
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. 18 / 2 NOVEMBER 2012 / ED. OOST-VLAANDEREN

Edito
Beduveld, bedrogen
en nu ook nog eens
beschuldigd

pag.3

Dossier
Jongeren op de arbeidsmarkt

pag.7 pag.8&9

ABVV-Metaal
Het drama Ford Genk

©
Im

ag
eg

lo
be

Het ABVV leeft mee met alle werknemers van Ford Genk en de
toeleveranciers. Sinds begin september verloren 15.000 mensen hun job,

met de sluiting van deze Fordfabriek als triest hoogtepunt. En nu?

001_OOV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:42 Pagina 1

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

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

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

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 18 2 november 20122 Regio Antwerpen - Mechelen + Kempen

Meer informatie over deze vacature vind je op: www.abvvmechelenkempen.be
of kan je verkrijgen bij: Heidi Olbrechts | 015 29 90 41

Solliciteren doe je voor 15 november 2012 t.a.v. Heidi Olbrechts
Per mail: heidi.olbrechts@abvv.be

zoekt:

medewerker onthaal Turnhout (m/v)

VACATURE

Vergadering

Donderdag 22 november 2012 om 9.30u
BBTK | 2de verdiep | H. Consciencestraat 33 | Mechelen

Agenda
Woordje van de voorzitter
Thema: ‘Diabetes bij ouderen’ gastspreker van de Socialistische Mutualiteit

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

Meer info: Sylvain Van Den Avont | tel. 015 27 13 35

Mechelen+Kempen

Senioren 50 +

M

Senioren 50 +

Meer informatie over deze vacature vind je op: www.abvv-regio-antwerpen.be
of kan je verkrijgen bij: Kizzy Vinckx | 03 220 66 16

Solliciteren doe je voor 9 november 2012 t.a.v.:
Dirk Schoeters, Procuratiehouder, ABVV – regio Antwerpen, Ommeganckstraat 35,
2018 Antwerpen Of per mail: vacature@abvv.be

Zoekt voor zijn werkloosheidsdienst:

een dienstverlener m/v

VACATURE

De werkhervattingstoeslag is een brutobedrag
dat je bovenop je loon krijgt, tot je 65ste ver-
jaardag of tot zolang het contract duurt. Dit
bedrag is nu 194,04 euro.

Voor wie?
•Je bent minstens 50 jaar
•Je bent op dit moment werkloos en krijgt

een uitkering
•Je hebt al minstens 20 jaar gewerkt

(in loondienst)
•Je bent niet op brugpensioen
•Je begint opnieuw te werken in loondienst of

als zelfstandige

Let op! Als je aan de voorwaarden voldoet, krijg
je deze werkhervattingstoeslag ongeacht het
uurrooster. Met andere woorden: of je nu half-
tijds of voltijds gaat werken, je hebt recht op
een toeslag van 194,04 euro.

Wat moet je doen?
Heb je werk gevonden? Ga dan naar je lokaal
ABVV-kantoor en vraag naar de werkhervat-
tingstoeslag en dit binnen de 2 maanden nadat
je jouw contract hebt ondertekend. Je moet het
zelf op tijd aanvragen!

Ik heb nog geen 20 jaar gewerkt. Wat nu?
In dit geval kom je in aanmerking voor de tijde-
lijke werkhervattingstoeslag voor een periode
van 3 jaar:
•1e jaar: 194,04 euro
•2e jaar: 129,36 euro
•3e jaar: 64,68 euro

Opgelet!
Ben je 50 jaar of ouder en ga je deeltijds wer-
ken? Vraag dan aan je ABVV-kantoor wat het
meest voordelig is: een bijpassing bovenop je
deeltijdse loon of de werkhervattingstoeslag.
Je mag beide premies immers niet combine-
ren.

Ook de bijblijfconsulent van het ABVV staat
klaar om je te helpen!
Vind je moeilijk werk? En wil je graag dat
iemand je hier informatie over geeft? Of dat er
iemand helpt om een CV of sollicitatiebrief op
te stellen? Neem dan contact op met een van
de bijblijfconsulenten!

Antwerpen
Ommeganckstraat 35 | 2018 Antwerpen
tel. 03 220 66 44 (Christophe Keyenberg) |
tel. 03 220 66 33 (Inge Pauwels)
bijblijf.antwerpen@abvv.be

Mechelen
Zakstraat 16 | 2800 Mechelen
tel. 015 29 90 25 (Pascale Debeaune) |
tel. 015 29 90 26 (Rob Stafford)
bijblijf.mechelenkempen@abvv.be

Turnhout
Grote Markt 48 | 2300 Turnhout
(enkel op afspraak)
tel. 015 29 90 26 (Rob Stafford)
bijblijf.mechelenkempen@abvv.be

Ben je 50 jaar of ouder?
Ken je de werkhervattingstoeslag al?

ABVV regio Antwerpen

ABVV Mechelen + Kempen

Volg ons op Twitter
Wees onmiddellijk op de hoogte van activiteiten, acties,
standpunten en dienstverlening van het ABVV in de regio Antwerpen

• Volg ons op www.twitter.com en je bent als eerste mee: @abvvantwerpen• Volg ook de tweets van Dirk Schoeters, algemeen secretaris van het
ABVV-regio Antwerpen: @Dirkabvvantw

002_AAV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:44 Pagina 2

N° 18 2 november 20122 Regio Brussel - Limburg

‘Ondernemingen in verandering …’
De hoge opkomst op onze vak-
bondsraad bewees dat het onder-
werp een schot in de roos was: soci-
aal overleg en vakbondsstrategie in
de veranderende ondernemingen.
Hoogst actueel ook in deze moeilij-
ke tijden: de aankondiging van de
sluiting van Ford Genk vernamen
we op de vakbondsraad.

Sinds 2005 analyseert en volgt
ABVV-Brussel de kentering in de
industrie en de omvorming van de
arbeidsverhoudingen onder de toe-
genomen flexibilisering en de frag-
mentatie van de loonband, met de
bedoeling zich te bezinnen over de
beste vakbondsstrategie.
Op onze vakbondsraad van 24
oktober 2012 lichtten twee onder-
zoekers hun nieuwe inzichten toe.

Van de grote geïntegreerde
onderneming naar het netwerk-
bedrijf
Esteban Martinez, vorser bij METI-
CES aan de ULB, toonde duidelijk
de evolutie die de meeste grote
ondernemingen vandaag doorma-
ken: terwijl ze vroeger ‘geïnte-
greerde bedrijven’ waren waar alles
(productie, distributie, transport)
door eigen werknemers werd ver-
richt, organiseren ze zich nu in net-
werken. Een of meerdere
opdrachtgevers omringen zich met
onderaannemers en de activiteiten
worden nu opgedeeld en verspreid
over een groep ondernemingen.
Natuurlijk bemoeilijkt dit de vak-
bondswerking: het bedrijf vormt
niet langer een eenheid en het is
niet altijd makkelijk te bepalen wie
nu echt de werkgever is. De

opdrachtgevende onderneming
schakelt externe bedrijven in. Este-
ban Martinez beschreef de belang-
rijkste kenmerken van deze net-
werkondernemingen en reikte ons
tot besluit enkele denkpistes aan.

Een eerste vaststelling is dat de net-
werkondernemingen zich be wust
zijn van het gebrek aan regulering
en zelf al initiatieven nemen tot
MVO (maatschappelijk verant-
woord ondernemen) en regels
instellen die verder gaan dan wat
de wet voorschrijft. De vakbonds-
werking kan op deze initiatieven
van de werkgevers inspelen en bijv.
eisen dat de schoonmaak overdag
gebeurt, zodat de werknemers van
deze sector een voltijdse baan krij-
gen. Sectoronderhandelingen zijn
belangrijk om voor de werknemers
waarborgen in te bouwen die niet
aangetast kunnen worden door
onderlinge concurrentie tussen
bedrijven. Intensievere vakbonds-

werking op het terrein, een lagere
vertegenwoordigingsdrempel
(vanaf 6 werknemers) zijn werk-
punten. Een derde piste is het net-
werksyndicalisme en de invoering
van intersectoraal sociaal overleg
op schaal van het bedrijventerrein.
Dit veronderstelt dat de vakbewe-
ging de schotten tussen de secto-
ren afbreekt.

Het sociaal overleg aanpassen
aan de onderaannemingsver-
houdingen
Jan Buelens, vorser aan de rechten-
faculteit van de UA, besprak de
impact van onderaanneming op de
rechten van werknemers, het huidi-
ge stelsel van collectief overleg en
hoe dit omgevormd kan worden.

In de geïntegreerde onderneming
hebben alle werknemers dezelfde
rechten, hetzelfde statuut. Bij onder-
aanneming zijn de arbeidsvoor-
waarden verschillend. Het arbeids-
recht is opgebouwd op het begrip
werkgever; als er verschillende werk-
gevers zijn, is er een probleem van
syndicale vertegenwoordiging. Bij
onderaanneming wordt het arbeids-
recht ernstig aangetast: slechtere
arbeidsvoorwaarden (veiligheid, wel-
zijn, loon), geen of verspreide vak-
bondsvertegenwoordiging, minder
expertise, minder werkzekerheid en
de werknemers worden onderling in
concurrentie gebracht.

Er zijn nochtans drie mogelijke
wegen om onderaanneming te
controleren:
•Trapsgewijze onderaanneming

verbieden of de uitbesteding van
activiteiten beperken.

•Hoofdelijke aansprakelijkheid
voor de betaling van het loon
(het bedrijf dat de opdracht geeft
is verantwoordelijk).

•Collectief overleg: recht op
gemeenschappelijk intersectora-
le vertegenwoordiging op een
zelfde werkterrein; de werkne-
mers laten deelnemen aan de
sociale verkiezingen; gemeen-
schappelijke cao’s afsluiten met
verschillende werkgevers en de
werknemers van de onderaanne-
mers een stem geven bij de cao-
onderhandelingen.

Duidelijk is wel dat we om bepaalde
sociale fenomenen aan te pakken,
best meerdere pistes tegelijk vol-
gen. Er moet bepaald worden wat
bij wet en wat via een cao kan gere-
geld worden; wat binnen de sector,
binnen het bedrijf en op interprofes-
sioneel vlak aangepakt moet wor-
den. Op dit ogenblik zijn de juridi-
sche mogelijkheden niet afge-
stemd op de economische reali-
teit. Wij moeten onze strijd aanpas-
sen en tegelijk ijveren voor een aan-
passing van het recht. Hier ligt dus
nog voor jaren werk op de plank.

Vive la Sociale!
in Hasselt op
18 november

‘Vive la Sociale!’ is een stevig stuk muziekthea-
ter met 50 zangers, zangeressen en muzikan-
ten. Het is ook een brok erfgoed dat met ontel-
bare vezels verstrengeld is met onze tijd.
‘Vive la Sociale!’ speelt zich af tijdens een soort
banket, met hapjes en drankjes, met toespra-
ken, een fanfare en veel gezang. Tearjerkers en
strijdliederen, chansons réalistes en koorstuk-
ken, stemmen en instrumenten, het menu is
veelzijdig.
De feestvierende kameraden bezinnen zich over
hoe het was, hoe het misschien had kunnen
worden en hoe het nu is, want de ‘oude’ liede-
ren blijken een hoog actualiteitsgehalte te heb-
ben. Dat alles onder het motto: ‘Het socialisme
is dood! Leve het socialisme!’

“Vive la Sociale! 1850-1950, honderd jaar socia-
le strijd in woord en zang” wordt uitgevoerd
door Omroerkoor Hasselt, het Brussels Brecht-
Eislerkoor, fanfare ReMork en accordeonist Ber-
nard Van Lent. Regie en concept zijn van Vital
Schraenen. De muzikale arrangementen wer-
den geschreven door Chris Carlier.

Zondag 18 november 2012 - 15 uur en 20 uur
Zaal Germinal (de Voorzorg),
Capucienenstraat 10,
3500 Hasselt-Centrum

Info & voorverkoop: T 0493 07 52 79
Toegang: €12
Voorverkoop: €10
Meer info: www.vivelasociale.be

M.m.v. August Vermeylenfonds, Frans Mase-
reelfonds, Grijze Geuzen, Hasseltse Vrijzinnige
Humanisten, Linx+ en Oxfam-Wereldwinkel.

Met de steun van de Stad Hasselt & Provincie
Limburg

Leden van het ABVV kunnen kaarten in voorver-
koop bekomen aan €8.
Contacteer hiervoor:
Linx+
Malina Maryscha
T 011 22 97 77
maryscha.malina@abvv.be

ABVV Industriebond Metaal • Jekerstraat 59 • 3700 Tongeren
• Limburg • Tel. 012 39 87 00 • Fax. 012 23 07 85

Syndicale Premie 2012 Metaal
In de eerste week van november 2012 betalen we via overschrijving de syndicale
premie. Het bedrag van de premie is afhankelijk van het geïnde lidgeld:

In principe is een ononderbroken lidmaatschap van een syndicale organisatie ver-
eist voor het ganse syndicale jaar dat loopt van november 2011 t/m oktober 2012.

Uitzondering wordt gemaakt voor de volgende gebeurtenissen tijdens het syndica-
le jaar:

•einde studies: in 2012 de school verlaten hebben en minstens bijdragen betaald
hebben vanaf augustus 2012;

•pensioen: bijdragen voldaan hebben tot de maand van oppensioenstelling;
•overlijden: bijdragen voldaan hebben tot de maand voor het overlijden.

PREMIE LIDGELD ALS
110 euro voltijdse arbeider of arbeidster

74,50 euro deeltijdse arbeider of arbeidster, werkloze,
bruggepensioneerde

60 euro invalide

BIJDRAGEN
LIDGELD PER MAAND SINDS 1 JANUARI 2011

actief actief- werkloos na invalide brug- pensioen huisvrouw/
deeltijds 3 maanden (na 1 jaar pensioen man

ziekte)

15 euro 11,50 euro 11,25 euro 7,35 euro 11,80 euro 2,80 euro 2,10 euro

002_BTV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 11:01 Pagina 2

N° 18 2 november 20122 Regio Oost-Vlaanderen

Ho ho, niet te snel, Europa!
Eerst werken aan een sociaal luik!
Als zoveelste stap om de crisis te bezweren, wil Europa een begrotingspact afsluiten met haar lidstaten. Een pact dat de lidstaten wil opleggen een uitgavenbeleid te voe-
ren met begrotingen in evenwicht en waarbij de overheidsschuld stapsgewijs wordt weggewerkt. Een bijkomende besparing in 2013 van minimum 4,6 miljard euro en tege-
lijk ook een pact dat nog verregaander gevolgen zal hebben op de autonomie van Europa. Zullen onze parlementen in België dit pact ondertekenen in het najaar 2012,
wetende dat er van stappen naar een sociaal Europees luik geen sprake is?

Vakbonden, nationale parlementen en het middenveld moeten dit stoppen voor het te laat is!

Wij begrijpen
niet wat er bezig is!
Op 19 oktober vulde zich in Gent een zaal
met mensen uit de vakbond en het mid-
denveld om zich te beraden over ‘de Euro-
pese Unie in crisis’. Een studiedag, georga-
niseerd door de vakbonden, ism met Lef en
ATTAC. In de namiddag was er een hoorzit-
ting met de politieke partijen.

De greep van Europa op onze welvaartspo-
litiek wordt hoe langer hoe groter. Het
begrotingspact is een belangrijk stap. Maar
burgers haken af omdat het zo ingewikkeld
is! Bovendien is de bijklank van Europa niet
goed. Europa heeft alles duurder gemaakt
en laat de banken op kap van de burger ver-
der speculeren. Het is ons mooi verkocht
met de euro, maar we gaan er op achteruit
in onze portemonnee. En als ze in lidstaten
referenda houden over Europa, dan legt
men het resultaat naast zich neer!

Het begrotingspact vraagt aan de lidstaten
om in de grondwet in te schrijven dat we
geen overheidstekort zullen hebben hoger
dan 0,5%. Dit betekent dat we geen bijzon-
dere overheidsinspanningen kunnen doen
als de economie stagneert. Dit moet het
vertrouwen van de financiële markten in de
euro terugwinnen. En wat als we dat niet
doen? Als er tekorten zijn zal de Europese
Commissie en de Europese Raad zelf bespa-
ringsplannen voorleggen. En wanneer zij
overtredingen vaststellen, dan komen er
automatisch sancties, lees: hoge boetes.
Dit verdrag zal worden toegepast van zodra
12 van de 25 lidstaten het hebben goedge-
keurd en dit ten laatste op 1 januari 2013.
Happy new year!

Boodschappen uit
de academische wereld
Professor Mestrum
De besluitvor-
ming en structu-
ren in de Europe-
se Unie zijn inge-
wikkeld. De Euro-
pese Commissie
is een uitvoerend
orgaan. De
(besparings-)pro-
gramma’s die op
ons afkomen
worden uitgete-
kend door de
Europese Com-
missie, dat hier-
toe een mandaat
heeft van de
Europese Raad.
Verzet moet je
plegen tegen het
Europese beleid
dat in handen is
van het neolibe-
ralisme. Zij heb-
ben geen belang
bij transparante
besluitvorming
en democrati-
sche processen. Het middenveld reageert
pas als alle procedures ver afgewerkt zijn.
Nu ook wat betreft het begrotingspact. Het
is van in het begin dat vakbonden een
offensief moeten vormen rond concrete
ordewoorden!

Professor Rayp
Het economisch beleid sinds de financiële
crisis faalt: meer werkloosheid, een daling
van economische groei, een stijging van
overheidsschuld. Wil men de sterke euro
behouden dan moet men naast een mone-
tair beleid (ingrijpen op de uitgaven) ook
voorzien in een financieel -economisch
beleid (zorgen dat er inkomsten zijn). Het
Europees begrotingspact dwingt teveel in
een besparingslogica. We hebben net eco-
nomische stimuli nodig. We moeten de
nieuw toegetreden Europese landen de tijd
geven om ook economisch te groeien. Dan
pas zijn we rijp voor een Europees financi-
eel economisch beleid. De kloof is nu nog
te groot. Europa is nog niet rijp voor een
volgende stap.

Stephen Bouquin
Het Franse parlement heeft het nieuwe
pact al goedgekeurd. De soberheid wordt
dus structureel ingeschreven in de Franse
grondwet. De Maastrichtnorm uit 1992
stelde dat een land jaarlijks geen tekort
groter dan 3% van het bruto binnenlands
product (BBP) in de begroting mocht heb-
ben. Het begrotingstekort mag nu de 0,5%
niet overschrijden! En dit net op het
moment dat het IMF zegt dat dit een nega-
tief effect zal hebben op de inkomsten en
de economische groei. Een dergelijk Euro-
pa, waar iedereen de maat moet volgen
van Merkel en het neoliberalisme, mogen
we niet aanvaarden.

Gaan sp.a, Open VLD en CD&V
het begrotingspact goedkeuren?
Kan er nog iets ondernomen worden tegen
dit Europees dictaat dat eraan komt? En
gaan onze politieke fracties dit begrotings-
pact goedkeuren? Wie kwam naar de hoor-
zitting? Bruno Tobback (nationaal voorzit-
ter sp.a), Stefaan Vercamer (federaal parle-
mentslid CD&V) en Philippe De Backer
(Europees parlementslid Open VLD).
GROEN was verontschuldigd en N-VA zegde
daags voordien af.

Ronald Janssen, adviseur bij het Europees
Vakverbond, gaf een extra schot voor de
boeg. Vandaag is het de bedoeling om na
het begrotingspact over te gaan naar een
verdrag voor een échte Economische en
Monetaire Unie. De landen van de Eurozo-
ne zullen een contract moeten aangaan
met de EU over structurele hervormingen
en de uitvoering ervan. Het zou er op neer-
komen dat de draconische maatregelen en
programma’s waar Griekenland, Ierland,
Portugal, Spanje en Italië nu al onder val-
len, onderhandeld zullen worden met alle
lidstaten en afdwingbaar zullen gemaakt
worden. Ze willen vanuit Europa de loon-
vorming bewaken om inflatie te vermijden
en de nationale concurrentiepositie te ver-
beteren.

Aan het begrotingspact
is niets mis!
CD&V vindt bij monde van Stefaan Verca-
mer, dat we moeten handelen als ‘goede
huisvaders’: “We kunnen niet meer uitge-
ven dan dat er binnenkomt. De beste maat-
regel voor economische heropleving is tot
een budgettair evenwicht komen tegen
2015. We moeten die afspraak met Europa
nakomen op een sociale manier.” Bruno

Tobback volgt de stelling van het IMF dat
besparing op besparing niet werkt. Ander-
zijds is hij van mening dat je de begrotings-
tekorten niet kan blijven opbouwen reke-
ning houdend met de kosten die op ons
afkomen en met een staatschuld van 100%
in ons land. Wij hadden onze begroting in
evenwicht moeten krijgen in periodes van
hoogconjunctuur. Dan was er meer tijd en
een garantie van solidariteit. Maar sp.a zal
het begrotingspact goedkeuren. Ook Open
VLD, volgt. Volgens Philippe De Backer
mogen we ons niet blindstaren op de korte
termijn. We moeten kijken wat het per-
spectief is op langere termijn: we moeten
besparen en hervormen richting ‘meer
Europa’. Het voorgestelde begrotingspact
is een eerste stap.

Is er dan niets mis met Europa?
Iedereen meent dat Europa ook een sociaal
luik moet hebben. Dit project is weliswaar
nog vaag en niet op korte termijn te realise-

ren. In tegenstelling tot Open VLD onder-
neemt sp.a stappen om banken terug op
te delen in spaar –en zakenbanken. Er is
een besef van een democratisch deficit in
Europa.
Maar challenge uw politici op alle moge-
lijk fronten zoals vandaag!

onze gedachte – jullie gedachtegoed
onze strijd – jullie strijdtoneel
ons werk – jullie werkgelegenheid

dicht tegen elkaar aanleunend
een woordje van steun en hoop
een welgemeend schouderklopje

eindeloos ver verwijderd
achter een donkere, grijze, kille horizon
op ieder moment
ogenblik
plaats
kunnen we jullie aanvoelen
aanwezig
warm
liefdevol

samen
eensgezind
respectvol
strijdend verbonden
hand in hand
als het moet met stalen vuist
doorheen tijd en ruimte
muren van beton

WERK VOOR IEDEREEN!!!

Patrick Rottier
Bedrijfsdichter Volvo Cars Gent

GRENZELOZE VRIENDSCHAP
Oprechte steunbetuiging aan onze
vrienden van Ford Genk

Op 8 november is de werkloosheidsdienst
in al onze kantoren gesloten wegens opleiding

002_OOV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:45 Pagina 2

N° 18 2 november 20122 Regio West-Vlaanderen

MIJN DOPGELD? ALLEEN ALS IK … AL MIJN VERLOFDAGEN OPGENOMEN HEB!
Als je vorig jaar gewerkt hebt, heb je dit jaar recht op
‘betaald verlof’. Je hebt daarvoor al vakantiegeld ontvan-
gen. Als arbeider van de vakantiekas, als bediende van je
vroegere werkgever. Dat verlofgeld komt overeen met een
aantal (volle) dagen ‘betaald verlof’. Opgelet: de RVA
rekent verlofdagen altijd om naar de zesdagenweek omdat
je ook voor zes dagen per week een uitkering ontvangt.

Die dagen ‘betaalde vakantie’ moet je verplicht opnemen
voor het einde van dit jaar. Ook als je volledig werkloos
bent. Je kan zelf kiezen wanneer je dit doet. Maar hou er
wel rekening mee dat je voor deze vakantiedagen GEEN
dopgeld zal ontvangen (omdat je er al vakantiegeld voor
hebt gekregen). Als je nog veel dagen betaald verlof over

hebt, doe je er beter aan om die dagen te spreiden over de
rest van het jaar. Doe je dat niet, dan zal de RVA de reste-
rende dagen afhouden van je uitkering van de maand
december. Als je dagen ‘betaald verlof’ opneemt, moet je
die op je kaart invullen met de letter ‘V’. Weet je niet hoe-
veel dagen je nog moet opnemen, vraag dat dan gerust na
bij onze werkloosheidsdienst. Zij kunnen dit voor je nazien
of berekenen.

Ook als je deeltijds werkt, moet je al je vakantiedagen
opnemen voor het eind van het jaar. Als je nu evenveel uren
of meer uren per week werkt dan verleden jaar, zal dat nor-
maal gezien geen probleem zijn: je kan de vakantiedagen
dan opnemen bij je huidige werkgever (het wettelijk maxi-

mum is vier weken volgens je lopend uurrooster). Als je nu
minder uren per week werkt dan vorig jaar, kan het gebeu-
ren dat je een overschot aan betaald verlof hebt, dat je niet
kan/mag opnemen bij je huidige werkgever (want het wet-
telijk maximum is vier weken). Als je naast je loon ook nog
een opleg ontvangt (de zogenaamde inkomensgarantie uit-
kering) aan de hand van de formulieren C3deeltijds en
C131B, dan moeten we in de maand december ook reke-
ning houden met het ‘overschot’ aan verlof. Ook dan kan
het gebeuren dat je voor die maand minder of geen opleg
ontvangt.

Twijfel je of heb je vragen: kom langs bij onze werkloos-
heidsdienst.

WERKLOOSHEID WIST JE DAT...

Interview met een jonge militant
Het vormingsjaar is van start
gegaan. Stefaan laat een jonge
militant aan het woord.

De sociale verkiezingen zijn
voorbij en je bent gestart als
nieuwe afgevaardigde, ben je
tevreden met de resultaten in je
bedrijf?
Wel, ik beantwoord deze vraag
met een dubbel gevoel. We zijn
één zetel achteruit gegaan in de
ondernemingsraad waar we vroe-
ger drie zetels hadden. ACV had
één zetel en heeft er nu twee.
Anderzijds ben ik blij dat ik nu het
sterke team binnen mijn bedrijf
kan ondersteunen door verkozen
te zijn.

Wat was je motivatie om je kan-
didaat te stellen voor de sociale
verkiezingen?
Algemene interesse in de werking
van het ABVV. Dit is de ideale
manier om meer te weten te
komen over het reilen en zeilen in
het bedrijf.

Werd je door een collega aange-
sproken of was dat op jouw
eigen initiatief?
Een tijdje voor de sociale verkie-
zingen werd ik al aangesproken
door een delegee binnen het
bedrijf. Toen werd me de vraag
gesteld of ik het zou zien zitten
om syndicaal actief te zijn. Wan-
neer de verkiezingen er zaten aan
te komen, werd me de vraag
opnieuw gesteld, en zoals je ziet,
heb ik ja gezegd.

Je hebt ‘Nieuwe Kandidaten’
gevolgd. Heeft die vorming op
één of andere manier bijgedra-
gen in je campagnestrijd?
Ja, we hebben onder andere uitleg
gekregen over de geschiedenis van
het ABVV, wat verhelderend was
voor mij. Er werd ons ook geleerd
hoe we het best de collega’s op de
werkvloer kunnen benaderen.

En nu ben je gestart met de basis-
vorming. Wat verwacht je hier-
van?
Ik wil beter op de hoogte zijn van
de werking van de OR en het
CPBW. En ook wil ik weten hoe ik
me het best opstel in een vergade-
ring. Dit alles om de rechten van
mijn collega’s op de best mogelijke
manier te kunnen verdedigen.

De weg van een delegee is zwaar
en vaak vol met obstakels. Ook
het ogenblik waarop je van start
gaat als delegee is niet zo
gewoon. Economisch gaat het
niet goed, rechtse krachten zijn
zeer actief, vakbondswerk ligt
zwaar onder vuur… We worden
aanzien als een conservatieve
organisatie die niet mee is met de
tijd. En sociale afbraak wordt dag
na dag een feit. Hoe sta je hier
tegenover? Hoe kan je tegenwind
bieden tegen die toenemende
rechtse verhalen?
Ik besef maar al te goed dat we
inderdaad in een tijd gekomen zijn
waar we meer moeten vechten om
te behouden wat onze voorgan-
gers bereikt hebben. Maar ik denk

dat we in de toekomst toch ons
best moeten blijven doen om die
rechtse ‘wind’ zoveel mogelijk
tegen te houden.

We moeten ons ook voortdurend
op de hoogte stellen van alle nieu-
we wetgevingen zodat we op een
correcte manier weerwerk kunnen
bieden bij moeilijkheden zoals
bijv. bij herstructureringen.

Daarnaast moeten we ook dicht
bij de mensen staan om de
komende gevaren goed uit te leg-
gen. Want velen beseffen niet wat
op ons afkomt, wat achter die
mooie beloftes schuilt. We moe-
ten ook constructieve en mens-
waardige voorstellen op tafel leg-
gen om problemen positief aan te
pakken. Zo kan het verwijt dat we
als organisatie conservatief zijn,
weerlegd worden. En als je het
aantal ABVV-jongeren ziet die syn-
dicaal actief zijn binnen de bedrij-
ven, dan kun je niet meer echt
stellen dat we conservatief zijn, hé
(lachje).

Sociale zekerheid
op een kruispunt
DINSDAG 13 NOVEMBER 2012

Dhr. Jef Maes, directeur
Sociale Studiedienst ABVV

De regering moet 20 miljard euro besparen. Voor de sociale zekerheid
wordt vanaf volgend jaar een deficit van 5 miljard euro voorzien. De
werkloosheid stijgt, gepensioneerden kunnen met moeite rondko-
men. De sociale zekerheid, de grootse verwezenlijking van de arbei-
dersbeweging die pakweg 2,4 miljoen Belgen een uitkering betaalt,
alle gezinnen met kinderen een kinderbijslag en bijna alle Belgen hun
dokterskosten terugbetaalt... die enorme sociale zekerheid is in
gevaar. Ze mag dan officieel 65 jaar oud zijn, ze staat vandaag niet
langer ‘als een kathedraal’. Hoe is het zover gekomen? Welke zijn de
oplossingen?

Tijdstip: 14.30u
Vrijzinnig Centrum Mozaïek - Overleiestraat 15a - Kortrijk

Meer info en inschrijvingen:
Evelien Vandenbussche
Tel. 056 37 16 15 - evelien.vc.mozaiek@skynet.be

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

Syndicale premie metaal 2012
Het bedrag van de premie is afhankelijk van de bijdra-
ge die je betaalt:

Actieven € 110
Actieve deeltijdse (min. halftijds) € 74,50
Niet-actieven (brugpensioen en werklozen) € 74,50
Invaliden € 60

De leden die in orde zijn met hun bijdrage en waar-
van het rekeningnummer gekend is, krijgen auto-
matisch de premie gestort op hun rekening.

Leden die op 30 november 2012 nog geen syndicale
premie ontvangen hebben, nemen best contact op
nemen met het plaatselijk CMB-secretariaat, zodat wij
het nodige kunnen doen.

Vanaf 1 november 2012 betalen wij de Syndicale Premie Metaal

Interview met Alex Debrabandere

002_WVV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:46 Pagina 2

We waren nog niet bekomen van de aangekondigde sluiting van Ford
Genk of men kondigde het ontslag aan van 600 werknemers bij NLMK
in La Louvière, de sluiting van de winkels van Photo Hall en vermoe-
delijk ook een ontslaggolf bij Belfius, zonder de arbeiders van de
warme lijn bij ArcelorMittal in Luik te vergeten die momenteel aan
het onderhandelen zijn over een sociaal plan. In plaats van een soci-
aal drama kunnen we gerust spreken van een sociaal bloedbad.

Het ABVV verdedigt uiteraard al deze werknemers en ook alle ande-
re werknemers uit de toeleverings- en onderaannemingsbedrijven die
meegesleurd worden. Het zegt hun zijn volle steun en al zijn medele-
ven toe met het menselijke en professionele drama dat hen overvalt.

Dank u wel, werkgevers!
Maar naast medeleven en solidariteit overheerst een gevoel van ver-
ontwaardiging. Eerst en vooral omdat men die werknemers bedro-
gen heeft. Men spiegelde hen werkzekerheid voor in ruil voor inspan-
ningen, zowel op het vlak van hun loon als van productiviteit en flexi-
biliteit. Maar als dank krijgen ze hun C4. Dank u wel, werkgevers!

Ze zijn niet de enigen die bedrogen werden: de overheid verleende
financiële steun om de installaties en de werkgelegenheid in stand te
houden, maar na vele miljoen geïncasseerd te hebben, besluiten de
multinationals eenzijdig hun poorten te sluiten, iedereen verweesd
achterlatend.

Schandaliger nog is dat de Belgische werkgevers, in plaats van hun
collega's profiteurs met hun schurkenstreken terecht te wijzen, van
de gelegenheid gebruik maken om de werknemers met de vinger te
wijzen: als ze hun job verliezen, dan is dat hun eigen fout. Het afge-
zaagde liedje van de te hoge loonkosten… De werknemers worden
niet alleen beduveld en bedrogen, maar ook beschuldigd. Iedereen
weet nochtans dat onze arbeiders tot de productiefste in Europa
behoren. Onze loonkosten in de industrie liggen, rekening houdend
met de productiviteit, lager dan in Duitsland. In de automobielindu-
strie vertegenwoordigen de loonkosten bovendien slechts 5,5% van
de productiekosten. Maar geen werkgever die daar oren naar heeft.
Iedereen weet nochtans dat de lage lonen in wat men de PIGS-landen
noemt (Portugal, Italië, Griekenland, Spanje), van deze landen geen
‘tijgers’ maakt. Maar aan de vooravond van de interprofessionele
onderhandelingen zijn alle argumenten goed voor het patronaat om
onze lonen te verlagen of te matigen.

Verder kijken
Het echte probleem is de overcapaciteit, dit is het onvermogen van
de werkgevers om te anticiperen op marktveranderingen of op nieu-
we noden. Maar daar wordt in alle talen over gezwegen. Net als over
de blinde competitie om steeds meer te produceren tegen de laagste
kostprijs, om de onverzadigbare honger van hun aandeelhouders te
stillen.

Naast het cynisme en de onverantwoordelijkheid waarmee men dui-
zenden gezinnen op straat zet, denkt het ABVV dat het hoog tijd is de
rug te rechten. Er moet heel snel een radicale koerswijziging komen
op het vlak van het industrieel beleid, ondersteund op federaal en
gewestelijk vlak, met een veel grotere coördinatie op Europees vlak.
Want het is niet alleen in de automobielsector dat er herstructurerin-
gen en ontslagen vallen.

Anderzijds moet de overheidssteun op een efficiënte manier geher-
oriënteerd worden in de richting van duurzame, kwaliteitsvolle
banen en moet er dringend werk gemaakt worden van een relance-
beleid, zoals al maandenlang geëist wordt door het ABVV en de hele
Belgische en Europese vakbeweging. Relancebeleid waarvoor er trou-
wens op 14 november in heel Europa gemanifesteerd wordt.

Maar ook de politici moeten terechtgewezen worden: deze golf van
ontslagen heeft een nog bitterder smaak en is ronduit onaanvaard-
baar in het licht van de versnelde verlaging van de werkloosheidsuit-
keringen, die bovenop de beperking van het brugpensioen komt.
Nadat men de werknemers zegt dat ze te duur zijn, dat ze niet (lang)
genoeg werken, zal men - nu ze zonder werk vallen - zeggen dat ze
onvoldoende inspanningen leveren om een nieuwe job te vinden…

N° 18 2 november 2012 3

EDITO

Beduveld, bedrogen en nu
ook nog eens beschuldigd

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

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

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

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

Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en
ecologisch gedrukt
bij Eco Print Center

Volg het
ABVV op

Facebook
vakbondABVV

Indexgegevens

Vertrek omstreeks 12 uur vanuit
het centrum via de Evence Cop-
péelaan richting C-mine, waar een
solidariteitsprogramma wordt aan-
geboden (met ondermeer toespra-
ken, optredens en drank- en eet-
standjes).

Bij het ter perse gaan van De Nieu-
we Werker zijn nog niet alle prakti-
sche details bekend.
Van zodra dit het geval is, zullen wij
onze site aanvullen. Surf dus regel-
matig naar www.abvv.be om op
de hoogte te blijven.

OKTOBER 2012 Het indexcijfer van de
consumptieprijzen (basis 2004)

Gezondheidsindex
(basis 2004)

cijfer van de maand

% evolutie, ten opzichte van:

• vorige maand

• laatste 3 maanden

• laatste 6 maanden

• laatste 12 maanden

4-maandelijks gemiddelde1

% evolutie, ten opzichte van:

• vorige maand

• laatste 3 maanden

• laatste 6 maanden

• laatste 12 maanden

121,79

0,18

0,79

0,71

2,79

121,09

119,87

119,522

0,18

0,36

0,60

2,42

De consumptieprijsindex is in oktober met 0,22 punt of 0,17% gestegen ten opzichte van september. De inflatie op
jaarbasis versnelt lichtjes tot 2,79%.
De producten die het prijsindexcijfer het sterkst hebben beïnvloed, zijn in plus: verse groenten (+0,085 pt invloed),
vlees (+0,05 pt invloed), vers fruit (+0,05 pt invloed), brood en granen (+0,035 pt invloed), kleding en schoeisel
(+0,02 pt invloed) en GSM-gesprekken (+0,02 pt invloed).
In min vallen op: motorbrandstoffen (-0,1 pt invloed) en hotelkamers (-0,02 pt invloed).

De inflatie neemt deze maand lichtjes toe tot 2,79% op jaarbasis (tegenover 2,76% in september).

1 Dit is het rekenkundig gemiddelde van de betreffende maand en de drie voorgaande maanden.
2 In januari 2012 werd de spilindex voor de overheidswedden en sociale uitkeringen overschreden. Overeenkomstig de maandvooruitzichten

voor de gezondheidsindex zou de volgende overschrijding van de spilindex (momenteel 119,62) plaatsvinden in november 2012. Als gevolg
daarvan zouden de sociale uitkeringen in december 2012 en de wedden van het overheidspersoneel in januari 2013 met 2% aangepast worden
aan de gestegen levensduurte. De volgende spilindex (122,01) zou niet overschreden worden in 2013.

003_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:47 Pagina 3

Iemand die heel het jaar gewerkt
heeft, heeft het jaar nadien recht op
een volledige vakantie (4 weken) en
het overeenstemmend vakantiegeld.

Maar een jongere die bijvoorbeeld in
juni 2012 afstudeerde en direct
begon te werken, zal in 2013 maar
recht hebben op 2 weken vakantie
en het overeenstemmend vakantie-
geld. En een jongere die in januari
2012 afstudeerde en direct begon te
werken, zal datzelfde jaar helemaal
geen verlof hebben.

Om deze moeilijke situaties op te los-
sen, kan je als schoolverlater aan-
spraak maken op de ‘jeugdvakantie’
of op het ‘Europees verlof’.

Wat is jeugdvakantie?
Jeugdvakantie is het recht op verlof-
dagen die niet voortkomen uit een
tewerkstelling in het jaar voordien,
wegens schoolgaande.
•Een jongere die in 2012 afstudeert,

jonger dan 25 jaar is, en voor het
einde van dat jaar tenminste één
maand in de privésector werkt
(jobstudent telt niet mee), kan aan-
spraak maken op de jeugdvakan-
tie. Het vormt dus een aanvulling
op de verworven vakantiedagen.

•Voor die dagen jeugdvakantie zal
hij een jeugdvakantie-uitkering krij-
gen, betaald door de RVA.

•De jeugdvakantiedagen kunnen
opgenomen worden na uitputting
van de gewone vakantiedagen. Dit
telt enkel in de privésector en men
mag uiteraard tegelijkertijd geen
andere inkomsten hebben.

•Duidelijk is dat het gaat om rech-
ten in het jaar na het jaar waarin je
begon te werken.

Wat is Europees verlof?
Sinds 2012 bestaat er nog een aan-
vullende regeling, deze is voor het
kalenderjaar waarin je begint te wer-
ken.
•Een werknemer die geen of onvol-

doende recht heeft op de normale
verlofregeling wegens niet
gewerkt in het voorgaande jaar,
heeft recht op ‘aanvullende vakan-
tiedagen’.

•Per gewerkte periode van 3 maan-
den is er recht op een week verlof,
te nemen ten vroegste vanaf de
laatste week van die betreffende
periode.

•En voor die week ‘aanvullende
vakantie’ is er een soort vakantie-
geld, gelijk aan het normale loon.
Let wel op: deze som wordt vervol-

gens afgetrokken van je vakantie-
geld van het jaar nadien. Het is dus
geen bijkomende som, het is enkel
een vervroegde uitbetaling.

Jeugdvakantie of Europees
verlof?
Je kan zelf kiezen of je na de uitput-
ting van de gewone vakantiedagen
de jeugdvakantie of het Europees
verlof opneemt. De keuze is niet
moeilijk: jeugdvakantie is een aanvul-
lende betaling; Europees verlof is een
vervroegde uitbetaling van een
reeds verworven recht.

Heb je vragen? Wij hebben antwoor-
den! Onze medewerkers van ABVV-
jongeren vind je via
www.abvvjongeren.be

N° 18 2 november 20124

SCHOOLVERLATERS

Volg ons op
Twitter

• @vlaamsabvv
• @ABVV_CCopers

Vakantiedagen en vakantiegeld worden berekend op basis van
arbeidsprestaties in het voorgaande jaar. Wat betekent dat voor
schoolverlaters?

Jeugdvakantie of Europese vakantie?
Aan jou de keuze!

Een rondje generatieclashen
Zestig senioren en junioren van het ABVV kruisten op maandag 22 oktober de degens
tijdens ‘De generatieclash’. Een samenwerking tussen de jongeren van Magik? en de
ABVV-senioren van Linx+.

"Solidariteit is een belangrijk
begrip, zeker ook de solidari-
teit tussen de generaties.
Dat dit initiatief plaatsvindt
op een moment dat onze
sociale zekerheid sterk
onder druk staat en dat
groepen bijgevolg tegen
elkaar uitgespeeld worden,

is meer dan veelzeggend.”
Met deze woorden trok
Caroline Copers, algemeen
secretaris van het Vlaams
ABVV, de themadag op
gang.

Tijdens de acht rondetafel-
gesprekken bewezen onze
ABVV-militanten dat samen-
werken en consensusvor-
ming tussen jong en oud
niet onmogelijk is. Zo kre-
gen de deelnemers heel wat
stereotyperingen over ‘de
ander’ voorgeschoteld.
Beweringen zoals "jongeren
zijn zelfzuchtige carrière-
beesten" of "ouderen denken
alleen maar aan hun pensi-
oen" passeerden de revue.
Nadien werd er vurig gede-
batteerd over de waarach-
tigheid van deze stellingen.

Hoe je het ook draait of
keert, de algemene conclu-
sie was dat de grote twee-
spalt niet tussen jong en
oud ligt, maar eerder tussen
rijk en arm, of tussen arbeid
en kapitaal. Af en toe ont-
stak er wel eens een pittige
discussie, maar het gemeen-
schappelijke gevoel van soli-
daire eenstemmigheid
bedaarde al te hoogoplo-
pende emoties.

Alleszins voor herhaling vat-
baar, vonden alle aanwezi-
gen op deze eerste ‘genera-
tieclash’ tussen jonge en
oude ABVV’ers. Waarmee
dus misschien een nieuwe
traditie is geboren.

Meer info:
www.abvvsenioren.be

NIEUWE HANDIGE DATATOOL

Werkbaarheidscijfers voortaan
voor iedereen toegankelijk
Zoek je cijfers over werkstress, leermogelijkheden, motivatie en
werk-privébalans bij Vlaamse werknemers? Dan is er nu een handige
datatool die je in een oogwenk alle werkbaarheidscijfers oplijst.

De cijfers zijn gebaseerd op de werkbaarheidsmonitor van de Stich-
ting Innovatie & Arbeid, een onderzoekscentrum bij de Sociaal-Econo-
mische Raad van Vlaanderen (SERV). Deze driejaarlijkse enquête bij
20.000 Vlaamse werknemers brengt al sinds 2004 de werkbaarheid in
Vlaanderen in kaart.

Tot nu toe publiceerde de Stichting Innovatie & Arbeid driejaarlijks tal
van rapporten over de resultaten van de werkbaarheidsmonitor. Om
deze schat aan informatie beter doorzoekbaar en toegankelijker te
maken voor iedereen, is er nu een datatool ontwikkeld.

Met deze datatool zoek je zelf snel cijfers op over werkstress, leermo-
gelijkheden, motivatie, werk-privébalans, werkdruk, emotionele
belasting, taakvariatie, autonomie, relatie leiding, fysieke arbeidsom-
standigheden in combinatie met kenmerken als geslacht, leeftijd,
gezinssituatie, ondernemingsgrootte of sector. Je kan zowel cijfers
oplijsten als tabellen en grafieken genereren.

De toolbox is te vinden op www.werkbaarwerk.be

Gratis maandkalender 2013
2013 lijkt misschien nog ver,
maar is het niet! Haal daarom
nu al je gratis maandkalender
van Linx+ in je regionaal Linx+-
secretariaat. De kalender bevat
de beste foto’s uit de fotowed-
strijd ‘Samen’. Voor de adres-
sen van de Linx+-secretariaten,
surf naar www.linxplus.be Je
kan er je meteen ook abonne-
ren op ons gratis E-zine ‘Tips voor je vrije tijd’. Doen!

© shutterstock

004_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:48 Pagina 4

N° 18 2 november 2012 5

Aan de lijst van erkende beroeps-
ziekten werd door staatsecretaris
voor Sociale Zaken Philippe Cou-
rard (PS), tendinitis toegevoegd.
Tendinitis of peesontsteking wordt
vaak veroorzaakt door overbelas-
ting van bijv. de pols, schouder of
elleboog door het uitvoeren van
repetitieve bewegingen. Repetitie-
ve bewegingen zijn bewegingen
die je herhaaldelijk maakt bij het
uitvoeren van een werk (bijv. bij
bandwerk).

Tendinitis was al een erkende
beroepsziekte, maar alleen voor
artiesten. De veralgemeende
erkenning als beroepsziekte maakt
dat alle werknemers nu vlugger het
oorzakelijk verband, tussen de taak
die wordt uitgevoerd en de ziekte,
kunnen aantonen. Voorheen
moest de werknemer uitdrukkelijk
bewijzen kunnen voorleggen en
dan lukte het meestal ook niet om
van het Fonds voor Beroepsziekten
(FBZ) een financiële tussenkomst
te krijgen.

www.fmp-fbz.fgov.be

Tendinitis erkend als
beroepsziekte

LIGT JE KIND IN HET ZIEKENHUIS?

Wanneer je zoon of dochter wordt
opgenomen in het ziekenhuis, dan
wil je toch graag de tijd krijgen om
voor hem of haar te kunnen zor-
gen.

Vroeger was het zo dat je enkel
zorgverlof (tijdskrediet) per
maand kon opnemen om thuis te
kunnen blijven voor je ziek kind.
Vanaf november wordt dit anders.

Het ABVV heeft ervoor kunnen
zorgen dat de mogelijkheden om
verlof te nemen voor een ouder bij
de hospitalisatie van een minder-
jarig kind, versoepeld werden. Nu
kan je 1 week zorgverlof krijgen
dat je eventueel met een week
kan verlengen. Je hoeft dus niet

meteen een hele maand tijdskre-
diet op te nemen.

Om zorgverlof voor een gehospi-
taliseerd kind op te nemen, moet
je je werkgever minstens 7 dagen
vóór de hospitalisatie op de hoog-
te brengen en hem een attest van
het ziekenhuis bezorgen. Is de
hospitalisatie onverwacht, dan
bezorg je de werkgever zo snel
mogelijk dit attest. Je hebt abso-
luut recht op het zorgverlof. Je
werkgever kan het dus niet weige-
ren en je geniet bovendien ont-
slagbescherming.

Is jouw kind na twee weken nog
niet genezen, of is het ziek maar
niet meer gehospitaliseerd, dan

kan je verder gewoon zorg-
verlof opnemen, maar dan
wel per maand. Je moet dit
verlof minstens 7 dagen op
voorhand aanvragen bij
jouw werkgever (die wel
kan instemmen met een
kortere termijn). Je kan
deze vorm van tijdskrediet
voltijds, halftijds of voor
4/5de opnemen. Neem je
zorgverlof op per maand,
dan ontvang je van de RVA
een bruto-maanduitkering
van €771,33. Neem je het
zorgverlof op voor 1 week,

dan krijg je voor die week €178.

De uitkering vraag je aan bij het
RVA-kantoor dat voor jouw woon-
plaats bevoegd is. Hiervoor moet
je een formulier invullen dat je
ook in het ABVV-kantoor kan
opvragen of kan downloaden van
de website van de RVA.

Bovenop de premie van de RVA,
kom je misschien ook in aanmer-
king voor de Vlaamse aanmoedi-
gingspremie. Deze premie
bedraagt voor de privésector
€186,51 bruto voor een voltijdse
en €124,34 bruto voor een half-
tijdse onderbreking, ongeacht of
je nu een week of een maand
opneemt. Wie niet voltijds werkt,
ontvangt een lagere premie. Alle
informatie over de Vlaamse aan-
moedigingspremie vind je op hun
site waar je ook meteen een aan-
vraag kan doen.

Ben je in dienst bij de overheid?
Informeer dan bij het ACOD of de
nieuwe regels van zorgverlof ook
op jou van toepassing zijn.

www.abvv.be > publicaties

Op onze site kan je ook onze bro-
chure ‘Wegwijs in tijdskrediet’
online lezen. Je vindt er een over-
zicht van alle mogelijkheden om je
loopbaan te onderbreken volgens
de nieuwe regels vanaf september
2012.

We want a future that works
Centrum Londen - zaterdag 20 oktober: meer dan 150.000 betogers nemen deel aan een
manifestatie georganiseerd door het TUC (de overkoepelende organisatie van Britse vak-
bonden) en gesteund door het Europees Vakverbond.

Ook het ABVV was met een delega-
tie aanwezig om onze solidariteit
over grenzen en generaties heen te
tonen.

“Met deze betoging willen de Brit-
se vakbonden een duidelijk signaal
geven aan de Britse premier Came-
ron die een totaal verkeerd beleid
voert, zowel op economisch als op
sociaal vlak. Het is duidelijk dat het
programma van blinde besparin-
gen leidt tot een situatie van nog
minder economische groei. Niet
alleen in Groot-Brittannië, maar
over heel Europa. Met dit beleid
dreigen wij vandaag 10 jaar te ver-
liezen. 10 jaar waarbij er een hele
generatie dreigt opgeofferd te
worden ten gevolge van de crisis
die veroorzaakt is door de banken.

Een generatie van oudere werkne-
mers die zullen afgedankt worden
en een generatie van jongeren die
geen zicht zullen krijgen op kwali-
teitsvol werk en in een precaire
situatie zullen blijven zitten. Het is
daarom goed dat het ABVV solidair
is en een kleine delegatie naar deze

betoging in Londen stuurt. En ik
stel vast dat onze ABVV- en FGTB-
jongeren hier aanwezig zijn omdat
ze weten dat het niet alleen over
werk en de bestaande werkgele-
genheid gaat, maar ook over hun
toekomst. Sterker kunnen zij deze
solidariteit niet uitdrukken dan de
manier waarop wij, over alle gene-
raties heen, samen met de Britten,
samen met het TUC, als ABVV hier
zullen betogen.”
[…]
Rudy De Leeuw

Het ABVV wil een toekomst geven
aan alle werknemers in Europa.
Maar er zal geen
toekomst zijn als
het huidige Euro-
pa zo verder
doet, want steeds
meer men sen val-
len zonder werk
(alleen al in de
eerste helft van
oktober verdwe-
nen er 1.555 jobs
in ons land en de
aangekondigde

sluiting van Ford Genk voorspelt
erg dramatische cijfers voor de
heel nabije toekomst), steeds meer
mensen voelen de directe gevol-
gen van een bezuinigingsbeleid en
steeds meer mensen komen in
armoede terecht. Zoals wij solidair
zijn met de Engelse vakbonden en
dat toonden door onze aanwezig-
heid op 20 oktober, zo weten wij
dat ook wij kunnen rekenen op hun
solidariteit. Omdat solidariteit
geen grenzen kent. Onze werkne-
mers lijden allemaal onder dezelf-
de crisis en dezelfde scherpe
bezuinigingsmaatregelen.

www.rva.be
www.werk.be/online-diensten/aanmoedigingspremies
www.acod.be

Vanaf nu kan je gemakkelijker
zorgverlof nemen

Kom meer te weten over de
geplande acties op deze
Europese actiedag via

www.abvv.be

005_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:49 Pagina 5

N° 18 2 november 20126 Belgische Transportarbeidersbond

Op 12 oktober 2012 kwam het 7e Statutair
Congres van de BTB Vakgroep Haven bijeen
in het vernieuwde Transporthuis van de BTB.
Het werd door niet minder dan 235 enthou-
siaste congressisten en bestuursleden bijge-
woond.

Het Congres is het hoogste besluitvormings-
orgaan van de Vakgroep Haven van Antwer-
pen en kent vanwege de stemgerechtigd-
heid van haar bestuursleden een zeer hoog
democratisch gehalte. Om de 4 jaar (deze
keer uitzonderlijk 5 jaar) moet namelijk het
activiteitenverslag van Marc Loridan, voorzit-
ter van de vakgroep haven, ter stemming
worden neergelegd. Bij de aanvaarding van
het activiteitenverslag wordt het mandaat
van de voorzitter verlengd.

Gezien de zeer mooie resultaten die in toch
wel zeer moeilijke politieke en economische
omstandigheden werden neergezet door
Marc Loridan, werd dit activiteitenverslag
dan ook moeiteloos goedgekeurd.

Ook de aangepaste statuten en de resolu-
ties, goedgekeurd door het Uitvoerend
Bestuur van de Vakgroep haven werden
voorgelezen en goedgekeurd. Eveneens wer-
den niet minder dan 285 hernieuwde en
nieuwe bestuursleden voorgelegd en aan-
vaard door het congres.

Ten slotte werden 14 uittredende bestuursle-
den gehuldigd en bedankt voor hun verdien-
stelijke inzet voor de BTB vakgroep Haven
van Antwerpen.

Met de goedkeuring van de resoluties kreeg
het Congres ook een zeer sterk inhoudelijk,
politiek luik mee. De organisatie van de
havenarbeid staat immers onder niet aflaten-
de Europese en nationale druk.

Het Europees Havenbeleid
Na het succesvol afblokken van de voorgaan-
de liberaliseringsplannen in 2003 en 2006,
de zogenaamde ‘Ports Packages’ sloeg de
Europese Commissie oorspronkelijk een

andere weg in. Men wou ‘zachtere’ maatre-
gelen voorstellen waarbij men ter ondersteu-
ning een ‘sociale dialoog’ zou opstarten
waarin er gesproken zou worden over the-
ma’s als veiligheid en opleiding van havenar-
beiders en NIET over de arbeidsorganisatie
binnen de verschillende Europese havens.

Op 28 maart 2011 werd echter een nieuw
Witboek voor de transportsector gepubli-
ceerd, waarin de contouren van een toekom-
stig transportbeleid binnen de Europese
Unie worden geschetst en waarin o.m.
gepleit wordt voor het ‘vrij laten spelen van
marktmechanismen en het stimuleren van
concurrentie’. Het spook van de twee voor-
gaande liberaliseringspogingen doemde hier
duidelijk terug op.

Marc Loridan stelde vast dat de Europese
Commissie samen met Transportcommissa-
ris Siim Kallas een foutief beeld vormt van
zogenaamde ‘inefficiënte havens’ die
bestuurd worden door vermeende monopo-
lies. Deze liberaliseringsplannen hebben
niets te maken met efficiëntie, maar zijn
enkel een tegemoetkoming aan de zeer ster-
ke maritieme lobby, aldus Loridan.

Marc Loridan zei ook aan te voelen dat de
Europese Commissie van plan is om in de
nabije toekomst de havenarbeidersorganisa-
tie in de diverse Europese havens op juridi-
sche basis aan te vallen, mede omdat ze
poolsystemen nog steeds blijven aanzien als
monopolies.

Door deze nieuwe strategie wordt het Euro-
pees Parlement - die bij de voorgaande libe-
raliseringspogingen van de Europese Com-
missie een bondgenoot van de vakbonden
bleek te zijn - volledig buiten-
spel gezet. Dit is een zoveel-
ste teken aan de wand dat
een sociaal en democratisch
Europa, waar wij al zo lang
voor ijveren, nagenoeg
onbestaande is.

Marc Loridan benadrukte dat de Europese
havenvakbonden nog steeds in dialoog wen-
sen te treden met de Europese Commissie,
maar dat indien blijkt dat deze 3e liberalise-
ringspoging vanuit Europa de deregulering
van moeizaam opgebouwde loon-en arbeids-
voorwaarden tot gevolg heeft, dit voor de
Europese havenvakbonden en havenarbei-
ders onaanvaardbaar is!

Het Belgisch Havenbeleid
Het statuut van de havenarbeider wordt ech-
ter niet alleen vanuit de Europese Unie aan-
gevallen. Ook op het nationale niveau haalde
de maritieme lobby haar slag thuis. Onder
druk van bepaalde werkgevers, havenbestu-
ren en bepaalde politieke partijen werd de
organisatie van de havenarbeid opgenomen
in het Federaal regeerakkoord d.m.v. de vol-
gende zin: “Het stelsel van de havenarbeid
zal, in overleg met de betrokken partijen,
zijnde werkgevers- en werknemersorgani-
saties, de sociale bemiddelaars en haven-
autoriteiten, worden aangepast teneinde
het te moderniseren”.

Het woord ‘moderniseren’ is een hol begrip
en voor elke subjectieve invulling vatbaar.
Dit kan dus alle kanten uit. Als we echter
bekijken onder druk van welke groepen deze
tekst in het regeerakkoord werd gezet, kun-
nen we niet anders dan met enige argwaan
de intenties van de regering benaderen.

Marc Loridan voelde eveneens aan dat de cir-
culerende ontwerpscenario’s hieromtrent
weinig hoopgevend zijn. Hij verklaarde wel
nog steeds bereid te zijn hierover een dia-
loog op te starten met de hiervoor bevoegde
instanties, maar waarschuwde tevens het
Werkgeversverbond der Belgische Zeeha-

vens, havenbesturen, alsook de Belgische
regering dat, indien ‘modernisering’ aanval-
len op het statuut van de havenarbeider
inhoudt, BTB garant zal staan voor ludieke,
maar indien nodig – keiharde acties!

Veiligheid en opleiding
Marc Loridan stelde ten slotte met genoegen
vast dat na de crisis en sedert de heropening
van het contingent havenarbeiders, vanaf
mei dit jaar werd overgegaan tot het inrich-
ten van een succesvol peterschapsproject ter
bevordering van het veilig werken op de
werkvloer ten voordele van de instroom van
onze nieuwe havenarbeiders.

Hij is verder van oordeel dat de functie van
de coaches (ex -monitoren), die tijdens de
crisisperiode werden gedetacheerd aan de
Dienst Veiligheid en Preventie aan de haven
van Antwerpen, naar taakinhoud nog verder
moet uitgewerkt worden om de veiligheid
van de havenarbeiders verder te verbeteren.

Ten slotte oordeelde Loridan dat de struc-
tuur en de werking van het Opleidingscen-
trum voor Havenarbeiders in handen dient te
blijven van de Raad van Bestuur van OCHA en
er door de subsidiejacht langs werkgevers-
kant geen externe partners mogen aange-
trokken worden waardoor de onafhankelijk-
heid van ons eigen opleidingscentrum op
termijn in het gedrang zou kunnen komen.

Het Congres werd afgesloten met een
deugddoende receptie in het vernieuwde bij-
gebouw aan het Transporthuis van de BTB,
om de kameraadschappelijke banden te ver-
sterken waarop we in de nabije toekomst
waarschijnlijk en jammer genoeg een beroep
zullen moeten doen.

7e Statutair Congres BTB Vakgroep Haven van Antwerpen

006_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:50 Pagina 6

7Metaal

STANDPUNT

‘Brugpensioen’ op 50
Koudweg gepakt. Je onderhandelt een toekomstcontract, je
ondertekent een toekomstcontract, je levert als personeel in
ruil voor werkzekerheid twaalf procent loon in. En dan? Dan
word je koudweg gepakt. Dat is gebeurd bij Ford Genk. Dat is
het drama dat we al een paar keer te veel hebben meege-
maakt, het drama van meer dan tienduizend gezinnen in Lim-
burg. Daardoor moeten in één klap duizenden arbeiders en
bedienden op zoek naar een job. In een provincie met hoop en
al 5.000 openstaande vacatures. In een provincie met een
werkloosheid, dixit de gemeenteraad van Genk, ‘die richting
Spaanse toestanden schiet’.

Al in 2008 heeft ABVV-Metaal gepleit voor een noodplan voor
onze industrie. We weten dat, als we onze welvaart willen
behouden, er een nieuwe toekomstgerichte, duurzame indu-
strialisering moet komen. We willen daar mee over nadenken
en onze verantwoordelijkheid daarin nemen. Alleen kopen de
arbeiders aan de poorten van Ford en zijn toeleveranciers daar
niets mee. Want dat is een noodzakelijk verhaal, maar wel één
van lange adem. Wie iets anders beweert, liegt.

We zullen dus vechten voor elke job die we kunnen redden.
Maar als Ford de boel niet had gesloten, dan hadden we nu ook
geen discussie gehad over een brugpensioen op 50 jaar, 52 jaar
of welke leeftijd dan ook. Elke arbeider had liever tot zijn pen-
sioen Fords gebouwd. Of denkt iemand dat we voor ons plezier
twaalf procent loon ingeleverd hebben? Het is in die context
dat we een brugpensioen op 50 vragen. Omdat de werkne-
mers van Ford en de toeleveranciers niet de oorzaak van de
ellende zijn en ze er dus ook niet de prijs voor moeten betalen.
Het is geen vrije keuze, het is een al te bittere noodzaak.
Bovendien moeten we correct zijn. Werkloosheid met bedrijfs-
toeslag, want dat is het, is geen dolce far niente tot aan je pen-
sioen. Ook 50-plussers worden geactiveerd en dus opgeroepen
door de VDAB. Wat wij willen, is het recht op ‘brugpensioen’
voor de betrokken werknemers vastklikken. Ook een ‘brug-
gepensioneerde’ kan nog terug aan de slag. Maar als het mis-
loopt, is hun recht in ieder geval gegarandeerd. Bij al de hypo-
criete discussies die nu gevoerd worden, vergeet men er ech-
ter telkens bij te zeggen dat bedrijven geen of amper 50-plus-
sers aanwerven. In betere omstandigheden heeft van de 50-
plussers van Opel die op straat kwam te staan hoop en al twin-
tig procent een nieuwe job gevonden.

Politicologen, mediafiguren, politici, economen en tuinkabou-
ters proberen ons met onze eis voor ‘brugpensioen op 50’ in
het conservatieve verdomhoekje te zetten. Het deert ons niet.
Want het is gemakkelijk filosoferen over een nieuwe arbeids-
markt met een glas wijn in de hand. Het is iets anders als je, na
tientallen jaren het beste van jezelf te hebben gegeven, op
straat wordt gezet bij het groot huisvuil.

Daarom hebben wij maar één bekommernis: de ellende voor
de Ford-werknemers en van de toeleveranciers niet nog groter
maken dan ze nu al is. Ze zijn al één keer koudweg gepakt door
een onmenselijke Ford-directie. We laten ze niet een tweede
keer pakken door de Vereniging van Tuinkabouters en haar
acolieten in de media.

Over de toekomst willen we in alle sereniteit nadenken en wil-
len we ook onze verantwoordelijkheid nemen (zoals we bij
Ford gedaan hebben). Toch zullen we op geen enkele wijze toe-
staan dat de werknemers bij Ford en bij de toeleveranciers daar
vandaag al de vooruitgeschoven factuur moeten voor betalen.
Niet nogmaals op hún kap. Daarom: ook ‘brugpensioen’ op 50.

Herwig Jorissen
Voorzitter

N° 18 2 november 2012

Het drama Ford Genk!
Negen jaar geleden kondigde Lewis
Booth, de toenmalige Europese
manager van Ford, aan dat de beloof-
de productie van de Focus niet aan
Genk zou worden toegewezen en dat
de bestaande productie van de Transit
zou worden overgebracht naar Tur-
kije. Dit betekende het ontslag voor
3.000 werknemers bij Ford en tussen
de 600 en de 900 werknemers bij de
toeleveringsbedrijven. In ruil mocht
Genk in de toekomst drie nieuwe
modellen produceren en zou er
bovendien bijkomend worden geïn-
vesteerd in de fabriek.

Na een periode van ongeveer zes jaar
moet een auto echter een nieuw
gezicht krijgen. Dergelijke facelift
vindt natuurlijk plaats in het hoofd-
kwartier waarna wordt uitgekeken
welke fabriek het aangepaste model
gaat produceren. Zo ook de Mondeo.
Er werd met het mes op de keel
onderhandeld en met een zware inle-
vering door de werknemers (12%) om
de nieuwe Mondeo in Genk te houden
in functie van werkzekerheid tot
2020.

Een artikel in een Amerikaanse krant
in september jl. stelde dat Ford zijn
Europese productiecapaciteit wou
verminderen en dat ze de Genkse ves-
tiging daartoe in het vizier hadden.
Na een bezoek van de vakbonden aan
de Europese directie in Keulen kreeg
men de toezegging dat de productie
van de Mondeo in Genk zou gebeu-
ren. Alleen iets later dan gepland. En
toen was daar de aankondiging van
een bijzondere ondernemingsraad.
Het was gissen over wat er juist zou
worden aangekondigd, maar één ding
stond vast: er zou geen goed nieuws
volgen.

Op woensdagmorgen 24 oktober
2012 kondigde de Belgische directie
(de Europese directie stuurde haar
kat), in een tijdsbestek van vijf minu-
ten, de sluiting van de fabriek in Genk
aan. De balans is verschrikkelijk:
4.300 werknemers van Ford zelf ver-
liezen hun baan. Bij de toeleveranciers
en zij die onrechtstreeks voor Ford
werken, verliezen nog eens 9.000 à
10.000 hun job. De productie van de
Mondeo, Galaxy en S-max zou verhui-
zen naar Spanje. In Spanje wordt C-
max en Grand C-max gebouwd en
daar zou een stuk van de capaciteit
worden vrijgemaakt, die op haar
beurt zou kunnen verhuizen van
Spanje naar Duitsland. Ford sluit
bovendien twee Britse fabrieken: Sou-
thampton, waar er Transits worden
geproduceerd, en ook Daggenham,
waar koetswerkonderdelen worden
gemaakt.

WAAROM FORD GENK?
Collectief ontslaan in België
De regeling inzake collectief ontslag
in België is zeer duidelijk wanneer het
over de aantallen gaat, maar daarmee
is het voornaamste gezegd. Sinds de
sluiting van Renault Vilvoorde is er
wel de procedure ‘wet-Renault’ bijge-
komen. Deze wet voorziet vooral in
een informatie- en luisterplicht voor
de werkgever. De werkgever moet

zijn voornemen (niet zijn beslissing)
om tot collectief ontslag over te gaan,
aankondigen. Dan start er een over-
leg met de vakbonden over mogelijke
alternatieven in functie van het
behoud van de tewerkstelling. De
werkgever moet gewoon luisteren en
weerleggen. Hij mag beslissen over
het einde van de procedure. Anders
gezegd, als de werkgever vindt dat hij
genoeg heeft geluisterd, dan mag hij
de procedure van ontslag in gang zet-
ten en dan is de kous af. De werkne-
mer zelf heeft hiertegen weinig ver-
haal. Hij kan enkel individueel naar de
Arbeidsrechtbank stappen, mocht hij
vinden dat hij niet voldoende is geïn-
formeerd. Als het hoofdkwartier van
Ford ondertussen al voorgerekend
heeft dat men een budget voorziet
om iedere werknemer 77.000 euro
ontslagpremie te geven, dan geven ze
duidelijk aan dat de beslissing inzake
collectief ontslag al is genomen.

In de meeste andere landen van Euro-
pa dienen bij collectief ontslag veel
striktere procedures en formaliteiten
gevolgd te worden. In een recente
studie van het advocatenbureau Laga
over de gangbare ontslagprocedures
in 25 Europese landen wordt België
bestempeld als een land waar de
werkgevers een ‘absolute’ ontslagbe-
voegdheid hebben. De wet-Renault
voorziet vooral in een uitstel van exe-
cutie, maar biedt geen meerwaarde
aan de bescherming van de tewerk-
stelling in België. Voeg daar dan nog
aan toe dat de opzegtermijn voor
onze arbeiders een van de laagste van
Europa is en dan besef je waarom in
de Ford-controletoren van Detroit
juist op de Belgische knop wordt
geduwd.

Exclusieve modellen
In het jaar 2000 bestelde de toenmali-
ge Vlaamse minister van Werk Renaat
Landuyt een studie over de sterktes
en de zwaktes van de Vlaamse auto-
mobielindustrie. Het feit dat Ford
Genk de exclusiviteit in de productie
van een aantal modellen kreeg en
bovendien ook onderdelen produ-
ceerde voor andere Ford-vestigingen,
werd als een troef gezien. Renault Vil-
voorde moest, nadat de plant de pro-
ductie van de Laguna misliep, zijn pro-
ductie van de Megane delen met twee
andere vestigingen. Blijkbaar is de
exclusiviteit van een model heden ten
dage geen troef meer. De bouw van
een wagen wordt universeler en bijge-
volg snel verplaatsbaar naar andere
oorden.

Overcapaciteit
De verkoop van Ford in Europa daalde
de eerste negen maanden van dit jaar
met 12,6% terwijl de hele automarkt
daalde met 7,6%. De productiecapaci-
teit van Genk gaat naar Valencia, waar
er ongetwijfeld een uitbreiding van de
productie zal plaatsvinden. Men kan
zich de vraag stellen in hoeverre de
overcapaciteit daarmee helemaal is
weggewerkt. Moest Genk werkelijk
dicht omwille van de overcapaciteit?

Loonkost
De woorden in de bijzondere onder-

nemingsraad waren nog niet koud of
onmiddellijk sprongen een aantal lij-
kenpikkers op het verse kadaver: de
verhuizing naar Valencia had volgens
de gedelegeerd bestuurder van VOKA
vooral te maken met onze concurren-
tiepositie. Lees: de hoge loonkost.
Ook het weekblad Trends was er als
de kippen bij om ons voor te rekenen
dat het loonkostaandeel, bij de pro-
ductie van een auto in Ford Genk,
ergens tussen 10 en 15% ligt. Een
andere klank hoorden wij bij profes-
sor De Grauwe die de sluiting van
Ford Genk wijt aan de overcapaciteit
en de dalende vraag.
Ook Agoria Vlaanderen relativeerde
het aandeel van de loonkost, want
volgens hun directeur-generaal zijn
onze autofabrieken 5% goedkoper
dan de Duitse. Trek van dit alles nog
looninlevering van 12% van de werk-
nemers af en dan vragen wij ons af
waar het bodemloon ligt om in België
te blijven.

Flexibiliteit
In 2005 had Opel Antwerpen behoef-
te aan meer flexibiliteit in zijn arbeids-
tijd. Onder zware druk slikten wij als
vakbonden het plusminusconto. Het
plusminusconto is een systeem van
flexibiliteit dat geënt is op de levens-
cyclus van de productie van een auto
(zes jaar). In het begin slaat het model
aan en moeten er veel exemplaren
worden geproduceerd, op het einde
van de levenscyclus verkoopt het
model minder en moeten er dus ook
minder worden geproduceerd. Het
voordeel voor de werkgever is dat hij
geen overurentoeslag moet betalen
bij het overschrijden van de arbeids-
duur in het begin van de cyclus.

Volgens de werkgevers zou dit soort
flexibiliteit een grote troef zijn om de
automobielindustrie in België te hou-
den. We zijn zeven jaar later en het
plusminusconto loopt enkel in de ves-
tiging van Audi te Brussel. Noch Opel
Antwerpen, noch Ford Genk hebben
ooit gebruik gemaakt van dit sys-
teem.
Een ander soort flexibiliteit is de tijde-
lijke werkloosheid. De arbeiders van
Ford Genk moesten dit jaar enkel nog
vijftien dagen presteren. Tijdelijke
werkloosheid duikt niet alleen op in
tijden van crisis. Veel automobielbe-
drijven reguleren exact hun produc-
tiequota door middel van de tijdelijke
werkloosheid.

Solidariteit
Solidariteit is een van de redenen van
ons bestaan als vakbond. Niet alleen
op Vlaams en op Belgisch niveau,
maar met Ford Genk ook op Europees
niveau. In de Europese vakbondscon-
text (Europese Metaalfederatie, nu
IndustrieAll) werd altijd de strategie
van ‘share the pain’ (iedereen iets
minder produceren om aldus sluitin-
gen te kunnen vermijden) gehuldigd.
Naast het feit dat Europese directies
niet geneigd zijn om in een dergelijk
scenario te willen meestappen, is -
naarmate het uur van de waarheid
nadert - het hemd nader dan de rok.
Zeker in een regio (Valencia) met een
werkloosheid van 24%.

ZONDAG 11 NOVEMBER 2012
We kunnen er alvast aan beginnen op zondag 11 november door onze steun te betuigen aan de getroffen werk-
nemers van Ford en de toeleveringsbedrijven. Er wordt vanaf 12 uur verzameld in Genk om vervolgens richting
C-Mine te stappen waar rond 13.30 uur de slotmanifestatie plaatsvindt.

007_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:51 Pagina 7

DossierN° 18 2 november 20128

JONGEREN OP DE ARBEIDSMARKT

In vergelijking met de verontrustende Euro-
pese cijfers valt het beeld in Vlaanderen mee:
13% van de Vlaamse jongeren zit momenteel
zonder werk – maar dat is wel een stijging
(met bijna 9.000) tegenover vorig jaar.

‘Het valt mee’ is echter niet hetzelfde als
‘alles oké’. Integendeel: ook bij ons hebben
jongeren te kampen met grote problemen
op de arbeidsmarkt. Die blijken bovendien
bijzonder hardnekkig.

Vooral laaggeschoolden
De reden waarom het bij ons ‘meevalt’ ligt
vooral aan de relatief hogere scholing van
onze jongeren. Laaggeschoolden (zonder
diploma secundair) staan immers zwakker
op de arbeidsmarkt.

Als het economisch goed gaat dan is in
Vlaanderen na 6 maanden nog steeds 30%
van de laaggeschoolde jongeren werkloos,
na 12 maanden 20%. Met de huidige econo-
mische toestand is dat 40% en 35%. Een
grote groep van die jongeren blijft dus werk-
loos, ook op langere termijn.

Ter vergelijking: bij de middengeschoolden is
na 1 jaar 85% aan het werk, bij de hoogge-
schoolden 93%. Dat betekent niet dat er voor
hoger geschoolden geen problemen zijn. Er
is een belangrijke groep hooggeschoolden
die ook op langere termijn niet aan de bak
geraken.

In heel Europa gaat het alarm af: de werkloosheid onder jongeren stijgt
dramatisch. Gemiddeld zat vorig jaar 21% van de jongeren tussen 15 en
24 jaar in de EU zonder werk. Jongeren lopen vandaag 3 keer zoveel kans
om werkloos te worden of gedurende jaren werkloos te zijn. In 2012 zijn
meer dan 75 miljoen jongeren wereldwijd op zoek naar werk. Dat zijn er 4
miljoen meer dan in 2007. De Internationale Arbeidsorganisatie (IAO)
voorspelt dat de situatie voor jongeren nog slechter wordt en dat de hoge
percentages van jeugdwerkloosheid zullen blijven aanhouden tot min-
stens 2016.

De kwalijke gevolgen van de crisis

Jongerenwerkloosheid in Vlaanderen

Verloren nog voor de start?

©
iS

to
ck

ph
ot

o.
co

m
/jo

aq
ui

n
cr

ox
at

to

Onzekere jobs voor iedereen
Voor alle jongeren geldt dat zij in zeer sterke
mate in onzekere en minder goeie jobs
terechtkomen. Eén op drie jongeren zit in
een tijdelijk contract, dit tegenover 8% van
de oudere leeftijdsgroepen. In crisistijd zijn
ze daardoor steevast bij de eersten die afge-
dankt worden.

En uitzendarbeid is, in tegenstelling tot wat
sommigen graag zouden geloven, geen
kwestie van eigen voorkeur. Cijfers van de
Hoge Raad voor de Werkgelegenheid tonen
aan dat uitzendarbeid voor zo’n 70% van de
jongeren geen vrijwillige keuze is. Verder
blijkt uit onderzoek dat maar liefst 30 tot
40% van de jongeren gedurende de eerste
zeven jaar van de loopbaan bijna permanent
te hoog geschoold is voor de jobs die ze uit-
oefenen.

Schoolverlaters zonder diploma
De keerzijde van de in het huidige Europees
perspectief niet al te slechte werkloosheids-
cijfers, is dan ook dat de laaggeschoolde jon-
geren het bij ons bijzonder hard te verduren
hebben. Zij vinden moeilijker werk, worden
sneller weer werkloos. Jaarlijks telt de VDAB
zo’n 12.000 jongeren die zonder diploma van
het secundair op de arbeidsmarkt terecht
komen. Dat is 15% van het totaal aantal
schoolverlaters, of één op zeven.

VRAAGTEKENS BIJ HET EIGEN-SCHULD-DIKKE-BULT-BELEID

1. Jobs en de weg ernaartoe

Een crisis krijg je weg door te investeren,
niet door te besparen.

Investeren, niet alleen in innovatie en nieu-
we jobs, maar ook in aangepast werk voor
wie niet aan de bak geraakt en ook en voor-
al in opleiding en begeleiding voor jongeren.
Maximaal preventief optreden in het onder-
wijs is nodig en kan beter, maar het is een
illusie te denken dat we in de toekomst geen
jongeren zonder diploma meer op onze
arbeidsmarkt zullen tegenkomen.

Vlaanderen op het slechte pad
Er moet dus niet alleen gezorgd worden
voor jobs en aangepast werk, maar ook
voor herscholing, begeleiding en opleiding.
Het is niet toevallig dat het net die landen
van de EU zijn (Griekenland, Spanje) die het
zwaarst besparen op wat de overheid doet,

ook de grootste jongerenwerkloosheid ver-
tonen.

Vlaanderen is wat dat betreft echter al op
het slechte pad door vandaag al zwaar te
beknibbelen op diensten als de VDAB die
deze jongeren aan de slag kunnen helpen en
kunnen bijscholen en door het budget dat
beschikbaar was voor opleidingscheques,
waarmee een werknemer op eigen initiatief
opleiding kan volgen, fors terug te dringen.

Werkgevers op hun plichten wijzen
Daarnaast moeten ook de werkgevers aan-
gepakt worden. De eisen van vacatures
moeten meer gescreend worden op overvra-
ging (het vragen van competenties die
eigenlijk niet nodig zijn voor de job). Ook de
reorganisatie van het werk, mét inspraak
van de werknemers, kan een belangrijke
manier zijn om het jobaanbod voor deze
doelgroep enigszins op peil te houden.

Onze oplossingen voor de jeugdwerkloosheid

Tot slot wat dit betreft, hebben we de indruk
dat de overheid de verantwoordelijkheid
voor deze jongeren meer en meer probeert
af te schuiven. Maatregelen als het verlengen
van de wachttijd voor schoolverlaters (jonge-
ren moeten nu 12 maanden wachten voor-
aleer ze recht krijgen op een uitkering), het
snel laten dalen van de uitkeringen bij werk-
loosheid en het opvoeren van controle en
sancties, terwijl men tegelijk bespaart op
begeleiding en opleiding én nalaat om werk-
gevers op hun plichten te wijzen, komen
neer op een eigen-schuld-dikke-bult-beleid
dat op geen enkele manier bijdraagt tot een
oplossing.

2. Werkervaring en stages

Jongeren zonder diploma moeten maximaal
de kans krijgen om alsnog een kwalificatie te
behalen en we moeten alles in het werk stel-
len om hen aan een eerste werkervaring te

helpen.
Dat laatste is immers de beste garantie om
ook op langere termijn aan de bak te blijven
en vaardigheden te verwerven. En ook tij-
dens de studies moeten de mogelijkheden
tot stages gebruikt worden.

Meer stageplaatsen in het onderwijs
Werkgevers schieten daarbij echter schrome-
lijk tekort. Jaarlijks studeren zo’n 12.000 jon-
geren af in het deeltijds onderwijs. Zij zijn
vanwege de overheid tijdens hun schoolcar-
rière verplicht tot voltijds engagement, wat
betekent dat ze zelf verantwoordelijk wor-
den gesteld voor het realiseren van een vol-
tijds programma (school + werken).

In de praktijk zien we echter dat het voltijds
engagement maar voor 60 à 70% gereali-
seerd wordt. Meer nog: 10% van hen, en we
spreken hier over 1.200 jongeren, worden
wel als ‘arbeidsmarktrijp’ beschouwd na

008_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:51 Pagina 8

N° 18 2 november 2012Dossier 9

onderzoek van de VDAB – klaar om te wer-
ken dus – maar vinden geen stageplaats.

In tijden dat werkgevers roepen dat er ‘geen
volk’ te vinden is, is het gebrek aan stageplaat-
sen voor deze jongeren stuitend. De overheid
moet dus dringend engagementen van bedrij-
ven en sectoren in dit verband afdwingen.
Onder minister Vandenbroucke werd dit ook
geprobeerd (in het Meerbanenplan), de huidi-
ge minister van Werk Philippe Muyters (N-VA)
heeft deze piste echter weer verlaten. Dit
moet opnieuw een prioriteit worden.

Kans op werkervaring na het onderwijs
Voor wie toch zonder diploma de schoolban-
ken verlaat, moet er de garantie zijn op een
eerste werkervaring. Dit moet de absolute
prioriteit zijn. Er zijn heel wat mogelijkheden
waarover de overheid beschikt (formules als
de individuele beroepsopleiding oftewel IBO,
instapstage…) en er zijn ook nieuwe maatre-
gelen in de maak: in recente akkoorden van
de sociale partners op Vlaams niveau maar
ook via de plannen voor 10.000 stageplaat-
sen die federaal minister van Werk, Monica
De Coninck, uitwerkte.

Wat de bestaande formules betreft: deze
kunnen beter en meer gericht aangewend
worden. Is het bijvoorbeeld nuttig om IBO
voor alle werkzoekenden open te blijven stel-
len, wanneer het toch bij uitstek een kanaal
zou moeten zijn voor specifieke groepen
zoals laaggeschoolde jongeren?

Wat de nieuwe pistes betreft: die kunnen
nuttig zijn, voor zover zij worden gebruikt als
een stap naar écht werk. We mogen immers
het toekomstperspectief voor de jongere
niet vergeten. Werkervaring dient in een
decent statuut te gebeuren, betaald te zijn
en opgezet te worden als een stap in een dui-
delijk afgebakende weg die naar een duur-
zaam contract moet leiden. Ook hier weer is
het echter noodzakelijk dat er meer dwin-
gende engagementen komen van de kant
van werkgevers om de nodige plaatsen ook
effectief aan te leveren.

Werkgevers verwarren werkervaring opdoen
wel eens met zomaar een tijdje gratis wer-
ken. Daarvan kan natuurlijk geen sprake zijn.
We mogen jongeren niet veroordelen tot
steeds (voor de werkgever) goedkopere en
(voor de werknemer) meer precaire stage-
statuten zonder opbouw van rechten of
garanties op vervolg of duurzaamheid.

De weg naar werk mag tenslotte ook niet
nodeloos gerekt worden. Werkervaring
opdoen via stages en andere formules kan de
weg uit de werkloosheid betekenen voor
heel wat van deze jongeren, maar die weg
mag ook niet te lang aanslepen. Een loop-
baanstart mag niet eindeloos blijven duren.

(Jonge) werklozen bij Spaans werkgelegenheidsbu-
reau. Meer dan de helft van de Spaanse jongeren
vindt geen werk.

©
iS

to
ck

ph
ot

o.
co

m
/g

yi
 n

se
a

De Internationale Arbeidsorganisatie, de IAO
(waarin vertegenwoordigers zitten van rege-
ringen, werkgevers en werknemers) volgt
het probleem van jeugdwerkloosheid met
argusogen op. Zij analyseren het gegeven op
mondiaal vlak en trokken nog onlangs - en
alweer - aan de alarmbel met een uitgebreide
studie. Want de situatie is meer dan ernstig.
Zo ernstig dat de IAO spreekt over een ‘verlo-
ren’ generatie. Een volledige generatie van
jonge mensen die een zeer hoog risico lopen
om lange tijd werkloos te zijn, of werkloos-
heid af te wisselen met tijdelijke baantjes,
niet zelden deeltijds, onder slechte werkom-
standigheden en met lage lonen. Niet alleen
in landen die je zou kenmerken als econo-
misch minder goed, maar evengoed in lan-
den met ontwikkelde economieën zoals in
West-Europa.

Verloren voor arbeidsmarkt
en maatschappij
Het herstel op de arbeidsmarkt kan nog 4 tot
5 jaar duren. De IAO verwacht dat zelfs wan-
neer de totale werkloosheidscijfers zouden
dalen, het in het bijzonder voor jongeren nog
steeds moeilijk zal zijn een voltijdse, goed
betaalde en vaste job te vinden die boven-
dien aansluit bij hun capaciteiten.

Het gevaar bestaat dan ook dat velen onder
hen gewoon afhaken - het zoeken naar werk
zullen opgeven en niet meer gemotiveerd
zijn nog opleidingen of omscholingen te vol-
gen - ontgoocheld en zonder duidelijk toe-
komstperspectief. Zij verlaten de arbeids-
markt nog voor ze goed en wel de kans heb-
ben gekregen er deel van uit te maken. Zon-
der werk en zonder opleiding of vorming,
vormen zij een generatie die we kwijt zijn.

Zonder werk en zonder scholing
Als we kijken naar de cijfers van jeugdwerk-
loosheid in Europa, dan zijn die hallucinant
hoog: 48% van de Spaanse jongeren vindt
geen werk; Griekenland kent even hoge per-
centages, gevolgd door Italië en Ierland. Hun
kansen op (vast) werk werden door de econo-
mische crisis sterk benadeeld. Vandaag bereikt
de werkgelegenheid onder jongeren het laag-
ste niveau dat ooit geregistreerd werd.

In de statistieken van jongerenwerkloosheid
worden alle jongeren opgenomen die ofwel
lange tijd werkloos zijn ofwel werkloosheid
afwisselen met tijdelijke baantjes. Een deel
van hen volgt ook omscholingscursussen of
een of ander bijscholingsprogramma.

Jongerenwerkloosheid buiten onze landsgrenzen

Maar, wanneer jongeren gedurende lange
tijd werkloos zijn en telkens opnieuw met
goede moed starten aan een tijdelijke baan
in de hoop hun tijdelijk contract om te ruilen
voor een vast contract (maar tevergeefs) en
telkens bij de eersten zijn die aan de deur
worden gezet bij afdankingen, dan is het niet
te verwonderen dat zij ontgoocheld worden
en het voor bekeken houden. Steeds meer
jongeren worden op deze manier buitenge-
sloten van de arbeidsmarkt en dreigen hun
plaats in de samenleving te verliezen.
De Europese stichting tot verbetering van de
levens- en arbeidsomstandigheden (Euro-
found), heeft voor 2011 de situatie onder-
zocht van Europese jongeren van 15 tot en
met 29 jaar, die geen werk hebben en geen
onderwijs of een opleiding volgen.

Alarmerende cijfers
In 2011 telden we niet minder dan 14 miljoen
jongeren die verloren liepen op de Europese
arbeidsmarkt. Dat is 15% van de jongeren in
de totale leeftijdsgroep van 15 tot 29 jaar.
Volgens Eurofound is dat aantal nog nooit zo
hoog geweest.

In 2008 bedroeg het aantal jongeren zonder
werk of scholing 11% voor de categorie van
15 tot en met 24 jaar en 17% voor jongeren
van 25 tot en met 29 jaar. In 2011 was dit per-
centage al opgelopen naar respectievelijk
13% en 20%.

Tussen de lidstaten zijn er enorme verschillen
waar te nemen. In Spanje, Italië, Ierland, Bul-
garije en Griekenland behoort 20 tot 25% van
de jongeren tot deze verloren generatie. In
België is dat 14%.

Nog alarmerender is dat 73% van deze jonge-
ren tussen 15 en 19 jaar
geen enkele werkervaring
heeft. In de categorie tus-
sen 20 en 24 jaar is dat
43% en voor de 25 tot 29
jarige 28%. In Zuid-Europa
heeft meer dan 40% van
deze laatste leeftijdscate-
gorie geen enkele werker-
varing.

Enorme economische en
sociale kost
De economische verliezen
door het niet deelnemen
van jongeren aan het
arbeidsmarktgebeuren,

DE VERLOREN GENERATIE

bedroegen 153 miljard euro in 2011, wat
neerkomt op 3 miljard euro per week in uit-
keringen en verloren productie. Volgens
Eurofound zelf een voorzichtige schatting
die overeenkomt met 1,2% van het Europese
bruto binnenlands product (BBP). In sommi-
ge lidstaten loopt dit op tot meer dan 2% van
het nationale BBP, wat het geval is voor Grie-
kenland, Polen, Italië, Ierland, Hongarije…

Naast de economische gevolgen zijn er ook
implicaties op maatschappelijk vlak. We
moeten toekijken op het ontstaan van een
generatie met veel minder belangstelling in
politiek of sociaal engagement. De OESO
(organisatie voor economische samenwer-
king en ontwikkeling) heeft het over een 'ge-
faald sociaal contract' met jongeren van wie
de toenemende politieke ontgoocheling wel
eens zou kunnen uitmonden in een Europese
‘Arabische Lente’.

Werkloos en zonder het volgen van een
opleiding, lopen zij een verhoogd risico om
in een sociaal isolement te geraken, zij zijn
veel onzekerder, riskeren meer dan werken-
de of studerende leeftijdsgenoten om licha-
melijke en psychologische problemen te krij-
gen, in de criminaliteit terecht te komen en
om uiteindelijk een loopbaan te hebben
waarin ze onregelmatig en kwalitatief slecht
werk moeten uitvoeren (met het daarbij
horend loon).

Kortom, een grote groep van potentiële
werknemers is werkloos en kansloos, heeft
geen enkele ervaring en kan die ook niet
opdoen. Het gevolg is dat zij steeds verder
achterop raken op hun leeftijdsgenoten wat
littekens voor het leven kan veroorzaken.

Oproep IAO tot actie
Inzake werkgelegenheid voor jongeren
roept de IAO alle regeringen (op elk
niveau), de sociale partners en alle betrok-
ken of relevante regionale, nationale en
internationale organisaties op om drin-
gend:

•economische groei te bevorderen (door
o.a. te investeren ipv te besparen) en
duurzame, fatsoenlijke jobs te creëren;

•het blijvend verzekeren van financiële en
fiscaal rechtvaardige maatregelen
omdat enkel hierdoor de sociale gevol-
gen van de crisis echt aangepakt kunnen
worden;

•het bevorderen van een macro-econo-
misch beleid en fiscale stimulansen die
de werkgelegenheid ondersteunen en
de vraagzijde sterker zal beïnvloeden;

•financieringsmogelijkheden voor jonge-
ren om te starten als ondernemer toe-
gankelijker maken;

•de overgang school – werk te garande-
ren door meer in te zetten op onderwijs,
opleiding en stages;

•fiscaal duurzame en doelgerichte maatre-
gelen aan te nemen zoals werkgelegen-
heidsprogramma’s bij de overheid, loon-
en opleidingssubsidies en andere initiatie-
ven specifiek gericht op jongeren.

Enkel collectieve actie, complementariteit
en samenwerking tussen alle betrokken
partners kan een doemscenario voor de
jongeren van vandaag nog enigszins
tegengaan, en het kan er alleszins wel
voor zorgen dat komende generaties niet
vanzelfsprekend hetzelfde te wachten
staat.

Alles over jeugdwerkloosheid op de site
van de Internationale Arbeidsorganisatie
(enkel in het Engels, Frans en Spaans).

www.ilo.org > doorklikken op youth
employment

©
iS

to
ck

ph
ot

o.
co

m
/v

as
ili

ki
 v

ar
va

ki

Studentenprotest in Athene

008_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:51 Pagina 9

Een hele week, van 19 tot 23 november, richt Uni-
lin de schijnwerpers op veiligheid, zowel in de vier
grote West-Vlaamse vestigingen in Wielsbeke,
Desselgem en Izegem, als in de afdelingen in
Frankrijk en Nederland. Vier delegees van de ster-
ke vakbondsploeg van het ABVV vertellen er meer
over: Jan Bossuyt, die ook vertegenwoordiger is in
de Europese ondernemingsraad, Stijn Verbeke,
Tom Willems en François Vangaeveren.

De laatste jaren werden de arbeidsongevallen bij
Unilin, zeker in de Belgische vestigingen, stevig
teruggedrongen. Een daling met twee derden, en
toch zette de Europese ondernemingsraad het
idee op de sporen om een week lang speciaal aan-
dacht te geven aan veiligheid. Dat verbaast een
beetje, maar voor Jan Bossuyt zijn er goede rede-
nen om die keuze te maken.

"We willen dit goede niveau vasthouden en zelfs
nog verbeteren, want elk ongeval blijft er een te
veel. En dus moeten we de mensen blijven
bewustmaken. Het CPBW, het veiligheidscomité,
heeft daar stevig op aangedrongen. Ook bij de
directie is het bewustzijn gegroeid. Telkens er iets
gebeurt, moet iedereen de reflex hebben om de
veiligheid verder te verbeteren. Niet zo lang gele-
den waren er trouwens nog veel ongevallen in
onze Franse vestiging, en dat is maar verbeterd
door er hard aan te werken."

De schuld van wie?
Stijn Verbeke vindt ook dat voortdurende aan-
dacht een noodzaak is. "De laatste twee, drie jaar
zijn er veel inspanningen
gedaan. Zo werken we nu
bijvoorbeeld met een
peterschap. Ervaren werk-
makkers houden nieuw-
komers in het oog. De
mensen worden veel
beter begeleid. Het veilig-
heidsbewustzijn ver-
hoogt, maar dat gaat niet
vanzelf. Het vroeg bij-
voorbeeld tijd om men-
sen ervan te overtuigen
dat ze een veiligheidsbril
moeten dragen, vandaag
gebeurt dat automa-
tisch."

De werknemers bewust-
maken, het geeft de
indruk dat veiligheid
alleen afhangt van het
gedrag van de mensen,
dat ongevallen hun
schuld zijn. Maar dat is
natuurlijk niet zo, zegt
François Vangaeveren.

"Ongevallen zijn vaak te
wijten aan haast en
stress. Dat verschijnsel
neemt vandaag toe, en
dat heeft natuurlijk te
maken met de arbeidsom-
standigheden. De werk-
nemers moeten heel flexi-
bel zijn, ze worden op ver-
schillende werkposten
ingezet en komen dus
terecht op plekken die ze

niet goed kennen. Denk daarbij zeker ook aan de
uitzendkrachten. Om dit probleem beter onder de
knie te krijgen zullen voortaan ook de ongevallen
met hen mee in de cijfers opgenomen worden,
want nu hebben we een vertekend beeld."

Leren van elkaar
Terug naar de 'safetyweek' bij Unilin. Die komt er
omdat de Europese ondernemingsraad er heeft
op aangestuurd, maar de directie geeft er zijn
volle steun aan, ook financieel. Uniek aan het pro-
ject is dat er een gezamenlijk programma is voor
alle vestigingen. Jan Bossuyt legt uit hoe het in
zijn werk gaat.

"We willen alle neuzen in dezelfde richting en we
willen dat iedereen kan leren van goede ervarin-
gen. We zien bijvoorbeeld dat er in de vestiging in
Izegem goed gewerkt wordt rond veiligheid en
dus moet dat elders als voorbeeld kunnen dienen.
Voor de veiligheidsweek wordt er nu een pro-
gramma voorgesteld waar elke vestiging kan uit
kiezen. Er kan bijvoorbeeld een workshop georga-
niseerd worden over machineveiligheid. Er kan
gekozen worden voor een informatiesessie over
EHBO, of over persoonlijke beschermingsmidde-
len. Of de werking van het CPBW kan worden
voorgesteld. Zo zijn er een zevental thema's. Vol-
gend jaar zullen die trouwens weer opgenomen
worden en overal onder de aandacht worden
gebracht met behulp van 'toolboxen', noem het
informatiepakketten."

Tom Willems voegt er nog aan toe dat er ook een
wedstrijd wordt georganiseerd.
"Daarmee willen we iedereen warm maken voor
de 'safetyweek'. Want de deelname eraan gebeurt
vrijwillig. Een aantal activiteiten hebben trouwens
na de werktijd plaats. Kortom, er is grondig over
nagedacht. We worden daar nu al voor beloond
want het project dient als Belgische inzending
voor de Europese Award voor goede praktijken.
We werden uitgekozen samen met het Wit-Gele
Kruis Limburg. Het is een prijs die kadert in de
Europese campagne voor veiligheid en gezond-
heid op het werk. Zoiets doet natuurlijk plezier."

N° 18 2 november 201210

STANDPUNT

Verontwaardiging
en solidariteit
Verontwaardiging en solidariteit, dat is wat ons vandaag beroert. Solidari-
teit met de vele duizenden arbeiders en bedienden die hun werk verliezen.
Bij Ford, bij Duferco en NLMK, bij Arcelor Mittal, bij Volvo, Alcatel-Lucent,
Van Gansewinkel, en zoveel andere bedrijven. Te veel om op te noemen,
schandelijk te veel.

Alle werknemers worden getroffen, uit alle sectoren. Bij de Algemene Cen-
trale van het ABVV zijn de werkmakkers van de glasindustrie al langer
slachtoffer van een ware kaalslag. Maar vergeten we vooral ook niet de
minder zichtbare drama’s, in de dienstverlening en bij de toeleveraars van
grote bedrijven. De werknemers in beschutte werkplaatsen, de bewakings-
agenten, de schoonmaaksters, mensen in chemische bedrijven. Mensen!
De directie van Ford is niet de enige en niet de eerste die schaamteloos ver-
waarloost dat het over mensen gaat.

Met de vakbond zullen we blijven vechten om al die mensen te verdedigen.
Vechten voor hun recht op bescherming als ze hun job verliezen. Vechten
voor nieuwe jobs, voor het recht op fatsoenlijk werk.

Maar dat moeten we samen doen. Solidair. Samen onze verontwaardiging
tonen. Samen eisen dat het anders moet. De kracht van de vakbond gaat
uit van de werknemers zelf. Zij moeten samen van zich afbijten. Niemand
doet het in hun plaats.

Er worden acties aangekondigd. Op 11 november wordt in Genk een Mars
voor de Toekomst georganiseerd. Op 14 november, wanneer in heel Euro-
pa de werknemers hun stem zullen laten horen, zullen er in ons land acties
zijn, ook stakingen. We roepen op om massaal mee te doen.

We moeten het neoliberale systeem van de hand wijzen. Het stuurt alleen
aan op snel winstbejag. Meedogenloos. Met als resultaat dat 14% van de
jongeren in ons land bestempeld worden als verloren generatie. Zonder
opleiding, zonder werk, zonder toekomst. Met als resultaat dat er op
anderhalf jaar tijd 43.000 oudere werklozen zijn bijgekomen. Zonder enig
uitzicht, en door werkgevers en rechtse politici toegeblaft dat ze geen
recht hebben op de bescherming van het brugpensioen.

Maar we moeten ook samen bouwen aan een nieuw project. Verontwaar-
diging alleen volstaat niet. Samen met alle progressieve krachten moeten
we een sociaal en solidair model gestalte geven. Met een economie die de
mensen ten dienste staat, met winst die de gemeenschap ten goede komt.
En niet omgekeerd.

(29 oktober 2012)

UNILIN ORGANISEERT EEN EUROPESE VEILIGHEIDSWEEK

Paul Lootens Alain Clauwaert
Algemeen secretaris Voorzitter

Unilin, de producent van afgewerkte houtproduc-
ten die vooral bekend is van de Quick Step - klik-
parketten, organiseert een 'safetyweek' in al haar
vestigingen in België en het buitenland. Een week
aandacht voor de preventie tegen alle mogelijke
risico's. Een gezamenlijk programma met een
rijke keuze aan onderwerpen. Het project kwam
er onder impuls van de Europese ondernemings-
raad. Het is een primeur die navolging verdient
en die trouwens uitgekozen werd als Belgische
inzending voor een Europese prijs.

Elk ongeval is er een te veel

Jean Busschaert is niet meer
De Algemene Centrale van het ABVV in Komen en Moeskroen rouwt om
het heengaan van kameraad Jean Busschaert. Hij overleed op 26 oktober,
op 81-jarige leeftijd.

Jarenlang stond deze daadkrachtige vakbondsman aan het hoofd van de
gewestelijke afdeling van Komen-Moeskroen. Tegelijk was hij voorzitter
van het ABVV in het gewest.

Jean was een imposante figuur, recht voor de vuist, en vaak met de vuist
hard op tafel. Maar daarachter zat een man met een groot hart verscho-
len, die de socialistische waarden hoog in het vaandel droeg. Het ABVV en
de Algemene Centrale verliezen een charismatische figuur.

In naam van alle leden en militanten bieden we zijn echtgenote Thérèse
en zijn hele familie ons diep medeleven aan.

Vier delegees van de stevige ABVV-vakbondsploeg bij Unilin. Van onder naar
boven: Jan Bossuyt, François Vangaeveren, Stijn Verbeke en Tom Willems.

010_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:52 Pagina 10

N° 18 2 november 2012 11

De vakcongressen: nadenken over betere jobs
De Algemene Centrale van het ABVV organiseert deze herfst 21 vakcongressen. En of het nu gaat over een nieuwe toekomst voor de glasindustrie, over de bescherming tegen
kwartsstof in de sectoren van de bouwmaterialen of over fatsoenlijke kostenvergoedingen bij de dienstencheques, telkens wordt er op die congressen nagedacht over betere
jobs. Hieronder het vervolg van onze reeks. Meer informatie en foto’s staan ter beschikking op onze website www.accg.be

Glasindustrie heeft het moeilijk, en toch is er hoop

De glasindustrie heeft het al jaren bijzonder moeilijk. Op het
congres van deze sector was die neergang het grote
gespreksonderwerp voor de vakbondsafgevaardigden van de
Algemene Centrale van het ABVV. De situatie is alleen maar
verergerd met de economische crisis van 2008. De glasindu-
strie betaalt opnieuw een zware prijs. Sluitingen en herstruc-
tureringen volgen elkaar op, met massaal banenverlies tot
gevolg. Maar tegelijkertijd gaan de dividenden, de belonin-
gen aan aandeelhouders, almaar de hoogte in.

Het beeld is somber, en toch is er nog hoop. Er is knowhow in
huis, de werknemers geloven dat die sterk genoeg is om een
heropleving tot stand te brengen. Want vandaag is het Belgisch
glas bekend om zijn hoogwaardige producten zoals super-isole-
rend glas, elektroglas met geleidende kristalvloeistof of glasve-
zels zonder oplosmiddel. Die spitstechnologie geeft zeker nog
mogelijkheden. Maar als men daarmee aan een nieuwe toe-
komst wil bouwen is er wel ondersteuning nodig. En dat is van-
daag niet het geval.

Op het vakcongres was er ook grote belangstelling voor wat
er gebeurt bij Fiberglass in Verviers. Een van de werknemers
daar lijdt aan multiple sclerose en weet dat hij op termijn niet
meer zal kunnen werken. Toen dat bekend werd kwam een
buitengewone actie op gang, onder impuls van de vakbonds-
afvaardiging. Directie en werknemers sloegen de handen in
elkaar voor de aankoop van speciale apparaten om de colle-
ga aan het werk te houden. Een mooie golf van solidariteit
die respect afdwingt.

Dienstencheques: vakbondsvrouwen trekken aan de kar

Met 150 namen ze deel aan het congres van de diensten-
cheques, haast allemaal vrouwen. Huishoudhulp is geïso-
leerd werk, iedereen apart bij een klant, en dat maakt vak-
bondsactie moeilijk in deze jonge sector. Toch lukt het langs
de kant van de Algemene Centrale van het ABVV. 20.000
leden zijn er al en bij de sociale verkiezingen haalden de soci-
alistische vakbondsvrouwen schitterende resultaten. Nu
dachten ze samen na over goede organisatievormen om de
werkneemsters te bereiken en achter de vakbond te scharen.

En dat is nodig. De laatste jaren werden wel al wat arbeids-
voorwaarden verbeterd. De vakbondsvrouwen van de Alge-
mene Centrale van het ABVV trokken daarvoor trouwens aan
de kar. Maar er zijn nog veel mankementen. Zo bijvoorbeeld
moet de taakomschrijving van dienstencheque-werkneem-
sters duidelijker vastgelegd worden. Klanten mogen niet ver-
wachten dat verdiepinghoge ramen worden gezeemd, van-
wege de veiligheid, of dat auto’s worden gewassen, want
concurrentie met carwashbedrijven mag niet.

Maar het hete hangijzer vandaag is de kostenvergoeding. De
vakbondsvrouwen voeren nu al maanden een verbeten strijd
voor een correcte vergoeding van hun hoge verplaatsingskos-
ten. Vandaag moeten ze daar zelf voor opdraaien. Bevoegd
minister De Coninck van de sp.a en ook de werkgevers geven
toe dat er een probleem is. Waar wachten ze dan op om een
oplossing te vinden? Zo denken de strijdlustige militanten.
Op het congres zat het vuur er in ieder geval in om voort
actie te voeren.

Bouwmaterialen: weerwerk tegen sociale afbraak

31 steenbakkerijen en 2 pannenbakkerijen, met de groep Wie-
nerberger als dominante speler, en ook 4 ondernemingen
voor vezelcement, daarover ging het congres van de bouw-
materialen. In totaal zowat 3.500 werknemers. Twee op drie
zijn arbeiders. De vakbondsvertegenwoordigers van de Alge-
mene Centrale van het ABVV staan ijzersterk in die bedrijven.
Bij de recente sociale verkiezingen gingen ze er trouwens nog
op vooruit. Hun werk wordt duidelijk gewaardeerd door de
collega’s.

Een belangrijk thema op het congres was de bescherming
tegen kwartsstof. De afgevaardigden in de CPBW’s hebben
daarbij een heel belangrijke rol. Kwartsstof veroorzaakt bij ina-
deming zware gezondheidsproblemen. Aandacht was er ook
voor de sociale fondsen. De vakbondsafgevaardigden houden
die goed in het oog want zij zorgen voor heel wat voordelen en
tegemoetkomingen. Aanvullende vergoedingen bij werkloos-
heid of ziekte bijvoorbeeld. En recent ook de sectorale hospita-
lisatieverzekering en de tweede pensioenpijler.

Begin 2013 komen er weer sectorale onderhandelingen. Eerst
wacht ons nog de interprofessionele agenda. Het wordt bij-
zonder moeilijk, met werkgeversorganisaties die blijven
hameren op loonmatiging, die blijven inhakken op de index,
die blijven pleiten voor nog meer flexibiliteit. Zij willen lange-
re loopbanen, zonder daar iets tegenover te stellen. Ook de
militanten van de steen- en pannenbakkerijen en de vezelce-
ment lieten alvast duidelijk verstaan dat zij weerwerk zullen
bieden tegen sociale afbraak.

011_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:53 Pagina 11

N° 18 2 november 201212 Bedienden - Technici - Kaderleden

STRESSBESTRIJDING IN DE CALLCENTERS

Kenny Van Quickelberge is een door-
snee 31-jarige. Hij werkt al drie jaar
op de interne helpdesk van een groot
bedrijf en woont samen met zijn
vriendin. Klein detail: Kenny is sero-
positief en gaat daar ook ‘positief’
mee om. Een gesprek met hem rond
werken met de aandoening.

DNW: Je bent heel erg open rond je
ziekte. Je kwam zelfs openlijk als
seropositieve in beeld in ‘Big Bro-
ther’ en ‘HIV+’. Kan je ook op je
werk zo open zijn?
Kenny: “Ik heb voor mezelf die keuze
gemaakt. Ik vertel aan mijn collega’s
openlijk dat ik seropositief ben. Da’s
geen aankondiging met de ‘grote
trom’, maar als het toevallig ergens
ter sprake komt laat ik het dan vallen.
Ik heb daar eigenlijk nog nooit een
negatieve reactie op ontvangen.
Iedereen gaat er anders mee om. Ik
denk dat de meerderheid van de
werknemers die drager zijn van het
HIV-virus er niet zo open over zijn. En
ik begrijp hun keuze. Want ondanks
alles bestaan er nog tal van vooroor-
delen.”

We denken hierbij ook spontaan aan
discriminatie bij de aanwerving.
Hoe ga je ermee om tijdens sollicita-
tiegesprekken?
“Dan zeg ik er niets over. Dat hoeft
trouwens ook niet. Ik heb het één keer
gedaan en je merkte meteen dat de
sfeer tijdens het sollicitatiegesprek
omsloeg. Bij die werkgever kan ik het
voor de rest van mijn leven schud-
den… En dat toont meteen aan dat er
over mensen die seropositief zijn nog
steeds heel wat vooroordelen de
ronde doen.”

Zoals?
“Wel om te beginnen is het tegen-

woordig, dankzij de nieuwe medica-
tie, perfect haalbaar om volstrekt nor-
maal te leven. Ik ben bijvoorbeeld
zeker niet vaker afwezig dan andere
collega’s. Ik ondervind ook geen bij-
werkingen van de medicijnen. Dat
hangt heel sterk van persoon tot per-
soon af.

Ook van die medicijnen hebben velen
nog een verkeerd beeld. Met vier pil-
len per dag ben ik rond, andere
patiënten hebben zelfs voldoende aan
twee pilletjes. Dat seropositieven heel
de dag door pillen moeten slikken
klopt dus al lang niet meer. Voor
99,9% van de beroepen is er dan ook
geen enkel probleem.”

Welke rol kan een vakbond of een
afgevaardigde daarin spelen?
“Liever dan allerlei procedures of zo te
gaan opzetten rond discriminatie
draait het in de eerste plaats nog
steeds rond vooroordelen. Mensen
wéten gewoon nog niet genoeg over
AIDS.

En wat onbekend is… maakt bang.
Mensen zitten nog steeds met vragen
als ‘mag ik hem wel een hand geven’
of ‘mag ik van zijn glas drinken’ (nvdr,
beiden zijn geen enkel probleem). En
ik begrijp ze best, hoor.

Een vakbond die de eigen leden al
eens fatsoenlijk zou informeren rond
het omgaan met mensen die drager
zijn van het virus… dat zou de beste
anti-discriminatiemaatregel zijn die ze
kunnen nemen. Er doen nog veel te
veel mythes over de ziekte de ronde.”

Panorama: reportage legt keerzijde
commercialisering bloot
Onlangs pakte het documentaireprogramma
‘Panorama’ uit met een pakkende reportage
over de toestand in onze rusthuizen. Voor wie
er werkt is dit geen geheim: de kijker kreeg een
onthutsend beeld over de manier waarop we
met onze ouderen omgaan. Ook werd duidelijk
dat het personeel in de sector op het tandvlees
zit.
Aan de reportage werkte ook een BBTK-dele-
gee mee. De documentaire zorgde terecht voor
heel wat deining, door de ‘andere kant’ van de
toenemende commercialisering in de zorgsec-
tor te tonen.

De BBTK hoopt dat deze reportage de verant-
woordelijken wakker schudt. Voor ons staat
commercialisering in de zorgsector al te vaak
gelijk aan slechtere zorg voor de patiënten én
toenemende druk op het personeel. Het is
hoog tijd dat de overheid opnieuw zijn verant-
woordelijkheid in dit gebied opneemt, in plaats
van het volledig over te laten aan de privésec-
tor.
De reportage is online, op de website van Pano-
rama, nog steeds te bekijken. Zeker doen!

www.canvas.be/panorama

AIDS op de werkvloer:
aandacht van BBTK waard

De BBTK draagt al jaren een steentje bij in de strijd tegen aids. De focus van
onze projecten in Zuidelijk Afrika ligt daarbij steeds op het aanpakken van
discriminaties op de werkvloer. Die problematiek vormt een dagelijkse reali-
teit voor werknemers besmet met HIV/aids. Niet alleen in het Zuiden, ook in
eigen land verdient dit de nodige aandacht.

Op 30 november, de dag voor de wereld AIDS-dag, nodigt de BBTK je dan ook
uit op een studiedag die zal trachten een link te leggen met werknemers in
België en werknemers in Afrika. Door kennis én mensen samen te brengen,
willen we tools aanreiken om deze problematiek te kunnen aanpakken op de
werkvloer.

We nodigen daarvoor niet alleen onze Afrikaanse partners uit om te getui-
gen over de problematiek, ook een getuigenis vanop de werkvloer hier,
experten van SENSOA en het Franstalige Plate-Forme Prévention Sida komen
aan het woord. Voorzitter van BBTK Erwin De Deyn zorgt voor de vertaling
naar het syndicale werk.

Interesse? Alle militanten die wensen deel te nemen kunnen zich inschrijven
door een mailtje te sturen naar dborgers@bbtk-abvv.be

“Over Aids doen nog veel
mythes de ronde”

“De sector moet gesensibiliseerd worden!”
Tussen 22 en 26 oktober werd een grote cam-
pagne voor stressbestrijding in de Belgische
callcenters gehouden. De BBTK nam actief deel
via verschillende sensibiliseringsacties. In dat
kader hadden wij een gesprek met Delil Agba-
ba, supervisor en projectmanager in het call-
center Teleperformance. Agbaba is eveneens
lid van het vakbondsteam. Hij geeft ons een
beeld van de situatie op de werkvloer.

Delil Agababa: “De druk in de sector komt vaak in
de eerste plaats van de klanten: zij bepalen welke
doelstellingen moeten worden bereikt. Voor som-
mige projecten is er een soort van prijzenwedloop,
een spel van concurrentie. De klanten oefenen
druk uit en proberen te beknibbelen op de prijzen
en aangeboden diensten. Ze willen steeds méér en
dit heeft uiteraard gevolgen voor de operatoren.
Om er zeker van te zijn dat ze geen contracten ver-
liezen, onderhandelen sommige callcenters soms
zeer lage tarieven, die ‘ongezond’ zijn. De gevol-
gen zijn dat je als werknemer almaar meer en snel-
ler moet werken. Er wordt minder personeel inge-
zet. Die werknemers krijgen een grotere werklast
opgelegd en men vraagt hen om nóg productiever
te zijn. Op een gegeven moment bereik je de grens
van wat menselijk mogelijk is… De andere optie
die sommige callcenters kiezen om prijzen te
garanderen die elke concurrentie kunnen door-
staan is gebruik maken van outsourcing en buiten-
landse werknemers aanwerven die ‘goedkoper’
zijn.”

Dit is een sector waarin je erg flexibel moet zijn.
Hoe merk jij dit in het dagelijks leven?
“Aanwervingen gebeuren naargelang van de

behoeften van de klanten en van de opdrachten.
Bij ons zijn er vaste werknemers maar ook veel uit-
zendkrachten. Dit soort contracten wordt steeds
meer de norm omdat hierdoor nog meer flexibili-
teit kan worden aangeboden. Dit zou niet de regel
mogen zijn, maar de klanten spelen daarop in. De
kruik gaat echter zolang te water tot ze breekt… Ik
ben ervan overtuigd dat we op dat vlak kunnen
optreden. We moeten de klanten ‘heropvoeden’
door een aantal basisregels in te voeren om deze
flexibiliteit te omkaderen. We moeten echt aan
sensibilisering gaan doen!”

Bij Teleperformance zijn jullie erin geslaagd
bepaalde vooruitgang te onderhandelen om
stress en flexibiliteit te beperken. Kun je ons
hier meer over vertellen?
“Wij hebben een dialoog gevoerd met de directie
en wij zijn erin geslaagd bepaalde maatregelen te
onderhandelen die nu in het arbeidsregelement
voorkomen. Het is een begin maar die kleine voor-
uitgang biedt de operatoren al een grotere stabili-
teit en een beter evenwicht tussen hun beroeps-
en privéleven. Het gaat dan bijvoorbeeld over de
planning, die momenteel twee weken vooraf
wordt uitgehangen. Een ander belangrijk punt
betreft het werk op zon- en feestdagen: dit
gebeurt voortaan op vrijwillige basis en geeft
recht op compensatie. Wij hebben ook een verho-
ging van het anciënniteitsverlof, de toekenning
van bonussen, enz. verkregen. Het is pas als je der-
gelijke maatregelen begint te nemen dat je stress
kan indijken. De werknemers voelen zich beter en
dit heeft een positieve invloed op hun werk. Het is
dankzij hen dat het bedrijf leeft: de sector moet
zich hiervan bewust worden!”

Je werkt in het ANPCB en bent 50 jaar of ouder?
Dan heb ook jij recht op opleiding!

Al jarenlang vormt permanente opleiding één van
de actiepunten van de BBTK. We zijn er immers van
overtuigd dat de opleiding van werknemers één
van de oplossingen is om hun toekomst op de
arbeidsmarkt te verbeteren. De BBTK heeft er
meer bepaald voor gestreden om opleiding een
grotere plaats te geven binnen het PC 218, het
grootste paritair comité voor bedienden in België.
Het ANPCB (Aanvullend Nationaal Paritair Comité
voor Bedienden) is een sector waar in tal van bedrij-
ven ongeveer 400.000 bedienden werken. Van-
daag heeft elke bediende van dit paritair comité
recht op 4 dagen opleiding over 2 jaar.

Dit recht is duidelijk omschreven in een overeen-
komst: zowel de werkgever als de bediende moe-
ten een aantal regels naleven. Zo moet de oplei-
ding bijvoorbeeld plaatsvinden tijdens de gebruike-
lijke werkuren. Als de opleiding uitzonderlijk bui-
ten de uren plaatsvindt, moet de werkgever de
werknemer een evenredige compensatie in
arbeidstijd toekennen. De verplaatsingskosten zijn
eveneens ten laste van de werkgever.

Opleiding, een recht voor iedereen!
Het recht op opleiding is er niet enkel voor jonge
werknemers, het geldt ook voor de iets ouderen!
Laat dit recht niet schieten als je in aanmerking
komt! Het is niet omdat je 50 jaar of ouder bent en
meer ervaring hebt, dat je alles weet en je geen
opleiding meer kan volgen. Integendeel, via een
gerichte opleiding kan ook jij je kennis uitbreiden,
je vaardigheden aanscherpen en eventuele leem-
tes opvullen.

CEVORA kan je hierbij helpen. Dit opleidingscen-
trum van het PC 218 is er om opleiding en tewerk-
stelling te promoten. Via een actie ‘opleidingstips
voor 50-plussers’ bieden ze ervaren werknemers
opleidingsmogelijkheden en gepersonaliseerde
tips aan. Vakbekwame loopbaanconsulenten staan
je bij om je opleidingsbehoeften te analyseren en
je gerichte, gepersonaliseerde tips te geven.
Werk je in het ANPCB, ben je 50 jaar of ouder en wil
je graag meer weten over dit initiatief? Surf dan
snel naar de website van CEVORA:
www.cevora.be

012_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:54 Pagina 12

N° 18 2 november 201216 Bedienden - Technici - Kaderleden

STANDPUNT

Ford in Genk, Duferco-NLMK in La Louvière,
Arcelor Mittal in Luik, Photo Hall overal ten
lande... Allemaal bedrijven waar de werk-
nemers slecht nieuws te horen hebben
gekregen. Solidariteit moet onze eerste
reactie zijn, maar we moeten ook al verder
kijken.

We kunnen nog een pak bedrijven toevoe-
gen aan het lijstje. Herstructureringen en
sluitingen: elke dag komen er meerdere in
de media en daarbij mag je gerust tal van
ontslagen tellen die niet in de pers verschij-
nen.

Wij leven in eerste instantie mee met alle
getroffen werknemers en hun families. Wij
steunen hen in de strijd die ze nu leveren.
Er moet gegaan worden voor maximaal vrij-
waren van jobs en voor degelijke vertrek-
voorwaarden. De werknemers hebben hier
recht op! Zij laten het hoofd niet hangen.
Investeringen in industrie en diensten zijn
nu meer dan ooit nodig. En de overheid
moet hier een belangrijke rol in spelen. Zij
heeft de taak om het algemeen belang te
verdedigen. Dit algemeen belang is ook dat
van de werknemers in dit land.

De wettelijke procedures in het kader van
de wet Renault moeten maximaal worden
gehanteerd om een maximum aan jobs te
redden. Daar waar dit niet kan, moet in de

te onderhandelen sociale plannen het
onderste uit de kan worden gehaald. In de
eerste plaats via brugpensioen om zo het
aantal naakte ontslagen te verminderen.
Brugpensioen moet hier een recht zijn en
de wettelijke mogelijkheden terzake moe-
ten maximaal worden gehanteerd.

De werknemers die niet in aanmerking
komen voor het brugpensioen dienen ver-
goed te worden voor de schade die hen
wordt aangebracht. Ook hier moet het
onderste uit de kan worden gehaald. Hier
kunnen en moeten geen scrupules over
bestaan. Het is schandalig om te moeten
vaststellen hoe sommigen nu proberen de
getroffen werknemers met een schuldge-
voel op te zadelen, omdat ze de best moge-
lijke vertrekvoorwaarden uit de brand wil-
len slepen. We hebben dezelfde veront-
waardiging niet gehoord toen de toplui van
dezelfde bedrijven zichzelf torenhoge
bonussen toekenden.

Uiteindelijk moet ook werk gemaakt wor-
den van nieuwe jobs, in de getroffen
regio’s, zodat de werknemers niet ten eeu-
wige titel in de werkloosheid verzeild gera-
ken. Iedereen moet hier zijn verantwoorde-
lijkheid nemen: de vakbonden zullen dit
doen en wij rekenen erop dat de werkge-
verswereld én de overheid zich hier ook
maximaal zullen voor inzetten. Begeleiding

en opleiding in functie van een nieuwe job
is goed en moet er zijn.

Maar als er geen aanbod van nieuwe banen
is, dan leidt deze begeleiding alleen tot
teleurstelling, meer onzekerheid en armoe-
de voor de getroffen werknemers. Nieuwe
jobs moeten er komen dankzij investerin-
gen in toekomstgerichte activiteiten. Alle
krachten en middelen moeten hiertoe aan-
gewend worden.

Andermaal misbruiken de werkgeverswe-
reld en politici de gebeurtenissen om de
loonkosten als dé oorzaak van sluitingen en
herstructureringen naar voor te brengen.
Dit beeld moet meer dan genuanceerd
worden. Het is verre van onze bedoeling te
ontkennen dat dit een deel is van het pro-
bleem. Maar laat ons hier ook duidelijk zijn.
Als de loonkosten van de werknemers moe-
ten verminderd worden, kan het niet gaan
over vermindering van de nettolonen. En
de door overheid ontbeerde inkomsten
moeten gecompenseerd worden. Niet,
zoals de werkgevers voorstaan, door te
snoeien in de sociale uitgaven en openbare
diensten, maar met het zoeken van bijko-
mende staatsinkomsten. Deze zijn te halen
bij zij die het zich kunnen veroorloven:
belasting op inkomens uit grote vermo-
gens, op de vermogens zelf, op de meer-
waarden die gerealiseerd worden op aan-

delen, progressief belasten van die inko-
mens die nu maar een (soms geschat) for-
fait betalen ipv progressieve belastingen
zoals dat het geval is op de lonen van de
werknemers… In het kader van de lopende
begrotingsbesprekingen moet de regering
hier werk van maken!

Wat alle werknemers in de getroffen bedrij-
ven en regio’s meemaken, gaat ons allen
aan. Samen zullen wij strijden om hen
maximaal te steunen. Alle acties worden
door BBTK ondersteund.

Samen sterk!

Samen sterk!

Myriam Delmée Erwin De Deyn
Ondervoorzitter Voorzitter

016_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:59 Pagina 16

N° 18 2 november 2012 13Textiel - Kleding - Diamant

SECTOR TEXTIELRECUPERATIE

Anne Van Lancker is verder ook
nog voorzitter van de Bijzondere
Raadgevende Commissie Textiel
en Kleding binnen de Centrale
Raad voor het Bedrijfsleven en was
gedurende 15 jaar (tot 2009) sp.a
Europarlementslid.

In haar inleiding benadrukte Anne
dat haar huidig engagement in het
verlengde ligt van haar werk als
Europarlementslid. Daarbij volgt
ze vooral sociale thema’s op en
onderwerpen gekoppeld aan de
maatschappelijke positie van de
vrouw.

Dit laatste onderwerp is één van
de centrale aandachtspunten van
het Wereldbevolkingsfonds.

De doelstellingen van deze organi-
satie kunnen als volgt samengevat
worden:

• elke man, elke vrouw, elk kind
moet de kans krijgen op een
gezond leven in een maatschap-
pij met gelijke kansen;

• elke zwangerschap moet
gewenst zijn, elke geboorte vei-
lig en elke vrouw moet behan-
deld worden met waardigheid
en respect.

Mensenrechten en
gendergelijkheid
Aandachtspunten om deze doel-
stellingen te bereiken, zijn men-
senrechten en gendergelijkheid.
Als we deze onderwerpen nader
bekijken, zien we enorme verschil-
len tussen landen onderling en
binnen de landen is er nog een
groot verschil tussen stad en plat-
teland.

Zo is bijvoorbeeld Turkije één van
de betere landen in de regio waar

Anne Van Lancker actief is: vrou-
wenrechten zijn er al langer wette-
lijk geregeld. Toch zijn er in de
praktijk problemen door de
invloed van de conservatieve Islam
en worden de rechten van de vrou-
wen op het platteland miskend.

In andere landen is de situatie heel
wat moeilijker. Gedwongen huwe-
lijken (soms gaat dit zelfs gepaard
met de ontvoering van bruiden)
zorgen voor situaties waarin de
vrouw het slachtoffer wordt van
geweld en onderdrukking.

Dit geweld tegengaan, vergt meer
dan een wettelijke bescherming.
Er moet ook opvang gecreëerd
worden, medisch personeel moet
oog hebben voor de oorzaak van
kwetsuren en er moet opgetreden
worden om de wettelijke bescher-
ming te handhaven.

Mentaliteitswijziging
Zoiets vergt een mentaliteitswijzi-
ging ten aanzien van de rol van de
vrouw in de samenleving. Dit kan
alleen maar door ontwikkeling en
onderwijs. Meisjes moeten toegang
hebben tot onderwijs, maar ook
dat wordt door conservatieve religi-
euze krachten in vraag gesteld.

Na de uiteenzetting van Anne Van
Lancker kreeg de zaal de gelegen-
heid om te reageren. Talrijke vra-
gen werden gesteld over de dyna-
miek van verandering (hoe kun je
de zaken in beweging zetten?).

In haar antwoord benadrukte
Anne Van Lancker de rol van het
middenveld zoals vrouwenorgani-
saties en vakbonden. Daarbij
wordt ook aandacht besteed aan
nieuwe ontwikkelingen: ‘schoon-
moedergroepen’ sensibiliseren
rond de positie van jonge bruiden,
jonge meisjes zetten ouders van
vriendinnen onder druk, op het
ogenblik dat er sprake is van een
gearrangeerd huwelijk, enz. Er
wordt gewerkt aan een mentali-
teitsverandering, waarbij er ook
steun komt vanuit de hoek van de
gematigde religieuzen.

De maatschappelijke positie van de vrouw

De vrouwencommissie van het ABVV-Textiel, Kleding en Diamant kijkt al lange tijd verder dan de
eigen landsgrenzen. In het verleden werd een aids-project in Zuid-Afrika ondersteund en Marleen
Temmerman kwam vorig jaar nog uitleg geven over haar werk in Afrika. Dit jaar werd Anne Van
Lancker uitgenodigd om toelichting te geven over haar werk bij en de rol van het Wereldbevol-
kingsfonds van de Verenigde Naties.

Als je op 30 juni 2012 werkte in de tex-
tielsector, dan kreeg je vast al je for-
mulier syndicale premie. Heb je dit for-
mulier nog niet ingediend bij je afde-
lingssecretariaat van het ABVV-Textiel,
Kleding en Diamant? Doe dit dan zo
snel mogelijk zodat je je syndicale pre-
mie nog ontvangt met de eerste beta-
ling die het Waarborg- en Sociaal
Fonds eind december 2012 uitvoert!

In de kledingsector worden de syndi-
cale premies 2012 vanaf 3 december
2012 betaald door het Sociaal Waar-
borgfonds Kleding. Was je op 31
maart 2012 tewerkgesteld in de sector
en heb je je attest syndicale premie
thuis ontvangen, maar nog niet inge-
diend? Breng het dan snel binnen bij

jouw afdelingssecretariaat!

In de sector van de wasserijen betaalt
het Gemeenschappelijk Fonds voor de
Textielverzorging de attesten syndica-
le premie 2012 al sinds 15 oktober uit.
Werkte je op 30 juni 2012 in de sector
van de textielverzorging en kreeg je
je attest thuis gestuurd, maar diende
je het nog niet in? Geen nood. Het
Fonds voert nog steeds regelmatig
betalingen uit. Dien je attest nu in bij
je afdelingssecretariaat, dan wordt je
syndicale premie zo snel mogelijk uit-
betaald.

De adressen van onze afdelingsse-
cretariaten vind je terug op onze
website www.abvvtkd.be

Sinds 1 januari 2012 is de werkgever verplicht
om, voor elke dag tijdelijke werkloosheid om
economische redenen, een toeslag te betalen
van 2 euro. Deze toeslag moet maandelijks
betaald worden op hetzelfde moment als het
loon. Het betaalde bedrag wordt vermeld op je
loonfiche.

Ook in de sector van de textielrecuperatie moet
elke werkgever aan deze verplichting voldoen.
Dit werd op de Raad van Bestuur van het Sociaal
Fonds voor de Lompenbedrijven van 18 oktober
2012 nog eens herhaald en bevestigd. Er werd
toen ook afgesproken dat het secretariaat van
het Sociaal Fonds de werkgevers in de sector via
een brief zal informeren over deze verplichting.

Ben je sinds 1 januari 2012 al tijdelijk werkloos
geweest om economische redenen en betaalde
jouw werkgever de opleg niet? Contacteer dan
zo vlug mogelijk jouw afdelingssecretariaat. Je
kan de adressen en telefoonnummers terugvin-
den op www.abvvtkd.be

In de sector textielrecuperatie heb je ook nog
recht op de opleg bij tijdelijke werkloosheid die
door de vakbond wordt betaald. Je krijgt 4 euro
per dag tijdelijke werkloosheid gedurende een
maximum van 75 dagen in de periode van 1
januari 2012 tot 31 december 2012 en dit vanaf
de eerste dag tijdelijke werkloosheid. Deze
opleg wordt samen met de syndicale premie
betaald in januari van volgend jaar.

Opleg bij tijdelijke werkloosheid
betaald door de werkgever

Dien tijdig je attest
syndicale premie in!

Anne Van Lancker

013_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:55 Pagina 13

Op vrijdag 19 oktober hield de Antwerpse afdeling
haar statutair congres. De slogan ‘ten dienste van
de leden’ zal de leidraad zijn voor de komende vier
jaar.

Ondanks de zeer flexibele dienstverlening die we van-
daag aanbieden, kunnen we ons nog verder professio-
naliseren. Een evaluatie van de afgelopen vier jaar
werd door de congressisten positief bevonden en gaf
de gewestelijk secretaris het mandaat om met zijn
ploeg verder te werken aan de uitbouw van de afde-
ling.

Kd. De Jonge was vol lof over de wijze waarop het con-
gres de nieuwe resoluties goedkeurde. Resoluties die
nodig zijn omdat zij de mogelijkheid bieden om de
gestelde doelstellingen te verwezenlijken.

Op het congres kondigde kd. De Jonge ook de nieuwe
actie naar de horeca medewerkers aan. Onze mensen

zullen in de cafés en restaurants fooikaartjes achterla-
ten om de horeca medewerkers te bedanken voor de
goede service. Op deze kaartjes zal onze website ver-
meld worden zo dat zij ook direct met ons in contact
kunnen komen. Een ander idee om de kelners te voor-
zien van boekjes om bestellingen te noteren, werd
hier aan gekoppeld.

ABVV Horval Antwerpen
in congres

N° 18 2 november 201214

Het Waarborg en Sociaal Fonds
Horeca (belast met de uitbeta-
ling van de eindejaarspremie)
laat ons weten dat een deel van
de werknemers nog niet de nodi-
ge informatie heeft overge-
maakt aan het Sociaal Fonds. We
herinneren hier aan de te volgen
procedure, die al gepubliceerd
werd in een vorige editie van De
Nieuwe Werker. Opgelet, zolang
je niet het nodige gedaan hebt,
zal het Sociaal Fonds je einde-
jaarspremie niet uitbetalen. We
herinneren er eveneens aan dat
het formulier dat je van het Soci-
aal Fonds ontving door je bank
moet worden bevestigd om gel-
dig te zijn.

Voor de betaling van de einde-
jaarspremie 2012 wordt er een
heel belangrijke wijziging doorge-
voerd.

We stellen vast dat de uitbetaling
via cheque verschillende proble-
men met zich meebrengt:

• Verzending naar een verkeerd
adres

• Verlies van de cheque
• Wachttijd van drie maanden

alvorens een nieuwe cheque kan
aangemaakt worden

• Fraude
• …

Om al deze redenen zal je premie
voortaan enkel nog op je bankre-
kening gestort worden.
Indien je je eindejaarspremie tot
nu toe via cheque ontving, zou je
reeds in de loop van de maand
augustus, een formulier moeten
hebben ontvangen van het Fonds.
Dit formulier vul je in met vermel-
ding van je bankrekeningnummer
en je ondertekent dit. Het docu-
ment moet eveneens door je bank
bevestigd worden. Terugsturen is
gratis. Je gebruikt hiervoor de
reeds gefrankeerde enveloppe die
je bij het formulier vindt.

Indien het Sociaal Fonds niet
beschikt over je rekeningnummer,
blijft je premie ter beschikking bij
hen. Zodra het Fonds je rekening-
nummer heeft doorgekregen, zal
de premie onmiddellijk worden
gestort.

Opmerking: wettelijk gezien heeft
iedereen zonder uitzondering
recht op een bankrekening. Je
bank mag dit niet weigeren.

Bijgevolg nodigen we je uit, indien
nodig, je rekeningnummer zo snel
mogelijk mee te delen aan het
Waarborg en Sociaal Fonds Horeca.

Voor meer informatie kan je
terecht bij je syndicaal afgevaar-
digde of bij je lokale afdeling van
ABVV HORVAL.
Je kan eveneens contact opnemen
met het Sociaal Fonds op tel. 02
513 61 21 of via het contactformu-
lier op de website www.horeca-
net.be

Horeca (P.C. 302) - betaling van de eindejaarspremie

Geen rekeningnummer, geen premie!

Heel wat actieve militanten zijn de afgelopen jaren op brug-
pensioen en/of pensioen gegaan. Of jammer genoeg op oude-
re leeftijd werkloos geworden. Zij zijn enorm belangrijk voor
de centrale omwille van hun jarenlange ervaring en hun waar-
devolle inzet. Maar ze kunnen niet allemaal actief blijven in
het bestuur, omdat die zich vooral focust op actieve delegees
uit de bedrijven.

In die geest werd op het statutair congres een 'Seniorenwer-
king Horval West-Vlaanderen’ opgericht.

Het is de bedoeling dat de seniorenwerking een actieve wer-
king uitbouwt, zoals het organiseren of bijwonen van vormin-
gen en/of informatiesessies, het organiseren van uitstappen
en bedrijfsbezoeken, het ondersteunen van acties, enz.

Wie meer informatie wenst of actief wil deelnemen, kan zich
melden bij één van secretariaten van HORVAL West-Vlaande-
ren of telefoneren naar 059 55 60 80 (Conny Demonie).

Oprichting Seniorenwerking
Horval West-Vlaanderen

In de strijd tegen de onfrisse praktijken bij malafide cowboys
in de vleessector zijn op 25 oktober 2012, zeven personen
aangehouden op last van het parket te Dendermonde. De ver-
dachten, met Belgische of Turkse nationaliteit uit de regio
Dendermonde, Temse, Brussel, Gent en Antwerpen werden
na huiszoekingen van de sociale inspectie en de federale
gerechtelijke politie achter slot en grendel geplaatst.

Er zijn aanwijzingen dat het om verschillende miljoenen euro’s
gaat, die via allerlei witwas constructies onder meer werden
geïnvesteerd in onroerende goederen, juwelen en zeer dure
luxe wagens. De malafide firma's met zetels in Hamme,
Temse, Gent en Brussel betaalden geen RSZ - bijdragen en
geen belastingen, stelden geruime tijd mensen - vooral Bulga-
ren - tegen een hongerloon van een handvol euro’s illegaal te
werk in slachthuizen en maakten gretig misbruik van het sys-
teem van economische werkloosheid om de overheid op te
lichten. Acht luxewagens werden in beslag genomen samen
met een grote hoeveelheid juwelen, een pistool en munitie en
maar liefst 19.000 euro cash geld.

Als ABVV Horval Oost-Vlaanderen stellen we vast dat onze
syndicale strijd tegen de mensenhandel en de faillissements-
misdrijven hun vruchten opleveren. Het is een duidelijke waar-
schuwing en een krachtig signaal aan de vleesmaffiosi.

De bendeleden riskeren alvast vijf jaar gevangenisstraf. Een
flinke stap voorwaarts in de opsporing en bestraffing van de
sociale fraude in de vleesindustrie en een opsteker voor de
partnerschapovereenkomst van de Belgische vleessector met
verschillende overheidsdiensten en sociale partners, in hun
strijd tegen sociale fraude en frauduleuze praktijken mbt.
voedselveiligheid in de vleessector.

Gerlo Eddy en Bjorn Desmet
Gewestelijke secretarissen
ABVV Horval Oost-Vlaanderen

Vleesmaffia loopt
tegen de lamp

Onze kersverse seniorenwerking

©iStockphoto.com/ harald richter

014_GPV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:56 Pagina 14

N° 18 2 november 2012Regio Antwerpen - Mechelen + Kempen 15

‘Ik wist niet meer wat ik wilde’
Sylvia (36 jaar)

Na een medisch ontslag
kwam ik terecht in een
zwart gat: ‘wat zou ik nu
gaan doen? Wat kan ik
nog?’ Ik startte tijdens mijn
opzeg met loopbaanbege-
leiding. Dit heeft me doen
nadenken en heeft oplos-
singen gecreëerd. De rust
keerde terug en nu heb ik
enkele concrete handvaten.
Ik ga me omscholen en
start binnenkort met de
opleiding administratief
bediende. Ik zou loopbaan-
begeleiding aanraden aan
iedereen die er niet vanzelf
uitgeraakt.
Ben je geïnteresseerd of
wens je meer informatie,
neem dan contact op met
de loopbaanbegeleiders.

Inge Pauwels | Erwin Madereel I Freeke Carlier
Ommeganckstraat 35 | 2018 Antwerpen | Tel. 03 220 66 41
loopbaanbegeleiding.antwerpen@abvv.be | info: www.abvv-regio-antwerpen.be

•Onze loopbaanbegeleiding is gratis voor ABVV-leden en toegankelijk voor niet-leden:
Niet-leden die kortopgeleid, 50+, allochtoon of persoon met een arbeidshandicap zijn,
betalen 25 euro.

•Ben je geen lid én behoor je niet tot één van deze groepen, dan betaal je 150 euro.
•Je kan betalen met opleidingscheques voor werknemers, waardoor je zelf maar de helft betaalt.

Voor wie?
Je werkte in 2011 als arbeider of als bediende. Je
werd inmiddels ontslagen én je kreeg bij ont-
slag vakantiegeld uitbetaald voor niet opgeno-
men vakantiedagen of je ontving vakantiegeld
via een vakantiekas.
Bleef je sindsdien volledig werkloos, dan betaalt
de RVA je in 2012 geen uitkering voor de dagen
waarvoor je vakantiegeld kreeg.
Neem je deze dagen niet op voor december
2012, dan brengt de RVA deze dagen automa-
tisch in mindering op je uitkering van de maand
december 2012. Deze zal dan een heel stuk
lager zijn.

Wat moet je doen?
Je kan sowieso geen uitkering krijgen voor dagen
gedekt door het vakantiegeld dat je ex-werkge-
ver of de vakantiekas betaalde. Dat is bij wet

geregeld. Maar je kan wel proberen deze dagen
te spreiden over de maanden die nog resten in
2012 zodat de financiële gevolgen kleiner zijn.

Wil je spreiden?
Duid dan in de volgende maanden op je stem-
pelkaart een aantal dagen aan als vakantieda-
gen. Dat doe je door een ‘V’ te vermelden op de
door jou gekozen dagen. Voor die dagen zal je
dan geen uitkering krijgen.

Hoeveel verlofdagen?
Wil je weten hoeveel verlofdagen je nog moet
opnemen, dan kun je dit rustig thuis bekijken op
het e-loket Mijn ABVV via
www.abvv-regio-antwerpen.be of
www.abvvmechelenkempen.be
Je kan natuurlijk ook steeds terecht
in je ABVV-kantoor voor meer informatie.

Wijziging gezins- of werksituatie
- Volledig werklozen
- Zieken
- Sommige deeltijdse werknemers
- Bruggepensioneerden
- Gepensioneerden
- Studenten

betalen een verminderde bijdrage voor hun lidmaatschap van het ABVV-regio Antwerpen. Als
je gezins- of werksituatie wijzigt, moet je ons hierover zo snel mogelijk informeren. Dit kan je
in al onze kantoren. Zie www.abvvantwerpenkantoren.be voor de adressen en openingsuren.
Je kan wijzigingen ook doorgeven aan onze dienst lidmaatschap op het nummer 03 220 66
30 of via e-mail: lidmaatschap.antwerpen@abvv.be
Teveel betaalde bijdragen, wegens niet tijdig inlichten van onze diensten, worden slechts
terugbetaald met 6 maanden terugwerkende kracht van het lopende dienstjaar.

Opgelet: Werklozen dienen een adreswijziging of wijziging in gezinstoestand eerst persoon-
lijk te melden aan het plaatselijk VDAB-kantoor en dan aan het ABVV. Niet aangeven van deze
wijziging kan de werkloosheidsvergoeding in gevaar brengen.

Regio Antwerpen

Vakantiegeld en stempelen
Ben je sinds dit jaar volledig werkloos en nam je nog geen vakantiedagen op?
Je loopt het risico in december minder uitkering te krijgen.

015_AAV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:56 Pagina 15

15Regio Vlaams-Brabant N° 18 2 november 2012

De kandidaten worden verzocht contact op te nemen met Karel GACOMS, Provinciaal
Secretaris, voor verdere inlichtingen. De kandidatuur dient schriftelijk ingediend te wor-
den voor 1 december 2012. Het Uitvoerend Bestuur van de Federatie zal na 1 december
2012 de kandidaturen beoordelen en eventueel een schriftelijke en mondelinge proef
organiseren.

De weerhouden kandidatuur zal in iedere geval voor bekrachtiging van zijn/haar benoe-
ming aan de Syndicale Raden van de Federatie voorgelegd worden.

Karel GACOMS,
Provinciaal Secretaris

OPROEP TOT KANDIDATUURSTELLING
VOOR EEN PROPAGANDIST-SECRETARIS

ABVV Metaal Vlaams-Brabant

Voorwaarden vastgesteld door het Uitvoerend Bestuur van de Federatie:

1. De kandidaat (man of vrouw) moet
minstens 10 jaar aansluiting tellen bij
het ABVV.

2. Hij of zij moet de nodige ervaring heb-
ben opgebouwd als syndicaal militant,
ofwel als effectief of plaatsvervangend
afgevaardigde van de ondernemings-
raad, een comité voor preventie en
bescherming of een syndicale delega-
tie, ofwel door werkzaamheden binnen
de ABVV-structuren.

3. Hij of zij moet een zeer actief militant
zijn en bewust zijn dat de taak van pro-
pagandist/secretaris een veeleisende
inspanning vergt, zowel wat de duur
van de prestaties betreft als het
opdoen van de nodige kennis in ver-
band met de functie.

4. De kandidaat moet zich kunnen her-
kennen in de doelstellingen van ABVV-
Metaal en de Federatie Vlaams-
Brabant.

5. Gezien de werkzaamheden zich situe-
ren in Vlaams-Brabant, is tweetaligheid
noodzakelijk.

6. Bij de indiening van een kandidatuur
dienen de volgende gegevens verstrekt
te worden:

- geboortedatum - adres
- datum aansluiting ABVV
- beroepsloopbaan
- behaalde diploma’s
- genoten vorming (bij ABVV – andere)
- aansluiting mutualiteit / politieke partij
- motivatie i.v.m. kandidatuurstelling

Kleine verhalen over solidariteit
Dinsdag 23 oktober stelden auteur Lieven Vanhoutte en
fotograaf René Van Cauwenberge (AC voorzitter Brussel-
Vlaams Brabant) het boek ‘Kleine verhalen over solidari-
teit’ voor in Leuven.

Vanuit de ontwapenende beschrijving van persoonlijke
contacten en belevenissen geeft Lieven Vanhoutte met
dit boek een unieke kijk op een brede waaier van interna-
tionale samenlevingsproblemen. Dit in samenwerking
met René Van Cauwenberge, die instond voor het beeld-

materiaal. Solidariteit krijgt dan ook letterlijk een gezicht.

Er worden concrete situaties geschetst uit Mozambique, Palestina, de DDR en Cuba. Vooral
de tegenstellingen in de verschillende samenlevingen worden fascinerend beschreven.
Het werd een boeiende uiteenzetting met een publiek dat ook graag eigen ervaringen deel-
de.

BESTEL HET BOEK NU MET KORTING
Voor 12,25 euro i.p.v. 15 euro. Gratis thuiszending
Linx+ Vlaams-Brabant: Maria-Theresiastraat 119, 3000 Leuven
Tel. 016 28 41 46 of mail naar linx.vlbr@abvv.be

René Van
Cauwenberge

Lieven
Vanhoutte

Checkpoint Palestina

2013 lijkt nog veraf, maar is het
niet! Haal je maandkalender Linx+
2013 met de winnende foto’s van
onze fotografiewedstrijd 2012
‘Samen‘, tijdig op. De maandkalen-
der ligt klaar in het Linx+ secretari-
aat: Maria-Theresiastraat 119, 3000
Leuven - tel: 016 27 18 87,
Linx.vlbr@abvv.be en in alle ABVV-
kantoren
(zie www.abvv-vlaamsbrabant.be).

Maandkalender Linx+ 2013 NU
VERKRIJG-

BAAR

ABVV-Metaal
Federatie Vlaams-Brabant

Mechelsestraat 6 - 1800 Vilvoorde

015_BTV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:58 Pagina 15

N° 18 2 november 2012 15Regio Oost-Vlaanderen

SHOWNAMIDDAG MET LIVE ORKESTGROEP GINO & FRIENDS
Woensdag 21 november om 12u
Ronse | Nieuwe Brugstraat 2 | Zaal C.O.C.
Bruisende shownamiddag vanaf 12u met de klasse live
orkestgroep Gino & Friends. ’s Middags is er een Bourgon-
disch middagmaal (inbegrepen in de prijs).
Toegangskaarten aan 15 euro.
Info & inschrijving bij Leen de Troyer, ABVV-Ronse, Stations-
straat 21 - tel. 055 21 19 06
Org: Stedelijke adviesraad voor senioren en de Stedelijke
adviesraad voor andersvaliden

HAVENRONDVAART ZEEBRUGGE EN BEZOEK SLUIS
Maandag 26 november
Vertrek:
Stekene | Markt om 7.00u
St-Niklaas | Station en rond punt om 7.20u
Temse | Schoolstraat, Electro Maes om 7.40u

Lokeren | zwembad om 7.55u
Na een koffiestop rijden wij verder naar Zeebrugge. We sche-
pen in op een passagiersboot om op deze ideale manier te
zien hoe het er in zo’n wereldhaven aan toegaat. Bovendien
krijgen we, terwijl we comfortabel door het havengebied
varen, op tijd en stond een deskundig woordje uitleg en kun-
nen we ook de sternenkolonie bewonderen.
Na het middagmaal trekken we richting Sluis. Hier worden
we opgewacht door een stadsgids die ons laat zien dat Sluis
niet alleen een gezellig winkelstadje is, maar ook een rijke
geschiedenis heeft. We maken kennis met Napoleon, ‘De
Dikke van Daele’, de klokkenist Jantje van Sluis en natuurlijk
Prins Maurits.
Vooraleer huiswaarts te keren, versterken we nog even de
interne mens.

Info & inschrijving bij Daniëlle - tel. 03 760 04 29 of
danielle.brion@abvv.be
Org: ABVV Senioren

ACTIVITEITEN
SENIOREN

ABVV-METAAL OOST-VLAANDEREN

SYNDICALE PREMIE
METAALARBEIDERS 2012
Vanaf 1 november 2012 gaat ABVV-Metaal OVL over tot
betaling van de syndicale premie 2012.
Wie zijn vakbondsbijdrage betaalt via domiciliëring of
overschrijving, ontvangt de premie automatisch op zijn
bankrekening.
Om recht te hebben op de premie, moet je op datum van
uitbetaling lid zijn van ABVV-Metaal en gedurende één jaar
in orde zijn met de bijdragen.
(referteperiode = 1 november 2011 tot 31 oktober 2012).

Bedrag:
Actieve personen: €110
Bruggepensioneerden + werklozen: €74,50

Schoolverlaters, momenteel tewerkgesteld in de metaal-
sector als arbeider, dienen contact op te nemen met hun
plaatselijk ABVV-Metaal secretariaat.

Bijkomende inlichtingen te bekomen op het provinciaal
secretariaat (Tel. 09 265 52 95 - Karin Audenaerde).

SYNDICALE PREMIES BBTK 2012
SYNDICALE PREMIE BANKEN PC 310
– REFERTEJAAR 2011
Vanaf 15 september tem 15 november
2012 wordt de syndicale premie BAN-
KEN uitbetaald aan de gesyndiceerden,
tewerkgesteld in een onderneming, res-
sorterend onder het paritair comité
310.

Om er recht op te hebben, moet men in
2011 tenminste 6 opeenvolgende
maanden lid zijn geweest van één van
de representatieve vakbonden en op
moment van uitbetaling in orde zijn
met de betaling van de lidmaatschaps-
bijdrage; in 2011 minstens 6 maanden
gewerkt hebben in de sector Banken,
met uitzondering van de (brug)gepensi-
oneerden. Deze laatsten ontvangen de
premie voor zover zij tenminste 1
maand hebben gewerkt in de sector in
2011; deeltijdsen hebben recht op een
voltijdse premie
De uitbetalingsperiode loopt van 15
september 2012 tem 15 november
2012.

SYNDICALE PREMIE PLANET PARFUM
– REFERTEJAAR 2012
Vanaf heden wordt de syndicale premie
PLANET PARFUM uitbetaald aan de
gesyndiceerden.

De uitbetalingsperiode loopt tem 15
november 2012
De premie is minimum 67,5 euro en
maximum 135 euro

SYNDICALE PREMIE ROB-RVT (RUST-
EN VERZORGINGSTEHUIZEN) PC
330.01.20 – REFERTEJAAR 2011
Vanaf 1 september 2012 tem 30 novem-
ber 2012 wordt de syndicale premie
ROB-RVT uitbetaald aan de gesyndi-
ceerden, tewerkgesteld in een onderne-
ming, ressorterend onder het paritair
comité 330.01.20.

Om er recht op te hebben, moet men in
regel zijn met de bijdragen sinds 1 okto-
ber 2011 en minstens 1 dag effectief
tewerkgesteld geweest zijn in de sector
in 2011.
De uitbetalingsperiode loopt van 1 sep-
tember 2012 tem 30 november 2012.
De premie bedraagt 62 euro voor een
volle bijdrage en 31 euro voor een deel-
tijdse bijdrage.

SYNDICALE PREMIE SPAARBANKEN
PC 308 – REFERTEJAAR 2011
Vanaf 15 september tem 15 november
2012 wordt de syndicale premie SPAAR-
BANKEN uitbetaald aan de gesyndiceer-
den, tewerkgesteld in een onderne-
ming, ressorterend onder het paritair
comité 308.

Om er recht op te hebben, moet men
minstens 6 maanden (in 2011) aange-
sloten zijn, op het moment van de uit-
betaling in orde zijn met de bijdragen
en minstens 6 maanden in de sector
gewerkt hebben. De bruggepensio-
neerden moeten tenminste 1 maand
tewerkgesteld zijn geweest in 2011.
De uitbetalingsperiode loopt van 15
september 2012 tem 15 november
2012.

SYNDICALE PREMIE VERZEKERINGEN
PC 306 – REFERTEJAAR 2011
Vanaf heden wordt de syndicale premie
VERZEKERINGEN uitbetaald aan de
gesyndiceerden, tewerkgesteld in een
onderneming, ressorterend onder het
paritair comité 306.

Om er recht op te hebben, moet men in
2011 tenminste 6 opeenvolgende
maanden lid zijn geweest van één van
de representatieve vakbonden en op
moment van uitbetaling in orde zijn
met de betaling van de lidmaatschaps-
bijdrage; in 2011 minstens 6 maanden
gewerkt hebben in de sector Verzeke-

ringen, met uitzondering van de
(brug)gepensioneerden. Deze laatsten
ontvangen de premie voor zover zij ten-
minste 1 maand hebben gewerkt in de
sector in 2011; deeltijdsen hebben
recht op een voltijdse premie.
De uitbetalingsperiode loopt van 15
september 2012 tem 15 november
2012.

SYNDICALE PREMIE PRIVE-ZIEKEN-
HUIZEN PC 330.01.10 – REFERTE-
JAAR 2011
Vanaf 1 september 2012 tem 30 novem-
ber 2012 wordt de syndicale premie
privé-ziekenhuizen uitbetaald aan de
gesyndiceerden, tewerkgesteld in een
onderneming, ressorterend onder het
paritair comité 330.01.10.

Om er recht op te hebben, moet men in
regel zijn met de bijdragen sinds 1 okto-
ber 2011 en minstens 1 dag effectief
tewerkgesteld geweest zijn in de sector
in 2011.
De uitbetalingsperiode loopt van 1 sep-
tember 2012 tem 30 november 2012.
De premie bedraagt 62 euro voor een
volle bijdrage, 31 euro voor een deel-
tijdse bijdrage.

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

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

voor Sint-Niklaas 03 776 36 76 en vra-
gen naar Annelies Duellaert of mailen
naar aduellaert@bbtk-abvv.be

Achterkant van het Gelijk
Donderdag 8 november 2012 te Sint-Niklaas

Donderdag 22 november 2012 te Gent
Maandag 26 november 2012 te Aalst

telkens te 19u

Interimdebat
De verschillende partijen discussiëren over interim-arbeid

In het ABVV
Vermorgenstraat 9, 9100 Sint-Niklaas

Vrijdagsmarkt 9, 9000 Gent
Houtmarkt 1, 9300 Aalst

De interimsector debatteert met het ABVV én een erva-
ringsdeskundige die reeds met veel interim-contracten

heeft gewerkt.

Iedereen is welkom om aan het debat deel te nemen.

Organisatie: Vorming & Actie Oost-Vlaanderen i.s.m.

015_OOV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:58 Pagina 15

PROFIEL
Je hebt een bachelor diploma sociaal-agogisch - peda-
gogische richting of gelijkwaardig door ervaring.

Je bent:
• Sociaal vaardig en communicatief; je kan je inle-

ven in de doelgroep; een proactief denker en cre-
atief; flexibel, bereid tot avond- en weekendwerk;
bereid je te verplaatsen over gans de provincie
West-Vlaanderen.

Je kent grondig:
• ABVV-structuur en ABVV Standpunten; politieke,

syndicale, sociale en maatschappelijke thema’s;
de arbeidsmarkt en de problematiek van de doel-
groep; de courante informaticatoepassingen,
basiskennis sociale wetgeving; agogische metho-
dieken en didactische principes; vergadertechnie-
ken.

Je herkent jezelf in de doelstellingen en ideologie van
het ABVV en bent bereid je te engageren in onze
organisatie.

Je hebt:
• Administratieve en communicatieve vaardighe-

den; goede kennis Nederlands/Frans (mondeling
en schriftelijke); rijbewijs B en beschikt over een
wagen en bereid die te gebruiken voor het werk.

Het ABVV West-Vlaanderen streeft naar een multi-
cultureel en divers personeelsbestand dat kansen
biedt aan allochtone kandidaten en kandidaten met

een arbeidshandicap.

Jouw taken:
• Het verdedigen van de collectieve belangen van

de werkzoekenden; het organiseren van vormin-
gen en info’s voor werkzoekenden ten einde hun
kansen op de arbeidsmarkt te vergroten.

Je staat in voor:
• Het organiseren van kwalitatieve informatieve,

vormende en sensibiliserende activiteiten voor
werkzoekenden; het geven van vorming aan de
doelgroep; het competentieversterkend werken
met de doelgroep; het begeleiden van werkzoe-
kenden in hun problematiek; het opvolgen van de
problematiek van de doelgroep; het samenwer-
ken met andere diensten in functie van de doel-
groep; het vertegenwoordigend werk; het onder-
steunen syndicale acties.

Wij bieden:
• Voltijds contract onbepaalde duur; 32u/week in

een flexibele uurregeling; goed loon en extralega-
le voordelen; goede werksfeer in een dynamische
organisatie.

Werkgebied:
• West-Vlaanderen

Wil je aan de slag in een grote en maatschappijkriti-
sche organisatie, stuur dan je gemotiveerde sollicita-
tie met CV tegen uiterlijk 16 november 2012 naar
ABVV West-Vlaanderen.

ABVV West-Vlaanderen
ZOEKT

EDUCATIEF MEDEWERKER - V&A WVL –
WERKZOEKENDEN m/v

VACATURE Regio West-Vlaanderen

PROFIEL
Je hebt een bachelor diploma accoun-
tancy-fiscaliteit.

Je hebt:
• Grondige kennis van de verschillen-

de boekhoudingen; grondige kennis
van BTW, VZW’s en aanverwante
wetgevingen; basiskennis sociale
wetgeving; goede kennis courante
informaticatoepassingen.

Je kan of hebt:
• Je kan deadlines en richtlijnen nale-

ven; je kan prioriteiten stellen; je
hebt een analytisch denkvermogen;
je bent accuraat en discreet; je denkt
en werkt proactief; je bent flexibel
en leergierig.

Je herkent jezelf in de doelstellingen en
ideologie van het ABVV en bent bereid
je te engageren in onze organisatie.

Jouw taken:
• Uitvoeren van diverse betalingen,

boeken van de facturen, bankver-
richtingen en kasverrichtingen,
inbrengen van alle boekhoudkundi-
ge verrichtingen; opmaken van de
nodige documenten om indiening
bij de verschillende instanties
(BTW…); opmaak van de balansen;
voorbereiding inspecties; beheer
verzekeringen; signaleren boek -
houd anomalieën.

Plaats tewerkstelling:
• Kortrijk

Ons aanbod:
• Voltijds contract onbepaalde duur;

goed loon en extralegale voordelen;
32u/week met flexibele uren;
voorziene datum indiensttreding
1 januari 2013.

Sollicitatie:
Je stuurt je gemotiveerde sollicitatie-
brief met CV tegen uiterlijk 15 novem-
ber 2012 naar ABVV West-Vlaanderen.

ABVV West-Vlaanderen
ZOEKT

BOEKHOUDER m/v

VACATURE Regio West-Vlaanderen

N° 18 2 november 2012 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen kan je
beroep doen op twee regionale medewerkers.
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 ZWEVEGEM
Een sprankelende avond
Zaterdag 10 november vanaf 19.30u in zaal De
Windroos, Kouterstraat te Zwevegem.
Wijnproefavond met wijnen uit Bordeaux en afslui-
ten doen we met een bord wildpastei, broodjes en
rode wijn. Deelname bedraagt €18 leden/€20 niet-
leden. Inschrijven bij Luc Lescrauwaet
Tel. 056 75 60 25

SENIORENWERKING
DE BRUG KORTRIJK

Wijndegustatie met kaas
Op donderdag 15 november organiseren we in het
Textielhuis een wijndegustatie met kaas. Degusta-
tie is in handen van TaLae Trade, specialist in Portu-

gese wijnen. Mogelijkheid tot aankoop van wijnen.
Deelname bedraagt €10 per persoon (degustatie
van wijnen en kaasbord inbegrepen). Meer info bij
Eddy Sinnaeve - tel. 0486 23 31 97 -
sinnaeve.eddy@gmail.com

SENIORENWERKING
DE BRUG HARELBEKE

9de grote kaas- en wijnavond
Vrijdag 16 november om 19u in Blauwe zaal van
het CC, Eilandstraat te Harelbeke.
Omstreeks 20.30u wordt de kaas -en wijnavond
afgesloten met een gezellig muzikaal samenzijn.
Dit alles wordt aangeboden voor de prijs van €18
(inclusief aperitief en 2 consumpties). Meer info bij
Carlos Bossuyt - tel. 056 71 06 00

CC ZWEVEGEM
Vierde countryavond
De Culturele Centrale Zwevegem organiseert haar
vierde countryavond op zaterdag 17 november
vanaf 19u in feestzaal Sint-Paulus, Italielaan 11 te
Zwevegem. Deze keer komt Tim Nash voor de
sfeer zorgen.
Inkom bedraagt €5. Meer info bij Geert Vanneste -
geert.vanneste2@telenet.be - tel. 056 32 01 72

CULTUURSJOK - EERNEGEM
Optreden Hans de Booij
Op zaterdag 17 november om 20.30u brengen we
een artiest die al 30 jaar in het muziekwereldje zit.
Niemand minder dan Hans de Booij komt naar de
grote zaal van de Herdershoeve. Deuren open om
20u. Toegangprijs bedraagt €14. Meer info bij Fre-
derik Turpyn - Tel. 0496 38 20 12

BIZ’ART – TORHOUT
Biz’art Party
24 november om 20u, De Mast, Industrielaan 1 te
Torhout. Je mag muziek verwachten uit de jaren
’75 - ’85 - ’95. VVK: €5. De dag zelf betaal je €8.
Wie 10 kaarten koopt, krijgt aan de deur een gra-
tis drankkaart van 10 consumpties. Info bij Kris
Vergote 050 21 50 27

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

Je bent:
• Sociaal en communicatief vaardig
• Flexibel en leergierig
• Tweetalig (NL/Fr)
• Teamgericht, maar je kan ook zelf-

standig werken

Je hebt:
• Verantwoordelijkheidszin en weet pri-

oriteiten te leggen.
• Zowel administratieve als communica-

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

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

• Je herkent jezelf in de doelstellingen
en ideologie van het ABVV en bent
bereid je sociaal en syndicaal ten volle
te engageren in onze organisatie.

Het ABVV West-Vlaanderen streeft naar
een multicultureel en divers personeels-
bestand dat kansen biedt aan allochtone
kandidaten en kandidaten met een
arbeidshandicap.

Wij zijn op zoek naar dynamische en
klantgerichte dossierbeheerders werk-

loosheidsdienst voor onze kantoren in
West-Vlaanderen, zowel voor onmiddel-
lijke indiensttreding als voor een wer-
vingsreserve. Momenteel hebben wij
openstaande plaatsen in de regio’s Brug-
ge en Oostende-Veurne-Diksmuide.

In jouw job:
• Ben je verantwoordelijk voor de volle-

dige administratieve verwerking van
de werkloosheidsdossiers van onze
leden.

• Sta je in voor het verstrekken van syn-
dicale basisinformatie aan onze leden
en voor de nodige doorverwijzingen
naar onze andere diensten.

Wij bieden je:
• Een voltijds contract van onbepaalde

duur in de 32u/w met flexibele uurre-
geling.

• De nodige opleidingen inzake werk-
loosheidsreglementering en zijn infor-
maticatoepassingen.

• Een goed loon en meerdere extralega-
le voordelen.

• Doorgroeimogelijkheden binnen onze
organisatie.

Wil je aan de slag in een grote en maat-
schappijkritische organisatie, stuur dan je
gemotiveerde sollicitatie met CV tegen
uiterlijk 16 november 2012 naar ABVV
West-Vlaanderen.

ABVV West-Vlaanderen

ZOEKT

DOSSIERBEHEERDER
WERKLOOSHEIDSDIENST m/v

VACATURE Regio West-Vlaanderen

Sollicitaties sturen naar: ABVV WEST-VLAANDEREN
t.a.v. Brenda Deleye, Conservatoriumplein 9, 8500 Kortrijk

of per e-mail naar Brenda.deleye@abvv-wvl.be

De geselecteerde kandidaten dienen vergelijkende testen af te leggen.

015_WVV1QU_20121102_DNWHP_00_Opmaak 1 31-10-12 10:58 Pagina 15

	001_OOV1QU_20121102_DNWHP_00
	002_AAV1QU_20121102_DNWHP_00
	002_BTV1QU_20121102_DNWHP_00
	002_OOV1QU_20121102_DNWHP_00
	002_WVV1QU_20121102_DNWHP_00
	003_GPV1QU_20121102_DNWHP_00
	004_GPV1QU_20121102_DNWHP_00
	005_GPV1QU_20121102_DNWHP_00
	006_GPV1QU_20121102_DNWHP_00
	007_GPV1QU_20121102_DNWHP_00
	008_GPV1QU_20121102_DNWHP_00
	009_GPV1QU_20121102_DNWHP_00
	010_GPV1QU_20121102_DNWHP_00
	011_GPV1QU_20121102_DNWHP_00
	012_GPV1QU_20121102_DNWHP_00
	016_GPV1QU_20121102_DNWHP_00
	013_GPV1QU_20121102_DNWHP_00
	014_GPV1QU_20121102_DNWHP_00
	015_AAV1QU_20121102_DNWHP_00
	015_BTV1QU_20121102_DNWHP_00
	015_OOV1QU_20121102_DNWHP_00
	015_WVV1QU_20121102_DNWHP_00

