moest daarvan
afzien, omdat de fabriek niet onderbe-
mand kon draaien. In 2011 werden
9 werknemers ontslagen, waarbij het
cruciale cijfer van 10 ontslagen zorg-
vuldig werd vermeden om de Renault-
procedure niet op gang te brengen
(dit is het informeren en raadplegen
van de werknemers).

Bye, bye Belgium…

Tijdens de veelbesproken onderne-
mingsraad van 20 februari kondigt de

directie aan dat de productie van twee
van de nieuwe onderdelen die in Spri-
mont worden gefabriceerd, naar Tsje-
chië wordt overgeheveld. Die twee
onderdelen betekenen werk gedurende
meerdere jaren. Een automodel gaat
ongeveer 4 jaar mee. Daarna moeten
nog gedurende minstens 5 jaar wissel-
stukken worden gemaakt.
De arbeiders hebben alles gedaan om
die stukken te mogen produceren.
Want, zo verklaart Marco Palermini,
ABVV-afgevaardigde, het product
moet worden uitgewerkt met de mid-
delen die men heeft, terwijl de rest
van de productie gewoon doorloopt.
Het is pas wanneer de bestelling
bevestigd wordt, dat de machine voor
de serieproductie gekocht wordt. De
arbeiders hebben er met hart en ziel
gewerkt, alsof het hun eigen fabriek
was. En dan krijgen te horen dat niet
zij maar de Tsjechen de stukken zullen
maken. Het verlies van die onderdelen
is niet enkel een kaakslag, het bete-
kent ook minder werk, ontslagen,
werkloosheid in een indus triebekken
waar in de staalnijverheid de warme
lijn dreigt te worden stopgezet - met
als mogelijk gevolg ook een stopzet-
ting van de koude lijn.
Dus willen de werknemers op zijn
minst uitleg. En aangezien de grote
baas hen wandelen stuurt, beslissen
ze de voorraad te blokkeren en de Bel-
gische directie buiten te zetten, zodat
deze werk kan maken van het ant-
woord waar ze recht op hebben.

Welke gijzeling?

Die bewuste dag begint één van de
directeurs, meer bepaald diegene die
op zondag al de commandoploeg had
geleid, zich op te winden. Hij beledigt
mensen, hij gebiedt de andere direc-
teurs geen stap te verzetten. Hij krijgt
als antwoord: “Als jij hier wil blijven, blijf
je hier maar slapen…”. De politie wordt
erbij gehaald, een uur lang wordt er
heen en weer gediscussieerd en uitein-
delijk gaat de directie naar huis. Dat
noemen ze dan “een gijzeling”. De
werkgeversorganisaties VBO en de
Union Wallonne des Entreprises veroor-
delen de commando-operatie, maar
laten tegelijk weten dat ze verwachten
van de vakbonden dat ze “de gijzeling”
veroordelen. Kortom, voor hen is het
inroepen van knokploegen gewoon een
kwestie van actie en reactie…

Ondertussen zijn de gemoederen wat
bedaard. Er werden klachten ingediend.
We zien wel wat die zullen opleveren.
De toekomst van Meister is echter ver
van zeker, aangezien ook de Franse en
Duitse afdelingen te horen kregen dat
de productie naar Oost-Europa zou
verhuizen, naar Tsjechië en Hongarije.
De werknemers zijn er misschien min-
der woelig. Ze vragen vast geen reken-
schap van de onderneming. Maar de
onderneming, die heeft haar rekenin-
gen wel gemaakt: minimumlonen van
respectievelijk 320 en 280 euro per
maand…

De werknemers van Meister hebben zo goed en zo kwaad als het gaat het werk hervat. De knokploegen
hebben de hele fabriek overhoop gehaald. De servers werden beschadigd. De onderdelen zullen moeten
worden nagezien alvorens ze te kunnen versturen. Alle werknemers zijn zwaar onder de indruk. De werk-
nemers met een overeenkomst van bepaalde duur werden ontslagen. De uitzendkrachten willen niet terug-
komen. De werknemers met een overeenkomst van onbepaalde duur die blijven zijn geschokt en ongerust.
Wat zal er gebeuren op het einde van de 6 maanden durende opdracht van de crisismanager, die tot ieders
verrassing door de Duitse directie mocht worden aangesteld? Een plotse koerswijziging van de Duitse direc-
tie die zich blootstelt aan strafrechtelijke vervolging wegens inbreuk op de wet op privémilities. De direc-
tie biedt officieel haar excuses aan… Ze zag er eerst van af de productie van de “geblokkeerde” onderdelen
te delokaliseren. Maar, op 6 maart kondigde crisismanager Christian Ruand aan dat een gedeelte van de
productie toch wordt overgeheveld naar Tsjechië. Het sociaal klimaat is al sinds jaren verrot en de intentie
om de vestiging in Sprimont leeg te halen is duidelijk.

Bye, bye Belgium ?

008_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:22 Pagina 8

N° 5 9 maart 2012Dossier 9

1934, Toledo in Ohio, de fabriek van auto-
onderdelen Electric Auto-Lite heeft af te
rekenen met acties voor looneisen. Vak-
bondsman Ted Selander vertelt: “Na vier
jaren van economische recessie waren de
arbeiders van Toledo woedend omwille van
de banken die failliet gingen, bedrijven die
stillagen, […] de 15 miljoen werklozen.
Gedurende vier lange jaren was er armoede
te midden van weelde en rijkdom”.

BLOED EN TRANEN

De bond “Federation Labour Union 18384”
voert stakingsacties voor looneisen en voor
de erkenning van het syndicale feit. Om de
staking te breken richt de directie zich eerst
tot het gerecht, dat de stakersposten ver-
biedt en al wie zich niet aan het verbod
houdt vervolgt. De directie van haar kant
werft 1.500 werklozen aan om de staking te
breken. Ze neemt gewapende bewakers in
dienst en verzekert zich - tegen betaling -
van de hulp van de plaatselijke politie. Ook
koopt ze voor 11.000 dollar traan- en braak-
gasgranaten. En wat moest gebeuren
gebeurde: er vloeiden niet alleen tranen,
maar ook bloed. De staking draaide uit op
een gevecht met de ordestrijdkrachten en
de privémilities. Er vielen twee doden en
veel gewonden. Maar na weken van staken
en elkaar bestoken moest de directie wel
weer aan de onderhandelingstafel komen:
de vakbond werd uiteindelijk erkend en de
lonen werden met 5% verhoogd.

1936. Een stakingsgolf treft de automobiel-
industrie. De twee fabrieken Fisher Body van
General Motor in Flint bij Detroit in de Staat
Michigan worden op hun beurt getroffen
door een sociale beweging die in de geschie-
denis van de Verenigde Staten geboek-
staafd staat als de “Flint sit-down strike”.
Deze “sit-down” was een nieuwe vorm van
spontane staking in één afdeling, zodat de
hele productieketen met een minimum aan
stakers platgelegd kon worden.

De nog jonge bond van de United Auto Wor-
kers vocht om erkend te worden. In die tijd
werkte alleen al het woord “vakbond” als
een rode lap op een stier. De werkgevers wil-
den geen vakbond in hun bedrijf of elders,
en alleen al het feit van vakbondslid te zijn
stond, na verklikking door spionnen, gelijk
met ontslagen worden. En in die tijd was er
nog geen sprake van werkloosheidsuitkerin-
gen.

Eigenlijk waren het de arbeidsvoorwaarden
en de werkonzekerheid die de boel deden
ontploffen.
In een historisch overzicht naar aanleiding
van de 60ste verjaardag van de staking zegt

de krant Detroit News: vóór de grote crisis
stelde de Amerikaanse automobielindustrie
470.000 werknemers tewerk. In 1936 werd
hun aantal – net als hun loon – met de helft
verminderd … Daarentegen werd door de
"Fordistische" arbeidsorganisatie een hels
arbeidstempo opgelegd. Voor de werkne-
mers die nog altijd getraumatiseerd waren
door de gevolgen van de crisis was werkze-
kerheid van essentieel belang. Ze haatten
de “spionnen" die vakbondsleden verklik-
ten. Op elk moment konden ze door een
meestergast zonder pardon ontslagen wor-
den."

De staking bij Flint draaide uit op een bezet-
ting die 44 dagen duurde. De fabriek van
Fisher Body N°2 werd een belegerde burcht.
De verwarming werd uitgezet, de politie
probeerde herhaaldelijk de toegang te for-
ceren met traangas en riotguns, maar tel-
kens werden ze teruggedreven met bouten,
flessen of brandslangen. De politie trachtte
de bevoorrading van de stakers te verhinde-
ren, maar dit leidde tot relletjes en een
heuse opstand. Uiteindelijk plooide GM en
ging opnieuw aan tafel zitten om te onder-
handelen.

De automobielindustrie trok al vlug lessen
uit deze stakingen. Het zwakke punt van de
grote ondernemingen en van het bandwerk
is dat één zandkorrel, of een handvol mili-
tanten, volstaan om het hele raderwerk stil
te leggen. Het patronaat antwoordde dus
met het verhuizen van de productie naar
regio’s waar de vakbonden nog niet aanwe-
zig waren. Zo begon de automobielindu-
strie, die in Detroit geconcentreerd was,
zich over het hele Amerikaanse grondge-
bied te verspreiden.

DE GESCHIEDENIS HERHAALT ZICH

Steeds weer maakt men de vergelijking tus-
sen de huidige crisis en die van de jaren ’30.
De gelijkenissen betreffen niet enkel de eco-
nomie en de financiële wereld. Ook de stra-
tegie van de werkgevers en de gebruikte
methodes vóór en tijdens de crisis lijken veel
op elkaar.

De strategieën: delocalisaties, opsplitsen
van grote ondernemingen en versnippering
van de productie over zelfstandige onder-
aannemers en KMO’s die met handen en
voeten gebonden zijn, met uiteraard minder
goede arbeidsvoorwaarden en vaak zonder
vakbonden.
Loonmatiging en de lonen onder druk zet-
ten: bij ons door de index aan te vallen,
elders door blinde besparingen zowel op de
sociale bescherming als op de lonen (mini-
mumloon -20 % in Griekenland).

Verlenging van de arbeidsduur, bijvoorbeeld
door de pensioenleeftijd te verhogen.
Massale werkloosheid en afbouw van de
sociale bescherming om de lonen onder
druk te zetten (controle op de beschikbaar-
heid uitgebreid tot jongeren en oudere
werknemers); flexibiliteit en ondermijning
van de statuten, met bijvoorbeeld de dag-
contracten in de uitzendsector die doen
denken aan de aanwervingen “dag per dag”
in de jaren ’30.

De methodes: bespioneren van de vakbon-
den bij Arcelor-Mittal, afdanken van vak-
bondsafgevaardigden (als bij toeval net vóór
de sociale verkiezingen), eenzijdige verzoek-
schriften van werkgevers tegen stakerspos-
ten, rechterlijke bevelschriften in het voor-
deel van de werkgevers, antisyndicaal kli-
maat aangewakkerd door de werkgevers,
met o.m. een “dossier” van het Verbond van

Belgische Ondernemingen met als onder-
werp “Wie volgt de vakbonden nog?” en
over de beperkingen van het stakingsrecht.
Herhaalde pogingen om de vakbonden bur-
gerlijk aansprakelijk te maken om schade-
vergoeding te kunnen eisen en ze zodoende
financieel te verzwakken. De wens om het
stakingsrecht te reglementeren en een mini-
mum dienstverlening in te voeren om
ervoor te zorgen dat – zoals Sarkozy zei – als
er een staking uitbreekt, niemand het
merkt.

Last but not least: commando-operatie van
een privémilitie – die door de politie braaf
naar de grens begeleid werd – om onderde-
len en machines weg te halen met de bedoe-
ling de productie te verhuizen naar een land
waar de werknemers minder georganiseerd
zijn en minder betaald worden, namelijk
Tsjechië en Hongarije.

Zonder het te hebben over de somberste tijden van onze geschiedenis, doet de zaak van de

knokploeg bij Meister ons toch denken aan de geschiedenis van de arbeidersbeweging tus-

sen de Eerste en de Tweede Wereldoorlog. Bankencrisis, torenhoge werkloosheid, druk op de

lonen, stakersposten en bedrijfsbezettingen, eenzijdige verzoekschriften en rechterlijke bevel-

schriften, tussenkomsten van de politie of het inzetten van privémilities, door de werkgever

betaalde spionnen, delocalisaties, verarming van de enen, verrijking van de anderen. Kortom,

alle ingrediënten van de grote crisis die de Verenigde Staten in de jaren 1930 trof. Om uit de

crisis te geraken was een relancebeleid nodig, de “New Deal” genaamd (en ook een wereld-

oorlog). Maar zoals Ted Selander, een syndicalist van toen, het vele jaren later zal zeggen: “Dat

was vóór de werkloosheidsuitkeringen, vóór de sociale zekerheid, vóór de terugbetaling van

de gezondheidszorg en vóór de opkomst van de vakbonden”.

Als de geschiedenis zich herhaalt …

7 januari 1937 - Hoofdbureau van de politie te Flint (Michigan) - Gewapende politie maakt zich op om een
menigte uiteen te drijven die de vrijlating eist van 2 werknemers die werden gearresteerd en opgesloten tij-
dens de Flint Sit-Down Strike van 1936-1937.

fo
to

: U
ni

te
d

Au
to

 W
or

ke
rs

 o
f A

m
er

ic
a

1934 - Minneapolis Teamsters' strike. Deze staking in de transportindustrie is een van de meest geweld-
dadige stakingen in de Amerikaanse geschiedenis en een belangrijk wapenfeit in de "burgeroorlog" tussen
werkgevers en werknemers. Naar de staking wordt ook verwezen als 'a police riot' om het brute en anti-
syndicale karakter te benadrukken.

fo
to

: M
in

ne
so

ta
 H

is
to

ric
al

 S
oc

ie
ty

008_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:22 Pagina 9

N° 5 9 maart 201210

STANDPUNT

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Maak plaats voor vast
en fatsoenlijk werk
Winst, alleen winst en zoveel mogelijk winst. Het is het enige
wat nog telt in de losgeslagen vrije markt. Alle middelen zijn er
goed voor. Bedrijven willen zo weinig mogelijk en liefst geen
belastingen betalen. Sociale bijdragen moeten minimaal
gehouden worden. Banen worden geschrapt. Werk moet flexi-
bel zijn en tegen de laagste prijs worden geleverd.

Alles moet opgeofferd worden aan dat neoliberale dogma.
Openbare diensten en voorzieningen moeten ontmanteld wor-
den. Sociale bescherming moet tot het strikte minimum
beperkt worden. En vaste jobs moeten plaats ruimen voor klei-
ne, onzekere en tijdelijke baantjes. Het is een afbraakpolitiek
waar de vakbeweging zich hard tegen verzet.

Jobs gaan verloren, in januari en februari piekte de werkloos-
heid opnieuw, vooral jongeren worden zwaar getroffen. In de
sectoren van de Algemene Centrale van het ABVV verdwenen
er niet zo lang geleden 162 arbeidsplaatsen bij Thissen in Brai-
ne-l’Alleud, en nog eens 160 bij Durobor in Soignies. Recent
maakte glasfabrikant AGC in Moustier bekend dat een produc-
tielijn wordt gesloten en dat er 183 jobs op de tocht staan. En
het chemiebedrijf Ineos in Tessenderlo kondigde vorige week
aan dat het 117 werkplaatsen wil schrappen.

De werkloosheid slaat hard toe. Maar dat is niet het enige pro-
bleem. Voor duizenden werknemers is er ook geen uitzicht op
een andere, degelijke job. Want om hun winst te optimaliseren
maken bedrijven zoveel mogelijk gebruik van tijdelijke contrac-
ten of doen ze een beroep op uitbesteding. Bij het minste pro-
bleem kunnen ze zich daar weer van afmaken. Het is toch maar
opvallend dat haast de helft van de ontslagen bij AGC Moustier
tijdelijke contracten en uitzendcontracten zijn. En het is al even
opvallend dat het bedrijf een productielijn sluit die goed is voor
een honderdtal werknemers, maar dat ze er wel dubbel zoveel
de laan wil uitsturen. Wie zal het werk blijven doen? Nieuwe
uitzendkrachten? Werknemers in onderaanneming? In ieder
geval de goedkoopste oplossing. Net zoals bij Ineos trouwens.
Daar wordt geen enkele afdeling gesloten. De personeelsbezet-
ting moet dus gegarandeerd blijven, zeker in dit risicovolle
Sevesobedrijf, en hoe zal dat anders kunnen dan door middel
van uitbesteding en uitzendwerk? De Limburgse afdeling van
onze vakcentrale heeft er meteen voor gewaarschuwd dat
zoiets onaanvaardbaar is.

Onaanvaardbaar, inderdaad. Dat werd vorige week ook, en nog
maar eens duidelijk in de schoonmaaksector. De NMBS
besteedt een onderhoudsopdracht uit aan het schoonmaakbe-
drijf GOM. Die besteedt het verder uit aan Local Cleaning die
buitenlandse arbeiders aan het werk zet, tegen een veel te laag
loon en als schijnzelfstandigen om ook de sociale lasten te ont-
duiken. Het kan niet anders, reageren ze bij GOM, we moeten
de prijs drukken of we verliezen de aanbesteding.

Maar het kan dus wel anders. Op voorwaarde dat je de prijs van
een job niet eindeloos naar beneden wilt halen. Op voorwaar-
de dat bedrijven niet dienen om alleen maar winst te maken,
maar dat ze er ook zijn om voor fatsoenlijke jobs te zorgen, met
een degelijk loon en met werkzekerheid. In ieder geval stellen
wij de eis dat bedrijven die jobs schrappen alle overheidssteun
die ze ontvingen moeten terugbetalen als ze tegelijk ook nog
altijd winst maken en aandeelhouders belonen.

Kleine, onzekere en tijdelijke baantjes, in de sectoren van de
Algemene Centrale van het ABVV zijn ze een kwaadaardige
plaag. Het is van het allergrootste belang dat onze delegees en
militanten er blijven tegenin gaan en blijven opkomen voor
vaste jobs.

(6 maart 2012)

VAN 7 TOT 20 MEI, SOCIALE VERKIEZINGEN

Over twee maanden worden er in de Belgische bedrijven sociale verkiezingen gehouden. Zij
hebben om de vier jaar plaats en ze geven de kans aan de werknemers om hun vertegenwoor-
digers te kiezen voor de overlegorganen in hun onderneming. Het gaat meer bepaald over het
comité voor preventie en bescherming op het werk, het CPBW, en de ondernemingsraad, de
OR. In de vorige editie vertelden we in deze serie wie mag stemmen en waarom stemmen zo
belangrijk is. Laten we nu even kijken waarvoor de ondernemingsraad en het CPBW dienen.

Waarvoor dienen
ondernemingsraad en CPBW?

“Of er veel aandacht is voor veiligheid en gezondheid? Natuurlijk! Toen
ik hier zeven jaar geleden begon was het om bij te huilen. Ondertussen
is er veel vooruitgang geboekt. Er zijn nu veiligheidsinstructiekaarten,
degelijke veiligheidsschoenen, aangepaste handschoenen ook. En er
werden nieuwe toiletten geïnstalleerd. Maar we zijn er nog niet, er is
nog heel veel werk."
Els Rooryck, delegee bij A&A Decruy in Roeselare

Bij sociale verkiezingen worden dus verte-
genwoordigers gekozen voor het CPBW en
de ondernemingsraad. Maar wat gebeurt
daar precies?

HET COMITÉ VOOR PREVENTIE EN
BESCHERMING OP HET WERK, CPBW

Het CPBW houdt zich bezig met de veilig-
heid, de arbeidsomgeving, de gezondheid
en het welzijn op het werk. Het comité
wordt opgericht in alle ondernemingen die
minstens 50 werknemers tewerkstellen.
Voor het CPBW zijn er drie mogelijke kandi-
datenlijsten. Eén voor de arbeiders, één
voor de bedienden en één voor de jongeren
als er minstens 25 jongeren van minder dan
25 jaar zijn.

Wat is de opdracht van een vertegenwoor-
diger in het CPBW?

• Hij luistert naar noden en behoeften bij
zijn collega’s.

• Hij kaart de problemen aan die zich in het
bedrijf voordoen op het gebied van veilig-
heid, gezondheid en welzijn.

• Hij stuurt bij de directie aan op concrete
oplossingen voor problematische situa-
ties. Het gaat bijv. over de hygiëne, over
de beschermingsmiddelen, de lawaaihin-
der of ook de werkdruk en de stress.

ONDERNEMINGSRAAD

De ondernemingsraad buigt zich over de
economische situatie en de werkgelegen-
heid in het bedrijf. Zij moet opgericht wor-
den in bedrijven met ten minste 100 werk-
nemers. Voor de ondernemingsraad kun-
nen er vier lijsten zijn: voor de arbeiders,
bedienden en jongeren, zoals voor het
CPBW, maar hier kan er ook een lijst voor de
kaderleden zijn als het bedrijf ten minste 15
kaderleden telt.

Wat is de opdracht van een vertegenwoor-
diger in de ondernemingsraad?

• Hij krijgt alle informatie over de toestand
van het bedrijf, over de personeelsbezet-
ting, de productie en de vooruitzichten.
Hij is dus goed geplaatst om problemen
vast te stellen en om te reageren.

• Hij heeft mee iets te zeggen als het gaat
over het arbeidsreglement, de jaarlijkse
vakantie, de ontslagregelingen en de
arbeidsorganisatie.

• Hij heeft ook iets te zeggen wanneer er
een beroep wordt gedaan op overuren,
op uitzendwerk of onderaanneming.

In de ondernemingsraad is het in eerste instantie onze taak om het
arbeidsreglement op het juiste spoor te zetten en te houden. Wij kun-
nen ook onze stem laten horen in de aanwervingspolitiek en in de ont-
slagregelingen. Dat zijn heel belangrijke onderwerpen.

Maar als vertegenwoordiger van de werknemers kunnen we vooral ook
in het oog houden of het bedrijf gezond is. Als het slecht gaat kunnen
we meteen aan de alarmbel trekken en uitleg vragen over de strategie
en de vooruitzichten.
Jonge kandidaten denken dikwijls dat een ondernemingsraad een verve-
lende papierfabriek is. Maar als je hen uitlegt hoe belangrijk de informa-
tie wel is die je daar krijgt, veranderen ze snel van mening.
Jean-Pierre Misson, delegee bij Saint-Gobain in Auvelais

010_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:20 Pagina 10

N° 5 9 maart 2012 11

VIVE LA SOCIALE

SOCIALE WONINGEN

Strijdliederen in een hartverwarmend muziekspektakel

Aan een lange tafel zitten zestig
mensen, aan de kop ervan staat een
blazersensemble opgesteld. En daar-
rond zit het publiek. Het is feest. Er
wordt gezongen. Liederen van de
socialistische beweging, Nederland-
se en Franstalige uit eigen land, maar
ook liederen uit het buitenland. En
ook heel wat vredesliederen. Een
internationaal muziekfeest. Tussen-
door worden tekstfragmenten
gebracht. Stukjes over kinderarbeid,
over verschrikkelijke toestanden in
de weverijen, spinnerijen of touwsla-
gerijen van het Arme Vlaanderen
zoals August De Winne het beschreef
in 1903. Vragen en antwoorden uit
de volkscatechismus van de Hene-
gouwse socialistische leider Alfred
Defuisseaux uit 1886: ‘Wat zegt de
grondwet? Dat alle Belgen gelijk zijn

voor de wet. En is dat juist? Het is
een grove leugen.’ De strijd voor het
algemeen stemrecht komt in beeld.
De strijd ook voor de achturenwerk-
dag. En uit Frankrijk weerklinkt de
laatste vredestoespraak van de socia-
listische voorman Jean Jaurès, aan de
vooravond van de Eerste Wereldoor-
log, 6 dagen voor hij wordt neerge-
schoten.

DE BANKIERTJES

Er zitten heel wat bekende liederen
tussen. In het publiek zie je mensen
stilletjes meezingen. Met De Lieve
Mei, of met het Partizanenlied. Maar
de kracht van dit spektakel zit vooral
in de vergeten liederen die hier weer
worden bovengehaald. Het Acht-
urenlied bijvoorbeeld, wie kent het

nog? Of het Lied van de Bankiertjes,
het had even goed vandaag kunnen
geschreven worden, maar het
dateert van 1895. De grootste
krachttoer presteren koor en fanfare
met de uitvoering van enkele liede-
ren van Hanns Eisler en Bertolt
Brecht, het Duitse duo dat het met
pen en muziek opnam voor de arbei-
dersklasse en tegen het fascistische
regime. Een krachttoer omdat dit
voor mensen zonder professionele
vorming moeilijke liederen zijn.

VERGETEN LIEDEREN

Dit spektakel is het werk van twee
koren. Het Brusselse Brecht-Eisler-
koor, en het Limburgse Omroer-
koor. Ze staan bekend om hun uit-
voeringen van strijdliederen, om

hun progressief engagement. De
instrumentale begeleiding wordt
verzorgd door Remork, een Brus-
selse fanfare. Maar het gaat over
meer dan een spektakel. Tegelijk
wordt onderzoek gedaan naar het
arbeiders- en strijdlied. Er worden
oude liederen verzameld, een aan-
tal ervan wordt van nieuwe arran-
gementen voorzien, en er wordt
geschreven aan een geschiedenis
van het lied in de sociale strijd. Een
schat aan materiaal wordt boven-
gespit en kan opnieuw gebruikt
worden. Geïnteresseerden kunnen
het zoekwerk volgen op de website
www.vivelasociale.be.

OP TOER DOOR HET LAND

‘Vive la Sociale’ blijft de volgende

twee jaar ter beschikking voor uit-
voeringen overal in het land. Het
spektakel kan zowel in het Neder-
lands als in het Frans worden uitge-
voerd. En daar moet gretig gebruik
van gemaakt worden. Plaatselijke
vakbondsafdelingen of progressie-
ve organisaties maken een uitste-
kende keuze als ze deze vertoning
op hun affiche zetten, bijv. voor
een militantenviering of op een
vooravond van 1 mei. Het is onze
sociale geschiedenis en onze socia-
le strijd op muziek gezet en met
veel enthousiasme en overtuiging
gebracht. Iedereen moet de kans
krijgen om dit te zien. Wie geïnte-
resseerd is om een avond op touw
te zetten, vindt alle nodige infor-
matie om www.vivelasociale.be.

Zestig zangers en een tienkoppige fanfare brengen samen ‘Vive la Sociale’, een hartverwarmend
muziekspektakel met arbeiders- en strijdliederen. Ze voeren ons mee door de geschiedenis van de
sociale strijd, niet alleen met bekende maar ook met vergeten geraakte muziekstukken. Het spektakel
ging onlangs in première en kan nu rondtoeren in het hele land, zowel in een Nederlandse als in een
Franstalige versie.

Eindelijk een paritair
comité voor de sector
Sinds 31 januari is er eindelijk een paritair comité voor
de sector van de sociale woningen, het PC 339. Het
heeft veel tijd en evenveel discussies gevraagd om
zover te geraken. Maar nu kan er werk gemaakt wor-
den van uniforme regels en afspraken voor de loon- en
arbeidsvoorwaarden.

In dit paritaire comité zitten vele groepen en categorieën
bijeen. Het gaat zowel over arbeiders als over bedienden,
en heel vaak hangen werknemers in de sector van de soci-
ale woningen af van lokale overheden, gemeentebesturen
of OCMW’s. Dat maakt dat er ook verscheidene vakcentra-
les vertegenwoordigd zijn in het PC 339. Voor het ABVV
zijn dat de Algemene Centrale en de bediendevakbond
BBTK, maar ook de ACOD, de centrale van de overheids-
diensten.

Federaal secretaris Rik Desmet vertegenwoordigt de Alge-
mene Centrale in het PC 339, samen met zijn Franstalige
collega Robert Vertenueil. Hij vertelt ons dat er bij de
oprichting van het paritair comité veel politieke belangen
meespeelden. Dat maakte het heel erg moeilijk om de
werkgevers op een zelfde lijn te krijgen. Langs vakbondszij-
de stelde dat probleem zich niet.

Belangrijk is dat het paritair comité van meet af aan wordt
onderverdeeld in drie subcomités, één voor elk gewest.
Dat kan ook niet anders, want het Brusselse, Vlaamse en
Waalse gewest hebben elk een eigen beleid voor sociale
woningen, met vaak heel verschillende klemtonen. Dat is
het gevolg van de regionalisering van het woningbeleid.

In verband met die opdeling in drie subcomités wil Rik
Desmet wel de puntjes op de i zetten: “Er werd afgespro-
ken dat de drie subcomités grote autonomie krijgen. Maar
laat het toch meteen duidelijk zijn wat daaronder mag ver-
staan worden. Want nu al blijkt dat de werkgevers hierin
een mogelijkheid zien om fundamentele zaken zoals lonen
en brugpensioenen ook op gewestelijk vlak te regelen.
Voor ons staat het buiten discussie dat dit federale
bevoegdheden zijn én blijven en dat ze dus moeten gere-
geld worden in het overkoepelende paritaire comité.”

Om de goede werking van het ABVV in het PC 339 te ver-
zekeren zal er binnenkort een coördinatie tot stand wor-
den gebracht tussen de drie betrokken vakcentrales.

SAMENWERKINGSPROJECTEN IN COLOMBIA

Het gevaarlijkste land ter wereld voor syndicalisten

De politieke situatie in Colombia
maakt het de vakbonden bijzonder
moeilijk. De heersende politici varen
een keiharde neo-liberale koers met
steun van de VS en er heerst een onver-
valste geweldcultuur in het land, met
bedreigingen, aanslagen en moorden
op syndicalisten. Paramilitaire groepen
maken er zich schuldig aan. De algehe-
le straffeloosheid werkt het geweld
nog in de hand. Minder dan 10% van de
moorden leiden tot een veroordeling.
De angst zit er bij de Colombianen zo
diep in dat slechts 4% het aandurft om
lid te zijn van een vakbond. Niet te ver-
wonderen als je weet dat vakbonds-
werk er door de overheid en de werk-
gevers bestempeld wordt als “guerilla-
activiteiten”.

Armoede
De projecten met USO en Fensuagro leg-
gen beide de nadruk op vorming en
opleiding, ook van nieuwe jonge syndica-
listen. Beide vakbonden hebben een
eigen vormingscentrum. Het project met
USO werkt specifiek rond de rechten van
de arbeiders in onderaanneming. Want
ook hier is flexibiliteit het grote orde-
woord van de werkgevers. Door zich te
richten op deze werknemers slaagde
USO er wel in om het ledenaantal specta-
culair te verhogen.
Colombia is rijk aan natuurlijke grond-
stoffen maar de rijkdom wordt zeer
ongelijk verdeeld. 45% van de bevolking
leeft er onder de armoedegrens. Onze
partners voeren er niet alleen een strijd
voor syndicale rechten maar vechten ook
om de rijkdom te herverdelen en niet in
handen te laten van multinationals.

Zwarte lijst
Solidariteit moet internationaal zijn. We
moedigden USO daarom aan om lid te
worden van de internationale vakbonds-
federatie ICEM. Het vormen van een
internationaal netwerk wierp de voorbije
maanden zijn vruchten af: een strafmaat-
regel tegen de voorzitter van USO werd
onder druk van internationaal vakbonds-
protest teruggeschroefd en op het recen-
te wereldcongres van ICEM werd een
motie goedgekeurd om de Colombiaan-
se vakbonden te steunen.
De aanvallen op syndicalisten blijven
niettemin doorgaan. Daarom roept De
Algemene Centrale de Internationale
Arbeidsorganisatie op om Colombia op
de “zwarte lijst” te plaatsen van landen
die de internationale conventie 87 (recht
op vrijheid van vereniging en vakbonds-
vrijheid) schenden. Het ABVV kan hierin
een belangrijke rol spelen.
Ongebreidelde vrijhandel, willekeur van
multinationals, uitbuiting en beknotting
van vakbondsrechten, de Colombiaanse
werknemers worden er elke dag mee
geconfronteerd in de overtreffende trap.

Meer info vind je op www.accg.be.

De Algemene Centrale heeft een jarenlange traditie van samenwerking met
twee Colombiaanse vakbonden, de petroleumvakbond USO en de koepel van
boerenvakbonden Fensuagro. De projecten werden in de kijker gezet op een
studiedag die het ABVV en fos, het Fonds voor Ontwikkelingssamenwerking
over Colombia organiseerden. De vakbonden moeten er in uiterst moeilijke
omstandigheden werken. Je kan daar nog meer over lezen op pag. 5.

Op 29 februari werden in heel
Europa acties georganiseerd. De
vakbeweging wilde de Europese
beleidmakers duidelijk laten
horen waar het op staat: “te veel
is te veel”. De besparingswoede
gaat te ver en er zijn alter-
natieven voor dit soort politiek.
Werk en sociale recht-
vaardigheid moeten voorrang
krijgen. In België werden in tal
van steden acties gehouden
voor de deuren van banken en
financiële instellingen.

‘Vive la Sociale’, een hartverwarmend spektakel met strijdliederen
dat overal in het land kan uitgevoerd worden.

010_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:21 Pagina 11

N° 5 9 maart 201212 Bedienden - Technici - Kaderleden

Voor een rechtvaardiger samenleving, waarin
ieder van ons zijn plaats heeft

Hoe doe je het om als vrouw tegelijk je
beroepsleven, je syndicaal werk en je pri-
véleven te combineren ?
MR: “Het leven zit vol uitdagingen. Het klopt
dat het niet altijd makkelijk is, maar het is
echt boeiend werk … Je mag niet aarzelen
om het syndicale team in te schakelen. Als je
geen ploeg achter je hebt, is het erg moeilijk.
Een syndicaal engagement is trouwens ook
een engagement dat je normaal gezien tij-
dens je werkuren moet opnemen. In de prak-
tijk organiseer je je dus …
Ik stel toch vast dat door de evolutie van de
maatschappij en de situaties van ouders, er
langzaamaan een bewustwording komt van
de plichten en problemen waarmee vrouwen

te maken krijgen om hun gezinsleven te run-
nen.”

Kunnen we spreken van een veranderde
mentaliteit ?
MR: “De wereld verandert … Nieuwe alleen-
staande vaders moeten nu omgaan met co-
ouderschap en zich in die zin organiseren …
Dit zijn situaties die 25 jaar geleden niet
bestonden. Ik stel vast dat in de nieuwe
generatie veel mannen hun plaats als vader
in het gezin opeisen. Dit leidt uiteraard tot
een aanpassing van hun manier van leven: de
opvoeding van de kinderen wordt hun priori-
teit. Deze nieuwe situaties openen de weg
naar nieuwe perspectieven. De instelling van

de mensen verandert, maar dit vergt veel
tijd.
Ik blijf erg optimistisch over de toekomst.
Een eerlijker verdeling van het werk en het
behoud van een evenwicht tussen privé- en
beroepsleven is onontbeerlijk. Daarom
geloof ik sterk in het ouderschapsverlof: dit
is een fundamentele stap vooruit voor ieder-
een, zowel voor vrouwen als voor mannen.”

Welke boodschap zou je de heden-
daagse vrouwen willen meegeven?
MR: “Niets is definitief verworven,
we moeten blijven strijden en waak-
zaam blijven. Vroeger is heel wat
strijd geleverd om te verkrijgen wat
wij vandaag hebben.Veel jonge vrou-
wen zijn geboren na die talrijke over-
winningen en kunnen zich niet
inbeelden dat die sociale verworven-
heden op een dag zouden worden
afgeschaft. In de context van de
financiële crisis die wij onlangs heb-
ben gekend, hebben wij nochtans
enkele stemmen kunnen horen die
bijvoorbeeld verkondigen dat als

vrouwen zouden terugkeren naar de haard
zoals in de goeie ouwe tijd, er meer werk zou
zijn voor iedereen … Deze gelijkheid die ons
evident lijkt is niet voor altijd verworven. We
moeten blijven strijden voor een meer recht-
vaardige en meer gelijke samenleving waarin
elkeen zijn plaats heeft, of we nu jong of
oud, Europeaan of niet, man of vrouw zijn...“

In de 24 jaar dat Martine Ranica nu al militantenwerk verricht, heeft ze heel wat erva-
ring opgedaan en syndicale strijd geleverd. Deze verzekeringsadviseur bij P&V is altijd
actief geweest en heeft gezeteld in alle overlegorganen van het bedrijf. Ze komt uiter-
aard op bij de sociale verkiezingen van 2012 (kandidate voor de syndicale afvaardiging
en het CPBW), klaar om nieuwe uitdagingen aan te gaan. In het kader van de Vrou-
wendag, deelt ze met ons haar ervaringen en haar voorgeschiedenis. Een interview
met een afgevaardigde die, zoals ze zelf zegt, haar militantenwerk met passie beleeft.

‘Er is nog werk
aan de winkel!’
Rita Peeters draait al even (20 jaar)
mee als vakbondsmilitante bij Carre-
four. Vanop de eerste rij beleefde ze
als afgevaardigde twee moeilijke ver-
huisdossiers én meer dan één zware
herstructurering. Binnen de BBTK is
ze ook actief binnen de vrouwencom-
missie. En daar is volgens haar nog
wel wat werk aan de winkel.
Rita is aan de slag in de administratie-
ve hoofdzetel van de winkelketen in
Evere. Ze combineert er haar vak-
bondsfunctie als syndicaal afgevaar-
digde, als comitélid én haar rol als
secretaris van de ondernemingsraad.
Op de gezamenlijke ondernemings-
raad zijn er een kleine honderd aan-
wezigen, met tientallen tussenkom-
sten in beide landstalen. Rita zit dus
vaak nog tot ’s avonds laat thuis te
zwoegen om elk verslag op punt te
krijgen, gezien de andere syndicale
verplichtingen overdag.
Rita Peeters (RP): “Dat hoort er voor
mij nu eenmaal bij. Ik heb die syndica-
le verantwoordelijkheid op mij geno-
men, dus ik wil mij op een ernstige
manier met mijn taak bezig houden.
Dat betekent dus dat ik regelmatig
vaststel dat ik ’s avonds en in het
weekend nog serieus moet doorwer-
ken om de verslagen doorgestuurd te
krijgen. Da’s voor een vrouw niet van-
zelfsprekend.”

Voor mannen ook niet hoor.
RP: “Dat klopt, maar ik durf toch wel
te zeggen dat er van de meeste vrou-
wen ’s avonds in de eerste plaats nog
wordt verwacht dat ze eten op tafel
zetten en hun kinderen in bed stop-
pen. Ook nog in de 21e eeuw. Dat is
ook zo voor vrouwelijke afgevaardig-
den. En hier ook is nog werk aan de
winkel want het is dan niet vanzelf-
sprekend om altijd het een en het
ander te combineren.

Is het daarom dat het moeilijker is
om vrouwen te overtuigen de
stap te zetten?
RP: “De cijfers zijn duidelijk: ze

staan open en bloot in de congres-
documenten. 62% van onze leden
zijn vrouwen. En toch … is iets min-
der dan de helft van de afgevaardig-
den vrouw! Ik durf zelfs nog wat
verder te gaan: als je kijkt naar de
samenstelling van het Federaal Uit-
voerend Bestuur van de centrale (te
vergelijken met een Raad van
Bestuur van een bedrijf), is drie
kwart mannelijk.”
“Daarmee doet de BBTK het wel
een pak beter dan bedrijven, waar
er gemiddeld 7% vrouwen in de
bestuursraad zitten. De vakbond is
dan ook bewust bezig met vrouwen
toe te laten door te groeien naar de
top, dat werpt zijn vruchten af.
Maar kom, op de internationale dag
van de vrouw laat ik niet na om te
zeggen dat het beter kan!”

Hoe overtuig je zelf vrouwelijke
collega’s als ze schrik hebben dat
vakbondswerk hun privéleven in
gedrang zal brengen?
RP: “Ik stel hen gerust: de avondver-
gaderingen vallen in aantal nogal
mee. Bovendien sta je er niet alleen
voor. Soms kan je ook rekenen op je
plaatsvervang(st)er. Maar uiteinde-
lijk is het vakbondswerk een posi-
tieve ervaring! Dat is ook mijn erva-
ring: je geraakt er gauw door gebe-
ten. Het draait om mensen die je
persoonlijk kent en wil helpen ...
Met afwezig te zijn lukt dat niet!”

Vakbonden aanwezig op
lancering Volvo V40
Op het autosalon van Genève stelde
Volvo deze week een splinternieuw
model voor, de V40. Die zal in Gent
worden geproduceerd. Goed nieuws
voor de meer dan 5.000 Gentse werk-
nemers. En een verademing in een
periode met vooral slecht nieuws uit
de bedrijfswereld. Opvallende aan -
wezigen: vier Belgische vakbonds -
afgevaardigden, waaronder twee
ABVV’ers.

AUTO-INDUSTRIE
Nochtans is het voor Volvo (en de
Gentse vestiging van het bedrijf) de
laatste tien jaar niet van een
leien dakje gelopen. Peter De
Sutter, BBTK-afgevaardigde
in het bedrijf: “Op een
bepaald moment vertrok de
productie van de V70, toen
een van de grootste wagens,
naar Zweden. Gent kreeg een
aantal kleine modellen toege-
wezen, waarbij we toch
begonnen te vrezen voor de
toekomst van Volvo Cars
Gent. Achteraf bekeken was
dat de redding: meer
bescheiden auto’s zijn onge-
veer vanaf dat moment enorm popu-
lair geworden. Maar toen zag nie-
mand dat zo, ook de directie niet.”
Daarmee dreigde het bedrijf mee te
gaan in de algemene tendens van de
Belgische auto-industrie. De cijfers
spreken voor zich: in het topjaar 2001
maakte ons land bijna 1,2 miljoen
wagens, tien jaar later waren dat er
nog… 525.000. Renault sloot al in
1997, recenter sloot Opel Antwerpen
de poorten. Ook de andere produc-
tiesites, Volkswagen, Ford en ook
Volvo kende moeilijke tijden.
Toch blijft de Belgische auto-industrie
een zeer belangrijke werkgever. En
zijn de overblijvende spelers goed
bezig. Dat gaat ook op voor Volvo.
Peter De Sutter: “De ‘kleine’ model-
len die we kregen toegewezen bleken
een schot in de roos. Bovendien had
een aantal eigenzinnige ingenieurs

binnen de Volvogroep op tijd de
trend zien aankomen van de enorm
zuinige auto’s. Volvo heeft daar echt
de vruchten van kunnen plukken en
de Gentse fabriek ook.”

CHINESE OVERNEMER
Ondanks de goede prestaties van het
merk werd Volvo in 2008 te koop
gesteld door het (toenmalige) moe-
derbedrijf Ford, dat dringend geld
nodig had. Na twee jaar van onzeker-
heid werd het bedrijf uiteindelijk
opgekocht door een Chinese groep,
Geely. “Oorspronkelijk waren we

daar natuurlijk wat ongerust over.
Maar tot op heden respecteren de
Chinezen volledig de Europese pro-
ductiepoot. Er zijn de laatste jaren
ook enorme bedragen geïnvesteerd
in Gent. De ‘fierheid’ van het bedrijf
is terug. Volvo is ambitieus, en da’s
altijd goed nieuws voor Gent.”
De Sutter stapt niet mee in het defai-
tisme rond de Belgische auto-indus -
trie: “Ik heb de afgelopen tien jaar de
auto-industrie al meermaals horen
dood verklaard worden. Ook door
vooraanstaande mensen uit de sector
zelf, trouwens. Die hebben ongelijk
gekregen. Maar als voormalig
Renault-werknemer (Peter werkte tot
aan de sluiting in de Vilvoordse
fabriek) weet ik ook dat het snel
gedaan kan zijn. Nu zit het goed,
maar we laten ons als vakbonden niet
in slaap wiegen.”

MODELLEN, DAAR DRAAIT HET OM
Dat realisme dwingt de vakbonden
uit de auto-industrie om het spel
mee te spelen: van model naar
model. De werkzekerheid in een
fabriek hangt nauw samen met het
mogen produceren van bepaalde
automodellen. En dus begint vak-
bondswerk soms heel erg te lijken
op lobby-werk: schipperen om de
‘juiste’ auto’s naar de fabriek te krij-
gen. Peter vindt dat normaal: “Als
afgevaardigde is het mee je taak
om werkzekerheid te kunnen bie-
den voor de werknemers. Zonder

modellen … geen werk. Als
het management bezig is
met plannen tot in 2020,
vind ik het mijn taak om min-
stens even ver vooruit mee
te kijken!”
Een belangrijke kanttekening
daarbij is dat de ‘Scandinavi-
sche’ cultuur in het bedrijf
dat ook toelaat. Met een
reële dialoog tussen het
management en de werkne-
mersafvaardiging. “Wie met
positieve input komt, wordt
gewaardeerd. Ook als de

input van de vakbonden komt. Het
succes van Volvo Gent heeft te
maken met een hoge productivi-
teit, fierheid in het werk, een enor-
me focus op opleiding en vorming
en - op dit ogenblik - een construc-
tieve sociale dialoog.”
Uiteraard blijft het bij een bedrijf
om winst draaien, ook bij Volvo.
Zoals Peter zélf bij Renault mocht
ervaren, kent geld geen scrupules.
“Toch bedienen werkgevers zich de
laatste tijd wel eens te gemakkelijk
van het pessimisme dat in ons land
heerst. En het daarbij gekende dis-
cours van de loonkosten enzover-
der. Voor mij mag Volvo Gent, en
het lanceren van het nieuw model,
gerust een positief verhaal worden
genoemd.”

012_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:20 Pagina 12

N° 5 9 maart 201216 Bedienden - Technici - Kaderleden

Via iBBTK, dat je gratis kan downlo-
aden in de AppStore, krijg je snel
toegang tot alle laatste nieuwtjes
van de vakbond. Je vindt er ook
antwoorden op de vaakst gestelde
vragen over de sociale wetgeving.
Tegelijk is iBBTK ook een “sociaal
platform” dat de sociale netwerken
waarop de BBTK actief is (Face-
book, Twitter, Youtube en Flick’r)
groepeert en de gebruikers de
mogelijkheid biedt om deze infor-
matie te delen. Tevens is het moge-
lijk zoekopdrachten in te geven, die
alle nieuwsbronnen van de applica-
tie afzoekt. Je vindt de gewestelijke
afdelingen van BBTK ook op kaart
terug.

Wie geen iPhone heeft, wordt
zeker niet aan z’n lot overgelaten.
Want al zien de “drager” en de pre-
sentatie er anders uit, de inhoud
van de informatie die je op iBBTK
vindt, is hoe dan ook volledig
beschikbaar via de andere commu-
nicatiekanalen van de BBTK: onze
website bbtk.org, de newsletter
van de BBTK en al onze papieren
publicaties.

INTERNET OVERAL, ALTIJD

De BBTK heeft niet zomaar beslo-
ten om in te zetten op mobiel inter-
net. Bijna één internetgebruiker op
twee heeft in de voorbije drie
maanden via mobiel internet
gesurft. Dit overdonderende suc-
ces heeft uiteraard veel te maken
met de groeiende populariteit van
de smartphones. Ook blijkt dat de
regelmatige gebruikers van deze
smartphones tot het BBTK publiek
kunnen gerekend worden. Het is
deze overlapping van doelgroepen
die de BBTK ertoe heeft aangezet
om deze applicatie ter beschikking
te stellen van alle bedienden.

Toen de BBTK zijn website bbtk.org
lanceerde, nu zo’n vijftien jaar gele-
den, waren we één van de voorlo-
pers in de Belgische vakbondswe-
reld. Vandaag zijn wij er net als
toen van overtuigd dat het de taak
van een bediendevakbond is om
aandacht te hebben voor de nieu-
we technologieën en voor de evo-
lutie van de informatiegewoonten
van zijn leden.

TOEKOMSTIGE ONTWIKKELINGEN

Aangezien iBBTK de allereerste
vakbondsapp is in dit land, zijn de
beoordelingen van de gebruikers
voor ons erg belangrijk om onze
positie te bepalen en diensten te
kunnen aanbieden die zo nauw
mogelijk aansluiten bij de verwach-

tingen van de gebruikers. Daarom
vragen wij je om de applicatie in de
AppStore te downloaden en ons je
mening te geven, hetzij via het con-
tactformulier van de app, hetzij via
de AppStore.

iBBTK is op dit ogenblik enkel
beschikbaar op iPhone maar wij

werken momenteel aan andere
dragers, bijvoorbeeld een mobiele
versie van bbtk.org voor andere
smartphones.

Er is eveneens een Franstalige ver-
sie van de app iBBTK beschikbaar
onder de naam iSETCa.

BBTK lanceert als eerste vakbond app voor iPhone

Jonger dan 28 en op eigen benen?
Pro� ciat, we verzekeren je woonst

het eerste jaar aan halve prijs.

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

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

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

ademruimte om je geld te besteden aan zaken die jij écht belangrijk vindt.
Voor een afspraak met de P&V adviseur in je buurt,
bel 02/210 95 81 of surf naar www.pv.be.

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

A
an

b
od

 g
el

d
ig

 t
ot

 3
1/

12
/2

01
2

-
Ve

rz
ek

er
in

gs
on

d
er

ne
m

in
g

er
ke

nd
 o

nd
er

 h
et

 c
od

en
um

m
er

 0
05

8.

BBTK-SETCa heeft onlangs een iPhone-applicatie uitge-
bracht: iBBTK. Een primeur voor een Belgische bediende-
vakbond.

016_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:15 Pagina 16

N° 5 9 maart 2012 13Textiel - Kleding - Diamant

Vervoerskosten: werkgeverstussenkomst vanaf 1 februari 2012
Elk jaar op 1 februari worden de
tarieven van de NMBS, De Lijn
en de MIVB aangepast.
Deze aanpassingen kunnen ook
gevolgen hebben voor de tus-
senkomst van de werkgever in
de vervoerskosten van werkne-
mers. In dit artikel geven we
een overzicht van de praktische
toepassingsmodaliteiten in onze
sectoren.

Voor de tussenkomst van de
werkgever in de vervoerskosten
woon-werkverkeer zijn er vier
mogelijkheden, afhankelijk van
het gebruikte transportmiddel:
• trein
• ander openbaar vervoer:

tram, metro, bus …
• eigen vervoer: auto, brom-

fiets …
• eigen vervoer: fiets

TREIN: GEEN AANPASSING!

ANDER OPENBAAR VERVOER DAN
DE TREIN: TRAM, METRO, BUS …

EIGEN VERVOER: FIETS
Fiscaal
Wie met de fiets naar het werk
komt, valt onder de regeling
van het eigen vervoer. Er kan
echter ook een specifieke
regeling zijn, als er in het
bedrijf een cao is of er een sec-
torale cao werd afgesloten.

In dat geval hebben de perso-
neelsleden die met de fiets
naar het werk komen, recht op
een fietsvergoeding. De fisca-
le vrijstelling geldt tot maxi-
maal 0,21 euro per afgelegde
kilometer.

De vergoeding mag ook uitbe-
taald worden als men het
gebruik van de fiets combi-
neert met trein, tram of bus.
De regel is echter dat je maar
éénmaal vergoed mag worden
voor een zelfde traject. Je hebt
dus enkel recht op een fiets-
vergoeding voor het traject
dat je effectief met de fiets
tussen woonplaats en station

of bus- of tramhalte aflegt.

Tot op heden werden er wei-
nig sectorale en onderne-
mingsakkoorden afgesloten
m.b.t. deze fietsvergoeding.
Enkel in de lompensector ont-
vangt elke werknemer die met
de fiets naar het werk gaat een
bijkomende vergoeding van
1,10 euro per gewerkte dag.

RSZ
De kosten voor de verplaat-
sing tussen werk- en woonver-
keer worden vergoed op basis
van 0,21 euro per afgelegde
kilometer wanneer de werkne-
mer zijn verplaatsing doet met
een ander vervoermiddel dan
de wagen, zoals bijv. de fiets.
De 0,21 euro is het plafond
waarbij het voordeel vrij van
RSZ is.
Een indexeringsmechanisme
zorgt ervoor dat het bedrag
van 0,21 euro regelmatig
wordt aangepast.

EIGEN VERVOER: AUTO, BROMFIETS …
Voor wat betreft het eigen vervoer, moe-
ten we meestal terugvallen op sectorale
of ondernemingsakkoorden.
Wat volgt is een overzicht van de secto-
rale regelingen in een aantal sectoren.

TEXTIEL
In de textielsector is er een tussenkomst per
gewerkte dag. De minimumafstand

bedraagt 5 km (enkele richting). Het bedrag
van de tussenkomst, per gewerkte dag, is
gelijk aan het maandbedrag van de werkge-
versbijdrage in de treinkaart (volgens het
overeenstemmend aantal km), gedeeld
door 21,66.

Voor de overbruggingsploegen in de textiel-
sector geldt een verhoogde tussenkomst.

Werknemers die tewerkgesteld zijn in wisse-
lende overbruggingsploegen of in vaste
nachtoverbruggingsploeg, kunnen rekenen
op een tussenkomst van 100%. We vestigen
er de aandacht op dat de tussenkomst voor
werknemers tewerkgesteld in de overbrug-
gingsploegen, niet gekoppeld is aan een
minimumafstand en dat bijgevolg een tus-
senkomst verschuldigd is vanaf 0 km.

KLEDING EN CONFECTIE
In de kledingsector bedraagt de tussen-
komst in de vervoerskosten gemiddeld
50% van het bedrag van de overeenstem-
mende treinkaart voor deze afstand. De
bedragen vind je terug in tabel 2. Er kun-
nen evenwel gunstiger regelingen zijn in
de onderneming.

De regeling geldt vanaf 10 km (enkele rich-
ting). De werknemers moeten een onderte-
kende verklaring voorleggen waarbij beves-
tigd wordt dat geregeld een privaat ver-
voermiddel wordt gebruikt voor het woon-
werkverkeer, met vermelding van de afge-
legde afstand.
Elke werknemer krijgt daarenboven,
ongeacht de afstand of de wijze van ver-
plaatsing, per gewerkte dag een vergoe-
ding van 0,2479 euro.

TEXTIELRECUPERATIE (LOMPEN)
Het bedrag van de werkgeverstussen-
komst bedraagt, zowel voor het open-
baar vervoer als voor het privévervoer
(vanaf 5 km), 100%.
Wie met de fiets naar het werk gaat, ont-
vangt bijkomend een vergoeding van
1,10 euro per gewerkte dag en dit vanaf
de eerste kilometer.

VLASBEREIDING
De verplaatsingskosten worden terugbe-
taald vanaf de eerste km. Het bedrag van
de tussenkomst bedraagt gemiddeld
60%. Dit geldt zowel voor het privéver-
voer als voor het openbaar vervoer.

DIAMANT
In de diamantsector heeft iedereen recht
op een tussenkomst in de vervoerskos-
ten. Je moet hiervoor wel een verklaring

indienen waarbij je de afstand van de
woonplaats naar het werk meedeelt. Er
is geen minimumafstand vereist en het
bedrag is per gewerkte dag gelijk aan
1/5de van de tussenkomst die de werk-
gever moet betalen voor het weekabon-
nement (treinkaart).

TEXTIELVERZORGING
Er is geen specifieke regeling inzake terug-

betaling voor eigen vervoer. Er wordt wel
aan alle arbeiders een forfaitaire vergoe-
ding van 0,90 euro per effectief gewerkte
dag toegekend als tegemoetkoming in de
vervoerskosten, ook aan de arbeiders die
reeds een tegemoetkoming in de kosten
van openbaar vervoer krijgen. De vergoe-
ding wordt maandelijks, samen met het
loon, uitbetaald.

Tabel 1: werkgeverstussenkomst voor de textielsector

prijs tussenkomst werkgever
tariefafstand treinkaart betaling per maand (maandabonnement)

per maand tussenkomst per maand tussenkomst per dag tussenkomst per dag OVB

0-3 32,50 21,09 - 1,50
4 35,50 23,04 - 1,64
5 38,00 24,66 1,14 1,75
6 40,50 26,28 1,21 1,87
7 43,00 27,91 1,29 1,99
8 45,50 29,53 1,36 2,10
9 48,00 31,15 1,44 2,22
10 50,00 32,45 1,50 2,31
11 53,00 34,40 1,59 2,45
12 55,00 35,70 1,65 2,54
13 58,00 37,64 1,74 2,68
14 60,00 38,94 1,80 2,77
15 63,00 40,89 1,89 2,91
16 65,00 42,19 1,95 3,00
17 67,00 43,48 2,01 3,09
18 70,00 45,43 2,10 3,23
19 72,00 46,73 2,16 3,32
20 75,00 48,68 2,25 3,46
21 77,00 49,97 2,31 3,55
22 80,00 51,92 2,40 3,69
23 82,00 53,22 2,46 3,79
24 84,00 54,52 2,52 3,88
25 87,00 56,46 2,61 4,02
26 89,00 57,76 2,67 4,11
27 92,00 59,71 2,76 4,25
28 94,00 61,01 2,82 4,34
29 97,00 62,95 2,91 4,48
30 99,00 64,25 2,97 4,57

31-33 103,00 66,85 3,09 4,76
34-36 109,00 70,74 3,27 5,03
37-39 115,00 74,64 3,45 5,31
40-42 121,00 78,53 3,63 5,59
43-45 127,00 82,42 3,81 5,86
46-48 133,00 86,32 3,99 6,14
49-51 139,00 90,21 4,16 6,42

Tabel 2: werkgeversbijdrage aan gemiddeld 50% (privévervoer - sector confectie)

afstand in km maandelijkse prijs treinkaart maandelijkse tussenkomst
100% WG 50%

1 26,50 -
2 29,50 -
3 32,50 -
4 35,50 -
5 38,00 -
6 40,50 -
7 43,00 -
8 45,50 -
9 48,00 -
10 50,00 25,00
11 53,00 26,50
12 55,00 27,50
13 58,00 29,00
14 60,00 30,00
15 63,00 31,50
16 65,00 32,50
17 67,00 33,50
18 70,00 35,00
19 72,00 36,00
20 75,00 37,50
21 77,00 38,50
22 80,00 40,00
23 82,00 41,00
24 84,00 42,00
25 87,00 43,50
26 89,00 44,50
27 92,00 46,00
28 94,00 47,00
29 97,00 48,50
30 99,00 49,50

31-33 103,00 51,50
34-36 109,00 54,50
37-39 115,00 57,50
40-42 121,00 60,50
43-45 127,00 63,50
46-48 133,00 66,50
49-51 139,00 69,50

De prijs van de treinkaart en van
de halftijdse treinkaart (vroeger
railflex) steeg op 1 februari 2012
met 2,27%. Deze prijsstijging
heeft evenwel geen invloed op
de werkgeverstussenkomst. De
bedragen van toepassing sinds 1
februari 2009, blijven geldig tot
31 januari 2013.

Voor werknemers die met de
trein naar het werk komen,
bedraagt de tussenkomst van
de werkgever gemiddeld 75%
van de prijs van een treinkaart
tweede klasse. De tussenkomst
geldt vanaf de eerste kilometer
en is afhankelijk van de afgeleg-

de afstand. Het aantal kilometer
vind je terug op je treinkaart en
komt overeen met de afstand
tussen het station van vertrek en
het eindstation voor één enkele
rit.

De methode om de werkgever-
stussenkomst te berekenen blijft
bovendien behouden. Dit bete-
kent dat het reële percentage
van de werkgeverstussenkomst
is vastgelegd op:
• gemiddeld 75%
• voor kortere afstanden op

71,8%
• voor langere afstanden op

78,5%

De werkgever draagt ook bij in de vervoerskosten van alle
werknemers die met de tram, bus of metro naar het werk
komen. De afstand moet wel minstens 5 kilometer bedragen
vanaf de vertrekhalte tot aan het werk. Er zijn twee soorten tus-
senkomsten:

• de prijs is afhankelijk van de afstand:
De bijdrage van de werkgever is gelijk aan de tussenkomst
van de werkgever in de prijs van een treinkaart voor dezelfde
afstand. Maximaal kan dit gemiddeld 75% van de werkelijke
vervoerprijs bedragen. Je vindt de bedragen terug in tabel 1.

• de prijs is een eenheidsprijs (dus ongeacht de afstand):
De bijdrage van de werkgever bedraagt 71,8% van de effec-
tief door de werknemer betaalde prijs met een maximum
van 30 euro per maand.

013_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:19 Pagina 13

N° 5 9 maart 2012

Personeel ABVV Horval West-Vlaanderen

Samen sterk
Mijn gegevens:

Rijksregisternummer: ...

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.

Vrouwelijke HORVAL militanten gaan extra
gewapend de sociale verkiezingen tegemoet!

Voor deze infodag werd een
beroep gedaan op de specialist
van het ABVV, Jef Maes, die op een
gedetailleerde wijze, maar vooral
in mensentaal, een overzicht gaf
van alle nieuwe maatregelen en de
impact ervan. Bij deze vorming
werden er uiteraard ook syndicaal
politieke klemtonen gelegd en Jef
benadrukte de vele verbeteringen
die er aangebracht zijn na onze

syndicale acties van december en
januari. Naast syndicale strijd is
individuele dienstverlening voor
de vakbond een kerntaak. Op een
didactische wijze werden de deel-
neemsters wegwijs gemaakt en
werd ieder thema verder uitge-
diept, zodat vragen van werkne-
mers zoals bijv. “Ik heb 2 kinderen,
wat zijn mijn mogelijkheden op
gebied van tijdskrediet?” door

onze mensen correct beantwoord
kunnen worden. Dat er op de
werkvloer nog veel onduidelijk-
heid heerst, bleek uit de diverse
vragen.

De vormingsdag werd warm ont-
haald door de deelneemsters die
met deze bagage extra gewapend
hun achterban kunnen te woord
staan en verder helpen. In de aan-
loop naar de sociale verkiezingen
is dit zeker een extra troef.

Alain Detemmerman
Co-voorzitter

Namens de stuurgroep commissie
vrouwen.

14

Op initiatief van de stuurgroep van de commissie vrouwen organi-
seerde HORVAL op donderdag 1 maart een informatiedag voor alle
vrouwelijke militanten. De nieuwe regeringsmaatregelen en de
gevolgen hiervan op hun tewerkstelling werden onder de loep geno-
men. De laffe wijze waarop de regering Di Rupo o.a. het tijdskrediet
en de pensioenen heeft aangepakt, weegt dan ook extra zwaar op
vrouwen.

Prostitutie

Weinigen “kiezen” ervoor, in vele
gevallen is het om te overleven. Wach-
tend op een betere toekomst. Meisjes,
jongens en zelfs kinderen worden ver-
handeld in netwerken en ingezet in
het sekstoerisme. Ze worden gedwon-
gen tot prostitutie op grote evene-
menten zoals bijv. de wereldbeker
voetbal. Wij willen dit artikel niet met
de oogkleppen op schrijven en verge-
ten daarbij de mannelijke prostituees
niet.

We willen met deze bijdrage in de eer-
ste plaats een debat opstarten over
het statuut van prostituee. Want, is
het niet aan Europa om al zijn burgers
te beschermen en om het statuut te

legaliseren?

Prostitutie afschaffen heeft geen zin.
Het is er altijd geweest en het zal er
altijd blijven. Dienen wij als vakbond
dan geen statuut te onderhandelen
voor hen? Iedereen moet de vrije
keuze hebben om in en uit dit beroep
te stappen zonder hiervoor gesanctio-
neerd te worden! Een wettelijk statuut
kan hieraan verhelpen.

De financiële crisis laat zich ook in
deze sector voelen. Het aandeel
“vaste” klanten neemt af en het aantal
“occasionele” bezoekers neemt toe.
Maar, ook het gratis, vrije internet
zorgt ervoor dat prostituees minder

bezoek over de vloer krijgen. Wanneer
“werknemers” beslissen om uit de
prostitutie te stappen, hebben zij dan
geen recht op een vervangingsinko-
men en later op een waardig pensi-
oen?

Studenten en huisvrouwen stappen
nog te vaak in de prostitutie om finan-
ciële problemen op te lossen. Dit
gebeurt in anonimiteit en achter
gesloten deuren, maar waar is hun
bescherming als er iets misloopt?
Waar is hún veiligheid op de werk-
vloer?

Heb je vragen over tewerkstelling in
prostitutie of wil je als prostituee uit
het vak stappen, neem dan contact
met ons op. Discretie is gegarandeerd.
Ook de werknemers in de prostitutie-
sector kunnen rekenen op de bescher-
ming van ABVV HORVAL!

Op 8 maart was het de 101ste internationale vrouwendag. Dit jaar wordt
er vooral aandacht gevraagd voor de gevolgen van de financiële crisis voor
vrouwen. HORVAL wil hierbij bijzondere aandacht schenken aan het oudste
beroep ter wereld, dat van prostituee. Een “beroep” dat overigens nog
steeds geen statuut heeft.

Personeel ABVV Horval West-Vlaanderen steunt HACHIKO

Was het Mathilde (op de foto liggend op de achtergrond)
die het heeft ingefluisterd, of …?
In ieder geval ontstond tijdens ons jaarlijks uitstapje in
Oostende een "plan". Als personeel van de ABVV Centrale
Voeding Horeca (HORVAL) sponsoren we regelmatig een
goed doel. Veel overtuigingskracht had Freddy niet nodig
om zijn collega's, waarvan de meeste hondenbaasjes zijn,
aan te sporen deze keer HACHIKO bovenaan het lijstje te
zetten. Met de algemene staking van 30 januari 2012

namen we, zoals veel van onze leden, genoegen met het
stakersgeld. De uitgespaarde loonkost, aangevuld met
wat intussen in ons spaarvarken zat, werd inmiddels over-
gemaakt aan HACHIKO, een opleidingscentrum van hulp-
honden voor mindermobiele mensen. We hopen dat we
zo een steentje kunnen bijdragen aan hun prachtig werk.
Misschien een voorbeeld voor anderen? Je hoeft daarvoor
niet te staken Geld inzamelen kan op vele manieren.
Lees er alles over op www.hachiko.org.

014_GPV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:18 Pagina 1

N° 5 9 maart 2012Regio Antwerpen - Mechelen + Kempen 15

REPORTAGE

Mechelen+Kempen

Senioren 50 +

M

Bezoek aan de kerncentrale van Doel
“Den Doel” is een van de twee kerncentrales in België, en
is gelegen in de haven van Antwerpen, aan de Schelde,
nabij het dorpje Doel. Belangrijkste eigenaar van de kern-
centrale 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 inschrij-
ving volgende gegevens van elke deelnemer vragen:
naam + voornaam, geboortedatum + geboorteplaats
en adres.
Deze gegevens worden niet aan derden doorgegeven.

Andersvalide bezoekers zijn zeker welkom en kunnen de
inleidende presentatie van de gids mee volgen en de ten-
toonstelling bezoeken. Om veiligheidsredenen kunnen zij
echter niet deelnemen aan het bezoek in de installaties.
De kerncentrale van Doel is NIET met het openbaar ver-
voer te bereiken. Eigen vervoer is vereist.

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

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

We zijn allemaal Grieken
Social justice for all !
Antwerpen - Woensdag 29
februari voerden vijfhonderd
militanten van de 3 vakbonden
uit de hele provincie Antwerpen
actie aan het gebouw van de
Nationale Bank van België op de
Leopoldplaats. De actie paste in
de Europese actiedag van het
Europees Vakverbond (EVV).

De Europese actiedag had als slo-
gan: Genoeg is genoeg! In de
plaats van blinde besparingen
bestaan er alternatieven die wel
leiden naar meer werkgelegenheid
en sociale rechtvaardigheid! De
drie Belgische vakbonden kozen de
verschillende zetels van de NBB als
doelwit voor hun Europese actie.
De NBB in Brussel en haar filialen in
Antwerpen, Hasselt, Kortrijk, Ber-
gen en Luik staan voor ACV, ACLVB
en ABVV symbool voor de verant-
woordelijken van de financiële cri-
sis. Bovendien willen de drie bon-
den uitdrukkelijk het beleid van de
Europese Centrale Bank aankla-
gen.

In Antwerpen kreeg de vakbonds-
actie als teken van solidariteit
expliciet een Grieks tintje mee.
Leden van de dansgroep Kalitsa
namen de vakbondsmilitanten op
sleeptouw voor een grote sirtaki
op de Leopoldplaats. Aan de voor-

bijgangers werden Griekse hapjes
en een pamflet aangeboden. Wat
vandaag in Griekenland gebeurt
kan morgen ook het lot van andere
Europese landen zijn. Nu al lijden
miljoenen Europeanen onder de
economische en sociale crisis die
door de banken en de eenzijdige
Europese bezuinigingsideologie
werd veroorzaakt.

Om vijf voor twaalf werd een 6-kop-
pige delegatie van de bonden ont-
vangen door Luc Muylaert, beheer-
der van de Antwerpse zetel van de
NBB. De vakbonds-vertegenwoordi-
gers informeerden hem over hun

bekommernissen en gaven hun
alternatieve voorstellen.

- Een Europees relance- en inves-
teringsplan voor meer jobs in
een duurzame economie. Dit
plan moet ondermeer gefinan-
cierd worden door de opbreng-
sten van een Europese taks op
(speculatieve) beursverrichtin-
gen. Europa is te veel geobse-
deerd door begrotingssanerin-
gen en plant te weinig lange ter-
mijninvesteringen.

- Een rechtvaardige Europese fis-
caliteit die ook vermogens en
inkomsten uit vermogens een faire

bijdrage doet leveren. Die ook een
minimumbelasting voor onderne-
mingen oplegt en een doorgedre-
ven strijd tegen fiscale fraude en
belastingontduiking voert.

- De uitgifte van euro-obligaties
zodat alle lidstaten kunnen lenen
aan betaalbare rentevoeten.

- Een Europese Centrale Bank
(ECB) die de lidstaten in moei-
lijkheden 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.

- Meer investeringen voor dege-
lijke en voor iedereen toegan-
kelijke openbare dienstverle-
ning. Want bij een goede
gezondheidszorg, onderwijs,
wegen, huisvesting … daar wint
iedereen bij.

De beheerder van de Antwerpse
zetel beloofde om de bekommernis-
sen en voorstellen van de 3 vakbon-
den te rapporteren aan de hoofdze-
tel van de NBB. De bonden rekenen
er op dat de NBB en de regering hun
boodschap ook doorgeeft aan de
Europese Centrale Bank in Frank-
furt.

Vergadering
DONDERDAG 22 MAART 2012

ABVV - 2e verdieping - Zakstraat 16 te Mechelen om 9u30

Agenda :

- Woordje van de voorzitter
- Gastspreker: Irène Buedts (commissaris politie Mechelen)
- Thema: Politie Mechelen (organisatie en diensten)

Alle geïnteresseerde oudere werklozen en (brug)gepensioneerden zijn
van harte welkom.
Afsluitend kunnen in de rubriek varia nog andere zaken besproken wor-
den en wordt de ochtend afgerond met een natje en een droogje voor
iedereen.

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

015_AAV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:18 Pagina 15

15Regio Vlaams-Brabant N° 5 9 maart 2012

Actie in
Mini-Europa !
In augustus 2013 is de kans groot dat Mini-
Europa voorgoed de deuren zal sluiten… De toe-
komst van Mini-Griekenland en de andere Mini-
EU-lidstaten komt hierdoor sterk in het gedrang.
Zal het Mini-parthenon plaats moeten ruimen
voor een winstgevend shoppingcentrum? Het
ABVV Vlaams-Brabant voerde een ludieke actie
naar aanleiding van de Europese Actiedag op 29
februari voor een echt sociaal Europa. Wij bezet-
ten symbolisch een kruispunt in Mini-Europa en
richtten ons tot de echte verantwoordelijken van
de crisis: de bankiers en de financiers!
De actievoerders willen meer Europa! Een
Europa dat zorg draagt voor zijn burgers. Een
Europa dat inzet op sociale rechtvaardigheid en
solidariteit. Want daar wordt iedereen beter
van.

Gespreksavond Congo
Op 22 februari organiseerde de internationale com-
missie (CIS) van ABVV Vlaams-Brabant een
gespreksavond met oud VRT-medewerker en
Congo-kenner, Walter Zinzen.
De manier waarop de recente verkiezingen in
Congo werden georganiseerd en de uitslag van
deze verkiezingen, zorgde voor heel wat veront-
waardiging en woede in Congo en de Congoleese
gemeenschap in het buitenland. Ook de Brusselse Matongéwijk ontsnap-
te niet aan een reeks betogingen. De gespreksavond werd dan ook geor-
ganiseerd naar aanleiding van deze gebeurtenissen.
Met een publiek dat bestond uit een mix van Belgisch/Congolese geïnte-
resseerden, werd het een interessante en bewogen uiteenzetting, die
werd afgerond met een vurige vragenronde.
Ter afsluiting van de avond konden de deelnemers nog napraten op een
kleine receptie.

De opbrengst van deze gespreksavond ging naar onze partner-vakbonden
in de Democratische Republiek Congo: Conseil Syndical des Services
Publics et Privés (COSSEP), Union Nationale des Travailleurs du Congo
(UNTC), Confédération Démocratique du Travail (CDT). Zij zijn verenigd in
het platform l’Union Fait la Force (UFF).

Op 20 maart 2012 vertoont ABVV Vlaams-Brabant de documentaire
‘Justice for Sale’. Deze film is een samenwerking met het Afrika
Filmfestival 2012 en Amnesty International.

Geleidelijk zal in Vlaanderen, net
zoals in de rest van Europa, de
bestaande elektriciteitsinfrastruc-
tuur omgebouwd worden naar
een intelligent netwerk. De slim-
me meter, of de elektronische
meter, klopt hierbij aan de deur
van onze energiemarkt. Maar wie
laat hem binnen? En onder welke
voorwaarden? Tegen september
2012 verwacht de Europese
Commissie een onderbouwde eva-
luatie van het Vlaams Gewest over
een algemene invoering van de
slimme meter.
Wij bekijken alvast even enkele
interessante aandachtspunten
voor de kleine gebruiker.

PRIJSEFFECT ?
De eerste schattingen van de kost-
prijs van de slimme meter bedroe-
gen 40 euro per jaar per consu-
ment. De levensduur van de meter
is slechts 10 jaar, in tegenstelling
tot de mechanische Ferraris-meter
die meer dan dubbel zo lang mee-
gaat. Ondertussen beseffen we
dat deze inschatting van de jaar-

lijkse kost te optimistisch was.
Tevens omvat dit bedrag enkel de
aankoopprijs van de slimme meter
en we maken hier abstractie van
kosten voor plaatsing en gebruik
die de consument dagelijks zal
moeten ophoesten. Er zal gewerkt
worden met verschillende tarieven
per dag, de zogenaamde time
frames, waardoor men op bepaal-
de ogenblikken van de dag aan
een goedkoper tarief energie kan
verbruiken. Op deze manier zou
vraag en aanbod beter op elkaar
afgestemd kunnen worden. Om
deze doelstelling te kunnen berei-
ken zal men consumptie aanmoe-
digen bij overaanbod van groene
stroomproductie en consumptie
ontmoedigen bij zware belasting
van het net door timeframes in te
voeren. Dit moet de consument
aansporen om het verbruik te ver-
schuiven naar ogenblikken waar
goedkopere tarieven gelden.
Belangrijke groepen van consu-
menten hebben echter niet de
mogelijkheid om hun verbruik te
verschuiven omdat ze bijvoor-

beeld de hele dag thuis zijn. Een
voordeel voor de consument zit er
alleen in wanneer die consument
zelf weloverwogen de voordelig-
ste formule kan kiezen. Omwille
van dynamische prijsformules zal
de keuze erg moeilijk worden.
Tevens moet voorkomen worden
dat diegene die geen baat hebben
bij het verhaal toch zullen moeten
opdraaien voor de kosten. Denk
bijvoorbeeld aan de vele gezinnen
die geen zonnepanelen kunnen
bekostigen.

ENERGIEBESPARING ?
Ondank dat dit als één van de
grote troeven van de slimme
meter naar voren wordt gescho-
ven, willen we duidelijk stellen dat
de slimme meter op zich niet zal
aanzetten tot energiebesparing.
Het is aan de consument om de
slimme meter als energiebespa-
rend instrument te hanteren. De
mogelijkheden tot besparen heb-
ben dus meer te maken met socia-
le factoren en het profiel van de
gebruiker. Mensen in armoede zijn

vaak kleine elektriciteitsverbrui-
kers omdat ze weinig huishoudelij-
ke toestellen hebben. Een jaarver-
bruik van minder dan 700 kWh is
niet ongewoon. Bij zo’n klein ver-
bruik is het besparingspotentieel
heel wat kleiner. Bovendien is het
verbruik zo beperkt gericht op het
voldoen van basisbehoeften dat
verschuivingen naar andere dag-
delen met goedkopere tarieven
bijna onmogelijk zijn. Je kan het
avondmaal met je gezin toch niet
verschuiven naar half tien omdat
koken dan voordeliger is? Zo staan
de besparingen van 2,85 tot 10,5
euro per jaar per gezin voor de
kleine en middelmatige gebruikers
tegenover een meerkost per jaar
van, naar schatting, 40 euro per
slimme meter. Hier komt nog bij
dat de slimme meter in contact
moet staan met huishoudelijke
toestellen. Huidige toestellen zijn
daartoe nog niet uitgerust. Het
vraagt dus een extra investering
om nieuwe toestellen aan te
kopen of bestaande toestellen aan
te passen. Deze investeringen zijn

niet weggelegd voor de financieel
zwakkere huishoudens.

De baten van energiebesparing
(op de factuur) gaan voorbij aan zij
die ze het meest nodig hebben.
Wij vragen dat de overheid maat-
regelen voorziet om uitsluiting van
financieel zwakke huishoudens te
voorkomen. De consument dient
het recht te hebben om de slimme
meter te aanvaarden of te weige-
ren. De huidige Ferraris-meter kan
nog perfect meedraaien op het
slimme net. Niet de meter maar
de gebruiker zorgt voor energiebe-
sparing. En dan zijn er goedkopere
en makkelijkere instrumenten om
aan nuttige informatie te geraken,
bv. het consequent opvolgen van
meetgegevens. Begeleiding op
maat via energiesnoeiers of de
Energiejacht kan aanzetten tot het
nemen van nuttige maatregelen
opdat gezinnen tot 8% energie
kunnen besparen.

Lees het volledige dossier op
www.abvv-vlaamsbrabant.be

Slimme meters, zin of onzin?

Met korting naar de Efteling,
aangeboden door Linx+
De Efteling bestaat 60 jaar en
schittert als nooit tevoren!

De Efteling is een sprookjesachti-
ge wereld vol wonderlijke vertel-
sels, duizelingwekkende dromen
en avonturen op hoge snelheid.
Het park is zó reusachtig groot
dat het blijft verbazen.

De Efteling viert op 31 mei 2012
haar 60-jarig jubileum met de
opening van de grootste water-
show van Europa, Aquanura. Op
herkenbare Efteling-melodieën
komen sprookjes en attracties
tot leven door een spektakel van
water, licht en vuur. Aquanura is
een sensationele watershow die
het schitterende slot vormt van

een sprookjesachtige Efteling-
dag.

Bezoek ook Raveleijn, een magi-
sche stad die het decor biedt
voor een spectaculaire parkshow
(naar een verhaal van de Efteling
en Paul van Loon). Ga op ontdek-
king in het Sprookjesbos en ont-
moet de Sprookjesboom in
levende lijve. Voor dé echte durf-
als zijn er stoere achtbanen zoals
de houten race-achtbaan Joris en
de Draak. Beleef een vurige strijd
tegen de draak én tegen elkaar!

Sprookjes bestaan!
Bestel nu je tickets bij Linx+
Vlaams-Brabant en bespaar
4 euro aan de kassa!

Tel. 016 28 41 46 | Linx.vlbr@abvv.be | Linx+ Vlaams-Brabant
Maria-Theresiastraat 119 | 3000 Leuven

€ 29 i.p.v. € 33

Filmvoorstelling:
‘Justice For Sale’

De Democratische Republiek
Congo wordt al sinds 1996 geteis-
terd door oorlogen en conflicten
tussen het regeringsleger en diver-
se rebellengroeperingen. Seksueel
misbruik van vrouwen en meisjes
vormt hierbij een structureel pro-
bleem. Een belangrijke oorzaak is
een zwakke staat met een op geld
gebaseerd rechtssysteem. Deze
indringende documentaire uit
2011 toont twee advocaten die
samen de strijd aangaan tegen
straffeloosheid, corruptie en
onrechtvaardigheid, vaak met
gevaar voor eigen leven...
De documentaire wordt ingeleid
door Carlos Van Daele (Amnesty
International).

015_BTV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:17 Pagina 15

N° 5 9 maart 2012 15Regio Oost-Vlaanderen

VRIJE TIJD, ONTSPANNING &
CULTUUR

CAFÉ SOLIDARITÉ OOST-VLAANDE-
REN
Woensdag 21 maart 2012 om 19u.
Sint-Niklaas, Stationsstraat 104,
De Casino
Zowel in Noord als Zuid maakt ziekte
arm en maakt armoede ziek. Nochtans
is gezondheidszorg een mensenrecht.
Daarover komt activiste Margarita
Posada van de Burgeralliantie tegen de

privatisering van de gezondheid
(ACCPS) uit El Salvador getuigen.
Veerle Van Helsland van het wijkge-
zondheidscentrum De Vlier en Nadine
De Schutter, algemeen secretaris van
de Bond Moyson Oost-Vlaanderen
komen getuigen over initiatieven om
gezondheidszorg bij ons toegankelijker
te maken. De tweede gaste is Marleen
Temmerman, gynaecologe en sp.a-
senator. Marleen woonde en werkte
jaren in Kenia. Vanuit haar eigen erva-
ringen zal Marleen een reflectie geven
op het verhaal van Margarita. Presena-
tor van dienst is Dirk Van der Maelen.

Kostprijs: Gratis
Info en inschrijvingen bij stiene.bil-
len@fos-socsol.be
Org: FOS, SP.A, Bond Moyson, ABVV
ism Linx+

DERDE JAAP KRUITHOF LEZING
DOOR RUDY DE LEEUW
Dinsdag 13 maart 2012 om 19u30.
Gent, Vrijdagmarkt 9, Ons Huis, Fer-
nandezzaal 2e verdieping
Professor Jaap Kruithof (1934-2009)
was de moraalfilosoof en politieke
doordenker die mensen een geweten
schopte. Hij kon een groot publiek

begeesteren met zijn doorgedreven
analyses over hoe alles, tot en met
mens en natuur zelf, ondergeschikt
geraakt is aan marktdenken en winst-
bejag. Jaap Kruithof was gewetensvol
op zoek naar meer rechtvaardigheid
en politieke morele eerlijkheid in een
wereld die dikwijls alleen maar materi-
alistisch en koud is.
Kostprijs: Gratis, vrije toegang
Org: Attac Vlaanderen, Democratie
2000 en vzw Trefpunt

SENIOREN
INFONAMIDDAG REISVERZEKERINGEN
Donderdag 19 april 2012 om 14u.
Ronse, Stationsstraat 21, Feestpaleis
Ga je ook graag op reis maar raak je niet
wijs uit al die reisverzekeringen?
Sabrina Meijs geeft je voldoende tips
om de juiste keuzes te kunnen maken.
Kostprijs: Gratis

Info en inschrijvingen bij Leen 055 33
90 06 of leen.detroyer@abvv.be
Org: Senioren Vlaamse Ardennen

LENTESHOW MET FRANK GALAN
Dinsdag 20 maart om 11u30.
Brakel – Parike, Steenweg 18a, Feest-
complex Europa
’s Middags kan je genieten van een aperi-
tief en een uitgebreid menu van ossen-
staartroomsoep en een varkensmedaillon
met warme groenten, vleessaus en kro-
ketjes. Om 14u30 gaat de lenteshow van
start met Frank Galan, Christel en Ivo Pau-
wels, Diana, Kurt Keller en Dany. Einde
voorzien omstreeks 19u.
Kostprijs: Leden ABVV Oost-Vlaanderen
betalen €32, niet-leden betalen €35
Info en inschrijvingen bij Glenda Van
Impe: 05 372 78 24 of glenda.vanim-
pe@abvv.be
Org: ABVV Senioren Aalst

BOEKVOORSTELLING

Peter Mertens stelt zijn bestseller voor in Gent
Dinsdag 20 maart 2012 om 20u
Campo Nieuwpoort , Nieuwpoort 31-35, 9000 Gent
met Peter Mertens, Eric Goeman, Els Keytsman, Jonas Geirnaert, Eddy

Van Lancker, Saskia Van Nieuwenhove - Muziek : Steve Shorrock

Or
ga

ni
sa

tie
: u i tgever i j

ACTIVITEITEN

SYNDICALE VORMINGSTOELAGE
TEXTIEL EN BREIWERK REFERTEJAAR 2011
Vanaf 1 februari 2012 tem 15 juli 2012 wordt de syndicale vor-
mingstoelage textiel en breiwerk 2011 uitbetaald aan de gesyndi-
ceerden, tewerkgesteld in een onderneming, ressorterend onder
het paritair comité 214.

• De bedienden dienen lid te zijn op het ogenblik van de uitbeta-
ling, sinds tenminste 01 november 2011 en in orde te zijn met
hun bijdrage op het moment van de uitbetaling van de premie.

• Bedienden die in 2011 nog tewerkgesteld waren in de textielsec-
tor gedurende tenminste 1 maand en daarop aansluitend werk-
loos werden, in voltijds tijdskrediet, met brugpensioen of met
pensioen gingen, behouden hun recht op deze vormingstoelage.

• De uitbetalingsperiode loopt van 1 februari 2012 tem 15 juli 2012.
• De premie bedraagt €123,90 .

SYNDICALE PREMIE LOGISTIEK PC 226
REFERTEJAAR 2012
Vanaf 1 maart 2012 tem 30 juni 2012 wordt de syndicale premie
LOGISTIEK uitbetaald aan de gesyndiceerden, tewerkgesteld in een
onderneming, ressorterend onder het paritair comité 226.

• Om er recht op te hebben, moet men tewerkgesteld zijn tijdens
de uitbetalingsperiode (minstens 1 dag tussen 1 maart en 30
juni 2012) in een onderneming, ressorterend onder de bevoegd-

heid van het PC 226. Ook de bedienden die met brugpensioen
gaan in de loop van het kalenderjaar 2012, hebben nog recht op
de syndicale premie.

• De uitbetalingsperiode loopt van 1 maart 2012 tem 30 juni 2012.
• De premie bedraagt €125 .

SYNDICALE PREMIE VRIJ GESUBSIDIEERD
ONDERWIJS PC 225 REFERTEJAAR 2011
Vanaf 1 februari 2012 wordt de syndicale premie VRIJ GESUBSIDI-
EERD ONDERWIJS uitbetaald aan de gesyndiceerden, tewerkgesteld
in een onderneming, ressorterend onder het paritair comité 225.

• Om er recht op te hebben, moet men ten laatste op 1 januari
2012 in dienst zijn

• De uitbetalingsperiode loopt van 1 februari 2012

Voor meer info kan je contact opnemen met je BBTK-secretariaat:
voor Aalst / Dendermonde / Oudenaarde-Ronse tel. 053 72 78 43 of
053 72 78 46 en vragen naar Annick Van Buynder, Ann Keskassi of
mailen naar avbuynder@bbtk-abvv.be of akeskassi@bbtk-abvv.be

voor Gent tel. 09 265 52 75 en vragen naar Stephanie Bracke of mai-
len naar Sbracke@bbtk-abvv.be

voor Sint-Niklaas tel. 03 776 36 76 en vragen naar Annelies Duel-
laert of mailen naar aduellaert@bbtk-abvv.be

Syndicale premies

015_OOV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:16 Pagina 15

N° 5 9 maart 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.

LINX+ ACHTURENCULTUUR

Boekvoorstelling Peter Mertens
Hoe durven ze
Peter Mertens komt zijn bestseller voor-
stellen in Kortrijk. ‘Hoe durven ze’ han-
delt over de Euro, crisis en de grote
hold-up. Iedereen welkom op vrijdag 9
maart vanaf 19u30 in Poortgebouw
V-Tex, Pieter De Conincklaan 23a te Kort-
rijk. Deze gratis activiteit wordt naast
Peter Mertens opgeluisterd door Eddy
Van Lancker (ABVV), Gino Dupont (LBC-
NVK), Dominique Willaert (Victoria
Deluxe), Geert Six (Unie der Zorgelozen),
Willy Spillebeen (schrijver-dichter) en
Dominiek Dendooven (In Flanders Fields
museum). Muzikale omlijsting door
Brent en Janne Vanneste (Steak Number
Eight) en Wouter Vercruysse (cello).

SENIORENWERKING
DE BRUG KORTRIJK

Bedrijfsbezoek Lutosa
Lutosa is gekend van zijn aardappelpro-
ducten “schatjes van patatjes!”. Een
ervaren gids leert ons het productiepro-
ces kennen. Het complete bezoek duurt
ongeveer 3 uur. Afsluiten doen we uiter-
aard met een portie friet. We spreken af
op de site van Lutosa, Zone Industrielle
Du Vieux Pont 5 te 7900 Leuze-en-Hani-
aut op donderdag 22 maart om 13u45.
Het bezoek start stipt om 14u. Elke deel-
nemer moet verplicht zijn paspoort mee-
brengen, anders word je niet toegelaten
tot de fabriek. Wie niet met eigen ver-
voer in Leuze-en-Hainaut geraakt, kan
beroep doen op carpooling. Let wel,
deze service is slechts voor een heel
beperkt aantal mensen mogelijk! Wil je
hier op intekenen, dan moet je dat op
voorhand laten weten. De kostprijs voor
deze uitstap is gratis. Het aantal plaat-
sen is beperkt. Wacht dus niet met je in
te schrijven. 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 ‘vernieuwing centrum en
Westwijk’ op donderdag 22 maart 2012
vanaf 14u in CC Het Spoor, Eilandstraat 6
te Harelbeke.

Op het programma staat een korte verwel-
koming, koffie met gebakje en een toelich-
ting door schepen Filip Kets en steden-
bouwambtenaar Cindy Deprez.

Deelnemen kost €1, koffie en gebakje
inbegrepen. Meer info en inschrijven vóór
17 maart bij Bossuyt Carlos - Ver. Natiën-
laan 76 te Harelbeke - tel. 056 71 06 00 -
Top Maurice - Papestuk 1 te Harelbeke -
tel. 056 71 16 30

CC GELUWE-WERVIK

Bowlingavond
Op zaterdag 24 maart kan je samen met
de leden en het bestuur van de Culturele
Centrale Geluwe-Wervik deelnemen aan
een bowlingavond.
We spreken af om 18u aan Paradisio Bow-
ling, Komenstraat 36 te Wervik.
Je betaalt €10 voor drie spelletjes. Meer
info en inschrijvingen bij Dany Kerkhof -
tel. 056 51 65 52 en Rudy Nuytten - tel.
0475 22 54 05.

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

LINX+ REISCAFÉ ANTIPODE

Noord-Mexico
Fotoreportage en reisverslag Frank Mul-
leman
Verslag van een reis van San Diego (USA)
via Baja Californië en de kopervallei (Mexi-
co) tot Houston (USA) met bus en trein.
Noord-Mexico komt altijd in het nieuws als
een onveilige plaats. Het land kreunt onder
de crisis en enkele jaren geleden was ieder-
een nog bang van de Mexicaanse griep. Nu
komt alleen de oorlog van de drugskartels
nog in het nieuws.
Frank Mulleman brengt op vrijdag 6 april
een andere kijk op Mexico. We leren de
regio kennen als een prachtig land met een
gezellige sfeer en fijne eetcultuur …
Toegangsprijs bedraagt €3.
Start om 20u15 in VC Mozaïek,
Overleiestraat 15a te Kortrijk.

CC LAUWE

Keuzekaarting in café Astoria te Lauwe.
Op zaterdag 7 april van 17u30 tot… en zon-
dag 8 april van 9u30 tot 13u organiseert CC
Lauwe haar keuzekaarting ten voordele van
de kaartersclub en spaarkas. We voorzien
ook een troostprijs voor verliezers.
Inleg €1 en €4.

BRUGGE B

Busuitstap naar Antwerpen
Op zaterdag 17 maart gaan we met de bus
richting Antwerpen. We vertrekken om
7u45 aan de Magdalenaparking te Sint
Andries. In de voormiddag ondergaan we
de ‘MAS tour’: een twee uur durende rond-
leiding in het Antwerpse Museum aan de
Stroom met gids. Iedereen is vrij om het
middageten naar eigen keuze te nemen. In
de namiddag doen we ‘Het Eilandje’ aan
met een wandeling in de oude havenbuurt
in het noorden van Antwerpen. We zijn
terug in Brugge rond 20u. Kostprijs is €22.
Je kan dit bedrag storten op rekeningnum-
mer BE67 3800 0124 3287 met vermelding
‘Antwerpen’. Graag ook een seintje naar
tel. 050 44 10 21 (tijdens de kantooruren).
Max. 45 deelnemers.

SENIORENWERKING
ACOD BRUGGE

Infonamiddag
De pensioenhervorming,
waarover gaat het echt…
Op donderdag 22 maart organiseren we
een infonamiddag rond de pensioenhervor-
ming. Spreker is Karel Stessens (voorzitter
ACOD). Frank Vandevoorde (schepen stad
Brugge en OCMW voorzitter) geeft een
overzicht van de diensten die door het
OCMW aan de senioren wordt aangebo-
den. Nadien is er de mogelijkheid om vra-
gen te stellen. De namiddag start om
14u30 en vindt plaats in de Van Ackerzaal
in de Zilverstraat. Toegang is gratis en deu-
ren gaan open om 14u. Info bij Jan Samson
tel. 0473 86 17 22 of Marc Caenen tel.
0479 86 23 88. Graag een seintje vóór 20
maart als je aanwezig zal zijn.

SENIORENWERKING
OOSTENDE

Bezoek aan de senaat
Op donderdag 22 maart brengen we een
bezoek aan de Senaat te Brussel. Afspraak
om 8u15 aan de loketten van het NMBS
station te Oostende. We nemen de trein
richting Brussel om 8u42 op spoor 3. 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 vol-
gen we de plenaire zitting (live op Villa Poli-
tica). Na deze politieke dag voorzien we

nog een drankje om bij te praten. Rond 16u
vertrekken we terug met de trein richting
Oostende. Leden betalen € 2. Niet leden
€ 3. Inschrijven tot maandag 12 maart.
Aantal inschrijvingen is beperkt.
Info: tel. 059 55 60 68.

BRUGS FORUM

Zijn sterke vakbonden nodig?
In het verleden kwamen er al enkele klep-
pers naar het Brugs Forum: Rudy De Leeuw,
Guy Peeters, Steve Stevaert, Daniël Ter-
mont, Louis Tobback, Freddy Willockx,
Johan Vande Lanotte… Op donderdag 22
maart komt Eddy Van Lancker naar Brugge.
Hij is federaal secretaris ABVV en binnen de
socialistische vakbond bevoegd voor de
Sociale Verkiezingen die in mei zullen
plaatsvinden. Samen met enkele lokale
kandidaten gaat hij het debat aan over de
vraag of de vakbond anno 2012 nog
‘brood’nodig is. Deze gespreksavond gaat
door in de Hollandse Vismijn, Vismarkt 4 te
Brugge. De toegang is gratis, alle geïnteres-
seerden zijn welkom.
Meer info bij Pablo Annys
tel. 0477 60 85 15.

BIZ’ART TORHOUT

Medewerkers
Ben jij creatief, cultuur minded of ben je
culinair bezig …dan is het hoogtijd dat je in
beweging komt! Met v.z.w. Biz’art Torhout
zijn we nog op zoek naar toffe, biz’ondere
mensen. Wie zich geroepen voelt …één
adres: biz_art8820@yahoo.co.uk of een
telefoontje naar Kristof Cooleman
tel. 0475 22 58 70.

CULTURELE CENTRALE
LAUWE

Tentoonstelling ‘Kunst uit eigen streek’
Tombolaprijzen
De winnende nummers zijn:
148 068
443 301
287 064
229 354
087 014
401 429
044 249
055 141
481 137
447 383
149 499
318 290
446 120

Prijzen afhalen tot en met 15 april 2012,
enkel na telefonische afspraak op 056 41
93 87.

015_WVV1QU_20120309_DNWHP_00_Opmaak 1 7/03/12 12:16 Pagina 15

	001_AAV1QU_20120309_DNWHP_00
	_blanco_HR
	002_AAV1QU_20120309_DNWHP_00
	002_BTV1QU_20120309_DNWHP_00
	002_OOV1QU_20120309_DNWHP_00
	002_WVV1QU_20120309_DNWHP_00
	003_GPV1QU_20120309_DNWHP_00
	004_GPV1QU_20120309_DNWHP_00
	005_GPV1QU_20120309_DNWHP_00
	006_GPV1QU_20120309_DNWHP_00
	007_GPV1QU_20120309_DNWHP_00
	008_GPV1QU_20120309_DNWHP_00
	009_GPV1QU_20120309_DNWHP_00
	010_GPV1QU_20120309_DNWHP_00
	011_GPV1QU_20120309_DNWHP_00
	012_GPV1QU_20120309_DNWHP_00
	016_GPV1QU_20120309_DNWHP_00
	013_GPV1QU_20120309_DNWHP_00
	014_GPV1QU_20120309_DNWHP_00
	015_AAV1QU_20120309_DNWHP_00
	015_BTV1QU_20120309_DNWHP_00
	015_OOV1QU_20120309_DNWHP_00
	015_WVV1QU_20120309_DNWHP_00

