
Redactie: Tel. 02 506 83 57 / 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. 7 / 6 APRIL 2012 / ED. WEST-VLAANDEREN

DOSSIER

Economische en
Financiële Informatie:
hoe groen investeert je
bedrijf?

Edito
Schaamteloos

pag.3

Uitbreiding
ouderschapsverlof:
financiering schiet tekort

pag.4 pag.5

Bij elke staking wordt het recht op arbeid en op vrij verkeer als tegenargument opgevoerd. Dit debat overschrijdt de landsgren-
zen, Europa bemoeit er zich mee. We kregen eerst een blind bezuinigingsbeleid te slikken, onze begroting werd onder contro-
le geplaatst, de beroepsloopbaan moest verlengd worden… en nu valt het liberale Europa ook het stakingsrecht aan. De
ontwerprichtlijn Monti II moest het probleem van de detachering van werknemers naar het buitenland regelen. In feite
bekrachtigt zij de rechtspraak van het Europees Hof van Justitie. Een rechtspraak die de beperking van het stakingsrecht recht-
vaardigt in naam van de economische vrijheden en van het vrij verkeer.

pag. 8&9

MONTI II EN HET VRIJ VERKEER
VAN WERKNEMERS

©
 L

uc
 J

an
ss

en
s

de harde realiteit van sociale dumping, ergens op een parking achter een tankstation

001_WVV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:12 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

Turnhout – Op dinsdag 20
maart 2012 organiseerden het
ABVV en Zij-kant de 8ste editie
van Equal Pay Day (EPD). Deze
dag “vieren” vrouwen het
“Nieuwjaar”: de dag tot wan-
neer vrouwen langer moeten
werken om op jaarbasis even-
veel te verdienen als wat man-
nen in één jaar tijd al ontvin-
gen.

Momenteel bestaat er in ons
land nog steeds geen loonge-
lijkheid tussen mannen en
vrouwen en op EPD klagen het
ABVV en Zij-kant dit aan. Zo
verdient een vrouw gemiddeld
22% minder dan een man voor
hetzelfde werk. Dit cijfer houdt
rekening met het feit dat vrou-
wen vaker in deeltijdse jobs
werkzaam zijn, wat resulteert in een lager gemiddeld
maandloon. Daarnaast is er bij voltijds werkende mannen
en vrouwen duidelijk sprake van een niet evenwaardig
loon. Zo blijkt uit de meest recente Oeso-cijfers dat er
hier een loonkloof gaapt van maar liefst 9%. Een derde
factor die een belangrijke rol speelt is de studiekeuze. Het
gevolg is dat vrouwen vaker terecht komen in jobs met
relatief lage lonen zoals caissière, onthaalbediende of
bejaardenhelpster.

Dit jaar vestigden we als ABVV Mechelen + Kempen i.s.m.
Zij-kant de aandacht op de studiekeuze en de gevolgen

hiervan later op de arbeidsmarkt. We begonnen ’s mor-
gens om 7u met een grootschalige flyercampagne aan
het centraal bus- en treinstation. Daarna nodigden we
voorbijgangers uit in onze minibioscoop op de Grote
Markt te Turnhout, waar we een getuigenis van pornoac-
trice Sacha Gray vertoonden. Sacha was werkzaam in een
zeldzame sector waar vrouwen meer verdienen dan hun
mannelijke collega’s.

Gelukkig zijn er meer opties en door een slimme studie-
keuze, werk je mee aan het wegwerken van de loonkloof.

N° 7 6 april 20122 Regio Antwerpen - Mechelen + Kempen

EQUAL PAY DAY IN MECHELEN+KEMPEN

Equal Pay Day in Mechelen+Kempen

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

‘Opgeleid’

staat netjes Infosessies en cursussen
voor werkzoekenden

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
11 april 2012. Je bent niet automatisch ingeschreven. We bellen jou op.

Data: Woensdag 18 april 2012 van 13u30 tot 16u30
 Dinsdag 8 mei 2012 van 13u30 tot 16u30

Infosessie WAT GEBEURT ER MET MIJN DOP?
De nieuwe regering heeft heel wat veranderd in de werkloosheidsreglementering. Krijg
je in de toekomst nog evenveel dopgeld? Tellen de jaren dat je werkloos bent nog mee
voor de berekening van je pensioen? En wat verandert er nog allemaal? Op deze info
kom je meer te weten over de nieuwe reglementering.

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 18 april 2012.
We bellen jou op.

Dinsdag 15 mei 2012 van 13u30 tot 16u30

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

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 infosessie en cursussen zullen doorgaan in de
 Ommeganckstraat 53, 2018 Antwerpen.

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 heb interesse in de cursus ASSERTIVITEITSTRAINING die start op 19-04-2012
 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 18-04-2012
 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 08-05-2012
 Ik heb interesse in de cursus SOLLICITATIETRAINING VOOR ANDERSTALIGEN

 die start op 7-05-2012
 Ik wil deelnemen aan de infosessie WERKLOOS, WAT NU? op 15-05-2012
 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 06-04-2012

Vlamigrant – een expo over migratie
van Vlamingen vroeger en nu

Migratie is een actueel thema,
maar ook een fenomeen van alle
tijden. Het komt voor in alle landen

en bij alle volkeren. Maar denkt de
Vlaming ook aan zichzelf als men
het over migranten heeft?

Volgens een volkswijsheid zijn Vla-
mingen honkvast en hebben ze
een baksteen in de maag. Toch zijn
er de voorbije eeuwen heel wat
mensen uit onze contreien wegge-
trokken: op zoek naar veiligere oor-
den, een beter leven of nieuwe
horizonten. Onze geschiedenis is
een aaneenschakeling van emigra-
ties vòòr ze er een werd van immi-
gratie.

Praktische info:
De tentoonstelling loopt van 3 april
tot 30 september 2012 en is gratis
te bezichtigen op werkdagen van 9
tot 17 uur, dinsdag doorlopend tot
19.30 uur. Groepsbezoeken met
begeleiding zijn mogelijk via
ahmed.zizaoui@stad.antwerpen.be
of op het nummer 03 338 71 15.

Atlas
Carnotstraat 110 - 2000 Antwerpen
Vlamigrant is een realisatie van
Atlas in samenwerking met Linx+

v.u. Dirk Schoeters, Ommeganckstraat 35, 2018 Antwerpen

Zaal Kielpark, St. Bernardsesteenweg 113, 2020 Antwerpen Kiel
Deuren: 13u30 14u00

prijs inclusief drankje en koffiekoek

Info en reservaties:
ABVV Adviespunt

S-Plus Sint Bernardsesteenweg 200, 2020 Antwerpen Kiel, T. 03 285 43 20 of 21

vrijdag 11 mei 2012

lentefeest
Antwerpse volksliekes

Axl
Peleman

3-stemmige swing van de
Andrew Sisters uit de jaren ‘40

The
Jacquelines

002_AAV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:11 Pagina 2

N° 7 6 april 20122 Regio Brussel - Limburg

Working Class Hero
 the concert & party

zaterdag 28 april 2012

Banana Galaxy I Ondergronds
Shades Of Grey I Sonja & Anne
Mauritz Palmer I The Swish

Zaal AFI I Vennestraat 98 I Winterslag I Doors 20h
Inkom: 5€ I Organisatie: Linx+ Genk I www.linkxplus.be V.

U.
 B

er
na

rd
 G

lo
w

ac
ki

LINX+ HASSELT
Mist, mijn moeder en ik
Verteltheater met Leen Persijn voor man-
telzorgers, familieleden, vrienden en hulp-
verleners van dementerende ouders
Donderdag 19 april 2012 | aanvang 20u |
VOC Hasselt
Inkom gratis

LINX+ CARPE DIEM
Bezoek aan de centrale van Langerlo
De elektriciteitscentrale van Langerlo werd
gebouwd in 1976 en destijds aangedreven
door stookolie. Tegen 2014 wil men over-
schakelen op biomassa om stroom op te
wekken.
Vrijdag 20 april 2012 | afspraak om 14u
aan de ingang | inschrijven vóór 8 april bij
Wasil Tokarek tel. 011 52 35 36
Deelnemen kost €3 per persoon

ACOD SENIOREN
Daguistap: Blegny
Donderdag 19 april 2012 |meer informatie

en inschrijving vóór 10 april bij Jean Theu-
nis tel. 0486 12 63 20
Deelnemers betalen €40 per persoon (bus,
rit per trein, boottocht bezoek aan de mijn
en een 3 gangenmenu)

LINX+ JONGER DAN JE DENKT
Daguitstap: Keukenhof
Maandag 23 april 2012 | meer informatie
en inschrijving bij Marika Willems-Nemeth
tel. 089 77 71 08 of
0496 23 88 73
Deelnemers betalen €49 per persoon (bus,
inkom Keukenhof en avondmaaltijd)

LINX+ GENK
fuif met een aantal Genkse
muziekgroepen
Zaterdag 28 april 2012
vanaf 20u
zaal AFI (Winterslag Genk)
Meer informatie
glowackibernard@gmail.com of
www.linksplusgenk.be

www.abvvlimburg.be

De socialistische beweging viert 1 mei 2012 in Lommel.
Meer informatie hierover in de volgende Nieuwe Werker.

Je kan alle ABVV kantoren in Limburg bereiken via het algemeen
telefoonnummer 011 22 97 77.

Onze onthaalmedewerkers geven meteen een antwoord op eenvoudige vragen,
verwijzen je door naar het plaatselijk kantoor of verbinden je rechtsreeks met de juiste
contactpersoon. Het oude nummer van jouw ABVV-kantoor is niet meer in gebruik.

E.
R

 /
V.

U
.:

Ph
ili

pp
e

Va
n

M
uy

ld
er

, R
ue

 d
e

Su
èd

e
45

, 1
06

0
B

ru
xe

lle
s

Place Rouppe Plein
Bruxelles / Brussel

13.00 – 20.00
Infos : 02 / 552.03.57

www.fgtbbruxelles.be / www.abvvbrussel.be

FR

PROGRAMME PLACE FONTAINAS

En cette année d’élections sociales, le meeting du 1er
mai réservera une surprise à tous les militants présents.
Un lunch est également prévu : rejoignez-nous dès
12h, place Fontainas !!!

12.00 Lunch
13.30 Meeting à la CGSP

 “Jour de Fête”

PROGRAMME PLACE ROUPPE

Concerts gratuits, stands associatifs, animations avec
entre autres le Magic Land Théâtre pour petits et grands

Village des Mutualités Socialistes
-

tractions, stand info, etc.

13.00 – 14.30 animations
15.00 concerts

 INTERNATIONALS

un des plus captivants orchestres de ska jamaïcain en
Europe…

 ROLAND
La musique de Roland est pure et exécutée avec « l’in-

 SQUADRA BOSSA
 feat. BUSCEMI
Squadra Bossa et Buscemi, c’est un savant mé-

 ZAZ
Partie de « rien », vivant et chantant dans la rue, ZAZ
est aujourd’hui l’icône d’une musique française tein-

20.00 Fin

NL

PROGRAMMA FONTAINASPLEIN

In dit jaar van sociale verkiezingen is er op de 1-Mei-
meeting een verrassing voor alle aanwezige militanten.
Er wordt ook gezorgd voor een lunch: afspraak vanaf
12 uur op het Fontainasplein !!!

12.00 Lunch
13.30 Meeting - ACOD
14.30 Stoet met de fanfare
 “Jour de Fête”

PROGRAMMA ROUPPEPLEIN

Gratis optredens, standjes van verenigingen, straatani-
matie voor klein en groot met het Magic Land Theatre

Animatiedorp Socialistische Mutualiteit
Schminkstand,springkasteel, draaimolen, attracties,
infostand, enz.

13.00 – 14.30 straatanimatie
15.00 concerten

 INTERNATIONALS
Een tiental enthousiaste muzikanten vormen samen
een van de fascinerendste Jamaïcaanse ska-orkesten
in Europa…

 ROLAND

 SQUADRA BOSSA
 feat. BUSCEMI
Squadra Bossa en Buscemi, dat is een knappe mix

 ZAZ
Eerst op straat, nu op de internationale podia. De liedjes
van de Franse zangeres ZAZ zijn niet onder een noemer
te vangen: er zijn invloeden van jazz, soul, Latijnse rit-
mes… soms ontroerend, soms speels.

20.00 Einde

002_BTV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:09 Pagina 2

N° 7 6 april 20122 Regio Oost-Vlaanderen

TEVEEL BLOOT?

Totaal onbelangrijk als de
loonkloof hierdoor verkleint!

Dit was de slogan van de actiedag op 20 maart 2012 van ABVV & Zijkant. Onze flyers
zijn in tal van stations uitgedeeld en leerlingen en universiteitsstudenten werden tij-
dens de lunch met een affiche en filmpje wakker geschud. Het filmpje is al door een
half miljoen mensen bekeken. Maar, ondertussen hebben de Amerikanen ingegrepen
en is het gecensureerd op Youtube. Teveel bloot zo blijkt! Gelukkig kan iedereen dit
filmpje rustig verder bekijken via www.equalpayday.be.

OVER WAT GAAT HET?

Met ons campagnebeeld trekken we naar de bedrijven om ook hier
campagne te voeren tot aan de sociale verkiezingen.

Niet alleen zullen ze over de
loonkloof praten, maar beschik-
ken ze ook over informatie hoe
je het best werk en gezin kan
combineren.

Niet alleen bla bla bla maar ook
boem boem boem…. Verdelen
dus maar!

“WE HEBBEN ALS VAKBOND HIERVOOR GEVOCHTEN EN WE ZIJN
HEEL KWAAD DAT DEZE REGERING ONZE RECHTEN VERMINDERT.

TOCH MOET ER GEPRAAT WORDEN OVER DE LOONKLOOF. DE
ZORG VOOR EEN KWALITEITSVOL GEZINSLEVEN WORDT HET

BEST VERDEELD TUSSEN MAN EN VROUW.”

Pornoster Sasha Grey vertelt over haar
carrière en studiekeuzes. En jawel, als
pornoster verdiende ze veel meer dan
als verpleegster. Alleen op die manier
verdient ze meer dan de dokters-speci-
alisten. De bedoeling van de clip is om
jongeren bewust te maken van de
invloed van hun studiekeuze.
Een choquerende boodschap, maar
met effect. Want meer dan een half
miljoen mensen hebben nu gediscussi-
eerd over het feit dat vrouwen gemid-
deld 22% minder verdienen dan man-

nen. En heeft dit te maken met de
lonen? Niet echt, want in België zijn de
uurlonen dezelfde. Maar het gaat over
het feit dat vrouwen in jobs terecht
komen die minder goed betalen, min-
der carrière maken, meer deeltijds
gaan werken, minder overuren doen
dan mannen… en dit omwille van het
feit dat vrouwen vaak diegene zijn die
zorgen voor een stabiel gezinsleven. Is
er dan iets verkeerd met deeltijds werk,
tijdskrediet… Helemaal niet!

EN NU DE BEDRIJVENCAMPAGNE!

“DELEGEES SPELEN ALWEER EEN SLEUTELROL.”

“BY THE WAY: VOEL JIJ HET KRIEBELEN NA DIT ARTIKEL?
STA JIJ AL OP DE LIJST? HOE DAN OOK STEM 3”

DOOR EFFE TE CHECKEN, WERD HET PERSONEELSBELEID VAN EEN AANTAL BEDRIJVEN SYNDICAAL DOORGELICHT.

Militanten uit 11 bedrijven gingen in vorming om te leren wat je eraan kunt doen!
Effe checken is een vragenlijst die peilt
naar het personeelsbeleid van het
bedrijf. Hoe rechtvaardig is het? Hoe
mensvriendelijk? Kan iedereen mee?
Als je de gegevens verwerkt, zie je of er
een probleem is in het bedrijf en hoe
groot het is. Vele militanten nemen
geen genoegen met het “kennen van
problemen”. Er moet ook iets aan
gedaan worden.
Voor die militanten organiseerde Vor-
ming en Actie van ABVV Oost-Vlaande-
ren een module personeelbeleid.
Bij Volvo Parts gingen de delegees Gert
Dossche en Nancy Van Hoe n.a.v. effe
checken aan de slag. Het pijnpunt was
“de ouder wordende werknemers”! Zie-
hier hun verhaal.

Hoe hebben jullie deze problematiek
aangepakt?
Gert: “We brachten de problematiek
van de toenemende werkdruk voor de
oudere werknemer op de onderne-
mingsraad en deden concrete voorstel-
len.”

Wat waren die voorstellen dan con-
creet?
Nancy: “We bekwamen dat werknemers
vanaf 50 jaar hun tijdskrediet in uren
kunnen opnemen. We zijn er ook in
geslaagd dat de 25 oudsten vrijgesteld
worden van jobs waar je met een speci-
ale technologie moet werken. Jammer
genoeg zitten we wat betreft het laten
wegvallen van nevenfuncties en specia-

le/stresserende jobs momenteel op een
dood spoor.”
Gert: “We hebben dus een deel van
onze voorstellen kunnen verwezenlijken
in het sociaal overleg bij Volvo, maar er
is toch nog wat werk aan de winkel.”
Bij Tekni Plex NV in Erembodegem selec-
teerden de delegees de leermogelijkhe-
den en de motivatie als een verbeter-
punt en probeerde men de werkgever
te overtuigen om meer vacatures intern
te verspreiden. Een gesprek hierover
met Antonia Flores Murillo.

Wat was het probleem?
Antonia: “We hoorden altijd via via dat
er een vacature was en dat die alweer
niet intern verspreid werd.”

‘Alweer niet’ zeg je? Gebeurde dat
vaker?
Antonia: “Jazeker. Bovendien hebben
we daar een akkoord over. We hebben
een ernstig en vlot sociaal overleg opge-
bouwd in het bedrijf. De werkgever had
al eens eerder op ons verzoek het enga-
gement aangegaan dat voor alle vacatu-
res eerst intern een kandidaat wordt
gezocht, maar dat is zeker niet altijd
toegepast.”

Heb je een idee waarom dat niet
gebeurde?
Antonia: “Wellicht geen kwade wil. We
hopen dat hij het gewoon vergeten is.
Het engagement is in de OR van februa-
ri vernieuwd, maar de toekomst zal

bewijzen hoe ernstig hij dit engagement
neemt. Zo’n zaken tonen aan dat we
wel redelijk vlot tot overeenkomsten
komen, maar dat we altijd alert moeten
blijven en de werkgever controleren.”

Dit zijn maar twee voorbeelden. Bij
Volvo Parts en Tekni Plex NV zijn er al
concrete resultaten geboekt. In de 9
andere bedrijven wordt er ook hard
gewerkt en focust men op opleiding,
werkdruk, de naleving van de CAO 100,
functioneringsgesprekken en dergelijke
meer.
Gouden tip: syndicaal overleg moet je
opbouwen. Pas na een tijd kan je evalu-
eren of er voldoende resultaten worden
geboekt.

“VERKLEIN DE LOONKLOOF EN
WORD PORNOACTRICE!“

002_OOV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:08 Pagina 2

N° 7 6 april 20122 Regio West-Vlaanderen

ALS IK ALS SCHOOLVERLATER IN 2011… WACHTUITKERINGEN AANVRAAG IN 2012!
Alleen noemen we dat nu geen ‘wachtuitkeringen’ meer,
maar … inschakelingsuitkeringen.

Als je uit school komt, ga je op zoek naar een eerste job. Als
je geluk hebt, vind je direct een voltijdse job, maar soms
moet je (eerst) genoegen nemen met een parttime baan. Of
vind je jammer genoeg geen job. Of misschien heb je wel al
een baan gevonden, maar is dat niet blijven duren.

Als je uit school komt en je hebt je ingeschreven bij de VDAB
(werkwinkel) als werkzoekende, dan heb je na een bepaalde
wachttijd (de beroepsinschakelingstijd) en als je voldoet aan
alle voorwaarden, recht op inschakelingsuitkeringen.

Die wachttijd hangt af van je leeftijd en het moment waarop
je je als werkzoekende hebt ingeschreven, maar voor de
meeste jongeren die vorige zomer hun studies beëindigd
hebben en zich toen tijdig hebben ingeschreven, loopt de
wachttijd van 1 augustus 2011 tot eind april 2012.

Maar … de regering heeft ondertussen beslist dat de
wachttijd niet langer 9 maanden duurt, maar 12 maan-
den. Ook diegenen die hun wachttijd al begonnen zijn in

2011, moeten daardoor drie maanden langer wachten voor-
aleer ze uitkeringen krijgen.

Dat betekent dat je in dat geval pas vanaf 27 juli 2012 inscha-
kelingsuitkeringen kan aanvragen. Tenminste, als je op het
ogenblik van de aanvraag (in de meeste gevallen dus 27 juli
2012) geen job hebt of geen voltijdse job hebt. Want opge-
let: ook als je vorig jaar uit school kwam en op het ogenblik
dat je recht krijgt op uitkeringen (dus meestal 27 juli 2012)
een parttime job hebt, moet je misschien een aanvraag doen
om je rechten voor later te behouden. Zelfs al heb je op dat
moment geen recht op een uitkering.

Om inschakelingsuitkeringen te krijgen (of om je rechten te
behouden als je als schoolverlater een parttime job hebt),
moet je je inschrijving bij de VDAB (werkwinkel) bevestigen
én moet je een aanvraag doen bij onze werkloosheids-
dienst. Doe dit zeker op tijd, want je hebt maar een beperk-
te periode om je inschrijving te bevestigen en een aanvraag
te doen.

Onze werkloosheidsdienst zal je helpen om alle nodige docu-
menten op te maken en/of te verzamelen. Ook zullen onze

medewerkers je alle regels uitleggen waaraan je moet vol-
doen om je geld te krijgen, en om het niet te verliezen.

Want als schoolverlater met inschakelingsuitkeringen ben je aan
een aantal regels gebonden en die zijn niet altijd eenvoudig.

Je grondig laten informeren is dus zeker aangeraden.

Wat je zeker nodig hebt voor je dossier, is een attest van je
vroegere middelbare school dat je studies recht geven op uit-
keringen. Je kan een blanco formulier (C109/36-attest) bij
ons opvragen, maar misschien heb je al een ingevuld exem-
plaar gekregen in je school toen je afstudeerde. Breng dit
zeker mee. Als je hogere studies beëindigd hebt, kan je ook
een kopie van je diploma hoger onderwijs meebrengen in
plaats van een C109/36-attest.En je hebt ook een document
C109/36-aanvraag nodig (dat je bij ons kan opvragen). Dit
formulier moet ingevuld worden door de VDAB.

Heb je twijfels of je voldoet aan de voorwaarden om inscha-
kelingsuitkeringen te kunnen krijgen, of heb je andere vra-
gen, kom dan zeker langs bij onze werkloosheidsdienst. Het
is altijd beter om goed geïnformeerd te zijn.

WERKLOOSHEID WIST JE DAT...

SOWEPO

SOWEPO staat voor sociale werkplaats Poperinge. Het is
een bedrijf dat gestaag is gegroeid en vandaag 78 arbei-
ders en 19 bedienden tewerkstelt. Naast deze mensen
die een arbeidsovereenkomst hebben met SOWEPO, zijn
er ook mensen aan het werk via het OCMW systeem
(art.60: werknemers zijn in dienst van het OCMW dat
hen uitzendt en worden door hen betaald) en mensen
via het systeem arbeidszorg (niet betaalde bezigheid
voorzien door SOWEPO).

In 2008 moesten er voor het eerst verkiezingen worden
georganiseerd. ABVV maakte 4 jaar lang deel van het
comité veiligheid. Nu, in 2012, presenteert ABVV 4 kan-
didaten (allen vrouwen) voor de verkiezing van een
CPBW. De kiesdag is vastgelegd op 10 mei.

In SOWEPO werken mensen met diverse nationaliteiten,
voltijds en deeltijds, via het systeem van progressieve
tewerkstelling of personen die met justitie in aanraking
kwamen. Een diverse groep samen doen werken is niet
altijd eenvoudig. Dat geldt ook voor het syndicaal werk
in deze onderneming. Onze kandidaten moeten omgaan
met soms erg grote verwachtingen, met een werkgever
die afhankelijk is van overheidssubsidies en met heel
veel dagdagelijkse probleempjes. Maar ze deden al hun
best en de met de ploeg van 4 moet dat zeker verder
kunnen gezet worden. We geloven erin!

BNP PARIBAS

Al ruim twintig jaar ben ik
vakbondsmilitant in de
financiële sector. Eerst bij
de Generale Bank, daarna
door overnames en fusies,
achtereenvolgens bij Fortis
en nu bij BNP Paribas For-
tis. Nog nooit heeft mijn
werk als militant zo onder
druk gestaan als nu. Ener-
zijds is er de aanval op de
vakbonden en hun militan-
ten in de diverse media.
Maar daarnaast is er ook

de negatieve berichtgeving in diezelfde media over de
financiële sector. De banken worden afgeschilderd als de
enige oorzaak van de financiële crisis. Door deze nega-
tieve beeldvorming komt er een druk te liggen op het
personeel dat helemaal niet verantwoordelijk is voor
deze crisis.
Integendeel, zij zijn zelf slachtoffer of dreigen dit te wor-
den. Ze worden soms verbaal aangevallen door klanten.
Vaak worden ze zelfs in familie of vriendenkring aange-
sproken op het feit dat ze in een bank werken. Daaren-
boven dreigen zij het slachtoffer te worden van de vele
herstructureringen en afvloeiingen in de sector.
Niettegenstaande zijn zij het die de boel draaiende hou-
den.
Als vakbondsmilitant opkomen voor deze collega’s is nu
van primordiaal belang.

Zo werken wij als BBTK niet enkel mee aan een anti-
stressbeleid dat onze collega’s door deze moeilijke peri-
ode moet helpen. Daarnaast zijn wij er ook in geslaagd,
dankzij een sterke vertegenwoordiging in de syndicale
delegatie, een cao af te sluiten die werkzekerheid garan-
deert, zonder dat het personeel aan nettokoopkracht
moet inboeten. Dit mag een grote prestatie genoemd
worden in de huidige economische en financiële con-
text.
Dit bewijst eens te meer dat een sterke syndicale verte-
genwoordiging binnen het bedrijf belangrijk is. En ja, de
vakbond is, nu meer dan ooit nodig!

DANA

Ik ben klaar voor de uitda-
ging…
De beste slogan, de tofste
affiche en de meest blin-
kende gadgets van de laat-
ste dagen verdwijnen in
het niets als daar geen
enthousiasme, goeste en
vooral bezetenheid van de
militanten achter zit. Wij
bij Dana willen terug naar
onze status van weleer en
zijn het beu om de laatste
jaren aan de kant te moe-
ten staan. We vernieuw-

den daarvoor drastisch onze kandidaten en ik presenteer
straks aan de kiezer een jonge frisse groep. Die vernieu-
wing was pure noodzaak en het gevolg van het einde
van een generatie. Onze vakbond bij Dana is nu moder-
ner, subtieler en daarenboven ook prima in dienstverle-
ning. Alles is tegenwoordig in beweging: arbeid en
gezin, vormen van flexibiliteit, einde loopbaan, nieuwe
technologieën, communicatievormen enz. en ze bepalen
meer en meer ons leven. Maar vergis je niet, onze doel-
stellingen blijven dezelfde: verder strijden voor onze
droom van een correctere en rechtvaardigere samenle-
ving.

Ik ben zeker dat veel mensen op 10 mei onze groep een
duwtje zullen geven.
Sven Pitot - Hoofdafgevaardigde
Dana Spicer off-Highway te Brugge

CENTER PARCS DE HAAN

Sociaal engagement is reeds een eerste stap door, maar
vooral voor onze mensen.
ABVV Kandidaten voor Center Parcs De Haan

SOCIALE VERKIEZINGEN 2012
SOLIDARITEIT OP DE WERKVLOER

Samen sterk

002_WVV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:07 Pagina 2

Voor ondersteuning van een competentiegericht personeelsbeleid in het Vlaams ABVV en 6 ABVV-
regio’s. Je ontwikkelt competentieprofielen en praktijkgerichte instrumenten voor het personeelsbe-
leid. Je werkt mee aan de realisatie van een centraal VTO aanbod. Je geeft zelf een aantal modules.

PROFIEL:
• diploma hoger onderwijs, met specialisatie personeelsbeleid of gelijkwaardige ervaring
• Je kan je terugvinden in de ABVV doelstellingen
• Praktijkgerichte ervaring met competentiedenken en/of begeleiden van groepen is een pluspunt.
AANBOD:
• een voltijds contract van onbepaalde duur
• loon volgens ABVV-barema
• standplaats Brussel

EDUCATIEF MEDEWERKER
Voor het uitbouwen van de ABVV-seniorenwerking als syndicale beweging voor en door senioren. Je
maakt educatieve pakketten en ondersteunt de landelijke stuurgroep met seniorenvrijwilligers.

PROFIEL:
• diploma hoger onderwijs (sociale richting)
• interesse in syndicaal-politieke seniorenthema’s
• ervaring met vormingswerk of sociaal cultureel verenigingswerk is

een pluspunt
• Je kan je terugvinden in de ABVV doelstellingen
AANBOD:
• een voltijds contract van onbepaalde duur
• loon volgens ABVV-barema
• standplaats Brussel

Het takenpakket kan via e-mail opgevraagd worden bij de personeelsdienst.
Interesse? Stuur tem 14 april 2012 een brief met CV naar Caroline Copers, Algemeen Secretaris Vlaams
ABVV, Hoogstraat 42, 1000 Brussel of via e-mail (aanbevolen) naar de dienst P&O t.a.v. Stiene Van Rie,
directeur: PenO@vlaams.abvv.be

Het VLAAMS ABVV zoekt (m/v)

STAFMEDEWERKER PERSONEELSBELEID

VACATURE

Het is ongetwijfeld de eerste maal in
onze sociale geschiedenis dat de werkne-
mers in staking gaan om te protesteren
tegen een loonsverhoging! Niet tegen
een loonsverhoging voor henzelf, maar
tegen een loonsverhoging voor hun
baas. Het gaat hier om de CEO van
Bekaert. Die kende zich namelijk een ver-
hoging toe van maar eventjes 33% waar-
door zijn jaarloon tot 1,7 miljoen euro
stijgt, terwijl hij tegelijkertijd 609 werk-
nemers de laan uitstuurt om "economi-
sche" redenen, omdat de markt ineenge-
stort is …

Op het ogenblik waarop men opnieuw
de loonindexering aanvalt en de onder-
nemingen maar blijven klagen over de te
hoge loonkosten, valt dit in zeer slechte
aarde. Een ongelukkig toeval? Een
samenloop van omstandigheden? Een
stommiteit? Een geval van slechte com-
municatie? Het samenvallen van twee
feiten die niets met mekaar te maken
hebben? Wat er ook van zij, voor ons
getuigt dit van een nooit geziene
schaamteloosheid, een gebrek aan fat-
soen, een totaal gebrek aan ethisch
besef. Het is de perfecte illustratie van de
kloof met bepaalde zogenaamde "grote"
werkgevers, "groot", niet omwille van
hun ondernemingszin, hun capaciteit om
risico's te nemen en rijkdom te creëren,
maar om hun kunst zichzelf te verrijken,
kortom, groot omwille van hun graai-
zucht.
Leven wij misschien op een andere pla-
neet?

BETTER TOGETHER?
Ga dat inderdaad maar eens uitleggen
aan werknemers met een gemiddeld net-
toloon van 1.500 tot 1.800 euro. Vertel
ze maar dat we allemaal in hetzelfde
schuitje zitten. Dat we allemaal aan het-
zelfde zeel moeten trekken. Dat we alle-
maal inspanningen moeten doen om de
overheidsfinanciën en de economie
erbovenop te helpen. Dat goed draaien-
de ondernemingen zorgen voor werk.
Dat je eerst rijkdom moet creëren voor-
dat je die kunt herverdelen. En last but
not least, dat het loon van hun baas – 30,
40, 50 keer hoger dan het hunne – de
normale verloning is van een 'captain of
industry' omdat zij witte raven zijn, maar
dat het loon van de kleine arbeider – dat
amper volstaat om in leven te blijven en
de leningen af te betalen – te hoog is
omdat er zoveel arbeiders zijn en men
niet weet wat ermee aan te vangen.

Ga maar eens vertellen aan de duizend
ontslagen werknemers van Carsid, van
wie de helft "oudere" werknemers zijn,
dat er langer gewerkt moet worden
omdat er anders geen geld meer zal zijn
om de pensioenen te betalen. Het is
uiteraard niet door ze te laten stempelen
dat men de kas van de sociale zekerheid
zal spijzen, maar goed, men zal hen dan
wel zeggen dat wie "echt" wil werken of
wie niet vies is van te werken, altijd wel
een job zal vinden, ongeacht zijn leeftijd,
… en dat het brugpensioen en zelfs de
werkloosheid voor diegenen bestemd
zijn die niet willen werken.

Zo is het ook voor de arbeiders van Arce-
lorMittal moeilijk te begrijpen dat de
groep van 2009 tot 2010 zijn winst met
20 vermenigvuldigd heeft, in 2011 nog
2,3 miljard dollar opgestreken heeft, bij
ons en waarschijnlijk ook elders geen

belastingen betaalt, maar geen enkele
inspanning wil doen om de warme lijn in
Luik te redden … omwille van de Belgi-
sche loonhandicap...

EEN VREEMDE LOGICA
Je moet geen Einstein zijn om te begrij-
pen dat er hier een probleem van recht-
vaardigheid en logica rijst. De werkge-
vers zijn nochtans niet de enigen die dit
soort taal spreken. Europa, de Commis-
sie, de Raad, Merkel, de ECB, het IMF zeg-
gen precies hetzelfde. Tegen de Grieken
zeiden ze dat 850 euro per maand te veel
was. Dus moesten de lonen er met 22%
naar omlaag. Ze zeggen dat werknemers
uit Oost-Europa aanvoeren om ze hier
tegen hongerlonen te laten werken, een
vorm van gezonde concurrentie is, dat
dit alleen maar onze concurrentiekracht
kan verbeteren, op voorwaarde dat we
ermee instemmen dat onze lonen verder
neerwaarts aangepast worden.

Ze zullen ons ook zeggen dat de Europe-
se boordtabel waarmee de loonkosten
per eenheid product in de landen van de
eurozone gemeten zullen worden, uit-
wijst dat onze lonen te hoog zijn. Dat
onze automatische indexering voor de
ondernemingen "onhoudbare" kosten
meebrengt, dat de lonen verlaagd en
ontslagen vergemakkelijkt moeten wor-
den wil men banen scheppen… Zelfs al
schijnt ontslaan nu ook weer niet zo'n
moeilijke operatie te zijn als je ziet hoe-
veel duizenden werknemers op de keien
terecht komen. Banen scheppen echter,
dat is blijkbaar een ander paar mou-
wen…

PER OPBOD
Die vreemde logica waardoor bedrijven
hun deuren sluiten, werknemers hun
baan verliezen, de enen rijker en de
anderen armer worden, onze lonen in de
verdrukking komen, maar waarbij de prij-
zen nooit in vraag gesteld worden, die
noemt men de logica van de "marktwet-
ten". Het is die logica die beslist welke
ondernemingen blijven leven en welke
moeten sluiten. Hoewel het een natuur-
lijk verschijnsel is dat bedrijven ontstaan
en verdwijnen, toch is het zo dat de men-
sen moeten kunnen blijven leven, ook als
hun onderneming verdwijnt. Het kan
toch niet dat de markt beslist wie eten
krijgt en wie op zijn kin moet kloppen.

De markt heeft al altijd bestaan. De
markt heeft de welvaart van oude
beschavingen gemaakt en gebroken.
Tussen de beschavingen die gevestigd
waren op slavernij en onze samenleving
staat de vooruitgang, de idee van sociale
rechtvaardigheid en van de mensenrech-
ten. Het kan toch niet dat de markt alle
rechten zou hebben en zeker niet het
recht om ons naar de 19e eeuw terug te
sturen.
Werknemers zijn geen koopwaar die
men per opbod verkoopt, en voor een
prikje van de hand doet of gewoon weg-
werpt als ze niet meer verkoopt.

N° 7 6 april 2012 3

EDITO

Schaamteloos

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

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

Werkzoekenden kunnen de gegevens van hun dossier werkloosheid inkijken, con-
troleren 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

Indexgegevens

De consumptieprijsindex en de gezondheidsindex zijn in maart met respectievelijk 0,22% en 0,34% gestegen
tegenover februari. De producten die het prijsindexcijfer het sterkst hebben beïnvloed, zijn in plus: motor-
brandstoffen (+0,215 pt invloed), vloeibare brandstoffen (+0,065 pt), restaurants en cafés (+0,035 pt), melk,
kaas en eieren (+0,015 pt), watervoorziening (+0,015 pt), alcoholhoudende dranken (+0,015 pt) en sieraden
(+0,015 pt).
In min vallen op: bloemen en planten (-0,105 pt) en vakantiedorpen (-0,025 pt).

De inflatie (een stijging van het algemeen prijspeil) is in maart tot 3,37% op jaarbasis lichtjes vertraagd. Wat
wil zeggen dat de prijzen minder snel gestegen zijn.
De spilindex voor de indexering van de uitkeringen en de ambtenarenlonen (119,62) is niet overschreden.
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 120,08 118,442

% evolutie, ten opzichte van:

• vorige maand 0,34

• laatste 3 maanden 1,10

• laatste 6 maanden 1,60

• laatste 12 maanden 3,29

Gezondheidsindex
(basis 2004)

Het indexcijfer van
de consumptieprijzen

(basis 2004)

Cijfer van de maand 120,85 119,01

% evolutie, ten opzichte van:

• vorige maand 0,22

• laatste 3 maanden 1,55

• laatste 6 maanden 2,15

• laatste 12 maanden 3,37

MAART 2012

003_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:06 Pagina 3

 M

N° 7 6 april 20124

DE MILIEUKALENDER VOOR DELEGEES

Op zoek naar werk?

Sollicitatie-
tips nodig?

Zoek je een opleiding?

v.
u.

 C
ar

ol
in

e
C

op
er

s,
 H

oo
gs

tr
aa

t
4

2,
 10

0
0

 B
ru

ss
el

, w
w

w
.v

la
am

sa
bv

v.
be

, 0
92

0
0

9

Maak een afspraak met onze bijblijfconsulent:
www.vlaamsabvv.be/bijblijvers

Het ABVV maakt je wegwijs!

ALLES OVER JONGEREN EN WERK
STUDENTENJOB - SCHOOL VERLATEN - STAGES

DEELTIJDS LEREN EN WERKEN - STUDIETOELAGEN

JE RECHTEN EN PLICHTEN
SCHOLIEREN EN STUDENTEN WORDEN GRATIS MAGIK?-LID
BIJ ABVV-JONGEREN - INFO MAGIK.BE & 02/513.07.74

De wereld veranderen
doe je samen met

Check

de filmpjes

online doe mee!
Betrokkenheid en inspraak op je bedrijf lonen.

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

V.
U

.:
C

ar
ol

in
e

C
op

er
s:

 H
oo

gs
tr

aa
t 4

2
- 1

0
0

0
 B

ru
ss

el

WWW.Workingclassheroes.be

Economisch en Financiële Informatie (EFI):
hoe groen investeert je bedrijf?

Bedrijven leveren vaak inspannin-
gen om hun milieu-impact in te
perken. Deze investeringen wor-
den netjes gekaderd in de strijd
tegen de opwarming van het kli-
maat, maar dat is slechts een deel
van het verhaal. Iedereen heeft
baat bij deze milieu-investeringen.

De positieve effecten ervan zijn
immers talrijk: dalende transport-
kosten, veilige werkomgeving, gro-
tere vernieuwingsdrang, investerin-
gen vanuit een meer langetermijn-
perspectief, beter grondstoffenge-
bruik, betere concurrentiepositie en
een gezondere leefomgeving.

We vroegen aan Rony Schatteman
(afgevaardigde bij ArcelorMittal),
Lucien Van De Velde (afgevaardig-
de bij Algist Bruggeman) en een
delegee uit de petroleumsector
(die liever anoniem wenst te blij-
ven) hoe ze de Economische en
Financiële Informatie (EFI) aangrij-
pen om afspraken te maken over
groene investeringen.

Kunnen jullie eens een voorbeeld
geven van hoe milieu aan bod
komt tijdens een EFI-vergade-
ring?

Rony: “Op de EFI-vergadering vra-
gen wij altijd een overzicht van alle

milieu-investeringen die in ons
bedrijf zijn gebeurd. Voorbeelden
zijn investeringen in ontstoffing,
waterzuivering en verminderde CO²-
uitstoot. Daarover discussiëren we
dan en gaan we na of de doelstellin-
gen van de investeringen zijn bereikt
of zullen bereikt worden.”

Lucien: “Jaren geleden heeft ons
bedrijf geïnvesteerd in een water-
zuiveringsinstallatie. Dat was een
heel goed initiatief. Het oorspron-
kelijke probleem was dat ons
bedrijf veel boetes betaalde omdat
ze niet voldeed aan de lozingsnor-
men. Tijdens een EFI-vergadering
plaatsten we hier vraagtekens bij.
De boetes vonden wij immers ook
terug in de EFI. Na onze tussen-
komst werd beslist om een studie
uit te voeren over de kostprijs van
meer investeringen in een water-
zuiveringsinstallatie om de lozings-
normen te halen. De studie toonde
aan dat er beter geïnvesteerd kon
worden dan verder de boetes te
betalen. Deze investeringen zijn
dan ook gebeurd.”

Delegee in de petroleumsector:
“De EFI-vergadering en de analyse
van de jaarrekening is heel handig
om vragen te stellen en informatie
te krijgen over de voorzieningen
die werden aangelegd om vervuil-

de sites terug proper te maken.
Deze vervuilde sites, door lekken-
de olietanks, zijn vooral een res-
tant van het verleden. Maar het
opkuisen ervan kost ons vandaag
nog miljoenen euro’s. Dat zijn
grote bedragen waarover wij als
vakbond het recht hebben geïnfor-
meerd te worden.”

Hoe gebruiken jullie de EFI om de
milieu-impact van het bedrijf te
doen dalen?

Rony: “De EFI wordt gebruikt om
cao’s af te sluiten. Als we een goed
zicht hebben op de cijfers, bijvoor-
beeld over hoeveel winst er is
gemaakt, kunnen we betere cao’s
afsluiten. Tijdens deze onderhan-
delingen hebben we ook aandacht
voor duurzame mobiliteit. Con-
creet proberen we mensen te sti-
muleren om meer met de fiets
naar het werk te komen door

hogere kilometervergoedingen af
te dwingen.”

Lucien: “Algist Bruggeman
beschikt over een eigen warmte-
krachtinstallatie die stroom en
elektriciteit produceert. In de jaar-
rekening onder de post ‘Diensten
en diverse goederen’ (code 61
voor de experts onder ons) vinden
wij onder meer alle energiekosten

terug. Op de EFI-vergadering vra-
gen wij dan altijd een opsplitsing
van deze post. Op deze manier
kunnen wij duidelijk zien hoe de
energiekosten evolueren, in welke
mate zij dalen door dergelijke
milieuvriendelijke investeringen.”

Delegee in de petroleumsector:
“Er is een fonds waarin de petrole-
umbedrijven geld storten om ver-
vuilde sites te herstellen. Alle
bedragen hierover vind je terug in
de jaarrekening, maar je moet er
wel vragen over stellen om precies
te weten waarover het gaat. In het
comité voor preventie en bescher-
ming op het werk (CPBW) – en
meer bepaald in ons jaarlijks actie-
plan (JAP) en Globaal actieplan
(GAP) – wordt over milieu gedis-
cussieerd. De link met de EFI, die
besproken wordt in de onderne-
mingsraad, is uiteraard heel
belangrijk, want daar gaat het over
het kostenplaatje, over de centen
die nodig zijn om milieudoelstellin-
gen te realiseren.”

Drie ABVV-delegees vertellen hoe zij hun bedrijf hebben
bewogen tot groene investeringen. Over lekkende olie-
tanks, milieuboetes en dalende energiekosten.

MEER INFO
Een gezonde onderneming investeert. Die investeringen kunnen
ook voor een belangrijke verlaging van de milieudruk zorgen. Onder-
zoek of je bedrijf investeert in de best beschikbare technologie en in
de toekomst van het bedrijf.
• Via de ‘ecologiepremie plus’ kan je bedrijf een financiële tegemoet-

koming krijgen voor deze ecologie-investeringen. Zie http://agent-
schapondernemen.be/artikel/wat-de-ecologiepremie-plus.

•Zit je met vragen? Contacteer dan het milieuteam van het Vlaams
ABVV: milieu@vlaams.abvv.be of tel. 02 506 82 35.

•Op www.vlaamsabvv.be/voormilitanten kan je gratis de brochure
‘EFI en milieu’ downloaden.

Fl
ic

kr
.c

om

Fotowedstrijd: ‘Samen’
Tot 31 mei kan je nog digitale
foto’s insturen voor de wedstrijd
van Linx+ Bewogen Fotografen.
Onderwerp: ‘Samen’.

Waarom het moeilijk maken, als
het samen kan:
Jong en oud
Bleek en donker

Over de taal- of andere grenzen
heen…

Wedstrijd met erkenning van FIAP
en Centrum voor Beeldexpressie.
Winnaars maken kans op verschil-
lende prijzen, waaronder publica-
tie in Snoecks 2013 en in de Linx+
maandkalender. Meer info www.linxplus.be

REIS MEE MET LINX+

Berlijn anders bekeken
Van woensdag 26 tot zondag
30 september 2012
Per autobus rijden we naar en
doorkruisen we Berlijn.

Een greep uit een eivol program-
ma: de ‘Muur’ (een ‘kunstwerk’ vol
graffiti), het Holocaustmonument,
de Reichstag, het Käthe-Koll-
witzmuseum, het ‘Denkmal’ voor
de Russische soldaten, de begraaf-
plaats van Bertolt Brecht en
beroemde tijdgenoten, een
moment van stilte op de plek waar
Rosa Luxemburg in het water werd

gedumpt, Unter den Linden en de
Brandenburger Tor, Checkpoint
Charlie (en hoe het verMacDonaldi-
seerd werd), vrije tijd op het Muse-
uminsel (Pergamon, Beuys en Kie-
fer in het Museum voor Heden-
daagse Kunst). En als uitsmijter het
kasteel van Potsdam met de schit-
terende tuinen.

Prijs per persoon: €395.
Kamer en ontbijt.
Meer info: tel. 02 289 01 81,
info@linxplus.be, www.linx-
plus.be

 M

004_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:05 Pagina 4

N° 7 6 april 2012 5

Ouderschapsverlof uitgebreid, maar financiering schiet tekort
Ouders kunnen vanaf nu 4 in plaats
van 3 maanden ouderschapsverlof
opnemen, maar enkel de ouders
van kinderen geboren vanaf 8
maart 2012 ontvangen een uitke-
ring voor die vierde maand.

In 2009 besliste Europa dat het ouder-
schapsverlof in alle lidstaten minstens
4 maanden moest bedragen en vaar-
digde hiervoor een richtlijn uit. België
had tot 8 maart 2012 de tijd om deze
Europese richtlijn om te zetten in een
Belgische wet. Een Europese richtlijn
is bindend voor alle lidstaten. Zij zijn
dus verplicht hun nationale wetge-
ving aan te passen binnen een bepaal-
de termijn, maar hebben wel de keu-
ze over de manier waarop zij dit doen
zolang het eindresultaat (= 4 maan-
den ouderschapsverlof) wordt
bereikt. Zo verplicht Europa niet om
deze 4de maand ook uit te betalen.

De ministerraad besliste op 23 maart
(overigens 2 weken te laat) om de
richtlijn in de praktijk om te zetten.
Dit betekent concreet dat het
ouderschapsverlof in België van 3
naar 4 maanden wordt uitgebreid,
wat het ABVV enkel kan toejuichen.
Het ABVV is echter niet akkoord
met de beslissing om een uitkering
pas toe te kennen enkel voor kinde-
ren geboren of geadopteerd vanaf 8
maart 2012. De federale regering
maakt geen budget vrij om de extra
maand te financieren voor ouders
met jonge kinderen (tot 12 jaar) die
geboren werden vóór deze datum. Zij
kunnen wel een extra maand ouder-
schapsverlof opnemen, maar ontvan-
gen hiervoor geen uitkering. In zeke-
re zin is dit discriminatie. Het ABVV
hoopt dan ook dat de nodige midde-
len wel worden vrijgemaakt vanaf
2013.

Want, voor het ABVV is ouderschaps-
verlof een belangrijk recht – onver-
kort. Voor ouders die vaak met twee

werken is het een middel om arbeid
en gezin beter te kunnen combine-
ren. Opdat elk gezin gebruik zou kun-
nen maken van volwaardig ouder-
schapsverlof, is een uitkering voor de
4de maand, ongeacht de datum van
geboorte, dan ook nodig. Alleen-
staanden of gezinnen met een eerder
laag inkomen, die een 4de maand wil-
len opnemen voor kinderen geboren
vóór 8 maart, moeten het stellen zon-
der een uitkering voor deze maand.
Zij zullen zich dan vaak verplicht zien
deze extra maand (waarop ze recht
hebben) toch te laten schieten uit
financiële noodzaak.
Het ABVV herhaalt in dit dossier ook
de noodzaak om meer kinderop-
vang te voorzien en de reële kost-
prijs hiervan betaalbaar te houden
(en dus niet alleen door rekening te
houden met de fiscale aftrek van kin-
deropvang). Ouders en dan vooral de
moeders, mogen niet verplicht wor-
den van het ene systeem van tijdskre-
diet naar het andere over te stappen
of deeltijds te moeten gaan werken,
om werk en gezin te kunnen combi-
neren. Deeltijds werk heeft boven-
dien ook negatieve gevolgen voor de
pensioenberekening en is een belang-
rijke factor in de loonongelijkheid
V/M. Meer kinderopvang is nodig wil-
len we zoveel mogelijk ouders voltijds
aan de slag krijgen.

Met het systeem van ouderschapsver-
lof kan zowel de moeder als de vader
tijdelijk minder of zelfs niet meer
gaan werken. In drukke periodes
waarin jonge kinderen extra aandacht
en zorg nodig hebben, biedt dit de
mogelijkheid om werk en privéleven
beter op elkaar af te stemmen. Voor
jonge ouders – en dan vooral jonge
moeders – is ouderschapsverlof (4
maanden per kind!) dus in feite een
garantie om te kunnen blijven wer-
ken. Wat dan weer tengoede komt
aan zowel de economie en de onder-
neming als de maatschappij.

Naast ouderschapsverlof, is er ook
moederschapsverlof en vader-
schapsverlof en bestaat er tijdskre-
diet met het motief zorg of alge-
meen tijdskrediet. Deze mogelijkhe-
den kan je opnemen wanneer je vol-
doet aan een aantal voorwaarden
(bijv. leeftijd van het kind, anciënni-
teit in het bedrijf, hoeveel tijdskre-
diet en welke vorm van tijdskrediet
je reeds eerder opnam …) De uitke-
ringen die je ontvangt, zijn gekop-
peld aan bepaalde voorwaarden die
niet altijd dezelfde zijn dan de voor-
waarden bij de werkgever om tijds-
krediet op te nemen.
Tip: je neemt ook best eerst ouder-
schapsverlof vóór je tijdskrediet met
het motief zorg opneemt en daarna
tijdskrediet in het algemeen stelsel
(zonder motief).
Beide vormen zijn ook beter geregle-
menteerd dan het algemeen tijds-
krediet, omdat zij niet in mindering
gebracht worden van de totale duur
algemeen tijdskrediet (12 maanden)
waarop je recht hebt, het ook niet
zonder ernstige reden kan uitgesteld
(of geweigerd) worden en omdat de
uitkeringen ook hoger zijn. Boven-
dien wordt de periode die je
opneemt in tijdskrediet algemeen
stelsel aan andere regels onderwor-
pen wat betreft de gelijkstelling
voor de berekening van je loopbaan
en heeft dit gevolgen voor je toe-
komstige pensioen. Zo wordt half-
tijds tijdskrediet in het algemeen
stelsel, slechts gedurende 1 jaar
meegerekend voor je latere pensi-
oenbedrag. Voor het tweede jaar
krijg je maar pensioenrecht bere-
kend op je deeltijds loon. Informeer
je dus over de verschillende moge-
lijkheden bij je ABVV-delegee, in een
ABVV-kantoor of via onze site.

Het ABVV wil jonge ouders maximaal
informeren over ouderschapsverlof en
andere mogelijkheden om werk en
gezin te combineren, en heeft daarom
een brochure gepubliceerd die je kan
consulteren op www.abvv.be, door-
klikken op publicaties.
Wij geven alvast de belangrijkste
kenmerken van de nieuwe regeling
ouderschapsverlof.

Wat?
Bovenop de 15 weken moederschapver-
lof en de 10 dagen vaderschapsverlof heb
je als ouder ook recht op ouderschaps-
verlof, voor elk kind jonger dan 12 jaar.
In geval van een handicap van minstens
66% is deze maximumleeftijd 21 jaar.

Om ouderschapsverlof te kunnen
opnemen moet je wel minstens 12
maanden anciënniteit hebben bij de
werkgever.
Goed om weten: je behoudt je volledige
sociale rechten, d.w.z. dat je pensioen,
ziekte- of werkloosheidsvergoeding ver-
der berekend wordt op je voltijds loon.
Je verliest dus niets. Het aantal vakantie-
dagen en vakantiegeld zal berekend
worden in verhouding met het nieuwe
uurrooster en het deeltijds loon.

Onder welke vorm, en hoe lang?
Er zijn verschillende vormen van ouder-
schapsverlof:
• voltijds ouderschapsverlof: voor

elke voltijds of deeltijds werkende
ouder gedurende 4 maanden per
kind (op te nemen per schijf van
minimum 1 maand)

• halftijds ouderschapsverlof: voor
elke voltijds werkende ouder gedu-
rende 8 maanden per kind (op te
nemen per schijf van minimum 2
maanden)

• 1/5de ouderschapsverlof: voor elke
voltijds werkende ouder gedurende
20 maanden (op te nemen per schijf
van minimum 5 maanden)

Je kan opsplitsen volgens de regel: 1
maand voltijds = 2 maanden halftijds
= 5 maanden 1/5de. Bijv. 2 maanden
voltijds, 4 maanden halftijds en 5
maanden 1/5de ouderschapsverlof.

Vergoeding (index 1 februari 2012)
Je ontvangt voor een:
• volledige onderbreking: €693,20

netto per maand
• halftijdse onderbreking: €319,52

netto per maand (€541,98 voor 50-
plussers)

• 1/5e onderbreking: €108,40 netto
(€145,77 voor alleenstaanden) per
maand (€216,80 voor 50-plussers).

Ouders van kinderen geboren vanaf
8 maart 2012 ontvangen een uitke-
ring voor de volledige 4 maanden
ouderschapsverlof (op te nemen in 4
maanden voltijds, 8 maanden half-
tijds of 20 maanden 1/5de).

Voor de ouders van kinderen gebo-
ren vóór 8 maart wordt wel het
recht toegekend om thuis te blijven
voor een 4de maand ouderschaps-
verlof, maar wordt geen uitkering
voorzien. Voor hen is er dus enkel
een uitkering voor de eerste 3 maan-
den voltijds ouderschapsverlof, de
eerste 6 maanden halftijds en de
eerste 15 maanden 1/5de.

Tip:
Sommige sectoren, bedrijven geven
aanvullende vergoedingen. Is je
bedrijf in Vlaanderen gevestigd, dan
kan je onder bepaalde voorwaarden
ook aanspraak maken op een Vlaams
Aanmoedigingspremie. Informeer
hiernaar bij je ABVV-delegee of het
plaatselijk ABVV-kantoor. Het ver-
schil kan aanzienlijk zijn!

Ontslagbescherming
Van zodra de werkgever schriftelijk
op de hoogte werd gebracht dat je
ouderschapsverlof wil opnemen, kan
hij je niet meer ontslaan, tenzij om
redenen die niets met het ouder-
schapsverlof te maken hebben, en
dit tot 3 maanden na de einddatum
van het ouderschapsverlof.

Let op!
Er is geen “omkering” van de bewijs-
last: indien je ontslagen wordt
omwille van je ouderschapsverlof,
zal je dit zelf moeten bewijzen.

De dienst grensarbeid van het ABVV nodigt zijn leden
uit op een studiedag “grenzeloze flexibiliteit”
GEBRUIK EN MISBRUIK VAN UITZENDARBEID BIJ GRENSOVER-
SCHRIJDENDE TEWERKSTELLING

IVR Schelde-Kempen vzw (Interregionale Vakbondsraad) is eens
samenwerkingsverband van de verschillende Belgische en Neder-
landse vakbonden aan de Belgisch-Nederlandse grens (behou-
dens Limburg). Gezien vakbonden aan de grens met diverse vor-
men van grensoverschrijdende tewerkstelling (B-Nl) worden
geconfronteerd, merken zij ook heel wat mistoestanden op, zeker
wanneer de werknemers uit een derde Europese lidstaat afkom-
stig zijn. Een eerste studiedag hierover werd verleden jaar in Baar-
le-Hertog/Nassau georganiseerd. N.a.v. deze studiedag werd trou-
wens een filmreportage gemaakt, die je op onze website
www.werkenoverdegrens.eu kan bekijken. De vervolgstudiedag
dit jaar focust vooral op het gebruik en misbruik van uitzendar-
beid bij grensoverschrijdende tewerkstelling. Tijdens de studie-
dag pogen we doorheen bevindingen uit de praktijk samen met

het beleid en verschillende actoren te bekijken hoe misbruiken
kunnen vermeden worden.

praktisch: dinsdag 24 april
Locatie: ACW Vergadercentrum “De Stroming”
Europazaal (2de verdieping)
Nationalestraat 111 - 2000 Antwerpen
Onthaal en koffie vanaf 9.30u – einde voorzien rond 16u met een
drink.
Inschrijven dient te gebeuren via de website www.werkenover-
degrens.eu, doorklikken op kalender ‘studiedag grenzeloze flexi-
biliteit’ of via mail antwerpen@acv-csc.be met vermelding van
jouw naam, volledig adres (postcode, gemeente en land) en of je
gebruik maakt van de aangeboden lunch en/of je blijft voor de
afsluitende drink.
Inschrijven kan tot 17 april.
Het volledige programma kan je op de site terugvinden.

S

Studied gg:a

:

G

F

G R E N Z E L

FLEXIBILI

L O OZ E

ITEIT

005_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:04 Pagina 5

N° 7 6 april 20126 Belgische Transportarbeidersbond

Kijk ook op www.btb-abvv.be

EQUAL PAY DAY 2012 - 20 maart
Alhoewel vrouwen in de Transportsector
wel gelijke loon- en arbeidsvoorwaarden
hebben, sluit BTB zich jaarlijks aan bij de
EPD-campagne uit solidariteit met vrou-
wen in andere sectoren die nog steeds
gemiddeld 22 % minder verdienen dan
hun mannelijke collega’s terwijl zij
dezelfde job uitoefenen.

De loonkloof is op 10 jaar tijd met 6 %
verkleind en vergeleken met vorig jaar is
er een verbetering van 1%!

De EPD-campagne was dit jaar gefocust
op jongeren en het verband tussen hun

studiekeuze, loopbaan en loon, onder
het controversiële motto:

“verklein de loonkloof – word porno-
actrice” of vind een beter alternatief op
de website: equalpayday.be

BTB sloot zich op 20 maart aan bij één
van de 3 regionale acties. Aan het Cen-
traal Station te Antwerpen deelden we
tussen 07u30 en 09u00 flyers uit aan
voorbijgangers.

Voor meer informatie – bezoek de websi-
te: equalpayday.be

Staatssecretaris John Crombez
wil de sociale dumping in
transportsector bestrijden

80 militanten van BTB gingen tijdens de fede-
rale militantenraad van zaterdag 24 maart in
discussie met Andries Vienne, kabinetsmede-
werker van John Crombez, over de sociale
dumping in de transportsector. Een vrucht-
baar gesprek, zonder veel franjes. John Crom-
bez heeft onze zwartboeken immers gelezen
en wil werk maken van een oplossing.

De staatssecretaris hoeft inderdaad niet
meer overtuigd te worden. Na het bekijken
van de videofilm die BTB maakte van een
studiebezoek aan Bratislava konden we
enkel vaststellen dat de analyse gedeeld
wordt. Deze dumping moet gestopt worden

in het belang van de sector.

Federaal secretaris Frank Moreels deed een
oproep: " iedereen die de transportsector
genegen is moet nu samenwerken om de
rotte appels uit de mand te halen. Ook veel
werkgevers en kleine zelfstandigen zijn deze
oneerlijke concurrentie immers beu! Het is vijf
na twaalf, we moeten nu snel redden wat nog
gered kan worden! De sociale dumping moet
stoppen."

Meer info:
www.btb-abvv.be of zoek op youtube via
BTB-ABVV

De opleiding vrachtwagenchauffeur in het Volwassenenonderwijs: een nieuwe trend!
Wist u dat de opleiding tot vrachtwa-
genchauffeur ook in het Volwassenen-
onderwijs kan gevolgd worden?
Zowel werkzoekenden als werkne-
mers kunnen zich voor deze opleiding
inschrijven bij een Centrum voor Vol-
wassenenonderwijs (CVO). De oplei-
ding kan op één schooljaar gevolgd
worden, maar kan ook gespreid wor-
den over meerdere schooljaren. De
lessen worden gegeven op weekavon-
den en op zaterdagen. Cursisten die
slagen behalen het Rijbewijs CE en de
Basiskwalificatie Vakbekwaamheid
Groep C. Examens worden afgelegd
bij de VDAB. De lesvoertuigen worden
gedeeld met een school die de oplei-
ding in het voltijds BSO aanbiedt of
met een VDAB Competentiecentrum
waar werkzoekenden de opleiding
kunnen volgen. Cursisten kunnen
onder bepaalde voorwaarden een
stuk van de opleidingskost terugbe-
taald krijgen van het SFTL (sociaal
fonds transport en logistiek).

De sector is deze nieuwe piste in het
opleidingslandschap zeer genegen
omdat zij voor een dubbele meer-
waarde zorgt. Enerzijds worden er
meer chauffeurs opgeleid voor intre-
de in de sector. Anderzijds verhoogt
het rendement van de dure lesvoer-
tuigen die de sector ter beschikking
van de opleidingsverstrekkers stelt,
aanzienlijk omwille van het dubbel
gebruik.

De pionier van de opleiding vrachtwa-
genchauffeur in het Volwassenenon-
derwijs was het CVO VIVO uit Kortrijk,
dat lange tijd als enig CVO deze oplei-
ding organiseerde. Recent kwamen er

4 CVO’s bij: het CVO VLL uit Genk, het
Stedelijk CVO Nijverheidsschool Ant-
werpen, het CVO Panta Rhei de
Avondschool uit Gent en het CVO
Temse.

Hieronder volgt een interview met
een oud-cursiste van CVO VIVO Kort-
rijk bij wijze van impressie.

V: Je koos als meisje voor een oplei-
ding tot vrachtwagenchauffeur. Heb
je daar bewust voor gekozen?
A: Jazeker. Het reilen en zeilen van een
vrachtwagenchauffeur is me met de
paplepel ingegeven. Mijn vader is
vrachtwagenchauffeur en van kleins
af mocht ik in de vakanties met hem
meerijden. De interesse in de sector is
met de tijd alleen maar gegroeid.
Toch was de definitieve keuze voor
het beroep niet zo evident, ik twijfel-
de lang. Terwijl veel van mijn leeftijds-
genoten perfect wisten waarvoor ze
zouden kiezen, kon ik niet beslissen.
Uiteindelijk heb ik dan toch de knoop
doorgehakt.
V: Dus de interesse voor het beroep
is er al altijd geweest? Sprak een
baan van 9 tot 5 je dan niet aan?

A: Neen, ik ben graag onder de men-
sen. En het beroep van vrachtwagen-
chauffeur is daarbij mijn eerste keuze.
V: De opleiding tot vrachtwagen-
chauffeur heb je dan uiteindelijk
afgewerkt in het volwassenenon-
derwijs. Dit betekent ’s avonds tij-
dens de week theorie en op zater-
dag praktijklessen rijtechniek. Hoe
beviel jou die formule?
A: Aanvankelijk viel de opleiding qua
intensiteit vrij goed mee. Maar na ver-
loop van tijd begon dit toch door te
wegen. Per slot van rekening kom je 3
avonden per week niet voor 22u thuis.
Zeker na een hele dag werken kan dat
tellen. Inhoudelijk stak de opleiding

goed in elkaar. De leerkrachten zijn
vakbekwaam, stipt en boden zeker
voldoende ondersteuning. Ideaal is
ook dat men in CVO VIVO voor het
praktijkgedeelte kleine groepen han-
teert van maximaal 4 cursisten. Ikzelf
maakte deel uit van een groep van 3
cursisten en zo kreeg ik nog meer
oefenmomenten. De leerkrachten
beantwoordden met de nodige ken-
nis van zaken onze vragen en dit
zowel voor, tijdens als na de lessen.
Op zaterdag rijden vergt een serieuze
tijdsinvestering. Met andere woor-
den, voldoende motivatie is zeker
belangrijk.
V: Wat vond je van de kostprijs van

deze opleiding tot vrachtwagen-
chauffeur binnen het volwassenen-
onderwijs?
A: Sowieso is een opleiding tot vracht-
wagenchauffeur niet goedkoop. In
vergelijking met andere opleidings-
vormen valt de kostprijs echter goed
mee. Ik maakte geen gebruik van
opleidingscheques of andere tege-
moetkomingen, waarvoor deze oplei-
ding nochtans in aanmerking komt.
V: Heb je al zicht op werk in de sec-
tor?
A: Jazeker. Ik ga aan de slag in het
bedrijf van mijn vader, een bedrijf
gespecialiseerd in de productie van
spaanderplaten.

Jessica Denorme (links) en Virginie Baert (rechts) – cursisten van CVO VIVO Kortrijk

006_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:01 Pagina 6

Buiten alle aankondigingen van herstruc-
tureringen en regeringsmaatregelen,
beheersen ook de sociale verkiezingen
onze syndicale actualiteit.
Als metaalvakbond denken we dan te
vaak aan de grote sector metaalverwer-
king, waar er een lange syndicale traditie
leeft en waar de praktische organisatie
van de hele procedure sociale verkiezin-
gen over het algemeen vrij vloeiend ver-
loopt.
Steeds meer toont de economische rea-
liteit ons dat grote bedrijven van het
toneel verdwijnen (of serieus inkrimpen)
en de KMO-isering zich doorzet. Dit
soort bedrijven vereist niet alleen een
specifieke aanpak, maar de noden van
de militanten in deze bedrijven zijn ook
helemaal anders dan in de grote fabrie-
ken. Zij dienen met een veel kleinere
ploeg aan de slag te gaan en zijn dan ook
in vele gevallen specialisten op diverse
terreinen.
Vanuit deze optiek, én om onze nieuwe
kandidaten de kans te geven om met
ons kennis te maken, organiseerden wij
op maandag 26 maart een ontmoetings-
dag voor oude en nieuwe (kandidaat-

)militanten binnen de sectoren garages
en koetswerk.
Ontmoetingsplaats was het trainings-
centrum van Educam te Lokeren. Er
werd namelijk voor gekozen om de infor-
matiedag zo in te richten dat deelne-
mers niet alleen een beeld zouden krij-
gen van onze organisatie en van hetgeen
waarvoor wij als ABVV-Metaal staan,
maar dat hun ook de kans zou worden
aangeboden om op een heel concrete
manier kennis te maken met het secto-
raal opleidingsfonds Educam en zijn
infrastructuur.
Georges De Batselier, ondervoorzitter
ABVV-Metaal en woordvoerder binnen
de garagesector en ook binnen Educam,
verwelkomde de aanwezigen en gaf hun
een overzicht van de geplande activitei-
ten die dag.
Educam bood de aanwezigen een blik op
een aantal belangrijke ontwikkelingen
binnen de sectoren garages en koets-
werk op verschillende vlakken. Zo was er
een uiteenzetting over de gewijzigde
milieuwetgeving, maar werden ook
technologische innovaties voorgesteld.
Specialisten in verschillende domeinen

kwamen aan bod en vertelden over de
uitdagingen, alsook de gevaren van deze
nieuwe evoluties. Er werd kennisge-
maakt met elektrische en hybride voer-
tuigen en met de allernieuwste diagno-
semiddelen, op theoretisch en op prak-
tisch vlak.
Na de lunch kregen de kandidaat-mili-
tanten een rondleiding in het centrum
en konden ze van dichtbij een kijkje
nemen in de leslokalen, die perfect uit-
gerust zijn om op een zo vlot mogelijke
manier theorie en praktijk over te bren-
gen op de cursisten.
Ortwin Magnus, Algemeen Secretaris
ABVV-Metaal en woordvoerder binnen
de koetswerksector, wenste de kandi-
daat-militanten achteraf nog alle succes
toe in de sociale verkiezingen en
bedankte hen voor hun getoonde inte-
resse.
ABVV-Metaal gaat natuurlijk niet enkel
voor een rode triomf in deze sectoren,
maar in alle metaalsectoren en zelfs voor
alle ABVV-militanten. ABVV-Metaal gaat
voor een DOOR EN DOOR ROOD bedrij-
venlandschap na de sociale verkiezingen
2012!

STANDPUNT

N° 7 6 april 2012 7

DE SCHANDE
VAN BEKAERT

Metaal

Sommige leren het blijkbaar nooit. Begin februari
kondigde de CEO van Bekaert Bert De Graeve (‘met
tranen in de ogen’) ‘de zwaarste herstructurering van
zijn carrière aan. Bekaert besliste om 609 banen te
schrappen in zijn fabrieken in Aalter, Zwevegem,
Deerlijk en Ingelmunster. De informatie- en consulta-
tiefase, die is voorzien in de wet-Renault, is afgeslo-
ten en ondertussen zijn de onderhandelingen opge-
start.
Op datzelfde moment raakt echter bekend dat het
salaris van Bert De Graeve in 2011 (voor de ‘uitzon-
derlijke prestaties van Bekaert in 2010’) verhoogd
werd met 33 procent tot 1,78 miljoen euro. De reac-
ties van de werknemers in al de vestigingen was er
één van woede. ‘Een mes in de rug’, zo noemde onze
hoofdafgevaardigde Kenneth Blomme van Aalter
het. Het werk werd dan ook spontaan en massaal
neergelegd.
Sommige leren het blijkbaar nooit. Precies een jaar
geleden hadden de werknemers van Bekaert ook al
het werk neergelegd na onbesuisde uitspraken van
Bert De Graeve. Twee maanden nadat hij zichzelf in
2010 (opnieuw dat uitzonderlijke jaar) een kerstca-
deau van 1,18 miljoen euro had geschonken, ver-
klaarde hij in Knack dat hij niet uitsloot dat Bekaert
ooit uit België zou vertrekken, ‘omdat industriële pro-
ductie op grote schaal in ons land niet meer leefbaar is.
Ook dat leidde tot grote onrust en onzekerheid bij de
mensen van Bekaert (die de sluitingen van Hemik-
sem en Lanklaar nog niet vergeten waren). Ook toen
werd het werk neergelegd. ABVV-Metaal had het
toen al over de grove onverantwoordelijkheid om
botweg zulke uitlatingen te doen.
Sommige leren het blijkbaar nooit. We willen het
niet hebben over de hoogte van het loon, want blijk-
baar is 1,78 miljoen euro in vergelijking met het loon
van andere CEO’s uit de Bel20 nog aan de ‘lage’ kant.
We willen het ook niet hebben over het feit dat zelfs
bij slechtere resultaten de lonen van diezelfde toplui
in 2011 toch nog gestegen zijn. We willen het ten-
slotte ook niet hebben over een bonus van 33 pro-
cent (ook al ligt die ver boven de index die patroons
zo graag afgeschaft zien voor de gewone werkne-
mers) en zelfs niet over het feit dat de arbeiders van
Bekaert in dat buitengewone jaar 2010 ook geen
loonopslag van 33 procent gekregen hebben.
Wat wraakroepend is, is dat niemand bij Bekaert zich
blijkbaar realiseert in welke mate ze de eigen werk-
nemers schofferen. 609 arbeidsplaatsen staan op het
punt te verdwijnen, 609 mensen hangt het zwaard
van Damocles boven het hoofd. Hoe hebben die
werknemers en onze militanten gereageerd op dit
alles? Ze hebben de klap verwerkt, de wonden gelikt,
ze begonnen aan de informatie- en consultiefase en
nu aan de onderhandelingen in alle sereniteit,
ondanks hun woede en zonder één dag staking. Tot
vorige week.
En wat heeft Bekaert daarop te zeggen? ‘Hij heeft
zijn doelstellingen gehaald.’ Onze arbeiders niet mis-
schien? Geen verontschuldiging naar de werkne-
mers, geen gebaar van goede wil, geen blijk van inle-
ving, niets van dat alles. Enkel een kille: ‘We hebben
scrupuleus de regels gevolgd.’ Zou het gaan om
dezelfde regels die bepalen dat je koudweg 609
mensen op straat zet, als het slecht gaat? In het
Engels heet dat ‘add insult to injury’: eerst kwets je
iemand en daarna beledig je hen ook nog eens. Je
kijkt ernaar en denkt: hoe wereldvreemd kan een
directie zijn?
Maar ondertussen onderhandelen onze mensen ver-
der – rustig maar vastberaden - voor een goed soci-
aal akkoord voor alle werknemers van Bekaert. Zo

doen vakbondsafgevaar-
digden dat. Het is aan
Bekaert nu om de schan-
de recht te zetten eerst
en vooral naar zijn eigen
werknemers. Maar doen
CEO’s zoiets?

Herwig Jorissen
Voorzitter

Ontmoetingsdag voor onze kandidaten binnen de
garage- en koetswerksector op 26 maart

Ter herinnering!
Recht op opleiding in de garagesector en de metaalhandel
In de metaalsectoren zetten we traditio-
neel maximaal in op vorming en oplei-
ding. De sectoren garages en metaal-
handel hebben zelfs een streepje voor,
want sinds begin dit jaar is het oplei-
dingsrecht er uitgebreid. Wat houdt dit
in en hoe kadert dit binnen de Europese
doelstellingen?

Om het ruimere kader te schetsen,
keren we terug in de tijd. In het jaar
2000 tekenen de Europese lidstaten
immers het Verdrag van Lissabon.
De strategie van Lissabon beklem-
toont het belang van levenslang
leren. De kennis en de innovatie die
daaruit voortvloeien, vormen
belangrijke troeven volgens de Euro-
pese Unie, aangezien de concurren-
tie op wereldvlak toeneemt.

De lidstaten hebben nationale her-
vormingen doorgevoerd om de com-
petenties van alle individuen te ont-
wikkelen. In België neemt die actie
de vorm aan van een kwantitatieve
doelstelling, namelijk dat de secto-

ren voor 1,9% tot bijscholing moe-
ten bijdragen. Indien zij daar niet in
slagen, kunnen zij bestraft worden.

Als ABVV-Metaal hebben we ook bin-
nen de sectoren garages en metaal-
handel steeds acties ondersteund
die de competenties van de arbei-
ders trachten te verhogen. Op die
manier willen we ervoor zorgen dat
arbeiders hun (eventuele) tekort
aan kwalificaties beperken, en zo
weerbaar mogelijk in hun job staan.

Sinds jaren voorzien we daarom bin-
nen de sectoren garages en metaal-
handel het principe van het vor-
mingskrediet. Per onderneming
wordt een collectief recht op vor-
ming en opleiding opgebouwd van
vier uur per kwartaal per arbeider.
Op die manier is het vormingskre-
diet een systeem dat de arbeider
verzekert van permanente vorming.

Tijdens de laatste onderhandelingen
voor deze sectoren hebben we een

belangrijke slag thuisgehaald. Sinds
1 januari 2012 voorzien we voor de
arbeiders binnen deze twee secto-
ren namelijk een extra maatregel:
elke arbeider heeft recht op 1 oplei-
dingsdag per periode van twee jaar.
De werkgevers lezen hierin een ver-
plichting. Wij zien opleiding echter
alleen maar als positief voor onze
arbeiders, en spreken daarom over
een recht!

De keuze van deze opleiding
gebeurt in het bedrijf en in overleg
met de betrokken arbeider. De geko-
zen opleiding moet bovendien in het
bedrijfsopleidingsplan worden aan-
gebracht.

Bovenstaand recht op opleiding past
rechtstreeks in de globale aanpak
van Europa, België en Vlaanderen.
De sociale partners bevestigen
(onder andere) hiermee hun verbin-
tenis om de jaarlijkse opleidings-
graad van arbeiders met 5% te ver-
hogen.

Nieuw aanvraagformulier aanvullende vergoeding tijdelijke
werkloosheid FBZ Elektriciens
Vanaf heden zal er een nieuw aan-
vraagformulier voor de aanvullende
vergoeding in geval van tijdelijke werk-
loosheid (PC 149.01) worden gebruikt.

Belangrijke informatie bij het gebruik
van dit formulier:
• Er moet altijd een attest van de werk-

loosheidstoestand (met vermelding
van refertemaand, aantal uitkerin-
gen en bedrag) worden bijgevoegd
bij het aanvraagformulier.

• Vak 1: in te vullen door de
arbeid(st)er

• Vak 2: in te vullen door de uitbeta-
lingsinstelling

• Je kan (maar dit is niet verplicht) met
1 aanvraagformulier tot 6 maanden
tegelijk aanvragen.

Om het nieuwe formulier N1 'Aanvraag
tot betaling van de aanvullende ver-
goeding bij tijdelijke werkloosheid (PC
149.01)' te downloaden, surf je naar
www.abvvmetaal.org of de website
van het Fonds voor Bestaanszekerheid
voor de Elektriciens www.fbz-fse-
elec.be. Je kan ook nog steeds recht-

streeks bij het FBZ Elektriciens nieuwe
formulieren aanvragen. Je persoonlijke
gegevens worden dan automatisch
voorgedrukt op het formulier.

Contact:
FBZ ELEKTRICIENS
Marlylaan 15/8 bus 1
1120 Brussel
Tel 02 478.86.95
Fax 02 478.86.96
E-mail Coord.cel.elec@fbz-fse.be

007_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 10:00 Pagina 7

De Commissie gaat verder:
‘De mogelijkheid om grensoverschrij-
dende diensten te leveren biedt de
ondernemingen en meer bepaald de
KMO's de kans om hun activiteiten
tot heel Europa uit te breiden. Terbe-
schikkingstelling biedt commerciële
afzetmogelijkheden en tewerkstel-
lingskansen, en vormt een aanvullen-
de bron van inkomsten in het land
van oorsprong. Terbeschikkingstel-
ling draagt bij tot de verbetering van
de concurrentiekracht en de efficiën-
tie in de onthaallanden. Terbeschik-
kingstelling heeft een impact op de
arbeidsmarkt zowel in de landen van
oorsprong als in de onthaallanden,
biedt tewerkstellingsmogelijkheden
in de landen van oorsprong en oplos-
singen voor de schaarste aan compe-
tenties en arbeidskrachten in de ont-
haallanden. Tot slot draagt het ook
bij tot een efficiëntere verdeling van
het werk over de grenzen heen.‘�

Dat is de theorie. In de praktijk
komt wat de Commissie een verbe-
tering van de concurrentiekracht in
de onthaallanden noemt, neer op
sociale dumping en oneerlijke con-
currentie, het vervangen van plaat-
selijke werknemers door goedko-
pere, uitgebuite arbeidskrachten
uit armere landen, sociale en fisca-
le fraude…. Enkele voorbeelden.

5 banen weg in ruil voor 10 goed-
kopere
In 2005 breekt een conflict uit bij
Struik Foods, een vleesverwerkend
bedrijf uit Schoten bij Antwerpen.
Reden: het bedrijf ontslaat vijf
werknemers om ze te vervangen
door tien Polen, die niet in België
maar in Polen wonen. Bedoeling:
10 euro per uur op de lonen uitspa-
ren. Daarvoor deed het bedrijf een
beroep op een Nederlands uitzend-
kantoor dat onder de mom van
onderaanneming (goedkope)
werkkrachten leverde.

Uitzendkrachten voor een prikje
In diezelfde periode stelt een ander
Nederlands uitzendkantoor Belgi-
sche bouwondernemingen voor,
met goedkope Poolse arbeiders te
werken. In zijn reclame stelt dit
Nederlands kantoor dat die Poolse
arbeiders harde werkers zijn die
niet bang zijn om overuren te
doen. Het kantoor zegt te werken
op basis van de detachering, waar-
door de uitzendwerknemer onder
het Nederlands stelsel van sociale

bescherming valt. Op die manier
kan het kantoor arbeiders leveren
tegen een lager tarief en kan het
gemakkelijk concurreren met Bel-
gische uitzendkantoren.

Postbusbedrijven

De BTB, onze transportcentrale,
heeft al 2 zwartboeken rond Oost-
Europese chauffeurs en sociale
dumping gepubliceerd. Daarin
klaagt het de praktijken van som-
mige Belgische transportonderne-
mingen aan. De wetgeving die
omzeild wordt, is niet die over de
detachering, maar die over de
cabotage. Maar de achterliggende
logica blijft dezelfde. Met de Euro-
pese cabotagerichtlijn werken bui-
tenlandse (Oost-Europese) chauf-
feurs in opdracht van Belgische
bedrijven, maar worden wel
betaald aan Oost-Europese voor-
waarden, wat neer komt op een
veel lager loon dan hun Belgische
collega’s. Onze chauffeurs verlie-
zen hun job in het internationaal
vervoer, omdat de nepbedrijven de
markt van het internationaal ver-
voer inpalmen door de prijzen
onderuit te halen. Belgische trans-
portbedrijven openen hiervoor een
postbusbedrijf in een Oostblokland
om dan hun Belgische chauffeurs
te vervangen door Tsjechische,
Poolse, Roemeense, Slowaakse of
Macedonische chauffeurs. Chauf-
feurs uit Oost-Europa worden naar
België (onthaalland) gebracht - of
liever gezegd aangevoerd - om hier
enkele maanden te werken en wor-
den met eenzelfde minibusje terug
naar huis gebracht, waar een vol-
gende lichting chauffeurs wordt
opgepikt. In België kamperen deze
chauffeurs langs de autowegen of
op andere verzamelparkings, vaak
in mensonterende omstandighe-

den. De dood van 2 Poolse vracht-
wagenchauffeurs in een - tot
‘woonplaats’ omgebouwde - loods
in Wingene bewijst dat deze men-
sen leven in omstandigheden waar
absoluut geen woorden voor zijn.
In hun zwartboek klaagt de BTB al
geruime tijd deze erbarmelijke
levensomstandigheden aan. ‘Bij
wijze van spreken, konden we dit
drama voorspellen…’

Getuigenis:
‘Bij DD Trans komen we van 215
chauffeurs in 2008 naar 110 nu.
Bovendien voorziet de werkgever om
nog te verminderen naar 75. Dit
gebeurt niet door naakte ontslagen
(de werkgever wil immers een soci-
aal plan en uitbetalingen vermijden).
Ze doen dit door onze mensen min-
der werk te geven en zo minder loon
of door pesterijen.�

Het Zwartboek Sociale Dumping
kan gratis gedownload worden op
de website van de BTB www.btb-
abvv.be

De (in slechte zin) herziene
detacheringsrichtlijn

De Europese Commissie zingt de
lof van het vrij verkeer en de grens-
overschrijdende expansie van
ondernemingen via de weg van de
terbeschikkingstelling. Maar, en zo
moet de Commissie toegeven, ter-
beschikkingstelling is niet zonder
problemen. De herziene detache-
ringsrichtlijn heeft de bedoeling
om werknemers beter te bescher-
men, maar zij kan integendeel
geen oplossing bieden voor de
sociale dumping zoals hierboven
omschreven. Voor Europa steunt
de invoering van een eenheids-
markt op concurrentie. Moeten wij
dan de kritische conclusie maken
dat voor de Commissie het verla-
gen van lonen, het verbeteren van
de concurrentiekracht van het ont-
haalland is …?

Als Europa één enkel land zou vor-
men, of als haar inwoners overal
dezelfde rechten zouden hebben,
vrij zouden kunnen circuleren en
werken waar ze willen, dan zou dat
weinig problemen opleveren, ten-
zij wat taal betreft. Maar Europa is
nog steeds een lappendeken van
landen met hun eigen sociale
zekerheid, hun eigen fiscaliteit en
een verschillende levensstandaard.

Omgekeerde delocalisatie
Ondernemingen hadden al vlug
door welke voordelen een delocali-
satie van de productie naar lagelo-
nenlanden en voordelige belasting-
tarieven, kon opleveren. Maar delo-
calisatie van diensten is praktisch
veel moeilijker. En daaraan ver-
helpt detachering van werkne-
mers. Een onderneming kan haar
werknemers voor een bepaalde tijd
naar een ander land sturen om er
een opdracht uit te voeren.

Al vlug bleek dat dit systeem aan-
leiding gaf tot allerlei misbruiken,
want geen enkel Europees land is
in staat te controleren of de fiscale
en sociale wetten en de veiligheids-
regels nageleefd worden. De con-
troles hangen af van de lidstaten,
en meestal zijn die niet gewapend
om dat effectief te doen.

Pijnpunten
In een werkdocument van de Com-
missie wordt gewezen op een hele
reeks problemen die nog geregeld
moeten worden en die een herzie-
ning van de detacheringsrichtlijn
verantwoorden.
• de controle op de arbeidsvoor-

waarden van de gedetacheerde
werknemers en op de bescher-
ming van hun rechten

• misbruik van het statuut van
gedetacheerd werknemers om
de wetgeving te omzeilen

• de betwistbare of verwarde
interpretatie van de arbeids- en
tewerkstellingsvoorwaarden

• betwistbaarheid met nationale
cao's en het nationale arbeids-
recht.

Kortom, detachering zet de deur
wagenwijd open voor alle mogelij-
ke misbruiken: wordt er gecontro-
leerd of de rechten van de werkne-
mers gerespecteerd worden, of de
regelgeving van het onthaalland

gevolgd wordt, of de bijdragen en
de belastingen in het land van oor-
sprong betaald worden, of de
onder-onder-onderaannemers
geen maffiaconstructies zijn …

De Commissie heeft er niet voor
gekozen de concurrentie tussen de
gedetacheerde werknemers en de
werknemers van het onthaalland
weg te werken, maar ze wel min-
der oneerlijk te maken door de
gedetacheerde werknemers beter
te beschermen. Want, als een lid-
staat voorziet in minimale tewerk-
stellingsvoorwaarden, dan moeten
die ook toegepast worden op de
gedetacheerde werknemers. Maar
niets belet de werkgever – zo stelt
de Commissie grootmoedig – gun-
stiger arbeidsvoorwaarden toe te
passen, zoals die van het land van
oorsprong … Lees: Poolse chauf-
feurs die in België voor een Belgi-
sche firma rijden, maar betaald
worden volgens Poolse loonvoor-
waarden.

Gedetacheerde werknemers zullen
dus recht hebben op een soort
“minimumdienst” wat betreft:
- de maximale arbeidsperiodes en

de minimumrustperiodes
- minimum jaarlijks betaalde

vakantie
- het minimumloon

DossierN° 7 6 april 20128

VRIJ VERKEER VAN WERKNEMERS

De theorie en de praktijk
Voor de Europese Commissie biedt het vrij verkeer van
werknemers alleen maar voordelen: ‘in de mate dat job-
creatie in de EU sterk afhangt van de ontwikkeling van een
geïntegreerde dienstenmarkt, kan de terbeschikkingstel-
ling of detachering van werknemers een doeltreffende bij-
drage leveren tot het scheppen van banen’. De praktijk leert
ons echter dat dit ook perverse effecten heeft…

008_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:59 Pagina 8

- de gelijke behandeling, meer
bepaald voor degenen die via
een uitzendkantoor tewerkge-
steld worden

De richtlijn verplicht de lidstaten
bovendien om samen te werken en
vrije toegang te geven tot de infor-
matie over de nationale arbeids-
voorwaarden.

De richtlijn en de misbruiken
De richtlijn (richtlijn 96/71/EG) her-
schrijft het kader van de terbe-
schikkingstelling van werknemers
die naar een andere lidstaat
gestuurd worden. Maar, ondanks
de goede bedoelingen van de Com-
missie blijft het een monster. De
Europese Federatie van de bouw-
vakarbeiders is een van de sectoren
die het meest te lijden heeft onder
de misbruiken, en spaart dan ook
haar kritiek niet. Zij uit haar vrees
dat de nieuwe tekst geen oplossing
biedt voor de sociale fraudemecha-
nismen en de situatie zelfs nog
dreigt te verergeren.

1°) de definitie van terbeschikking-
stelling blijft te vaag en laat nog
steeds de deur open voor schijn-
zelfstandigen en postbusbedrijven
2°) tegenstrijdigheden met de
Europese wetgeving op uitzend-
werk worden niet weggewerkt,

waardoor werkgevers nog steeds
op zoek kunnen gaan naar de
goedkoopste of minst strengste
wetgeving.
3°) het systeem van onder-onder-
onderaanneming kan door gebrek
aan aansprakelijkheid blijven
bestaan en geeft vrij spel aan mala-
fide werkgevers, zwartwerk en
sociale of fiscale fraude.
4°) slechte samenwerking tussen
de lidstaten leidt tot bureaucratie
en uiteindelijk tot de afwezigheid
van controle. Opdat dit alles zou
werken, moet er een Europees sys-
teem van arbeidsinspectie komen.
5°) de Commissie wordt ervan ver-
dacht op die manier stiekem het
principe van het land van oor-
sprong (dat uit de dienstenrichtlijn
geschrapt werd) opnieuw in de
Europese teksten te willen opne-
men (ex-Bolkestein).
6°) de nieuwe versie van de richtlijn
biedt de gedetacheerde werkne-
mers geen degelijke bescherming.
Ze staan er doorgaans alleen voor,
verloren in een land waarvan ze de
taal niet kennen en slecht geïnfor-
meerd zijn over hun rechten. Op
zijn minst moet gezorgd worden
voor gratis administratieve hulp en
voorlichting in hun taal opdat hun
rechten geëerbiedigd zouden wor-
den.

N° 7 6 april 2012Dossier 9

Europa valt het stakingsrecht aan!
Bij elke staking wordt het recht op arbeid en op vrij verkeer als tegenargument opgevoerd. Dit
debat overschrijdt de landsgrenzen, Europa bemoeit er zich mee. We kregen eerst een blind
bezuinigingsbeleid te slikken, onze begroting werd onder controle geplaatst, de beroepsloop-
baan moest verlengd worden… en nu valt het liberale Europa ook het stakingsrecht aan. De
ontwerprichtlijn Monti II moest het probleem van de detachering van werknemers naar het
buitenland regelen. In feite bekrachtigt zij de rechtspraak van het Europees Hof van Justitie.
Een rechtspraak die de beperking van het stakingsrecht rechtvaardigt in naam van de econo-
mische vrijheden en van het vrij verkeer.

Het begint in 2004: Vaxholm, een kleine stad in
Zweden, besluit een schooltje te vernieuwen. Er
wordt een aanbesteding uitgeschreven en het
contract wordt toegewezen aan het Letse bedrijf
Laval un Parteri dat een heel ‘competitieve’ prijs
opgaf. Want Laval wou het werk uitvoeren met
eigen, Letse arbeiders (met een Lets loon) en
baseert zich hiervoor op de detacheringsricht-
lijn.

HET LOON VAN HET LAND VAN OORSPRONG
De Zweedse bonden zijn het hiermee niet eens:
stakingspiketten, bezetting van de werf, stilleg-
gen van de werken … Zij hopen dat ze op die
manier het Letse bedrijf ertoe kunnen dwingen
de bouwsector-cao (die in Zweden van kracht is
en voorziet in hogere lonen) na te leven. Maar
Laval besluit de zaak bij het gerecht aanhangig te
maken en roept de schending van het recht op
vrij verkeer van diensten in.
Het Zweedse gerecht schuift de verantwoorde-
lijkheid van zich af en verwijst de zaak door naar
het Europees Hof van Justitie. Het antwoord van
dit Hof op deze ‘prejudiciële vraag’ valt nadelig
uit voor de werknemersrechten. Het Hof ontzegt
de Zweedse bonden het recht om via collectieve
actie een buitenlands bedrijf te dwingen een col-
lectieve overeenkomst na te leven. En vermits er
in Zweden geen wet op het minimumloon
bestaat en alles afhangt van dit soort collectieve
overeenkomsten, kan Laval, volgens het Euro-
pees recht, zijn eigen arbeiders meebrengen en
die het loon van het land van oorsprong uitbeta-
len ...

Een collectieve arbeidsovereenkomst wordt zo
een belemmering van het recht op vrij verkeer.
Volgens het Hof moeten de middelen die de bon-
den inzetten, in verhouding staan tot het nage-
streefde doel. Het Hof verleent zichzelf dus het
recht om te beslissen of de middelen al dan niet
in verhouding staan, of de staking gewettigd is
of niet. Het Hof was natuurlijk van mening dat
dit niet zo was. En er volgen nog andere arresten
van het Europees Hof die in dezelfde richting
gaan, telkens m.b.t. gevallen van duidelijke loon-
dumping (Viking, Luxemburg, Rüffert).

BOLKESTEIN IN DE TOUWEN
Deze kwestie doet denken aan de eerste versie
van de ontwerprichtlijn m.b.t. de liberalisering
van de diensten, ook de ‘Bolkesteinrichtlijn’
genoemd. Dit ontwerp werd in 2003 door de
Nederlandse EU-Commissaris Frits Bolkestein
ingediend en voorzag al om het beginsel van het
salaris van het land van oorsprong toe te staan.
De richtlijn veroorzaakte een nooit geziene syn-
dicale mobilisatie tegen loondumping, tegen
oneerlijke concurrentie. Na jaren ‘vakbondsguer-
rilla’ en politieke druk, wordt het ontwerp sterk
gewijzigd door het Europees Parlement en stapt
men af van het beginsel van het loon van het
land van oorsprong.

Maar in de praktijk verloopt het enigszins
anders. De detacheringsrichtlijn maakt immers
misbruiken en omzeilen mogelijk. Zo was er het
geval van een Nederlands uitzendkantoor dat
Poolse arbeiders uitzond tegen dumpingprijzen,
onder het mom van detachering. Volgens de
Commissie worden elk jaar zowat 1 miljoen
werknemers naar een ander EU-land gedeta-
cheerd.

De bonden bleven dus onophoudelijk de herzie-
ning van de detacheringsrichtlijn eisen. Ze vra-
gen de naleving van het principe ‘gelijk loon voor
gelijk werk’ en voorrang van de sociale grond-
rechten op de economische rechten.

Nu de Commissie vernieuwd moet worden, moet
ze bij het Europees Parlement op een goed
blaadje staan. Door de financiële crisis heeft de
Europese solidariteit een serieuze deuk gekre-
gen, net zoals het idee van de Europese integra-
tie zelf. De ‘Europese idee’ is zogoed als vleugel-
lam. Kiezers haken massaal af. Bij de publieke
opinie heeft de Commissie alle legitimiteit verlo-
ren en moet ze het over een andere boeg gooien.
De Voorzitter van de Commissie, José Manuel
Barroso, belooft nu dat hij tegen de sociale dum-
ping zal strijden.

Mario Monti was destijds EU-Commissaris en
werd belast met het bestuderen van de kwestie
m.b.t. de herziening van de detacheringsricht-
lijn. In zijn rapport aan de Voorzitter van de Com-
missie merkt hij heel terecht op dat de arresten
van het Europees Hof van Justitie opnieuw de
kloof hebben blootgelegd tussen de verdedigers
van de economische vrijheden en diegenen
(m.a.w. de vakbonden) die de ontmanteling van
de sociale rechten aanklagen. Monti voegt er
ook aan toe dat een groot deel van de publieke
opinie (waaronder de vakbonden) die tot dan toe
het idee van de economische integratie gunstig
gezind was, wel eens van mening zou kunnen
veranderen …

De Commissie herinnert zich ook dat de opbouw
van Europa ook een sociale dimensie moet
inhouden. De detacheringsrichtlijn komt dan
ook opnieuw aan bod, met de duidelijke bedoe-
ling om de sociale dumping en misbruiken tegen
te gaan, waarbij de Commissie echter ook de
grenzen aan de uitoefening van het stakingsecht
wil ‘uitklaren‘. Wat uitmondt in het zogenaamde
Monti II pakket.

HET ZOGENAAMDE MONTI II PAKKET
Ten gronde regelt Monti II niks. Het schrijft de
rechtspraak van het Europees Hof van Justitie in
de Europese regelgeving in: het stakingsrecht
wordt erkend als een grondrecht, maar het heeft
geen voorrang op de economische rechten
(waaronder de vrijheid van vestigen en de vrij-
heid van dienstprestaties). Die laatste vrijheid
kan wel aan banden worden gelegd om de
grondrechten (het stakingsrecht en de strijd
tegen de sociale dumping) te beschermen, maar
omgekeerd kan ook …

Maar hoe wordt een geschil dan beslecht? Er zal
een beroep gedaan worden op het juridische
principe van de ‘proportionaliteit‘: een stakings-
actie is pas gewettigd wanneer de ingezette mid-
delen in verhouding staan tot het beoogde doel.
En zo zitten we dan weer bij af: wanneer een con-
flict niet via bemiddeling kan worden opgelost,
dan maar via de rechtbank … En we weten uit
ervaring aan welke kant de rechtbank gewoon-
lijk staat. Bij ons stellen rechtbanken waarbij een
zaak via eenzijdig verzoekschrift aanhangig
wordt gemaakt, meestal de werkgever – die het
eigendomsrecht en economische schade inroept
- in het gelijk. Op die manier wordt een staking
beoordeeld als buiten verhouding en niet gewet-
tigd, nog vóór ze ook maar plaatsvond.

008_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:59 Pagina 9

NON-PROFIT WEER IN ACTIE

Loopbanen moeten leefbaar blijven
Door de loopbaanmaatregelen van de regering, komt de
sector van de non-profit zwaar in moeilijkheden. Als het
einde van de loopbanen zwaarder wordt, worden de jobs
helemaal onaantrekkelijk. Het gemeenschappelijk vak-
bondsfront reageerde op 22 maart met een actie bij minis-
ter van Werk, Monica De Coninck.

Om jobs in de sector aantrekkelijk te houden moeten de rege-
lingen om de loopbaan te beëindigen blijven bestaan. Het tijds-
krediet na 50 jaar met een verhoogde vergoeding en de gelijk-
stelling voor de pensioenen, mag niet verdwijnen en de jobs in
de sector moeten erkend worden als zware arbeid.

Momenteel bestaan er in de non-profit verscheidene systemen
om werknemers aan het eind van de loopbaan minder uren te
doen presteren. Daarnaast bestaat ook de mogelijkheid om
met brugpensioen te gaan.

Tijdens de actie was er een onderhoud met vertegenwoordi-
gers van minister De Coninck. De vakbonden hebben voorge-
steld om het probleem ten gronde te bespreken. Want als de
huidige eindeloopbaanmaatregelen zonder meer worden uit-
gevoerd zal de sector ongetwijfeld weer in actie treden.

N° 7 6 april 201210

STANDPUNT

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Stem 3, kies
voor je gezondheid
Op 28 april is er opnieuw een internationale dag voor
veiligheid en gezondheid op het werk. We zetten er een
speciale campagne voor op touw. Die staat ook in het
teken van de komende sociale verkiezingen. Voor de
delegees in de sectoren van de Algemene Centrale is en
blijft veiligheid en gezondheid een topprioriteit. De soci-
ale verkiezingen zijn een kans bij uitstek om hen te steu-
nen. Een stem achter hun naam geeft hen meer gewicht
om voort te sleutelen aan veiligheid en gezondheid.

Jaarlijks krijgt in ons land 1 werknemer op 8 in de privé-
sector te maken met een arbeidsongeval. Gelukkig is
dat niet altijd met ernstige gevolgen. Maar toch, gemid-
deld om de drie werkdagen valt er een dodelijk slachtof-
fer te betreuren. Hoe verschrikkelijk dat ook is, je moet
het ook andersom bekijken. Op twintig jaar tijd viel het
aantal arbeidsongevallen terug van 240.000 op 180.000
per jaar. Er is een hele weg afgelegd, en dat is in de eer-
ste plaats te danken aan het fantastische werk van de
vakbondsafgevaardigden in de bedrijven.

Voor onze delegees gaat de voorrang naar collectieve
voorzieningen. Dat is wettelijk ook zo vastgelegd, al kun
je in je bedrijf maar beter enkele mondige afgevaardig-
den hebben die daar ook een zaak van maken, want de
collectieve aanpak is doorgaans de moeilijkste en de
duurste. Maar het is wel de beste waarborg om iedereen
te beveiligen tegen ongevallen of gezondheidsrisico’s.
Zoals onze delegee Sven Dams vertelt op de bladzijde
hiernaast. In zijn baksteenbedrijf wil men het stof mees-
ter worden met een algemeen afzuigingssysteem. Veel
beter dan te moeten werken met stofmaskers.

Collectieve ingrepen zijn wel niet altijd mogelijk. En dan
moet er gezorgd worden voor goede individuele
beschermingsmiddelen. Dat horen we van Gary Pierard
die delegee is in een betonbedrijf. De beste remedie
tegen de geluidsoverlast veronderstelt dat het hele pro-
ductieproces er wordt aangepakt. Een loodzware inves-
tering, een project op lange termijn waar de vakbonds-
ploeg van Gary blijft over nadenken en praten. Maar
ondertussen bekwamen ze dat de werkmakkers de aller-
beste individuele gehoorbescherming kregen.

Er is niet alleen dat soort mooie werk van onze delegees
in de bedrijven. De Algemene Centrale werkt ook op het
brede veld aan veiligheid en gezondheid. Ze doet dat
door de politieke wereld op de hielen te zitten, door aan-
dacht te vragen voor zwaar en belastend werk, door
leefbare en haalbare loopbanen te eisen. Ze doet dat
ook in het sectorale overleg, bij het sluiten van cao’s, of
bij de organisatie van campagnes. De campagne voor
dagwerk in de schoonmaak bijvoorbeeld heeft alles te
maken met veiligheid, gezondheid en welzijn voor de
werknemers. Zij kwam er op aandringen van de Algeme-
ne Centrale. Of beter gezegd, op aandringen van onze
delegees. Want het zijn zij die signaleren wat fout loopt
en hoe het anders kan. Het zijn zij die de koers van onze
vakbond bepalen.

Die delegees verdienen nu bij de sociale verkiezingen de
volle steun. Stemmen voor onze kandidaten is meewer-
ken aan meer veiligheid en gezondheid op het werk,
maar is ook steun geven aan de Algemene Centrale van
het ABVV om een actief welzijnsbeleid in wetten en
regels gegoten te krijgen.

(2 april 2012)

SOCIALE LENTETOP

In het verweer tegen de dictatuur van het geld
Vertegenwoordigers van Belgische en Europese vak-
bonden, van ngo’s en sociale netwerken, organiseer-
den eind maart voor de tweede keer een Sociale Lente-
top. Het is een antwoord op de gebruikelijke lentetop
van Europese regeringsleiders. De boodschap luidt: wij
moeten weerstand bieden tegen de dictatuur van het
geld en de democratie en de sociale rechten herstellen.
De Algemene Centrale van het ABVV werkte mee aan
de ontmoeting.
De crisis in Europa raakt maar niet onder controle, en
toch wordt er nog altijd vastgehouden aan de besparings-
politiek die de financiële wereld ons opdringt. Voor lan-
den als Griekenland, Spanje en Portugal heeft dat drama-
tische gevolgen. Nochtans, er bestaan andere oplossin-
gen, zo werd met klem gesteld op de Sociale Lentetop, de
‘Joint Social Conference’.
Tijdens de conferentie was te horen hoe het er elders in

Europa aan toe gaat. De moeilijkheden in Spanje en het
groeiende straatprotest, de aantasting van de vrijheid
van onderhandelen door de Italiaanse regering, de wan-
hoop in Griekenland waar er haast geen geld meer is om
zieken te verzorgen. Het is niet meteen de eerste zorg
van het neo-liberalisme.
Er is ook een ander Europa mogelijk, dat was de bood-
schap van de Sociale Lentetop. Het bleef niet bij woor-
den, er
werden afspraken gemaakt om samen actie te voeren. Er
wordt werk gemaakt van een Europees sociaal netwerk
dat massaal mobiliseert om de rechten van de volkeren
en van de werknemers in ere te herstellen.
Meer informatie over de Sociale Lentetop, onder meer de
slotverklaring ‘Verzet tegen de dictatuur van het geld –
herstel van de democratie’, vind je op de website:
www.jointsocialconference.eu.

KLEINE VERHALEN OVER SOLIDARITEIT

Solidariteit, bij ons en ver over de grenzen, vroeger en
vandaag. Lieven Vanhoutte vertelt waar het echt over
gaat, aan de hand van kleine verhalen, verzameld in een
boek. Een aanrader.

Kinderen bij een waterkraan in Mozambique. De vuilniskar
in Peru. Een kapotgeschoten huis in Palestina. Het zijn
enkele van de foto’s in het mooi geïllustreerde boekje ‘Klei-
ne verhalen over solidariteit’. Foto’s van René Van Cauwen-
berge, de gewestelijke voorzitter van de Algemene Centra-
le van het ABVV in Brussel en Vlaams-Brabant. Ze geven
kleur aan de teksten van Lieven Vanhoutte. Geen aaneen-
geregen verhaal, maar korte stukjes, bijeengesprokkeld uit
dertig jaar schrijfwerk. Lieven Vanhoutte is al die tijd actief
geweest in de internationale actie, als medewerker van de
Algemene Centrale van het ABVV. Hij vertelt erover op zijn
blog en met fragmenten daaruit stelde hij dit boek samen.
Zoals de titel het zegt, een boek met kleine verhalen over
het dagelijkse leven in Palestina, in Zuid-Afrika, in Cuba en
Colombia. Het zijn landen waar Vanhoutte geregeld ver-
bleef in het kader van solidariteitsprojecten met vakbon-
den. Nu krijgen we te zien wie en wat daarachter schuil-
gaat, achter de investering in zonne-energie in Mozam-
bique, of het syndicale opleidingsprogramma in Peru. Plots
wordt het warm menselijk, plots besef je wat het allemaal
echt betekent. De kleine verhalen brengen het idee solida-
riteit tot leven.

Maar Lieven Vanhoutte vertelt meer in zijn boek. Over de
eerste erkende moskee in ons land. Over de Senegalese
prauw ‘Gaalgui’ in Nieuwpoort. Of over twintig jaar vriend-
schap en correspondentie met Ekkehard Brode uit de voor-
malige DDR en over goed en kwaad voor en na de Duitse
eenmaking. En achteraan in het boek, enkele innemende
portretten van inspirerende figuren uit de vier windstre-
ken. Frieda Kahlo, Klara Zedkine, Georges Debunne, en ook
Thierry Tonon, de veel te vroeg gestorven vakbondssecre-
taris uit Namen.

‘Kleine verhalen over solidariteit’ is het lezen meer dan
waard, een boek om in te grasduinen, met een brede kijk

op de dingen van het leven, hoe het is en hoe het beter zou
kunnen zijn, met behulp van een stevige portie solidariteit.

Het boek werd uitgegeven bij EPO en kost 15 euro. Maar
je kunt het bij Linx+ bestellen tegen 12.25 euro.

Hoe het is, en hoe het beter kan

Lieven Vanhoutte (links) en René Van Cauwenberge (rechts) vertellen
met tekst en foto’s kleine verhalen over solidariteit.

010_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:57 Pagina 10

N° 7 6 april 2012 11

CAMPAGNE VOOR DE SOCIALE VERKIEZINGEN

SOCIALE VERKIEZINGEN

WEGWIJS OF WEG
KWIJT IN HET BEDRIJF?

JE ABVV AFGEVAARDIGDE HEEFT

SOCIALE VERKIEZINGEN

TIJDELIJKE JOB,
VEILIGE JOB?

SOCIALE VERKIEZINGEN

NIET TE DOEN
OM TE WERKEN?

SOCIALE VERKIEZINGEN

DE JUISTE
UITRUSTING?

Stem ABVV, kies voor acht keer veiligheid
Tussen 7 en 20 mei zijn er sociale verkie-
zingen. Veiligheid en gezondheid zijn ver-
weg de belangrijkste zaken waar werkne-
mers aan denken als ze gaan stemmen.
Alle werknemers, uiteraard, maar zeer
zeker de arbeiders en arbeidsters. En zeer
zeker de arbeiders en arbeidsters in de
sectoren van de Algemene Centrale van
het ABVV.
Als je wilt kiezen voor welzijn op het werk
moet je voor het ABVV stemmen. Voor lijst
3. Daar mag niemand aan twijfelen. We
lanceren een campagne om te zeggen dat
onze delegees alles op alles zetten voor de
veiligheid en de gezondheid. Acht affi-
ches, acht flyers, acht belangrijke aan-
dachtspunten. In de banner hierboven zie
je er vier van. Om te bewijzen dat onze
kandidaten voor de sociale verkiezingen
niets uit het oog verliezen. Vijf onder hen
vertellen ons hoe ze dat doen.

WAAR JE ABVV-DELEGEE 8 KEER GOED VOOR IS
Hoe beter de bescherming, hoe kleiner het
gevaar
Een goede helm, stevige schoenen, een stof-
masker, of gewoon een degelijke schort. Je
ABVV-delegee zorgt dat het er is, en dat de
werkgever het bekostigt.

Tijdelijk werk moet veilig werk zijn
Veiligheid is niet alleen van tel voor vaste werk-
nemers. ABVV-delegees ijveren ervoor dat tijde-
lijke krachten ook goed worden beschermd
tegen alle mogelijke risico’s.

Onthaal en opleiding, nodig vanaf de eerste
dag
Nieuwe werknemers moeten vanaf de eerste
dag de kans krijgen om de regels en gewoonten
van het bedrijf te kennen. Opleiding moet er

altijd zijn, zeker als er grote veranderingen zijn.

Er zijn remedies tegen overlast
Geluidsdempers, verluchting, aangepaste werk-
kledij of gewoon fris water bij te warme dagen,
er bestaan tal van mogelijkheden om hinderlij-
ke toestanden weg te werken of in ieder geval
te beperken.

Werken hoeft geen pijn te doen
Er zijn technische hulpmiddelen genoeg om
handelingen lichter te maken. Afwisselende
taken kunnen nekpijn of rugklachten verhinde-
ren. Je ABVV-delegee zoekt naar goede oplos-
singen.

Er zijn middelen om producten veilig te
gebruiken

Tal van producten op het werk houden risico’s in.
De werkgever moet instaan voor goede voor-
zorgsmaatregelen. Maar gebeurt het altijd? Het
houdt je ABVV-delegee elke dag bezig.

Met goede signalisatie voorkom je ongeval-
len
Waar is de nooduitgang? Waar staat de EHBO-
kast? Waar is de helm verplicht? Als het niet
degelijk staat aangeduid kun je er altijd je
ABVV-delegee over aanspreken.

Er zijn remedies tegen stress
De kwaal van deze tijd: stress. Daar moet komaf
mee gemaakt worden, vinden alle ABVV-dele-
gees. Zij gaan in tegen te hoge werklast, zij spo-
ren de werkgever ertoe aan een aangenaam
werkkader te scheppen.

Na een dramatisch ongeval in ons
betonbedrijf heeft onze vakbonds-
ploeg gezegd, hier moet de direc-
tie lessen uit trekken, dit mag nooit
meer gebeuren. Toen werd er in
samenwerking met een gespeciali-
seerd bedrijf een veilig verkeers-
plan uitgetekend, met gemarkeer-
de paden voor voetgangers. Met
de duidelijke regels die er nu zijn
kunnen we veilig circuleren. Jam-
mer natuurlijk dat het eerst zo ver
moest komen vooraleer de zaken
ernstig werden aangepakt.
En toch moet ik zeggen dat de
directie ons op het gebied van vei-
ligheid en gezondheid doorgaans
ter wille is. Zo bekwamen we dat er
speciale oordopjes werden aange-
schaft op basis van een gel. Als
geluidsdemper is het het beste wat
er bestaat. Als we nog verder willen
gaan moet het productieproces
worden aangepast, en dat vergt
zware investeringen. Maar toch
werken we eraan met onze ploeg,
er wordt over gepraat.

Gary Pierard

Ik werk in een chemisch bedrijf dat
herbiciden, insecticiden en fungici-
den maakt. Aandoeningen van
spieren en gewrichten zijn bij ons
dagelijkse kost. Wij maken bidons
klaar van 5 tot 20 liter. We stapelen
ze op paletten, tot twee meter
hoog. Onlangs bekwamen we dat
een palet maar drie lagen moet
hebben, in plaats van zes. Ook al
wilden een aantal klanten dat niet,
maar de gezondheid gaat voor, of
niet soms? We zorgen bij ons ook
voor beurtrollen, zodat men niet in
lengte van dagen altijd dezelfde
handelingen moet doen.

Gando Alleri

Wij zijn actief in de thuiszorg, de
hulp aan gezinnen en bejaarden.
Een belangrijk punt bij ons is de
vorming van de medewerkers. We
hebben bereikt dat die nu hele-
maal afgestemd wordt op het wel-
zijn en de gezondheid.
De werknemers zullen een waaier
aan onderwerpen krijgen waaruit
ze hun eigen vormingsuren kunnen
kiezen. Je zal bijvoorbeeld kunnen
leren hoe je moet omgaan met
moeilijke gezinssituaties, grote
hygiënische problemen in gezin-
nen, of psychiatrische patiënten. Er
komt een opleiding om rugklach-
ten te verhelpen. En wij zijn ook
vragende partij voor een cursus
assertiviteit, zodat onze collega’s
durven zeggen wat kan en wat niet
wanneer klanten onmogelijke din-
gen vragen. Dit is mooi werk waar
we met de hele vakbondsploeg van
onze provincie echt fier mogen op
zijn.

Myriam Maes

Voor ons gaat veiligheid voor alles.
In ons baksteenbedrijf hebben wij
een CPBW dat uitstekend werk ver-
richt. Er wordt voortdurend
gezocht naar de beste bescher-
mingsmiddelen. Veiligheidsharnas-
sen bijvoorbeeld voor het werk op
hoogte.
De laatste tijd ging de aandacht
vooral naar het terugdringen van
het stof. Er werd gezocht naar de
beste collectieve voorziening die
de omgeving zuiver kan houden.
En nu zijn er proeven aan de gang
met een nieuw afzuigingssysteem.
Onze vakbondsmensen zijn hier
hard mee bezig geweest. Op vier
jaar tijd hebben we echt heel grote
stappen vooruit gezet.

Sven Dams

Wij werken in bioscoopzalen. Met de
laatste grote reorganisaties is de
stress hand over hand toegenomen.
We moeten met almaar minder men-
sen hetzelfde werk doen. Vijf jobs
tegelijk. De nieuwe technologieën
maken het er trouwens ook niet
gemakkelijker op, vergeet het maar.
En alsof dat nog niet volstaat, zet de
directie nog wat druk op de ketel
door de controlegeneesheer direct
op je af te sturen als je ziek bent. Bij
het minste geringste probleem wor-
den er meteen aangetekende brie-
ven rondgestuurd, in plaats van eerst
eens te praten met de werknemer in
kwestie.
Nee, stress is een echte kwaal
geworden waar we met het CPBW
grondig willen aan sleutelen. De
directie ziet geen graten, voor haar
gaat het over positieve stress. Dat
is wel heel erg kort door de bocht.
Wij willen dat een externe specia-
list het probleem objectief analy-
seert en een rapport opstelt. Zo
rap zijn ze van ons nog niet verlost.

Jacques Renard

011_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:55 Pagina 11

N° 7 6 april 201212 Bedienden - Technici - Kaderleden

012_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:54 Pagina 12

N° 7 6 april 201216 Bedienden - Technici - Kaderleden

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.

STANDPUNT

De kandidaten voor de sociale ver-
kiezingen hebben een plek op de
lijst gevonden. De lijsten in de
bedrijven zijn uitgehangen, zoals
dat in de wettelijke procedure is
voorzien. We kennen nu precies
diegenen die klaar staan om hun
stem en die van hun collega’s te
laten horen. En dat in de verschil-
lende sectoren en bedrijven van
ons land.
Vanaf vandaag kunnen er gezich-
ten en namen worden geplakt op
wie de uitdaging wil aangaan jullie
rechten te verdedigen in de loop
van de volgende vier jaar. Volgens
voorlopige gegevens gaat het om
meer dan 15.000 leden die geko-
zen hebben om hun collega’s te
vertegenwoordigen op een BBTK-
lijst.
We gaan nu een beslissende fase
tegemoet: de campagne zal nu in
de bedrijven gevoerd worden. Nu
breekt voor de kandidaten en de
vakbondsploegen de tijd aan om
zich bij de andere werknemers als
kandidaten kenbaar te maken. Het
komt er op aan om de boodschap,
de doelen en de eisen voor de vol-
gende vier jaar over een zo groot
mogelijk publiek te verspreiden.
De BBTK heeft alvast gezorgd voor
een platform waar je heel wat infor-
matie en praktische hulpmiddelen

Sociale verkiezingen:
tijd voor de eindspurt!

NEEM DEEL AAN ONZE WEDSTRIJD VOOR DE BESTE CAMPAGNE…

‘Laat je horen én zien’
Wij gaan nu de laatste fase van de
sociale-verkiezingscampagne in
alvorens de dag van de stemming
in mei aanbreekt. De propagan-
dacampagne draait momenteel
op volle toeren in de bedrijven: de
kandidaten en hun afvaardiging
laten hun stem horen, brengen
hun boodschap aan de werkne-
mers over en stellen de doelstel-
lingen voor die zij in de komende
4 jaar willen bereiken.
Jullie weten het al een tijdje: de
BBTK heeft een gesloten site met
een schat aan informatie en prak-

tische hulpmiddelen ter beschik-
king gesteld van zijn militanten.
Op http://my.bbtk.org krijg je
inderdaad toegang tot al het
nodige materiaal om je eigen
gepersonaliseerde campagne te
ontwerpen (tool voor het aanma-
ken van affiches, bedrijfslogo’s,
templates van pamfletten, affi-
ches, leaflets, enz.). Kortom,
praktische hulpmiddelen waar-
mee je, in enkele muisklikken, het
propagandamateriaal kan aanma-
ken om uit te hangen in je bedrijf.
Als dit nog niet gebeurd is, schrijf

je dan zo snel mogelijk in op
MyBBTK. Bouw er de campagne
van je BBTK-afvaardiging mee op.
Toon ons wat je doet! Neem deel
aan onze wedstrijd ‘De beste
campagne’ en stuur je beste
groepsontwerp (pamflet, affiche
of leaflet) naar communicatie-
dienst@bbtk-abvv.be vóór 20
april.
Jullie delegatie maakt daarbij
kans op een culinair cadeau om
van te smullen. Neem deel en
toon ons hoe jullie jullie stem
laten horen!

kan vinden. Op my.bbtk.org krijg je
toegang tot alle nodige materiaal
om een gepersonaliseerde cam-
pagne te voeren (automatisch affi-
ches aanmaken, bedrijfslogo’s, sja-
blonen voor pamfletten, affiches,
flyers, brochures…). MyBBTK biedt
de mogelijkheid om, met een aan-
tal muisklikken, materiaal aan te
maken dat in de bedrijven kan wor-
den verspreid.
Het is nu of nooit om je stem en die
van je ploeg te laten horen!

016_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:51 Pagina 16

N° 7 6 april 2012 13Textiel - Kleding - Diamant

PELSLOOIERIJEN (PSC 148.05)

Ingevolge een indexaanpassing worden de lonen in de sector van de pelslooierijen vanaf 1 april 2012 verhoogd met 0,0372 euro per uur. Dit zijn de
nieuwe barema’s:

39-urenweek 38-urenweek

Ongeschoolden

a) Hulparbeiders bij het verpakken, het markeren, het €10,5450 €10,8223

eindkarderen, het etiketteren en andere afwerkingsverrichtingen

b) Andere hulparbeiders dan deze vermeld onder a) €10,9634 €10,6825

Geschoolden

Kuiparbeid €10,7150 €10,9968

Opborstelen €10,7150 €10,9968

Ontvetten €10,7510 €10,0338

Frotten €10,7510 €10,0338

Scheren €10,7510 €10,0338

Snijden €11,1375 €11,4304

Indexaanpassing

HAARSNIJDERIJEN (PSC 148.01)
De lonen in de sector van de haarsnijderijen verhogen met 0,92% (coëfficiënt 1,0092) vanaf 1 april 2012 door een indexaanpassing. De nieuwe bare-
ma’s zijn te vinden op www.abvvtkd.be.

Kleding: het
bedrag van de
maaltijdcheque
wordt verhoogd
vanaf 1 april
2012!

Door de toepassing van de
cao in de kledingsector ver-
hoogt het bedrag van de
werkgeverstussenkomst in
de maaltijdcheque met 0,50
euro vanaf 1 april 2012 en
bedraagt vanaf dan 1,71
euro.

Vanaf 1 april 2012 bedraagt
de totale waarde van de
maaltijdcheque in de kle-
dingsector dus 2,80 euro.

Hoeveel belastingen betalen textielbedrijven?
Tijdens de laatste begrotingscontrole ble-
ven de bedrijven buiten schot. Nochtans
werd door de Waalse socialisten en het
ABVV gepleit voor een minimumbelasting
voor bedrijven. Het voordeel van een derge-
lijke maatregel is dat alle bedrijven, groot
en klein, belasting moeten betalen. Het zijn
namelijk vooral grote bedrijven die er in sla-
gen (bijna) geen belastingen te betalen, ter-
wijl kleinere bedrijven dit wel doen. In dit
verband was er een opvallend voorstel van
de Vlaamse werkgeversorganisatie VOKA,
die bereid was om de notionele interestaf-
trek te laten vallen, als er maar een algeme-
ne verlaging van de vennootschapsbelas-
ting kwam.

Normaal gezien bedraagt het percentage
van de vennootschapsbelasting voor de
bedrijven 33,99%. Door allerhande aftrek-
ken (waaronder de notionele intrest) ligt
het werkelijke percentage heel wat lager.
De laatste maanden lagen vooral deze
bedrijven onder vuur, die door fiscale spits-
technologie er in slaagden bijna geen belas-
tingen te betalen.

Ook in de textielsector is de situatie van
bedrijf tot bedrijf heel verschillend. Van alle
winstgevende textielbedrijven betaalde de
helft in 2010 geen belastingen en 10% van
de bedrijven betaalde 33%. Het gemiddelde
percentage van de vennootschapsbelasting
in de textielsector bedraagt 15,8%. Dit is
dus minder dan de helft van het normale
tarief van 33,99%.
Veel bedrijven betaalden in 2010 geen
belastingen omdat ze tijdens de voorgaan-
de jaren verlieslatend waren. Deze verliezen
mogen ze eerst in rekening brengen. Als we
ons beperken tot de textielbedrijven die
zowel in 2008, 2009 en 2010 winstgevend
waren, dan nog betaalde 30% van de
bedrijven in 2010 geen belastingen, 20%
betaalde 33% en de gemiddelde aanslag-
voet bedroeg 23%.

De reden waarom winstgevende bedrij-
ven geen belastingen betalen, moet
gezocht worden bij de notionele interest-
aftrek. In 2010 liet de notionele interestaf-
trek toe dat bedrijven een bedrag van 3,8%
van het eigen vermogen aftrekken van de
belastingen. Dit betekent dat bedrijven
waarvan de winst voor belastingen minder

dan 3,8% bedroeg, niets betaalden.

De omvang van de notionele interestaftrek
hangt af van het eigen vermogen van het
bedrijf of de groep. Het bedrag van de noti-
onele interestaftrek is dus het grootst in
bedrijven met een aanzienlijk eigen vermo-
gen. In de volgende tabel worden alleen
groepen of bedrijven opgenomen met een
notionele interestaftrek van meer dan 1 mil-
joen euro in 2010.

De tweede kolom verwijst naar het bedrag
dat werd afgetrokken van de belastbare
winst in 2010. De derde kolom verwijst naar
het saldo dat in de toekomst mag afgetrok-
ken worden.
Als we in de sector op zoek gaan naar
grootverdieners die weinig belastingen
betalen, dan komen we uit bij textielbe-
drijven in buitenlandse handen. Balta,
Ontex en Milliken zijn koplopers als het
gaat over bedrijfswinsten, maar komen
helemaal achteraan als het gaat over belas-
tingen betalen.

Balta werd in de zomer van 2004 overgeno-
men door Doughty-Hanson voor 600 mil-
joen euro. Op het vlak van belastingen zijn
de gevolgen opvallend. Van 2001 tot 2004
werd 41 miljoen euro belastingen betaald
op een totale winst van 117 miljoen euro.
Van 2005 tot 2010 bedroeg de totale winst
179 miljoen euro. In die jaren (2005 – 2010)
werden geen belastingen betaald, behalve
in 2007 toen 84.000 euro betaald werd aan
de fiscus.

Ontex werd op het einde van 2002 overge-

nomen door Candover voor 800 miljoen
euro, en werd in 2010 opnieuw overgeno-
men door Goldman Sachs voor 1,2 miljard
euro. Ontex bleef al die tijd één van de
meest rendabele textielbedrijven in België,
tenminste als we de bedrijfswinst bekijken.
Financiële lasten, die het gevolg waren van
de aanzienlijke schulden aangegaan bij de
overname, drukten de winst en tijdens de
laatste 7 jaar werd nauwelijks 2,5 miljoen
euro belasting betaald.

Bij Milliken Europe zien we de laatste jaren
een gelijkaardige evolutie. Er worden aan-
zienlijke bedrijfswinsten geboekt, maar het
bedrijf wordt opgezadeld met enorme
leningen, en door hoge interestlasten komt
men in de rode cijfers terecht. Deze lenin-
gen dienen om deelnemingen in andere
bedrijven uit de groep te financieren.

WELKE CONCLUSIES KUNNEN WE TREK-
KEN UIT DEZE VASTSTELLINGEN?

In de eerste plaats zijn er weinig textielbe-
drijven die het normaal voorziene tarief van
de vennootschapsbelasting (33,99 %) beta-
len. Zelfs bij de bedrijven die 3 jaar na elkaar
winst boekten ligt het gemiddelde tarief op
zo’n 23%.

Grote bedrijven en zeker deze met een
internationale dimensie, betalen nauwelijks
(vennootschaps)belasting, hoewel ze toch
aanzienlijke winsten boeken. Grote bedrij-
ven doen hiervoor op een legale manier een
beroep op fiscale spitstechnologie en de
aftrek van de notionele intrest. De vaak
gehoorde kritiek van de werkgevers dat de

belastingdruk in ons land te hoog is, wordt
in elk geval door bovenvermelde cijfers
sterk genuanceerd.

Een argument dat werkgevers vaak aanha-
len, is dat ze naast de vennootschapsbelas-
ting ook nog andere lasten betalen. Ze heb-
ben het dan over de sociale zekerheidsbij-
dragen en fiscale heffingen op de lonen. De
werkgevers vergeten hierbij wel te vertellen
dat de lonen en sociale lasten niet betaald
worden met de winsten van de bedrijven.
Want winst is wat overblijft na aftrek van de
kosten en dus ook de loonkosten.

Het is duidelijk wat de werkgevers willen: zo
weinig mogelijk belastingen betalen door
een beroep te doen op fiscale spitstechnolo-
gie. En zoveel mogelijk hun kosten drukken
om de winst te maximaliseren. Eén van de
kosten die ze daarbij steevast in het vizier
nemen zijn de loonkosten.
De index wordt de komende maanden
zeker en vast inzet van een stevig debat.
Het is een publiek geheim dat de textiel-
werkgeversfederatie Fedustria ons indexsys-
teem grondig wil hervormen. Bij de laatste
sectorale onderhandelingen kwamen ze
reeds aandraven met voor ons onaanvaard-
bare ingrepen.

De index is een onmisbaar instrument om
de koopkracht te beschermen.
De index is ook een instrument van solida-
riteit. Bij elke verhoging van de index gaat
een stuk naar de sociale zekerheid. Dat is
noodzakelijk om de financiering van de soci-
ale zekerheid op peil te houden, aangezien
ook de sociale uitkeringen regelmatig aan
de gestegen inflatie worden aangepast.
Werkgeversvoorstellen zoals een netto-
index, forfaitaire index of centenindex bete-
kenen minder inkomsten voor de sociale
zekerheid. Dergelijke indexpistes ondermij-
nen de solidariteit. En dat willen wij juist
vermijden.

Voor het ABVV-Textiel, Kleding en Diamant
is één zaak duidelijk: aan de index kan niet
geraakt worden.

Filip Misplon Dominique Meyfroot
Studiedienst Voorzitter ABVV-TKD
ABVV-TKD

Bedrijf / groep Notionele interestaftrek 2010 Saldo notionele interestaftrek

Beaulieu 2.158.481 6.070.146

Bekaert Textiles 2.335.917 2.273.101

Bonar 1.946.273

Celanese 5.113.008

Groep “Luc Tack” 4.827.669

Ontex 5.827.770 1.090.407

Notionele interestaftrek in de textielsector (de cijfers worden vermeld per groep,
en hebben betrekking op verschillende vennootschappen)

013_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:53 Pagina 13

N° 7 6 april 201214

ABVV HORVAL en John Crombez pakken
samen de fraude aan in de vleessector

Freddy Quackelbeen, HORVAL-
secretaris van West-Vlaanderen,
heeft aan de sectorcommissie uitge-
legd hoeveel inspanningen hij de
afgelopen jaren geleverd heeft, net
als de centrale. Hij schetst de reali-
teit in de sector. Koppelbazen zijn er
actief. Dat zijn aannemers die op
illegale wijze arbeiders in dienst
nemen om hen vervolgens uit te
lenen aan andere bedrijven. Het per-
soneel wordt nauwelijks betaald
voor hun effectief werk en wordt het
zwijgen opgelegd door hen in het
zwart te betalen.

Dit fenomeen bestaat al lang. Tot
dusver beschikte men niet echt niet
over de middelen om deze plaag,
die zowel de werknemers als de
werkgevers verzwakt, uit te roeien.
We denken aan de “registratiecom-
missie” die nooit in staat is geweest
effectief het probleem op te lossen.
ABVV HORVAL heeft daarom vanaf
het begin geweigerd om deel te
nemen aan deze poppenkast die
niet alleen geen enkele macht had,
maar jammer genoeg ook een alibi
gaf aan de sector om eerder de
malafide praktijken toe te dekken

dan ze effectief aan te pakken.

Vandaag heeft de sector zich via een
protocol geëngageerd om strenger
op te treden tegen de sociale en fis-
cale fraude die heerst in de vleessec-
tor. Het eerste concrete feit is de
ondertekening van het partner-
schapprotocol.

Het protocol bevat drie krachtlijnen:
• meer preventie en informatie;
• betere opsporing;
• en effectieve sancties.
De opdrachtgever zal op voorhand
de overheidsadministraties op de
hoogte moeten brengen van zijn
werkzaamheden en zal dagelijks de
aanwezigheid van zijn personeel
moeten registeren.

Binnen enkele dagen zal het proto-
col ondertekend worden door de
sociale partners (de werkgevers van
de sector en de vakbonden waaron-
der ABVV HORVAL) alsook door de
verschillende ministeries. De minis-
ter van werk Monica De Coninck, de
minister van volksgezondheid en
sociale zaken Laurette Onckelinx, en
de staatssecretaris voor fraudebe-

strijding John Crombez zullen op de
ondertekening aanwezig zijn.
Sinds de aanstelling van John Crombez
(SP.A) als staatssecretaris is het debat
rond fraudebestrijding opnieuw aan-
gewakkerd. Hij heeft de oorlog ver-
klaard aan de grote georganiseerde
fraude, het fiscaal misbruik en de soci-
ale uitkeringsfraude.

De militanten van ABVV HORVAL
zijn kritisch ingesteld: zijn het
slechts ronkende verklaringen of
gaat Crombez effectief over tot
actie? Het is binnen dit kader dat de
sectorcommissie John Crombez uit-
genodigd heeft om zijn beleid toe te
lichten, maar ook om in te schatten
hoe hij de sector zou kunnen helpen
om transparanter te worden.

Crombez wil vier wapens inzetten in
zijn oorlog tegen de fraude: concre-
te wetgeving, doelgerichte opspo-
ring, procedures en daadwerkelijke
strafuitvoering.

Een concrete maatregel die nu al op

punt staat is de invoering van de
hoofdelijke aansprakelijkheid voor
sociale en fiscale schulden. Malafide
onderaannemers “vergeten” hun
RSZ- bijdragen of hun fiscale schul-
den te betalen. Meer specifiek gaat
het om subsidiaire aansprakelijk-
heid: stapsgewijs kan elke aannemer
voor zijn onderaannemer aange-
sproken worden voor de betaling.

Hoofdelijke aansprakelijkheid is ook
het antwoord op het onderbetalen
van het personeel door de werkge-
ver. De overheid of de betrokken
werknemer kan bij alle opdrachtge-
vers aankloppen zodat het pro-
bleem opgelost wordt (bijvoorbeeld
om het tekort aan loon te recupere-
ren). Bij het vaststellen van een
inbreuk kunnen de werkgevers, wel-
iswaar gedurende een korte perio-
de, hun inbreuk recht zetten. Indien
de werkgever hardleers is en zijn
fout niet corrigeert, dan blijft de
sanctieprocedure actief. Wij ver-
wachten van de bedrijven die met
deze werkgever samenwerken dat

ze het contract verbreken. Indien dit
niet gebeurt, kunnen er eveneens
sancties volgen voor hen.

Sanctionering vraagt in de eerste
plaats een betere opsporing van
fraude. Hiervoor zal John Crombez
meer sociale inspecteurs inzetten
maar vraagt hij ook om meer doel-
gerichte controles. De sleutel hier-
voor is een betere informatie-uitwis-
seling tussen de verschillende admi-
nistraties.

Het paritair comité van de voedings-
nijverheid voert overleg met het
kabinet Crombez om de regerings-
maatregelen te specificeren aan de
eigenheden van de vleessector.

Ter afsluiting van de sectorcommissie
vraagt covoorzitter Tangui Cornu aan
zijn gast welke samenwerking we
kunnen verwachten van zijn kabinet.
Zal SP.A een bondgenoot zijn van
ABVV HORVAL in de strijd tegen de
sociale en fiscale fraude? Crombez
bevestigt van wel. Op te volgen…

ABVV HORVAL organiseerde op 21 maart een sectorcommissie voor
haar delegees van de vleesindustrie. De vleessector is de tweede
grootste subsector van de voedingsnijverheid: deze stelt meer dan
14.000 werknemers tewerk, maar is ook een sector die het zwaar
te verduren krijgt door de fraude.

Pasen, je zal zeer waarschijnlijk choco-
lade eitjes kopen voor je kinderen.
We kennen allemaal het circuit dat de
chocolade zal volgen: na je aankoop,
zal het snel in kinderbuikjes verdwij-
nen. Maar weet je ook welk circuit het
afgelegd heeft vooraleer het in de win-
kel ligt?

België staat overal ter wereld bekend
als het land van de chocolade. Heb jij
nagekeken of de chocolade die je gaat
aanbieden, Belgische chocolade is of
dat ze daarentegen geproduceerd
werd door één van de ondernemingen
die de productie gedelokaliseerd heeft.
Want, kinderen worden geacht choco-
lade te eten, niet te maken! Ben jij er
zeker van dat het geen kinderen
waren, die gedwongen werden cacao-

bonen te oogsten in Afrika? De groot-
ste exporteur van cacaobonen is Ivoor-
kust. Geraakt door de situatie van de
kindarbeiders, om niet te zeggen sla-
ven in Ivoorkust, heeft ABVV HORVAL

een project ontwikkeld rond kinderar-
beid in de CACAO plantages.

Ken jij het begrip duurzame chocolade?
Duurzame chocolade wordt geprodu-
ceerd onder ethische omstandigheden
in alle stadia van de teelt, oogst en ver-
werking.

We hebben jouw steun nodig om onze
strijd in dit domein te versterken.
De eerste 10 kameraden die een mail
sturen naar silvie.marien@horval.be
met als onderwerp: “Ik eet eerlijke
chocolade”, ontvangen een zakje
chocolade uit Ivoorkust dat op duur-
zame wijze geproduceerd is.

HORVAL wenst je een vrolijk paas-
feest

Groene sectoren bij Vakantiekas Voedingsnijverheid
In het verleden kregen de arbeiders uit de
groene sectoren hun vakantiegeld uitbe-
taald door de Rijksdienst voor Jaarlijkse
Vakantie (RJV). De RJV is de overheidsinstel-
ling die instaat voor het beheer en de uitbe-
taling van het vakantiegeld aan de arbeiders.
De sociale partners zijn nu overeengeko-
men dat de groene sectoren zullen aan-
sluiten bij de Kas voor Betaald Verlof van
de Belgische Voedingsbedrijven vzw
(hierna “Vakantiekas van de Voedingsnij-
verheid” genoemd).

Wat verandert er?
Dit jaar verandert er nog niets. Maar
vanaf 2013 zal het niet langer de RJV zijn
die het vakantiegeld uitbetaalt, maar wel
de Vakantiekas van de Voedingsnijver-

heid. Er verandert echter niets aan het
bedrag dat wordt uitbetaald. Als je in de
groene sectoren bent tewerkgesteld zal
je dus evenveel vakantiegeld blijven ont-
vangen als vroeger.

Waarom veranderen?
Het voordeel van de aansluiting bij de
Vakantiekas van de Voedingsnijverheid is
dat wij als ABVV HORVAL vertegenwoor-
digd zijn binnen deze vakantiekas.
In uitzonderlijke gevallen zullen wij dus
zelf mee kunnen beslissen welke perio-
den worden gelijkgesteld voor de bereke-
ning van het vakantiegeld. Denk bijvoor-
beeld aan de situatie waarbij er een brand
uitbreekt binnen het bedrijf, waardoor er
niet kan worden gewerkt. Zulke perioden

van tijdelijke werkloosheid worden door
de RJV niet altijd gelijkgesteld voor de
berekening van het vakantiegeld. Binnen
de Vakantiekas van de Voedingsnijver-
heid zullen wij de mogelijk hebben om
samen met de werkgevers een oplossing
te zoeken voor deze problemen.

Welke sectoren?
De aansluiting bij de Vakantiekas van de
Voedingsnijverheid geldt zowel voor de
landbouw (P.C. 144), de tuinbouw (P.C.
145) als voor de technische land- en tuin-
bouw (P.C. 132). Alle arbeiders die
tewerkgesteld zijn in één van deze secto-
ren, zullen vanaf volgend jaar (2013) hun
vakantiegeld ontvangen via de Vakantie-
kas van de Voedingsnijverheid.

Syndicale premie voor de sectoren:
Bakkerijen (P.C. 118.03) en Handel in Voe-
dingswaren (P.C. 119)
Geautomatiseerde betaling
Het ABVV stort de syndicale premie op uw bank-
rekening indien u voldoet aan de volgende 4
voorwaarden:
1. U had vorig jaar een syndicale premie ontvan-

gen;
2.U bent in regel met uw bijdragen;
3.U was in de sector tewerkgesteld tijdens de

referteperiode;
4.U hebt een bankrekeningnummer in ons beta-

lingssysteem.

Indien u een nieuw rekeningnummer heeft,
gelieve dit onmiddellijk door te geven aan uw
plaatselijke ABVV HORVAL afdeling!

Handel in Voedingswaren (P.C. 119)
Aansluiting: Sinds uiterlijk 30 september 2011
lid zijn en in orde zijn met de bijdragen op het
ogenblik van de betaling, zo niet prorata.
Referteperiode van betaling: 1 oktober 2010
tot 30 september 2011.
Maximumpremie voor actieve leden: 135 euro.
Elke maand van tewerkstelling geeft recht op
1/12e.
Maximumpremie voor volledige werklozen:
52,32 euro (jaar van werkloosheid en het daar-
opvolgende jaar).
Kortere periodes van volledige werkloosheid
geven pro rata recht op de premie.
De geautomatiseerde betaling van de syndica-
le premie gebeurt op 2 april 2012.
Indien niet voldaan aan de voorwaarden voor
automatische betaling, ontvang u een attest van
het Sociaal Fonds. Met dit attest stapt u naar uw
syndicaal afgevaardigde of naar uw plaatselijke
afdeling van ABVV HORVAL. Om van de premie
“volledige werkloze” te kunnen genieten moet u
een attest aanvragen bij je gewestelijke afdeling.

Bakkerijen (P.C. 118.03)
Aansluiting: Voor 1 juli 2010 lid zijn en in orde
zijn met de bijdragen op het ogenblik van de
betaling.
Referteperiode van betaling: 1 juli 2010 tot 30
juni 2011.
Maximumpremie voor actieve leden: 135 euro.
Elke maand van tewerkstelling geeft recht op
1/12e.
Maximumpremie voor volledige werklozen:
81 euro (jaar van werkloosheid en 4 daarop vol-
gende referteperiodes).
Kortere periodes van volledige werkloosheid
geven pro rata recht op de premie.
Maximumpremie voor bruggepensioneerden:
89 euro.
Maximumpremie voor langdurige zieken en
arbeiders in voltijds tijdskrediet: eerste 12
maanden worden gelijkgesteld met effectieve
prestaties. Vervolgens hebben deze arbeiders
recht op de premie “volledige werklozen” (maxi-
mum 81 euro) gedurende 3 referteperiodes.
De geautomatiseerde betaling van de syndica-
le premie gebeurt op 2 april 2012.
Indien niet voldaan aan de voorwaarden voor
automatische betaling, ontvang u een attest van
het Sociaal Fonds. Met dit attest stapt u naar uw
syndicaal afgevaardigde of naar uw plaatselijke
afdeling van ABVV HORVAL. Om van de premie
“volledige werkloze” te kunnen genieten moet u
een attest aanvragen bij je gewestelijke afdeling.
Gelieve aan uw afdeling expliciet mee te delen
wanneer u deeltijds of in overbruggingsploegen
bent tewerkgesteld, of als u geniet van het tijds-
krediet (1/5, ½ of voltijds) of met brugpensioen
bent gegaan in de loop van de referteperiode.

Voor een vlotte en snelle betaling verzoeken
wij u uw rekeningnummer te vermelden op
het formulier dat u van het Sociaal Fonds ont-
vangt!

Erratum: in de vorige DNW (nr.6) is een fout geslopen bij het publiceren van
de syndicale premies. Wat volgt zijn de correcte gegevens. LEKKERE CHOCOLADE, JA! MAAR WEL EERLIJKE CHOCOLADE!

014_GPV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:52 Pagina 1

13u00

13u45 speeches

14u15 vertrek optocht

15u00
eet- en drankstandjes

 randanimatie voor jong en oud

16u45

1 MEI 2012
IN

met gratis optreden van

g gooien aubg gooien aubg gooien aubg g gooooieien n auaubBerg • niet op de openbare weg gooien a aubvu. David Geerts, Langendijk 6, 2222 Heist-op-den-Be David Geerts, Langendijk 46, 2222 Heist-op-de

GRATIS TOEGANG

FEEST KEMPENIN
 D

E

1 mei 2012 aan de Warande in Turnhout

The Baboons
Doble Impacto

Guy
Swinnen

DJ Sugar Charly

GRATIS TOEGANG

vu: David Staes, Belpairestraat 20/9, 2600 Berchem
Niet op de openbare weg gooien

FEEST KEMPENIN
 D

E

1 mei 2012 Warande Turnhout

GRATIS TOEGANG

11u00: Optocht door Turnhout

12u00: Start feest

Los Flamencos
JayBeeS
Dog Dance

N° 7 6 april 2012Regio Antwerpen - Mechelen + Kempen 15

We maken kennis met het koffie-
gebeuren binnen een artisanale
en familiale koffiebranderij. We
volgen het koffieboontje door-
heen de geschiedenis, bestuderen
de ruwe koffie, zien het volledige
proces van branden tot verpakken en we proeven natuurlijk ook
koffie. Dit alles met de nodige versnaperingen.
Praktisch
Wanneer: Dinsdag 19 juni 2012 om 10u
Waar: Koffie Verheyen | August van de Wielelei 15
2100 Deurne
Prijs: 8 euro per persoon
Vervoer: De koffiebranderij ligt op vijftig meter van de termi-
nus van tram 10. Parking voor auto’s is beschikbaar in de onmid-
dellijke omgeving.
Info en inschrijvingen:
Adviespunt: Ommeganckstraat 35 (1ste verdieping)
2018 Antwerpen
Tel. 03 220 66 13 | adviespunt.antwerpen@abvv.be

Betalen kan bij Adviespunt enkel met Bancontact of via over-
schrijving op rekeningnummer
BE20 1325-2019-3156

In de voormiddag houden we halt in het rustieke
Thuin, aan de bosrijke oever van de Samber. Daar
bezoeken we met een gids de majestueuze ruïnes
van de voormalige abdij van Aulne. Na het spiritu-
ele gaan we de geestrijke toer op in de nabijgele-
gen brouwerij van Val de Sambre, waar we ook zul-
len proeven van een plaatselijk brouwsel. Het mid-
dagmaal nuttigen we in de taverne van de brouwe-
rij: een uitgebreide broodmaaltijd met abdijkaas
en -paté, koffie en taart.
In de namiddag trekken we verder naar Marcinelle
voor de inhuldiging van het monument voor de
Vlaamse mijnwerkers in Wallonië. Het Vlaams
ABVV zal als hommage aan de slachtoffers van de
mijnramp eveneens een gedenkplaat onthullen.
Toespraken zijn er van de burgemeester van Bete-
kom en Caroline Copers, algemeen secretaris
Vlaams ABVV. Achteraf is er een receptie, die van muziek voor-
zien wordt door het Genker Mijnwerkerskoor.
Praktisch
8.15u: Vertrek | Van Straelenstraat - zijde Koninklijk Atheneum
Antwerpen.
17.00u: Terugreis
Prijs: €35 per persoon (dranken bij het middagmaal niet inbe-
grepen)
Wanneer: Vrijdag 20 april 2012

Info en inschrijvingen:
Adviespunt: Ommeganckstraat 35 (1ste verdieping)
2018 Antwerpen - Tel. 03 220 66 13
adviespunt.antwer-pen@abvv.be
Betalen kan bij Adviespunt enkel met Bancontact
of via overschrijving op het
rekeningnummer
BE20 1325-2019-3156

Daguitstap naar Thuin en Marcinelle

ANTWERPEN

Gratis straatfeest
voor groot en klein

EEN ORGAN ISAT I E VAN SP .A , ABVV EN DE VOORZORG

V.
U.

: D
IR

K
SC

HO
ET

ER
S,,

 O
M

M
EG

AN
CK

ST
RA

ATT
 3

5,
 22

01
8

AN
TW

ER
PE

N

12.30 uur: Eten en drinken aan democratische prijzen - Speelpark met
glijbanen, kindertrein, springkasteel en zweefmolen

13.30 uur: Workshops windmolentjes maken en bloemenweelde - Demo
rope skipping - Circus de luxe - Optreden van Brahim’s Beats & Basses.

Bedrijfsbezoek
Koffiebranderij
Verheyen

015_AAV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:49 Pagina 15

15Regio Vlaams-Brabant N° 7 6 april 2012

EQUAL PAY DAY: DAG VOOR GELIJK LOON: 20 MAART 2012

VERKLEIN DE LOONKLOOF. WORD PORNO-ACTRICE
Je studie nu bepaalt mee je loon later

Schokkend? Misschien. Maar wat wij echt cho-
querend vinden, is dat vrouwen anno 2012
nog steeds minder verdienen dan mannen.

In Vlaams-Brabant waren de lokale Equal Pay
Day acties een groot succes. Meer dan 1.200
kaartjes werden verdeeld aan het station
Diegem en Alma II in Leuven. Equal Pay Day
2012 legt dit jaar het verband tussen studie-
keuze, loopbaan en loon, zodat jongeren later
de loon- en loopbaankloof kunnen dichten.

De delegees van KBC waren erg actief. Meer
dan 3.200 kaartjes werden verspreid op de

werkvloer. Binnen KBC is BBTK de vakbond die
als eerste op gelijke behandeling en verloning
voor vrouwen heeft gehamerd. Zij doen dit nu
nog steeds. Hierbij hebben ze ook successen
behaald. Herhaald aandringen heeft er bij-
voorbeeld toe geleid dat sinds een 7-tal jaren
eindelijk cijfers openbaar gemaakt worden
over de verdeling van functieniveaus, promo-
ties, evaluatiescores e.d. volgens geslacht.
Binnen dezelfde loonbaan en hetzelfde func-
tieniveau ligt het loon bij KBC gelijk voor vrou-
wen en mannen. Gaan we echter kijken naar
de verdeling van de loonbanen, dan ziet het
plaatje er enigszins anders uit... Hoe hoger
naar de topfuncties toe, hoe meer mannen
vertegenwoordigd zijn. Het directiecomité
besliste dat men tegen eind 2016 25% vrou-
wen in het directiekader wil. Dat is goed
nieuws.
Toch zien onze delegees voorlopig weinig
reden tot euforie: eind 2016 ligt nog meer dan
vier jaar verderop. Bovendien betekent het
streefdoel 25 % vrouwen nog altijd een verte-
genwoordiging van 75% mannen. Dit doel ligt
dus nog ver verwijderd van een gelijke verde-
ling. We hebben nog een lange weg te gaan...

Jobday Brussels Airport: 24 maart 2012
De jaarlijkse luchthaven jobbeurs trok dit jaar, ondanks het
mooie weer, 3.500 bezoekers. De organisator, de Kamer van
Koophandel Halle-Vilvoorde, was erg tevreden. Er waren niet
minder dan 500 vacatures beschikbaar!

Ook Bijblijfwerking ABVV Vlaams Brabant was traditiege-
trouw aanwezig. Aan onze stand konden werkzoekenden,
met of zonder job, terecht met diverse vragen. Heel wat men-
sen hadden specifieke vragen met betrekking tot hun loop-
baan. Ook in de toekomst volgen wij velen van hen verder op.
Enkele geïnteresseerden konden we doorverwijzen naar de
collega’s van de centrales of de werkloosheidsdiensten.

De luchthaven jobbeurs werd dit jaar voor de vijfde keer geor-
ganiseerd en is inmiddels een begrip in België. Meer dan 30
werkgevers waren aanwezig, maar niet alle standhouders
boden vacatures aan. Dit was bijvoorbeeld het geval voor de
vakbonden, maar ook voor andere organisaties die begelei-
ding en opleiding aanbieden zoals VDAB, Forem, Actiris, Huis
van het Nederlands, Bruxelles Formations en het nieuwe
Airport Academy.
Naar de editie van volgend jaar toe, zal gezocht moeten wor-
den naar een formule om nog meer werkgevers te motiveren
deel te nemen aan deze beurs. Op die manier wordt de job-
beurs nog aantrekkelijker voor werkzoekenden uit heel
België, ook op zonnige zaterdagen!

Trefdag Linx+ Aalst 6 mei 2012
Kom naar Aalst op zondag 6 mei 2012 en tref
daar bekende en onbekende gezichten uit de
Linx+ afdelingen & groepen.

Een greep uit het aanbod:
Kom mee afscheid nemen van Vuile Mong (op
pensioen!). De meest bekende/beruchte rebel van
Vlaanderen en omstreken gaat met pensioen.
Hoogtijd om hem in de bloemen te zetten én om
hem voor een allerlaatste keer aan het werk te zien.
Podiumbeest, rasacteur én linkse jongen, nog altijd
met scherp verstand en scherpe tong.
(max. 200 zitplaatsen)

Kom mee bootje varen op de Dender en ontdek
het verleden van Aalst. Vaar mee met de ‘Kastaar’
op de Dender en ontdek het verleden van Aalst, de
fabrieken en de verhalen van vroeger. Een stadsgids
vertelt en ondertussen kan je genieten van een
kopje koffie of een fris pintje.

Beperkte capaciteit (max. 80 personen), enkel voor
snelle matrozen.

Kom op ontdekkingstocht in de wereldberoemde
carnavalswerkhallen. Oilsjt is synoniem voor car-
naval, de ‘ajoinen’ en hun carnaval zijn wereldbe-
roemd tot in Rio de Janeiro. Via een film én een
exclusief begeleid bezoek aan de carnavalswerkhal-
len, komt u te weten dat carnaval meer is dan ‘voil
jeanetten’.
(capaciteit zaal: 80 zitplaatsen)

Doe je wandelschoenen aan, zoek en vind in de
anders-bekeken-zoektocht dé oplossing.

Bezoek de L.P. Boontentoonstelling in het
Stedelijk Museum ’t Gasthuys.

En win een tombolaprijs!

Praktisch:
Inschrijven verplicht via het Vlaams ABVV info@linxplus.be
Maak snel je keuze en boek. Op is op!
Prijs deelname: 10€ per persoon. Voor elke deelnemer voorzien wij ont-
haalkoffie, twee activiteiten naar keuze, een lunchbroodje (kaas of hesp),
een stuk vla + drankje, gratis deelname tombola en documentatie over
Aalst.
• Na betaling van €10 per persoon inschrijvingsgeld + vermelding van het aan-

tal personen op rekeningnummer BE 79 8777 9643 0233 wordt je inschrijving
definitief. Je ontvangt nadien een bevestiging van je inschrijving!

Afspraak vanaf 9u in het Cultureel Centrum De Werf in Aalst (Molenstraat).
Koffie staat klaar!
Meer info over de Trefdag op www.linxplus.be of bel tel. 02 289 01 81

Gratis busvervoer vanuit Diest, Leuven en Vilvoorde:
Vertrek
Diest voorkant station: 7u • Assent; carpool E314: 7u15
Leuven Diestsevest: 7u45 • Leuven parking Bodart: 8u
Vilvoorde Franklin Rooseveltlaan: 8u30
Terugreis vertrek Aalst 16u30

Inschrijving busvervoer en meer info bij Linx+ Vlaams-Brabant, Wim
Lahou tel. 016 27 18 87 of wim.lahou@abvv.be

Opgelet: inschrijving trefdag via Vlaams ABVV, inschrijving bus via
Linx+ Vlaams-Brabant

Militanten in het UZ-Brussel steunen de
“DAG VOOR GELIJK LOON”

Dit jaar organiseert het ABVV ook een onaf-
hankelijke campagne om de loonongelijkheid
tijdens de sociale verkiezingen onder de aan-
dacht te brengen. Via allerlei ludieke acties in
bedrijven en sectoren wordt de aandacht
gevestigd op de verschillende instrumenten
om de loonkloof te dichten. Het ABVV bena-

drukt dat het voor vrouwen nog steeds moei-
lijk is om werk en privéleven met elkaar te ver-
zoenen. Dit heeft ook gevolgen voor het loon!
Ook in het Universitair Ziekenhuis maakten
onze militanten duidelijk hoe belangrijk het
voor vrouwen én mannen is om te ijveren
voor een beter evenwicht tussen werk en
privé. Op 20 maart ’12 werden alle werkne-
mers van het ziekenhuis op een ludieke wijze
bewust gemaakt van dit feit. De militanten
kregen hierbij de gretige steun van Brussels
volksvertegenwoordiger Annemie Maes
(Groen!).
Vooral nu we hard geconfronteerd worden
met een economische crisis, moeten we dur-
ven en blijven investeren in de gelijkheid tus-
sen mannen en vrouwen!
Onze militanten in het UZ-Brussel laten niet na
om permanent hun steentje hiertoe bij te dra-
gen! Deze campagne loopt nog t.e.m. eind
mei.
Wens je meer informatie of wil je ook aan de
slag bij jouw bedrijf om dit thema op de
ondernemingsraad te plaatsen, neem dan
contact op met onze dienst diversiteit: diversi-
teit.vlaamsbrabant@abvv.be

EEN SAMENWERKING MET ZIJ-KANT, DE PROGRESSIEVE VROUWENBEWEGING. CAMPAGNE ABVV

015_BTV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:36 Pagina 15

N° 7 6 april 2012 15Regio Oost-Vlaanderen

VRIJE TIJD, ONTSPANNING
& CULTUUR

2012 BOONJAAR
EEN UURTJE “BOON” DOOR MAR-
CELLA PIESSENS.
Zaterdag 21 april om 19.30u
Sint-Niklaas | H. Heymanplein|
Stedelijke Openbare Bibliotheek
Wil je kennismaken met Louis Paul
Boon? Tijdens, en ook na het lite-
raire weekend ‘Archipel’ voert de
vereniging “Boontje” deze onvol-
prezen, maar tevens zeer omstre-
den schrijver en kunstenaar op.
Een “Uurtje Boon’ betekent emo-
tie, ontroering, grappen en grol-
len, maar vooral onvergetelijke
binnenpretjes. Kom luisteren naar
het ontroerende verhaal van een
volksjongen, die op zijn 15de
gevelschilder is en op zijn 65ste
kandidaat Nobelprijswinnaar lite-
ratuur werd.
Kostprijs: €3
Inschrijven bij gerrit.van.puyvel-
de@telenet.be of tel 03 777 55 40
Org: CC Boontje

STEAKPARTY
Zaterdag 21 april 2012 om 19u
Waasmunster | Ruiter Podtsmeulen |
Gemeentelijke basisschool

Jaarlijkse steakparty. Vegetariërs zijn
ook welkom. Keuze uit steak, kip en
vegetarisch.
Kostprijs: 15€
Info & inschrijven via
waasmunster@s-p-a.be
Org: Linx+

FIETSTOCHT
Mercatorfietstocht Rupelmonde
Zaterdag 28 april om 10u
Sint-Niklaas | Grote Markt | Stadhuis
Fietsen uit het stalleke halen, banden
oppompen, ketting smeren, rest van
de “epopillen” van vorig jaar te voor-
schijn halen… Klaar voor de eerste
fietstocht van het seizoen!!! We ver-
trekken om 10 uur aan het stadhuis
op de Grote Markt
in Sint-Niklaas voor
de Mercatorfiets-
tocht. Over het wat
en hoe zeggen we
niets, maar we zul-
len die dag het nut-
tige aan het aange-
name koppelen.
Vergeet vooral de
picknick niet.
Kostprijs: Gratis
Info & inschrijven bij
Gerrit en Ingrid op
gerrit.van.puyvel-
de@telenet.be
Org: CC Boontje.

SENIOREN

INFONAMIDDAG REISVERZEKE-
RINGEN
Donderdag 19 april 2012 om 14u
Ronse | Stationsstraat 21 | Feestpa-
leis
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

ACTIVITEITEN

015_OOV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:48 Pagina 15

N° 7 6 april 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.

CC LAUWE
Keuzekaarting
Op zaterdag 7 april van 17.30u tot… en
zondag 8 april van 9.30u tot 13u organi-
seert CC Lauwe haar keuzekaarting ten
voordele van de kaartersclub en spaarkas.
Inleg €1 en 4 voor €3,50, vrij van drank. De
kaarting gaat door in café Astoria te
Lauwe.

BRUGGE B
Busuitstap naar Diest & het Hageland
Op zaterdag 14 april gaan we met de bus
richting Diest voor een wandeling door het
historisch stadscentrum. Over de middag
is iedereen vrij. In de namiddag staat een
rondrit langs de boomgaarden in enkele
gemeenten van het Hageland op het pro-
gramma. Ook bezoeken we de wijn- en
kunsthoeve Elzenbosch. We zijn terug in
Brugge rond 20.15u. Kostprijs is €30. Meer
info op 050 44 10 21 (tijdens de kantoor-
uren).

LINX+ IEPER
Infoavond bouwen en verbouwen
Linx+ Ieper nodigt iedereen uit op een
infoavond over bouwen en verbouwen.
Deze gaat door op donderdag 19 april
vanaf 19u in Het Perron, Fochlaan 1 te
Ieper. De avond is gratis toegankelijk. Vol-
gende thema’s komen aan bod: juridisch
advies, FRGE-lening, premies en subsidies,
Zonnewindt en preventie.
Meer info:
dimitry_platteeuw@hotmail.com

SENIORENWERKING
BRUGGE

Bezoek aan Floralia Groot Bijgaarden
Op vrijdag 20 april brengen we een bezoek
aan ‘Floralia Brussels’. We vertrekken in
het station te Brugge om 9.31u. De toe-
gangsprijs is €9. Voor de 65plussers kost
een treinticket €5,20 en is de bus gratis
met je kaart van ‘De Lijn’. Eten en drank is
verkrijgbaar, maar een lunchpakket is aan-
bevolen. Inschrijven bij De Spriet Willy.

BIZ’ART TORHOUT
Delirium Blues festival
Op zaterdag 21 april gaan we met Biz’art
naar het Delirium Bluesfest in zaal Lichten-
hove te Lichtervelde. Deelname kost €17
VVK en €20 ADD. Meer info: Kristof Cool-
eman tel. 0475 22 58 70

CC ZWEVEGEM
29ste quizavond
Op zaterdag 21 april organiseert Culturele
Centrale Zwevegem haar 29ste quizavond
over de gebeurtenissen in 2011. Vanaf 19u
in zaal De Windroos, Kouterstraat. Zin om
mee te doen? Deelname bedraagt €2 per
persoon en inschrijven kan tot 15 april bij
de bestuursleden of Luc Lescrauwaet, Mei-
weg 25 te Zwevegem tel. 056 75 60 25.

SENIOREN ACOD BRUGGE
Bezoek aan de Federale politie te Etter-
beek
Dinsdag 24 april zijn we te gast bij de Fede-

rale Politie in Etterbeek. We worden ont-
vangen in de kazerne waar we o.a. het
plaatselijk museum bezoeken. Na het mid-
dagmaal is er een voorstelling van de cava-
lerie, komen we meer te weten over de
opleiding van de motorrijders en het
gebruik van het spuitkanon. Het middag-
maal wordt ons aangeboden aan de prijs
van €16. Vertrek vanuit Brugge om 8.58u.
Meer info bij Jan Samson:
samson.jan@telenet.be tel. 050 67 59 20
of gsm 0473 86 17 22.

SENIORENWERKING
DE BRUG KORTRIJK

Daguitstap met verschillende bezoeken
Op donderdag 26 april trekt De Brug Kort-
rijk er op uit met de bus. Op het program-
ma staat het bezoekerscentrum van koek-
jes Destrooper, het Visserijmuseum en een
opleidingscentrum voor blindengeleide-
honden. Deelnameprijs €49 voor leden en
€51 voor niet-leden. Inschrijven is verplicht
en kan tot 16 april bij Eddy Sinnaeve tel.
0486 23 31 97.

BIZ’ART TORHOUT
Biz’art Blues festival
Op zaterdag 5 mei organiseert Biz’art een
blues festival. Dit nieuwe festival heeft als
headliner Lightnin’ Guy en The Mighty
Gators. Op het podium staan verder ook
Rude Roots, Cajun Moon en The Fongz. In
de zaal is er ook een streekbieren/praat
café aanwezig. Deuren gaan open om 19u.
De prijs is €7 VVK of €10 ADD. Meer info
kan je vinden op www.bizart-torhout.be

BRUGGE B
Driedaagse reis Reims en de Champagne-
streek op 17, 18 en 19 mei.
We logeren in Reims in het “Campanile
Hotel Cathedrale”op basis van half pensi-
on. Een overzicht van wat er zoal te bele-
ven valt: donderdag 17 mei: stadswande-
ling, bezoek kathedraal en de Souterrains
in Laon. Vrijdag 18 mei: stadswandeling en
bezoek aan champagnehuis Castellane te
Epernay. Daarna een korte wandeling in
Hautvillers. We toeren verder door het

schitterende landschap tussen Hautvillers
en Verzenay. Op zaterdag 19 mei krijgen
we een stadsrondleiding in Reims en
bezoeken we de kathedraal. Tijdens de
terugreis op 19 mei stoppen we in “De Lei-
emeers” voor een avondmaal. De prijs per
persoon voor dit weekend bedraagt €320
in een tweepersoonskamer en €415 in een
eenpersoonskamer. Inbegrepen zijn: bus-
reis, 2 overnachtingen in halfpension,
avondmaal op zaterdag, alle bezoeken en
een annulatie- en bijstandsverzekering.
Inschrijven: tel. 050 44 10 21.

1 MEIFESTIVAL KORTRIJK
Medewerkers gezocht
De volgende editie van het 1 meifestival
komt eraan. Het belooft opnieuw een aan-
gename dag te worden met enkele mooie
namen op de affiche. Komen zeker af: Cus-
toms, The Hickey Underworld, Trash Radio
ft. Gunther D., The Lumbers en Definitivos.
Om dit festival in goede banen te leiden,
doen we elk jaar opnieuw beroep op een
ruime groep gewaardeerde medewerkers.
Mede door het succes van de voorbije
jaren, maar ook om het werk voor ieder-
een te verlichten, zijn we op zoek naar
nieuwe mensen.

Draag jij dit rood feest een warm hart toe
en heb je zin om met vele andere enthou-
siaste vrijwilligers dit festival mee te doen
slagen?

Op 30 april, 1 en 2 mei hebben wij mensen
nodig voor verschillende taken: opbouw
en afbraak tent en terrein, verkoop drank-
bonnen, barmedewerkers (toog, tap, fris-
drank, afwas) …

Wat bieden wij:
- een aangename werksfeer
- een gratis barbeque op 1 mei
- glijdend uurrooster van 3 uur

Laat je interesse blijken door zo snel moge-
lijk contact op te nemen met Bert Herre-
wyn: bert.herrewyn@abvv-wvl.be of tel.
056 24 05 37. Je ontvangt dan meer con-
crete gegevens omtrent uren en taakom-
schrijving.

INFODAG: OMGAAN MET STRESS
In onze huidige maatschappij kan iedereen
te maken krijgen met stress; niemand ont-
snapt eraan. Er worden dan ook hoge
eisen gesteld op alle gebieden: gezin,
werk, relaties, sport …

Maar wat is stress nu eigenlijk? Hoe kun-
nen we stress-signalen herkennen? En hoe
kunnen we beter omgaan met stressvolle
situaties? We staan ook even stil bij stress
bij ontslag en werkloosheid en via een test
kom je te weten hoe stressbestendig jij
bent.

dinsdag 17 april
ABVV Oostende, Nieuwpoortsesteenweg
98 (3e verdieping)

donderdag 19 april
ABVV Brugge, Zilverstraat 43 (vormings-
zaal - 2e verdieping)

Telkens van 9.30 tot 16.30 uur
Over de middag wordt een gratis warme
maaltijd aangeboden. Gelieve op voor-
hand in te schrijven voor deze infodag!

WERKLOZENCOMITÉ BRUGGE
Wil je samen met ons ijveren voor een
beter werkloosheids- en werkgelegen-
heidsbeleid van de overheid? Laat je stem
dan horen in ons werklozencomité. Maan-
delijks komen we samen om actuele the-
ma’s te bespreken die werklozen bezig
houden. Onze volgende bijeenkomst is op
donderdag 26 april om 14 uur in het ABVV
Brugge (Van Ackerzaal - 1e verdieping) in
de Zilverstraat 43. Het einde is voorzien
om 16.30 uur.

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

De ABVV-kern van de firma
Sadef te Gits-Roeselare, vierde
deze maand zijn 150ste inge-
schreven ABVV-lid. Eddy
Bonte, die bijna 30 jaar bij de
firma Sadef werkt, viel deze
eer te beurt.

Hij mocht een kleine attentie
in ontvangst nemen uit han-
den van de militanten. De
ABVV-kern getuigt dat nieuwe
leden niet zo evident zijn in
een voornamelijk christelijk
bastion. Toch konden ze in de
laatste 25 jaar steeds een
groei verwezenlijken. Niet
alleen qua leden maar ook in
stemmen bij de sociale verkie-
zingen.

Dit hebben ze enkel en alleen
te danken aan degelijk vak-
bondswerk. Ze hopen deze
groei te kunnen blijven ver-

derzetten en zien vol vertrou-
wen uit naar de sociale verkie-
zingen op 10 mei.

150ste ingeschreven ABVV-lid

alles omtrent 1 mei activiteiten in jouw provincie: www.abvv-wvl.be/1mei

015_WVV1QU_20120406_DNWHP_00_Opmaak 1 4/04/12 09:45 Pagina 15

	001_WVV1QU_20120406_DNWHP_00
	_blanco_HR
	002_AAV1QU_20120406_DNWHP_00
	002_BTV1QU_20120406_DNWHP_00
	002_OOV1QU_20120406_DNWHP_00
	002_WVV1QU_20120406_DNWHP_00
	003_GPV1QU_20120406_DNWHP_00
	004_GPV1QU_20120406_DNWHP_00
	005_GPV1QU_20120406_DNWHP_00
	006_GPV1QU_20120406_DNWHP_00
	007_GPV1QU_20120406_DNWHP_00
	008_GPV1QU_20120406_DNWHP_00
	009_GPV1QU_20120406_DNWHP_00
	010_GPV1QU_20120406_DNWHP_00
	011_GPV1QU_20120406_DNWHP_00
	012_GPV1QU_20120406_DNWHP_00
	016_GPV1QU_20120406_DNWHP_00
	013_GPV1QU_20120406_DNWHP_00
	014_GPV1QU_20120406_DNWHP_00
	015_AAV1QU_20120406_DNWHP_00
	015_BTV1QU_20120406_DNWHP_00
	015_OOV1QU_20120406_DNWHP_00
	015_WVV1QU_20120406_DNWHP_00

