
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. 21 / 14 DECEMBER 2012 / ED. WEST-VLAANDEREN

Edito
Europa,
een onvoltooide symfonie

pag.3

Dossier
Meer en langer werken
voor hetzelfde loon?

pag.5 pag.8&9

Solidair met werknemers
in Bangladesh, Pakistan,
China…

De eerstvolgende De Nieuwe Werker mag je verwachten op 18 januari 2013

Het ABVV wil een warm 2013 waarin iedereen goede vooruitzichten
heeft en vertrouwen kan hebben in de toekomst.

Wij zullen verder werken aan stabiliteit, groei en sociale cohesie,
maar doen dit waakzaam. Waar nodig zullen we niet aarzelen
onze rol als vakbond, als vertegenwoordiger van werknemers
en uitkeringstrekkers, hard te spelen.

2013 moet het jaar worden waarin we nog meer dan voorheen
solidair zijn met alle werknemers, met iedereen die geen

job(zekerheid) heeft, met jongeren en ouderen, vrouwen en
mannen, werknemers in binnen- en buitenland…

Het ABVV is een vakbond, maar in de eerste plaats een warme organi-
satie van mensen, voor mensen en dat maakt ons samen sterk.

Een fijn 2013
toegewenst!

001_WVV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 11:18 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° 21 14 december 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 17 december 2012 t.a.v. Heidi Olbrechts
Per mail: heidi.olbrechts@abvv.be

een medewerker ledendienst -
onthaal Turnhout (m/v)

VACATURE

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

Naam __

Voornaam __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 19-12-2012
 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 10-01-2013

 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 14-02-2013
 Ik wil deelnemen aan de infosessie WERKZOEKENDEN VANAF 50 JAAR op 21-01-2013
 Ik wil deelnemen aan de cursus SOLLICITATIETRAINING die begint op 18-02-2013
 Ik wil deelnemen aan de infosessie WERKLOOS, WAT NU? op 21-02-2013
 Ik wil deelnemen aan de infosessie CONTROLE DOOR RVA op 28-02-2013
 Ik heb interesse in de cursus PC VOOR ANDERSTALIGEN die begint op 04-03-2013

De ondergetekende geeft hiermede toestemming de door hem/haar verstrekte gegevens voor intern gebruik te verwerken in de databank van
ABVV-regio Antwerpen, mits raadpleging en eventuele correctie door betrokkene steeds mogelijk is conform de wet van 8.12.1992 betre�ende bescherming
van de persoonlijke levenssfeer.

TERUGSTUURSTROOK DNW 14-12-2012TERUGSTUURSTROOK

Infosessies en cursussen
 voor werkzoekendenv vooruit door

vvormingv
Data: Woensdag 19 december 2012 van 13u30 tot 16u30
 Donderdag 10 januari 2013 van 13u30 tot 16u30
 Donderdag 14 februari 2013 van 13u30 tot 16u30

Infosessie WAT GEBEURT ER MET MIJN DOP?
De regering heeft heel wat veranderd in de werkloosheidsreglementering. Krijg je in de
toekomst nog evenveel dopgeld? Tellen de jaren dat je werkloos bent nog mee voor de
berekening van jouw pensioen? En wat verandert er nog allemaal?

Maandag 21 januari 2013 van 13u30 tot 16u30

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

Van 18 februari tot 27 februari 2013 - 7 voormiddagen van maandag tot donderdag van 9u tot 12u

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

Donderdag 21 februari 2013 van 13u30 tot 16u30

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

Donderdag 28 februari 2013 van 13u30 tot 16u30

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

Van maandag 4 maart tot donderdag 28 maart 2013
4 weken, telkens van maandag tot vrijdag van 8u45 tot 12u

Cursus PC VOOR ANDERSTALIGEN
Wil je met de computer leren werken maar vind je lessen in het Nederlands nog moeilijk?
In deze computercursus geven we extra aandacht aan het Nederlands, zodat je de cursus
gemakkelijk kan volgen. Je leert werken met Word, internet en e-mail. Een basiskennis
Nederlands is nodig (minimum richtgraad 2.1). Inschrijven kan tot 8 februari 2013. Je
bent niet automatisch ingeschreven. We bellen jou op.

 Deze infosessies en cursussen zullen doorgaan in de
 Ommeganckstraat 53 | 2018 Antwerpen.
 Heb je interesse? Vul onderstaande strook in en stuur ze terug naar:
Vorming & Actie regio Antwerpen vzw, Ommeganckstraat 35, 2018 Antwerpen
Je kan je ook telefonisch inschrijven op het nummer 03 220 66 13 of mail naar
adviespunt.antwerpen@abvv.be. Meer info op www.abvv-regio-antwerpen.be

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 17 december 2012 t.a.v. Heidi Olbrechts
Per mail: heidi.olbrechts@abvv.be

een polyvalent medewerker
werkloosheid Turnhout m/v

VACATURE
ABVV Mechelen+Kempen zoekt:

ABVV Mechelen+Kempen zoekt:

Eindejaarsperiode:
openingsuren kantoren
In de provincie Antwerpen zijn alle ABVV-kantoren gesloten op

• maandag 24 december: brugdag
• dinsdag 25 december: kerstdag
• dinsdag 1 januari: Nieuwjaar

Regio Mechelen en Kempen
Van woensdag 26 december tot en met vrijdag 28 december zijn
alle kantoren van ABVV Mechelen+Kempen geopend van 9u tot
12.30u. Er is geen permanentie in het kantoor van Rijkevorsel.
Op maandag 31 december 2012 zijn de kantoren van ABVV
Mechelen+Kempen open van 9u tot 12.30u.

• Zie voor overzicht kantoren www.abvvmechelenkempen.be

Regio Antwerpen
Met uitzondering van de sluitingsdagen op 24 en 25 december
en op 1 januari zijn de kantoren van ABVV-regio Antwerpen tij-
dens de eindejaarsperiode open volgens de normale uurrege-
ling. Ook op maadag 31 december.

• Zie voor overzicht kantoren en de openingsuren www.abvv-regio-antwerpen.be

002_AAV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:53 Pagina 2

N° 21 14 december 20122 Regio Brussel - Limburg

De 6de staatshervorming vanuit Brusselse invalshoek:
grote gevaren! / mooie kansen!

De 8 partijen die het institutioneel akkoord
ondertekenden, moeten binnenkort hun
voorstellen voor bijzondere wet tot instituti-
onele hervorming aan het federaal parle-
ment voorleggen. Daarin moet bepaald
staan welke federale bevoegdheden naar de
gefedereerde entiteiten worden overgedra-
gen. Gewesten en gemeenschappen van hun
kant, bespreken hoe ze deze nieuwe
bevoegdheden zullen opnemen. Ze hebben
beloofd de sociale partners hierbij te betrek-
ken …
Maar tot nu toe is het wachten voor de Brus-
selse werkgevers en vakbonden. Het is nu
trouwens ook duidelijk dat de belangrijkste
bevoegdheidsoverdrachten er niet komen
vóór de verkiezingen in 2014. Toch is het
belangrijk dat de Brusselse sociale gespreks-
partners zich zonder verder uitstel buigen
over de economische en sociale uitdagingen
waarvoor deze 6de staatshervorming ons
gewest zal stellen.

Daarom heeft ABVV-Brussel in de Economi-
sche en Sociale Raad onlangs een 9-punten-
nota voorgelegd. Deze nota bestrijkt lang
niet alle uitdagingen van de staatshervor-
ming, maar ze wijst alvast op vijf belangrijke
gevaren en kansen die de Brusselaars moe-
ten inschatten.

Grote gevaren …
•ongebreidelde concurrentie onder de

gewesten door sociale ‘dumping’ op de
arbeidsmarkt;

•belemmering van de intergewestelijke
mobiliteit van de werknemers, doordat
de gewesten tegenstrijdige maatregelen
nemen;

•een financiële wurggreep, want de over-
gedragen maatregelen voor werk zullen in
het al nauwe begrotingskeurslijf ingepast
moeten worden;

•een verlammend institutioneel kluwen,
want de overgedragen maatregelen wor-
den overgeheveld naar het gewest, of naar
de Gemeenschappelijke Gemeenschaps-
commissie, of naar beide gemeenschap-
pen, of naar de Franse Gemeenschapscom-
missie;

•rechtsongelijkheid binnen het bedrijf tus-
sen pendelaars en niet-pendelaars, wan-
neer de bevoegdheden op vlak van sociale
zekerheid, zoals de activeringsmaatrege-
len of de gezinsbijslag, uitgeoefend wor-
den door het gewest waar ze wonen (en
niet dat waar ze werken).

Mooie kansen!
Toch biedt de bevoegdheidsoverdracht ook
kansen om de tewerkstellingsmaatregelen
te heroriënteren.

Het ABVV heeft de sociale gesprekspartners
gevraagd om de volgende sporen te onder-
zoeken:
•de overdracht van de trekkingsrechten en

RSZ-verlagingen voor GECO-tewerkstel-
lingsprogramma’s te baat nemen om over
te gaan tot het ‘normaliseren’ van deze
banen;

•de andere tewerkstellingsondersteunende
programma’s, die gebaseerd zijn op active-
ringsmaatregelen of op RSZ-verminderin-
gen te vereenvoudigen;

•de individuele maatregelen van RSZ-ver-
mindering af te schaffen ten voordele van
collectieve maatregelen van RSZ-verminde-

ring, die aan bedrijven toegekend worden
voor quota van werknemers die tot doel-
groepen behoren;

•echte reconversiecellen op te richten om
outplacement van ontslagen werknemers
te bevorderen;

•corrigerende mechanismen in te bouwen
bij het dienstenchequesysteem, zodat de
banen kwaliteitsvoller worden en het sys-
teem financieel leefbaar blijft.

Om solidair beheer te waarborgen van de
overgedragen materies van sociale zeker-
heid, stelt ABVV-Brussel voor dat de gewes-
ten en gemeenschappen één enkele (paritair
beheerde) instelling oprichten die instaat
voor het globale beheer van alle budgetten
voor de behoeften die verband houden met
de op hun gemeenschappelijk grondgebied
overgedragen bevoegdheden inzake werk,
gezondheidszorg en kinderbijslag.

ABVV-Brussel stelt ook voor om bij alle socia-
le zekerheidsmaatregelen die voortvloeien
uit de loonband (RSZ-vermindering, active-
ring, kinderbijslag, enz.) uitsluitend het cri-
terium werkplaats te hanteren, zodat het
uitoefenen van deze bevoegdheid territori-

aal afgebakend wordt.
Uiteraard zou een dergelijke bepaling voor
een meerkost zorgen, want dan komen de
activeringsmaatregelen voor de ondersteun-
de banen die door Vlaamse en Waalse pen-
delaars worden ingenomen, ten laste van de
Brusselse begroting. Daarom kan deze maat-
regel slechts worden overwogen als er (fede-
rale of intergewestelijke) financiële compen-
satiemechanismen worden ingevoerd.

Dit zou als voordeel bieden dat:
•het activeringsbeleid van de Brusselse

arbeidsmarkt eenvormig gemaakt wordt;
•ongezonde concurrentie wordt vermeden

tussen Brusselse, Vlaams en Waalse active-
ringsmaatregelen in eenzelfde Brussels
bedrijf;

•de administratieve procedures voor de
werkgevers vereenvoudigd worden;

•alle werknemers die in Brussel werken,
ongeacht hun woonplaats, gelijk behan-
deld worden;

•het gewest toezicht kan houden op alle
ondersteunde banen op zijn grondge-
bied…

Bericht aan de leden van BBTK B-H-V
Openingsuren dienst administratie periode
24 december 2012 - 28 december 2012
Woensdag 26 december: 8.30u -14u
Donderdag 27 december: 8.30u - 17u
Vrijdag: 8.30u - 12u

De juridische dienst zal gesloten zijn van 24
december 2012 tot en met 1 januari 2013.

Alle diensten zijn gesloten op 24, 25 & 31
december 2012 en 1 januari 2013.
Vrijdag 28 december zullen de diensten geslo-
ten zijn vanaf 12u.

www.abvvlimburg.be

Recht op kinderbijslag na 18 jaar
Aan welke voorwaarden moet een studie
of opleiding voldoen?
Studies kosten de ouders handenvol geld.
Het is dan ook belangrijk te weten of de
gevolgde studies of opleidingen recht
geven op kinderbijslag.
Het recht op kinderbijslag is aan
geen enkele voorwaarde
onderworpen tot 31
augustus van het jaar
waarin je 18 jaar
wordt. Studeer je
verder na 18, dan
kan je het recht op
kinderbijslag be -
houden uiterlijk tot
je 25ste verjaardag.
De voorwaarden waar-
aan je moet voldoen, ver-
schillen naargelang het onder-
wijs- of opleidingstype.

Ook de beroepsinschakelingstijd geeft gedu-
rende max.12 maanden recht op kinderbij-
slag. Een kind met een handicap kan kinder-
bijslag ontvangen tot de leeftijd van 21 jaar
en kan ook recht hebben op een toeslag.

Voltijds secundair onderwijs
Je volgt minstens 17 uur per week les. Ver-
plichte stages worden gelijkgesteld met les-
uren. Ook avondonderwijs komt in aanmer-
king. Opgelet: je moet regelmatig de lessen
bijwonen. Wie vaak afwezig is, kan zijn kin-
derbijslag verliezen!

Deeltijds onderwijs of erkende opleiding
Deze moeten erkend zijn door de betrokken
Gemeenschap.
Op www.ond.vlaanderen.be vind je infor-
matie mbt Vlaanderen.

Hoger onderwijs
Om kinderbijslag gedurende het volle-

dige academiejaar te genieten
moest je voor 30 november inge-

schreven zijn voor minstens 27
studiepunten. Heb je je inge-
schreven voor minder dan 27
studiepunten, dan verloor je
(schorsing) het recht op kinder-

bijslag. Wie zich na 30 novem-
ber inschrijft voor bijkomende

studiepunten en daarmee het jaar-
totaal op minstens 27 studiepunten

brengt, ontvangt opnieuw kin-
derbijslag met terugwerkende
kracht tot het begin van het
academiejaar.

Valt de eerste inschrij-
ving voor het acade-
miejaar na 30 novem-
ber en je schrijft in
voor minstens 27 stu-
diepunten, dan ont-
vang je de kinderbij-
slag vanaf de
maand volgend op
de inschrijving. Als
het aantal studie-
punten in de loop

van het jaar daalt tot minder dan 27, stopt de
kinderbijslag. Wanneer je een bijkomend
jaar volgt om aan je eindverhandeling of sta-
geverslag te werken, heb je nog recht op kin-
derbijslag. Ook doctorerende studenten
moeten voor minstens 27 studiepunten zijn
ingeschreven. De studiepunten voor de doc-
toraatsopleiding tellen mee, die voor het
proefschrift niet. Heb je in de loop van het
academiejaar minstens 41 punten afgewerkt
en heb je daarna een verlengde tweede zit-
tijd gekregen, dan heb je recht op kinderbij-
slag tot 31 januari van het jaar volgend op
het academiejaar.

Onderwijs in het buitenland
Op voorwaarde dat het programma erkend is
door de buitenlandse overheid of overeenstemt
met een door die overheid erkend programma.

Buitengewoon onderwijs -
Leercontract of opleiding tot
bedrijfsleider
Het leercontract of de stageovereenkomst
moet erkend zijn door Syntra (in Wallonië is
dit de Waalse of Duitstalige tegenhanger).
Voor de opleiding tot bedrijfsleider moet je
minstens 17 uur per week les volgen. Dat kan
ook in het avondonderwijs. Verplichte stages
worden gelijkgesteld met lesuren.

Onze jongerenmedewerker
voor ABVV-Limburg
Alex Nijs
Gouverneur Roppesingel 55
3500 Hasselt
tel. 011 28 71 41
alex.nijs@abvv.be

002_BTV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:20 Pagina 2

N° 21 14 december 20122 Regio Oost-Vlaanderen

De overgang naar
een groene economie moet op
een rechtvaardige manier gebeuren!
Het ABVV wil een rechtvaardige en sociaal-ecolo-
gische samenleving. De klimaat- en milieupro-
blemen waarmee wij vandaag te maken hebben,
zijn enorm. Bij ongewijzigd beleid dreigen zij ons
tegen het einde van de eeuw 10% van het BNP te
kosten.

Wij zijn ervan overtuigd dat zowel de economi-
sche crisis als de klimaatcrisis dezelfde wortels
hebben. Beiden worden veroorzaakt door het
huidige sociaal-economische systeem, waarin
winstbejag en korte termijnbelangen centraal
staan. Dat systeem veroorzaakt veel problemen
die bovendien ook nog eens afgewenteld wor-
den. Dit gebeurt zowel in de ruimte (van Noord
naar Zuid), in de tijd (van huidige naar toekom-
stige generaties) en tussen maatschappelijke
groepen (van sterke naar zwakke groepen).

Voor het ABVV is er slechts één uitweg uit deze
crisis. En dat is resoluut kiezen voor een ver-

groening van de economie. Er moet massaal
geïnvesteerd worden in de groene, lage koolstof-
economie. De klemtoon moet meer liggen op
collectieve oplossingen in plaats van op individu-
ele consumptie (bv. openbaar vervoer en publie-
ke energievoorziening).

Een groene economie is niet noodzakelijk soci-
aal. De grootschalige verandering waar we voor
staan, biedt kansen maar houdt ook bedreigin-
gen in. Daarom pleiten wij voor een rechtvaar-
dige verandering of transitie naar een duurza-
me samenleving. Niet alleen het einddoel is
belangrijk maar ook de weg ernaar toe. Er zal
alleen maar een draagvlak zijn voor de verande-
ringen als ze ten goede komen aan brede groe-
pen in de samenleving. En de inspanningen die
van de bevolking gevraagd worden om daar te
geraken, moeten haalbaar en draagbaar zijn
voor iedereen.

Grote veranderingen zijn nodig. Maar, vele kleine maatregelen
kunnen samen een groot verschil maken.

Terwijl heel veel militanten bezig waren met burgers en collega’s te sensibiliseren om aan-
dacht te hebben voor het klimaat, vonden de klimaatonderhandelingen plaats in Doha
(Qatar). In Doha maakten ze afspraken op wereldschaal. In Oost-Vlaanderen maakten dele-
gees afspraken om te werken aan klimaat op bedrijfsniveau.

Verpakkingsbedrijf VPK kwam hier zelfs mee op TV Oost. Voor een terugblik ga naar
www.tvoost.be en zoek op ‘Klimaatactie’ in hun zoekbalk.

Terugblik van de klimaatacties van het ABVV in Oost-Vlaanderen in de week van 3 december tot 7 december.

Dinsdag 4 december bij
VPK te Aalst en op 6
december bij VPK te
Dendermonde.

De afgevaardigden willen
fietsvergoedingen voor alle
werknemers en ervoor zor-
gen dat er beter gerecy-
cleerd wordt op het bedrijf.
In het CPBW en de OR den-
ken ze mee na over het
energiebeleid van de
onderneming. Om alles een
beetje leuk te houden kon
iedereen deelnemen aan
een interactieve milieuquiz.

Woensdag 5 december
organiseerde het
ABVV in de Bagatten-
straat te Gent een
gratis fietswassalon.

Een gratis was- en her-
stelbeurt voor de milieu-
bewuste fietser.

Velen trotseerden die
dag weer en wind om
hun engagement te
tonen.

Ook werd een stand
ingericht waar de men-
sen meer uitleg konden
krijgen over de klimaat-
en milieuproblemen en
konden deelnemen aan
de milieuquiz.

Heb jij het profiel van
een energiecoöperant?
•Je wil je energiefactuur naar beneden krijgen;
•Je bent gemotiveerd om je verbruik te verminde-

ren;
•Je kent een aantal mensen in de buurt die ook

hun energie in handen willen nemen, van pro-
ductie tot verbruik;

•Je wil initiatieven nemen en ondersteunen op
een gestructureerde manier, samen met ande-
ren.

In de Machariuswijk te Gent overwegen de buurt-
bewoners om een energiecoöperatieve te starten.
Op 7 december legden REScoop en Ecopower uit
hoe je daaraan begint. Ecopower is de leverancier
van groene stroom en ondersteuner van coöpera-
tieven voor hernieuwbare energie. En Gentenaars
hebben geluk, want in het beleidsplan van de stad
Gent staat dat de stad dergelijke coöperatieven
ondersteunt en ook zelf overweegt om een ener-
giebedrijf op te richten. In België zijn nog maar

een vijftal coöperatieven van start. In Duitsland
zijn er honderden coöperatieven en in Denemar-
ken heeft elke gemeente zijn energiecoöp.

Wil je meer informatie over dergelijke initiatieven:
contacteer ons via milieu@vlaams.abvv.be

Onze klimaatactie
werd opgepikt
door de pers
VPK Aalst (4 december):
• Nieuwsblad
• Laatste Nieuws
• Streekkrant

Fietsactie Gent (5 december)
• AVS (reportage)

VPK Dendermonde (6 december)
• TV Oost (reportage)
• Nieuwsblad

002_OOV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:48 Pagina 2

N° 21 14 december 20122 Regio West-Vlaanderen

MIJN DOPGELD? HET SNELST ALS IK … PERSOONLIJK LANGS KOM VOOR MIJN DOSSIER!
Als je dopgeld wilt, moet je daarvoor een
dossier indienen via onze werkloosheids-
dienst.

Dat is zo als je je job kwijt raakt of als je als
schoolverlater voor de eerste keer dopgeld
aanvraagt. Dat is ook zo als je baas enkele
dagen geen werk voor je heeft (weinig
werk, slecht weer …) en je tijdelijk werk-
loos wordt. Maar ook als je opnieuw
begint te werken en je recht hebt op één of
andere premie of opleg die door ons
betaald moet worden (zie ook voorgaande
edities van De Werker). En uiteraard als er
iets verandert in je gezinstoestand of je
persoonlijke situatie.

Kom in zo’n gevallen altijd zelf langs bij
onze werkloosheidsdienst. Een werkloos-
heidsdossier is ingewikkeld en heel indivi-
dueel. Als je zelf komt, kunnen we je direct

alles vragen wat we moeten weten én kun-
nen we ook jou alles vertellen wat je moet
weten. Bovendien kan je onmiddellijk alle
formulieren ondertekenen die nodig zijn.
Laat je iemand anders komen, dan bestaat
het gevaar dat die niet alle formulieren
mee heeft, of dat niet alle documenten
ondertekend zijn. Het is best mogelijk dat
deze persoon niet kan antwoorden op de
vragen die we (moeten) stellen. Of nog
erger: dat hij of zij ons iets niet vertelt dat
we zouden moeten weten, of ons verkeer-
de informatie geeft. Het gevaar bestaat
ook dat jij niet alle informatie krijgt die je
nodig hebt. Het gevolg kan zijn dat je dos-
sier, en dus ook de betaling van je uitke-
ring, vertraging oploopt of dat je niet krijgt
waarop je recht hebt. In het meest erge
geval, bestaat het gevaar dat - omdat er
verkeerde of onvolledige informatie werd
gegeven - je een sanctie krijgt van de RVA.

Ook je formulieren in de brievenbus steken
of ze opsturen met de post is een slecht
idee. Want dan kunnen onze medewerkers
niet de nodige informatie verzamelen om
een volledig dossier te maken. En dus kan
ook dit dezelfde gevolgen hebben.

Kom altijd op de eerste dag dat je werk-
loos bent. Of de dag voordat je het werk
begint (als je een premie of opleg moet
aanvragen). Doe je dat niet, dan ben je
misschien te laat en verlies je een deel van
het geld waarop je recht hebt. Of kan je
nadien niet meer komen omdat je weer
aan het werk bent.

De adressen en openingsuren van onze
kantoren in West-Vlaanderen vind je heel
gemakkelijk terug op onze website
www.abvv-wvl.be

Je kan deze natuurlijk ook altijd navragen
op het kantoor zelf.

Je kan langs komen in gelijk welk kantoor
in de provincie, maar hou er rekening mee
dat je het best altijd naar hetzelfde kan-
toor gaat. Ook het indienen van de ene for-
mulieren in één kantoor en de andere for-
mulieren in een ander kantoor, kan vertra-
gingen tot gevolg hebben.

Belangrijk: als je iedere maand tijdelijk
werkloos bent en er verandert niets aan je
situatie, en je bent het gewoon om je dop-
brieven mee te geven met je delegee of in
de brievenbus te steken, dan mag je dat
natuurlijk verder blijven doen. Enkel als er
een dossier opgemaakt moet worden, is
het noodzakelijk dat je persoonlijk langs
komt.

WERKLOOSHEID WIST JE DAT...

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

KLIMAATACTIE VLAAMS ABVV

Werknemers Clemaco
protesteren tegen defensie

Op vrijdag 30 november hielden de militanten van
ABVV-Metaal Clemaco een actie aan de poorten van de
Marinebasis te Zeebrugge.

Clemaco Contracting staat in voor het onderhoud van
de marineschepen. Het contract met het bedrijf wordt
om de vier jaar (voorheen vijf) herzien, en het huidige
contract loopt af op 31 december 2012. Telkens is het
bang afwachten of Clemaco het contract terug binnen-
haalt of niet.

Erger nog: één maand voor het aflopen van het con-
tract, wisten de arbeiders nog altijd niet of zij hun
werk konden behouden. Met de feestdagen voor de
deur, een pijnlijke kwestie!

ABVV-Metaal is dan ook al jaren vragende partij aan
Defensie om de ganse procedure in de toekomst véél
vroeger in te zetten, zodat de werknemers niet hoe-
ven te vrezen dat ze tijdens de eindejaarsfeesten nog
altijd geen antwoord hebben, zoals in het verleden al
het geval was.

Dankzij de actie, die overigens ook de nodige media-
aandacht verdiende, liet Defensie enkele dagen later
weten dat het contract Clemaco toekwam (onder
voorbehoud van de periode voor de beroepsprocedu-
re van 14 dagen).v
De werknemers van Clemaco kunnen dus met een
gerust gemoed de feestdagen inzetten ... dank zij de
gedreven militanten van ABVV Metaal!

ABVV West-Vlaanderen plantte 230 bomen
voor het Oostendse stadsrandbos
Het Vlaams ABVV organiseerde begin december een klimaatweek met
acties in bedrijven en eigen personeelsleden.

De aanpak binnen West-Vlaanderen werd besproken binnen het comi-
té preventie en bescherming op het werk, die ook het milieu als
bevoegdheid opneemt. Het CPBW stelde voor om bomen aan te plan-
ten. Zo werken we op langere termijn aan een beter milieu.

Op 30 november werden 230 bomen geplant, dat is één boom per per-
soneelslid van het ABVV West-Vlaanderen en de Centrales.

15 personeelsleden kleedden zich met dikke trui, vest, laarzen of botti-
nes. De schoppen en spades deden vlot hun werk in de zware polder-
klei zoals je op de foto kan zien.

Na 2 uur was de klus geklaard en stonden de eerste 230 bomen van het
nieuwe deel van 5ha bos in de grond.

Verhuis kantoor ABVV Gistel

Vanaf 7 januari op het nieuwe adres:
Sint-Jansgasthuisstraat 2

maandag van 14u tot 17.30u

Naar aanleiding van de
eindejaarsfeesten zijn onze kantoren

uitzonderlijk gesloten op:

•maandag 24 december 2012

•dinsdag 25 december 2012

•maandag 31 december 2012
– gesloten in de namiddag

•dinsdag 1 januari 2013

002_WVV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:36 Pagina 2

Wie zou niet van blijdschap met de hand op het hart het Europe-
se volkslied "Ode aan de Vreugde" aanheffen bij het vernemen
– net voor het kerstreces en de eindejaarsfeesten – dat de Euro-
pese Unie niets minder dan de Nobelprijs voor de vrede ontvan-
gen heeft?

VERDIEND MAAR TE LAAT
Niemand zal beweren dat dit onverdiend is. Sinds de oprichting
van de EGKS in 1951 (de Europese Gemeenschap voor Kolen en
Staal) en het Verdrag van Rome in 1957 moeten we toegeven
dat we, althans binnen de Europese grenzen, een nooit geziene
vrede kennen. Natuurlijk was er het tragedie van Joegoslavië in
de jaren 90-tig. De landen van de vroegere Sovjet-Unie vochten
onder elkaar een hard en bloederig robbertje uit. Ook Europese
soldaten werden naar afgelegen fronten gestuurd. Maar dat was
‘Europa’ niet en het was wel bedoeld om de vrede te bewaken.
Ondertussen kennen we een dikke halve eeuw van vrede, maar
ook welvaart en economische en sociale vooruitgang. Lang leve
Europa!

Alleen komt die Nobelprijs vrij laat, een beetje zoals die cineas-
ten die nooit een prijs gekregen hebben en ineens een Oscar in
de wacht slepen voor hun hele werk, miskleunen inbegrepen,
net voordat die prijs anders postuum uitgereikt zou moeten
worden.

EEN ANDERE NOBEL
Betekent dit dan dat Europa ten dode opgeschreven is? Neen,
dat gaan we niet beweren. Laat ons duimen van niet! Maar om
in de filmwereld te blijven, kunnen we gerust stellen dat Europa
al geruime tijd de ene na de andere miskleun uitbrengt. Het
Europa van de grote Politieke Kunst, het Europa van de voor-
spoed en de sociale vooruitgang is een ‘has been’, is verleden
tijd!

Daarom hebben wij op 14 november laatstleden aan Europa de
Nobelprijs van de bezuinigingen uitgereikt. Onder druk van de
neoliberale strekking en meer bepaald onder leiding van Duits-
land, wordt zowat overal in Europa een economisch contrapro-
ductief en sociaal rampzalig bezuinigingsbeleid gevoerd. Blinde
besparingen, besparingen die in het wilde weg worden geno-
men, duwen ons dieper de recessie in en richten zware sociale
schade aan. Vermindering van de staatsuitgaven, snoeien in de
sociale uitgaven, inkrimping van de openbare diensten, verla-
ging van de arbeidskosten, dat betekent 26 miljoen werklozen,
meer armoede, meer ongelijkheid.

EEN ANDER EUROPA
Het Europa van vandaag is niet langer het project van zijn grond-
leggers. Het is niet langer een toekomstgerichte eenmaking.
Het Europa van vandaag is alleen nog de spreekbuis van de neo-
liberalen. Alleen nog een eenheidsmarkt met als enig doel de
markt, en niets anders dan de markt. Arbeid, gezondheid,
onderwijs, alles wordt koopwaar. Alles moet in geld omgezet
kunnen worden.

Met zijn verklaring “Ich bin ein Europäer” bij de overhandiging
van de Nobelprijs voor de vrede verwees Herman Van Rompuy,
Voorzitter van de Europese Unie, naar de uitspraak “Ich bin ein
Berliner” van John Kennedy in 1963. Vandaag zijn er echter maar
bitter weinig Europeanen die zich nog kunnen vinden in het
door Kanselier Angela Merkel gevoerde beleid van Berlijn.

Lang leve het Europa dat achter ons ligt. Maar voor de toekomst
verwachten we andere maatregelen: fiscale harmonisatie, een
echte sociale sokkel, een effectief relancebeleid, een (h)echte
solidariteit - allemaal voorwaarden voor de terugkeer van het
Europa van de voorspoed en de sociale vooruitgang. Alleen dan
zullen we opnieuw fier op Europa kunnen zijn.

Door de 9de symfonie van Beethoven als Europees volkslied te
kiezen, heeft men zich vergist. Men had de 10de moeten kiezen,
net als Europa, een onvoltooide symfonie.

N° 21 14 december 2012 3

EDITO

Europa, een onvoltooide
symfonie

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

Wereldvrouwenmars
MAILACTIE
Wereldvrouwenmars is een wereldbeweging van bijna
6.000 vrouwengroepen uit 163 landen. In België telt de
Mars meer dan 80 vrouwenorganisaties, waaronder ook
ABVV-vrouwen.

Wereldvrouwenmars - België organiseerde op 10 decem-
ber een mailactie aan beleidsmakers om de vrijlating van
de Pussy Riot-vrouwen en van 9 Turkse vakbondsvrouwen
te vragen.

WAAROM?
Pussy Riot is een Russische feministische punkband die
politiek provocerende optredens houdt. De optredens
gaan over thema’s als de situatie van vrouwen in Rusland
en de verkiezingscampagne van president Poetin.

Op 3 maart werden twee leden van Pussy Riot gearres-
teerd en beschuldigd van hooliganisme en religieuze
haat. Op 16 maart werd nog een derde lid gearresteerd.
In juli kwam het trio voor de rechtbank. Op 17 augustus
2012 werden de drie opgepakte bandleden veroordeeld
tot twee jaar strafkamp. Op 10 oktober 2012 liet de recht-
bank van Moskou één lid voorwaardelijk vrij. De straf van
de twee andere opgepakte leden werd bevestigd.

Amnesty International sprak na het vonnis van een ‘halve
maatregel’ om recht te doen voor de drie: ‘De drie vrou-
wen hadden helemaal niet vervolgd moeten worden.’

De Wereldvrouwenmars blijft ijveren voor de vrijlating
van de Pussy Riot-vrouwen.

Negen vrouwen van de Turkse vakbond KESK stonden
op 4 oktober terecht. Ze waren in het voorjaar opgepakt
tijdens voorbereidingen van activiteiten om de Internatio-
nale Vrouwendag te vieren. Na de zitting zijn 6 van de 9
vrouwen (voorlopig) vrijgelaten. Internationale druk
speelde hierin allicht een grote rol.

Op 13 december werd het proces vervolgd. Net als op 4
oktober stuurden het Internationaal Vakverbond, het
Europees Verbond van Vakverenigingen, de European
Federation of Public Service Unions en de Wereldvrou-
wenmars observatoren naar het proces.

De Turkse vakbondsvrouwen en Pussy Riot zijn helaas
slechts enkele van de duizenden vrouwen wereldwijd
die hun engagement voor gendergelijkheid en men-
senrechten met hun vrijheid of zelfs met hun leven
moeten bekopen.

Daarom vraagt de Wereldvrouwenmars - België dat de
Belgische overheid in bilaterale dialogen en op multilate-
rale fora de bescherming van mensenrechtenverdedigers
en vrouwenrechtenactivisten hoog op de agenda plaatst.

www.wereldvrouwenmars.be

Profiel:
•universitair (voorkeur economische wetenschappen)
•sterk in snel analyseren en synthetiseren van

informatie
•contactvaardig en argumenteren met

overtuigingskracht
•initiatief nemen
•overleggen en oplossingsgericht werken

•kennis van Office 2010
•zich kunnen terugvinden in de ABVV-doelstellingen

We bieden:
•loon volgens ABVV-barema
•voltijds vervangingscontract van ca. 1,5 jaar
•standplaats Brussel

een adviseur economisch
beleid (vervanging) m/v

VACATURE
Het Vlaams ABVV zoekt:

Je bereidt standpunten voor en vertegenwoordigt het Vlaams ABVV in adviesorganen.
Je biedt ondersteuning aan de geledingen van het ABVV.

Interesse?
Stuur vóór 29 december 2012 een brief met cv naar Caroline Copers, Algemeen Secretaris Vlaams ABVV,
Hoogstraat 42, 1000 Brussel, of via e-mail (aanbevolen) naar PenO@vlaams.abvv.be

Bijkomende informatie?
personeelsdienst: ncool@vlaams.abvv.be of tel. 02 506 82 26

003_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:25 Pagina 3

N° 21 14 december 20124

MARJAN OVER HAAR HOBBELIG PAD NAAR ‘WERKBAAR WERK’

Volg ons op
Twitter

Snel op de hoogte van
nieuwe publicaties,
acties of standpun-
ten van het ABVV:

•www.twitter.com/vlaamsabvv

Klimaatweek van het ABVV
Ontdek alle acties van het Vlaams ABVV en de ABVV-gewesten op de
facebookpagina: ABVV’ers voor een leefbare wereld.

Blijf ‘milieu-actief’ in 2013. Word lid van de facebookgroep en merk je
syndicale milieu-initiatieven.

Staat de VDAB in uitverkoop?

Staat de VDAB in uitverkoop? Voor
elke 3 euro die Vlaanderen besteedt
aan begeleiding en opleiding van
werkzoekenden gaat er 1 naar de
private markt. Tegelijk, in volle crisis
en met drama’s als Ford Genk op de
achtergrond vraagt de Vlaamse
regering aan de VDAB om bijna 300
voltijdse equivalenten personeel te
schrappen. Kan de VDAB de basisop-
drachten nog uitvoeren voor de
werkzoekenden van vandaag en de

door de crisis ontslagen werknemers
van morgen? Is het normaal dat elk
nieuw beleid dat Vlaanderen ontwik-
kelt inzake arbeidsmarkt uiteindelijk
neerkomt op extra middelen voor
private partners?

“Soms denk ik dat de politiek eigen-
lijk uit is op de volledige ontmante-
ling van de VDAB op middellange
termijn.” Zo verwoordt het één van
de werknemers van de VDAB die

deelnam aan onze bevraging.

De belangrijkste vaststellingen:

• 76,2% van het bevraagde VDAB-
personeel zegt dat de besparingen
een directe, negatieve impact heb-
ben op hun dagelijks werk. Maar
liefst 87,7% van hen geeft aan dat
de corebusiness van VDAB, de
dienstverlening aan werkzoeken-
den, in het gedrang komt.

• Maar liefst 75,6% heeft het gevoel
dat de VDAB in uitverkoop staat.

• 86% denkt dat de VDAB de taken
zelf goedkoper kan doen en 95%
geeft aan dat de controle op de
kwaliteit van wat er uitbesteed
wordt ondermaats is.

• De voorbije 7 jaar werd de VDAB
systematisch en continu onder-
worpen aan de eis om ‘meer te
doen met minder’.

• Sinds 2005 is het budget voor uit-
besteding bijna vervijfvoudigd.

Een sterke VDAB is volgens ons een
absoluut onmisbaar instrument om
in Vlaanderen de gevolgen van de
crisis op te vangen. Het Vlaams
ABVV en ACOD willen dat de VDAB
als slagkrachtige overheidsinstelling
aan het roer van onze arbeidsmarkt
blijft staan. Daartoe schuiven we
twee eisen naar voor:

1. Herbekijk de besparingen en de
personeelsstop en maak een

einde aan het perverse mechanis-
me waardoor elke euro nieuw
beleid naar de vrije markt moet
vloeien.

2. Maak ruimte voor een beleid van
gerichte samenwerking met part-
ners, op basis van expertise en/of
efficiëntiewinsten en in een
beheersbare omvang.

Wil je meer weten over de impact
van de besparingen en de uitbeste-
dingen bij de VDAB? De resultaten
van de enquête en onze analyse lees
je in het volledige dossier dat je kan
downloaden op de site van het
Vlaams ABVV.

• www.vlaamsabvv.be

Het personeel én onze delegatie in het bestuur van VDAB trekken
aan de alarmbel: door besparingen en uitbestedingen komt de
basisdienstverlening aan werkzoekenden en werkgevers in het
gedrang. Dit blijkt uit de enquête die het Vlaams ABVV samen met
ACOD, onze vakbond voor overheidspersoneel, afnam bij 211 werk-
nemers van de VDAB.

Daarom zet het ABVV zich in voor
vijftigplussers
“Loopbaanbegeleiding gaf me
een boost om iets te verande-
ren.”
Marjan is 54 en heeft meer dan 20
jaar ervaring in haar organisatie.
Ze kreeg telkens nieuwe uitdagin-
gen op maat en werd beschouwd
als een specialist in haar vak. In
2010 zorgde een directeurswissel
echter voor een ommekeer. De
nieuwe directeur gaf geen waarde-
ring aan de vijftigplussers in de
organisatie. Marjan kreeg te wei-
nig inhoud in haar job en dat maak-
te haar ontevreden. Ze ging naar
de dienst loopbaanbegeleiding van
het ABVV en getuigt hierover:
“Loopbaanbegeleiding gaf me een
boost om iets te veranderen en
verschafte me inzichten over
mezelf. Het liet me zien waar ik
zou kunnen staan.”
Marjan is nog niet van job veran-
derd. Ze is wel op zoek naar een

nieuwe start: “Er zit, mede dankzij
de loopbaanbegeleiding, een plan
A en een plan B in mijn broekzak.”

Wil je ook begeleiding bij het
zoeken naar werk of heb je nood
aan meer tips? Weet je niet op
welke voordelen je beroep kan
doen als vijftigplusser?
Maak een afspraak met een bij-
blijfconsulent!

Je hebt een baan, maar wil graag
een heroriëntering? Je weet niet
goed of je job wel werkbaar
genoeg zal blijven? Je bent op
zoek naar een betere combinatie
met je gezinsleven?
Maak een afspraak met een loop-
baanbegeleider!

Weet je niet in welke beroepen of
sectoren je nog aan de slag kan?
Zoek je een opleiding? Heb je
extra begeleiding nodig bij het
solliciteren?

Je kan terecht bij de bijblijfconsu-
lenten of loopbaanbegeleiders
van het ABVV.
•ABVV Regio Antwerpen:

03 220 66 41
•ABVV Limburg:

011 28 71 51
•ABVV Mechelen+Kempen:

015 29 90 25
•ABVV Vlaams-Brabant:

016 28 41 47
•ABVV Oost-Vlaanderen:

09 265 52 58
•ABVV West-Vlaanderen:

056 24 05 50

JONGEREN

Wat als je voor deeltijds
onderwijs kiest?
Heel wat jongeren kiezen voor het sys-
teem van deeltijds onderwijs. Op die
manier leren ze een beroep afwisselend
op school en op de werkvloer. Er
bestaan verschillende vormen van deel-
tijdse opleidingen voor zowel -18 jarigen
als +18 jarigen: deeltijds werken en
leren, de Syntra-opleidingen (de mid-
denstandsleercontracten van vroeger),
de individuele beroepsopleiding.

De benaming ‘deeltijds onderwijs’ mag
niet verkeerd begrepen worden. Van de
jongeren wordt er verwacht dat ze niet
alleen een deeltijdse opleiding op school
volgen, maar ook een op maat gesne-
den werktraject.

Veel informatie over deeltijds leren en
werken krijg je als jongere bij de school
zelf of bij het CLB (Centrum voor Leerlin-
genbegeleiding). Denk er ook aan dat er
zowel voor de leerling als de werkgever
heel wat voorwaarden zijn. Daarom is
het heel belangrijk dat je je goed en
vooraf informeert! Dat kan bij een van
onze medewerkers in je buurt.

Bij ons kan je terecht voor allerlei infor-
matie over de mogelijkheden, de voor-
waarden en ook over je rechten en plich-
ten als je kiest voor deeltijds onderwijs.
Een juiste keuze maak je immers op
basis van zoveel mogelijk informatie.
Bovendien verhoogt een goede keuze je
kansen op een job!

ABVV-jongeren heeft ook een handige
brochure over de verschillende stelsels

van deeltijds onderwijs. Deze brochure
kan je gratis krijgen in een van onze kan-
toren of bestellen via onze site.
• www.abvvjongeren.be

Onze medewerkers in je buurt:
Aalst: 053 72 78 21
Antwerpen: 03 220 66 92
Brugge: 050 44 10 40
Brussel: 02 552 03 63
Dendermonde: 052 25 92 89
Gent: 09 265 52 51
Hasselt: 011 28 71 41
Kortrijk: 056 24 05 36
Leuven: 016 27 18 94
Mechelen: 015 29 90 45
Oostende: 059 55 60 55
Roeselare: 051 26 00 93
Ronse: 055 33 90 07
Sint-Niklaas: 03 760 04 32
Turnhout: 014 40 03 18

meer info: www.magik.be 1

JE RECHTEN EN PLICHTEN IN HET
DEELTIJDS ONDERWIJS / 2012

DEELTIJDS
LEREN.be

ANTWERPEN ANDERS BEKEKEN:
een wandeling door de geschiedenis van de kleine man

FOTOGRAFIE -
WEDSTRIJD 2013
‘SOCIAAL
VERGROENEN‘
Ben jij onze volgende
winnaar? Doe mee en
win!

Stuur tot 31 mei 2013
je foto‘s over het
thema ‘Sociaal Ver-
groenen‘in en maak
kans op een publicatie
in onze maandkalen-
der, in Snoecks of ande-
re prijzen.

Inzenden kan vanaf 1
januari 2013.

• Meer info op
www.linxplus.be

Daguitstap op don-
derdag 31 januari
2013
Afspraak om 10 uur
aan Het Steen

De wandeling begint
aan het Steen en ein-
digt aan het MAS. Op
een tiental tussen-
stops komen we bijna
‘alles’ te weten over
de verdwenen mid-
deleeuwse stad en
zijn ambachten, over een verborgen
monument voor het verzet tegen de
nazi’s, over een hongeropstand en
het vagevuur, over pakhuizen en
neerstortende Lancasters, over Van
Mieghem en Napoleon zijn dok …

Wil je mee? Deelnemen kost 5 euro.
Inschrijven verplicht via
info@linxplus.be of
tel. 02 289 01 81

Abonneer je op onze E-zines:
Surf naar www.vlaamsabvv.be en selecteer
de E-zines die jij in je mailbox wil ontvangen.

• ‘Vlaams ABVV Nieuwsbrief’: elke maand het
laatste nieuws over onze acties, publicaties, standpun-
ten en dienstverlening.
• ‘Vlaams ABVV Persberichten’: telkens er een nieuw
persbericht of een nieuwe publicatie verschijnt.

Lees onze ABVV-adviseursblog:
Inspiratie voor een linkse sociaal-eco-
nomische politiek, geschreven door
de adviseurs van onze studiedien-
sten:
• Op de alternatieve nieuwssite De

Wereld Morgen:
www.dewereldmorgen.be/blogs/ABVV-blog

Blijf op de hoogte!

• www.vlaamsabvv.be/loopbaanbegeleiding
• www.vlaamsabvv.be/loopbaaninformatie

004_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:43 Pagina 4

N° 21 14 december 2012 5

OPNIEUW DRAMA IN BANGLADESH

De brand van 26 november in Bangla-
desh is geen alleenstaand feit.

EEN TRIESTE OPSOMMING
Op 4 december verwoestte een brand
een textielfabriek in China waar 14
arbeiders de dood vonden.

In september 2012 vielen er 289
doden bij een brand in een kledingfa-
briek in Karachi, Pakistan.

Op diezelfde dag waren er 25 doden
bij een brand in een schoenfabriek in
de Pakistaanse stad Lahore. Bij beide
branden waren er nauwelijks ontsnap-
pingsmogelijkheden omdat ook hier
nooduitgangen ontbraken en de deu-
ren op slot zaten. Pakistan kent een
droevige geschiedenis van fabrieks-
branden. Sinds 2008 heeft het al
gebrand in meer dan dertig fabrieken.

In december 2010 vielen er 28 doden
en tientallen gewonden in een brand
op de 9de en 10de verdieping van de
kledingfabriek van ‘That’s It Sportswe-
ar Ltd’, op ca. 25 km van de hoofdstad
Dhaka. Verschillende arbeid(st)ers zijn
gestikt, anderen sprongen naar bene-
den, nog anderen werden vertrapt in
het gedrang. Ook hier waren minstens

2 van de 6 nooduitgangen gesloten.

En in datzelfde jaar, nog geen twee
maand na een verschrikkelijke brand
in de fabriek Garib&Garib (opnieuw in
de regio Dhaka te Bangladesh), die het
leven kostte aan 21 werknemers, ont-
stond in dezelfde fabriek opnieuw
brand. Gelukkig gebeurde dit tijdens
de middagpauze waardoor er amper
werknemers aanwezig waren.

Deze trieste opsomming toont aan
dat er in ‘groeilanden’ zoals Bangla-
desh en Pakistan meer dan dringend
werk moet gemaakt worden van bete-
re werkomstandigheden. Want we
kunnen onmogelijk toelaten dat werk-
nemers - enkel omwille van het feit dat
zij een werk uitvoeren - de dood vin-
den omdat werkgevers nalaten te zor-
gen voor correcte arbeidsomstandig-
heden.

De Internationale Arbeidsorganisa-
tie (IAO) dat deel uitmaakt van de Ver-
enigde naties en waarvan het ABVV lid
is, roept meer dan dringend op dat
deze landen alle conventies mbt de
arbeidsomstandigheden, daadwerke-
lijk naleven.

(MEDE)VERANTWOORDELIJKHEID
Het bedrijf Tazreen werkt onder meer
voor C&A en Carrefour. Omdat zij uiter-
mate lang talmden om hun rol in dit
drama te erkennen, en toe te geven
dat zij als opdrachtgever van hieruit
ook medeverantwoordelijk zijn voor
de werkomstandigheden bij de lokale
productie, besloot het ABVV op 5
december actie te voeren voor de ves-
tiging van C&A in de Brusselse Nieuw-
straat. Twee weken na de verwoesten-
de brand laat C&A op 6 december
weten solidair te zijn met de slachtof-
fers en vijf miljoen euro uit te trekken
voor concrete maatregelen ter plekke.

Maar daarmee is de kous niet af.
Samen met onze partners van de
Clean Clothes Campaign (CCC), in Bel-
gië vertegenwoordigt door achACT en
de Schone Kleren Campagne, roepen
we de merken die beroep doen op
deze fabrieken (zoals C&A, maar ook
GAP, Wal-Mart, Carrefour), op om te
reageren.

AchACT en de SKC veroordelen de
nalatigheid van die internationale
merken die de grote veiligheidspro-
blemen in de confectienijverheid in
Bangladesh ongemoeid laten. Proble-
men die nochtans sinds jaren blootge-
legd zijn door de feiten: een helaas
veel te lange reeks fabrieksbranden
waarin honderden werknemers het
leven hebben gelaten.

Samen met hun partners in Bangla-
desh eisen achACT en SKC een onaf-
hankelijk en transparant onderzoek

naar de oorzaken van de brand, een
rechtvaardige en volledige schade-
loosstelling voor de slachtoffers en
hun gezin en concrete acties van alle
partijen om in de toekomst nieuwe
tragedies te voorkomen.

DRINGEND ACTIE NODIG
Samen met de plaatselijke en de inter-
nationale vakbonden heeft CCC een
actieprogramma uitgewerkt met
onafhankelijke, transparante fa -
brieksbezoeken, het verplicht in orde
brengen van de fabrieken die de deel-
nemende merken bevoorraden, een
onderzoek naar alle veiligheidsvoor-
schriften, de verbintenis om een prijs
te betalen die de kosten van dit pro-
gramma en de rechtstreekse deelna-
me van de vakbonden in de vorming
van de arbeiders dekt.

De werkgevers en de regering van
Bangladesh moeten eveneens hun
verantwoordelijkheid opnemen. De
regering moet onmiddellijk een
onderzoek opstarten naar de oorza-
ken van de brand en degenen vervol-
gen van wie de nalatigheid de dood
van de werknemers veroorzaakt

heeft. Zij moet eveneens investeren in
een nationaal inspectieprogramma
om ervoor te zorgen dat de gebou-
wen aan de veiligheidsvoorschriften
voldoen. De fabriekseigenaars in Ban-
gladesh dienen de veiligheidsprocedu-
res in hun fabrieken te onderzoeken,
de fabrieksgebouwen aan een alles-
omvattende controle te onderwerpen
en met de vakbonden samenwerken
om hun werknemers een opleiding in
veiligheidsprocedures te geven. Werk-
nemers moeten minstens in staat wor-
den gesteld hun bekommernissen
kenbaar te maken.

Het ABVV zal deze problematiek blij-
ven opvolgen via de eigen internatio-
nale werking en het lidmaatschap van
de Internationale Arbeidsorganisatie.
Wij zullen gebruik maken van ons
mandaat in de IAO om te eisen dat
deze landen hun werknemers behan-
delen als mensen ipv louter werk-
krachten.

•www.abvv.be
> Internationaal vakbondswerk

•www.achact.be en
•www.schonekleren.be

Nu de winter zijn intrede heeft gedaan en de
eerste koude voelbaar wordt, brengen we
enkele maatregelen in herinnering die de
werkgever moet nemen zodra een bepaalde
minimumtemperatuur bereikt wordt.

HOE KOUD MOET HET ZIJN?
Bij koninklijk besluit zijn er minimumtempe-
raturen vastgelegd. Onder een bepaalde tem-
peratuur is het gewoonweg niet meer moge-
lijk om goed te functioneren en kan het scha-
delijk zijn voor de gezondheid van de werkne-
mers om nog verder te werken. Dit geldt
zowel voor kantoorwerk als voor handenar-
beid. Hoe koud het mag zijn, hangt af van de
aard van het werk. Zo wordt er een onder-
scheid gemaakt tussen zeer licht werk en
licht werk, halfzwaar werk, zwaar werk en
zeer zwaar werk. De kwalificatie van zeer
licht tot zeer zwaar werk, gebeurt in functie
van de geproduceerde energie (uitgedrukt in
watt).

ACTIEWAARDEN VOOR BLOOTSTELLING
Hiermee worden de minimumtemperaturen
bedoeld die zijn vastgelegd in functie van de

fysieke werkbelasting.
De luchttemperatuur mag niet lager zijn dan:
• 18°C voor zeer licht werk
• 16°C voor licht werk
• 14°C voor halfzwaar werk
• 12°C voor zwaar werk
• 10°C voor zeer zwaar werk

Voor de open werklokalen of de werkplek-
ken in open lucht gelden andere regels. Tus-
sen 1 november en 1 maart moeten bijvoor-
beeld op de werkplekken voldoende verwar-
mingstoestellen worden geplaatst, die
‘indien nodig’ in werking worden gezet
(maar altijd bij een buitentemperatuur onder
de 5°C). Andere maatregelen gaan van war-
me dranken ter beschikking stellen, speciale
kledij voorzien…

Verkooptoonbanken in open lucht zijn een
speciaal geval. Het is absoluut verboden om
personeel buiten of in de onmiddellijke
omgeving van de winkel te laten werken
onder een temperatuur van 5°C. Bij een tem-
peratuur tussen 5 en 10 graden moet de
werkgever voorzien in verwarmde ruimtes

waar het personeel regelmatig en telkens
wanneer dat nodig is, zich kan verwarmen.
Deze werknemers moeten op een vloer kun-
nen werken waardoor onmiddellijk contact
met de grond vermeden wordt en dienen zij
zoveel mogelijk tegen weer en wind
beschermd te worden. Werknemers die ach-
ter een toonbank in open lucht werken,
mogen dit niet doen vóór 8 uur of na 19 uur,
niet langer dan 2 uur zonder een pauze van
tenminste 1 uur en ook niet langer dan 4 uur
per dag.

Goed om weten: minimumtemperaturen
mogen gemeten worden met een gewone
kwikthermometer of met, wat men noemt,
een ‘droge’ thermometer.

WAT TE DOEN?
Zodra de temperatuur van de werkplek
onder deze minima daalt, moet de werkgever
dus een aantal maatregelen nemen. Dit kan
gaan (en is afhankelijk van het soort van werk
en de aard van de werkplek) van gepaste
beschermingskledij, het enkele graden hoger
zetten van de verwarmingsinstallatie, het
installeren van elektrische radiatoren tot het
inrichten van een verwarmd lokaal waar
werknemers kunnen rusten.

Wanneer de werkgever weigert maatregelen
te nemen, dan kan je het comité voor preven-
tie en bescherming op het werk of de vak-
bondsafvaardiging inschakelen. Bij afwezig-
heid hiervan, heb je het recht om zelf contact
op te nemen met de preventieadviseur of de
arbeidsgeneesheer. Als werknemer heb je
ook nog de mogelijkheid om een klacht in te
dienen bij de dienst Toezicht op het Welzijn
op het werk van de FOD Werkgelegenheid,
Arbeid en Sociaal Overleg.

En uiteraard kan je ook altijd terecht bij jouw
vakcentrale van het ABVV.

Te koud op de werkplek

©
iS

to
ck

ph
ot

o.
co

m
/u

gu
rh

an

112 arbeiders vinden de dood bij een fabrieksbrand
Op 26 november woedde een felle fabrieksbrand in Dhaka, Bangladesh, die
het leven kostte aan 112 arbeiders, vooral vrouwen. Voor de zoveelste keer
op rij bleken de arbeiders opgesloten en waren nooduitgangen in de
fabriek niet aanwezig. De werknemers overleden toen ze uit het venster
sprongen om aan de vlammen te ontsnappen. Anderen werden levend ver-
brand. Uit de eerste verslagen bleek dat de brand veroorzaakt werd door
kortsluiting. Het getroffen bedrijf Tazreen werkt onder meer voor C&A en
Carrefour.

De Clean Clothes Campaign (CCC) is een mondiaal collectief van vak-
bonden, consumenten-organisaties, NGO’s en sociale en culturele
organisaties. Het collectief wil consumenten en werknemers samen
brengen om na te denken en actie te voeren om de arbeidsomstandig-
heden - van voornamelijk vrouwen – in landen zoals Bangladesh, India
en China te verbeteren.

De Schone Kleren Campagne is in Vlaanderen actief, AchACT is de
Franstalige tegenhanger in België. Het ABVV ondersteunt via haar
internationale dienst, beide organisaties.

005_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:34 Pagina 5

Op 8 december kwamen een kleine
honderd BTB militanten samen. Twee
sprekers op de agenda: Enrique Car-
mona en Rudy De Leeuw. Enrique Car-
mona is voorzitter van de Civil Aviati-
on Section van ETF. Rudy De Leeuw
hoeft niet voorgesteld te worden.

Enrique gaf een round up van de situ-
atie in de Burgerluchtvaart. Het zal
niemand verwonderen dat de kern-
woorden van zijn analyse de volgende
waren: competitie en liberalisering.
Onze militanten uit de groundhand-
ling ervaren het aan den lijve, maar
de analyse was ook niet vreemd voor
de andere sectoren. Uiteraard riep
Enrique ons op om deel te nemen aan
de acties tegen de plannen van Eurocommissaris Sim
Kallas.

Tweede punt op de agenda: de ADR vergunningen in
het wegvervoer. In een reportage van het Nederlandse
Zembla kregen we schokkende beelden en uitspraken
te zien. Hoe men in Polen voor 300 Zloty een ADR ver-
gunning koopt, hoe lamentabel de beroepsopleiding
in bepaalde Oost-Europese landen gesteld is. Hoe
Oost-Europese chauffeurs zonder noemenswaardige
opleiding met gevaarlijke producten de baan opge-
stuurd worden, ook in Nederland en België...

Top of the bill was onze federale voorzitter Rudy De
Leeuw. Hij schetste een stand van zaken na de beslis-
singen van de regering rond het staatsbudget, en gaf
inzage in het overleg met regering en werkgevers.
Onze militanten waren kritisch, stelden pittige vragen
en spraken duidelijke taal. Maar ze bevestigden tege-
lijk ook hun steun en loyauteit aan het ABVV en zijn
voorzitter.

Tot slot werd een solidariteitsmotie gestemd met de
Turkse vakbondsmilitanten van TUMTIS bij DHL supply
chain, die vechten voor hun syndicale rechten.

N° 21 14 december 20126 Belgische Transportarbeidersbond

De militanten van BTB samen met ABVV-voorzitter Rudy De Leeuw en BTB-voorzitter
Ivan Victor, steunen de collega's van TUMTIS in Turkije. Bij DHL Supply Chain past
men niet overal de sociale dialoog toe, en respecteert men de syndicale vrijheden
niet. 23 vakbondsleden werden op straat gezet ... wegens lid van de vakbond.

Een BTB-delegatie samengesteld
uit bestendig afgevaardigden van
de haven van Antwerpen, Gent en
Zeebrugge, nam donderdag 29
november deel aan een demonstra-
tie in Lissabon (Portugal) uit solida-
riteit met de Portugese havenarbei-
ders. Zij protesteren tegen de
geplande deregulering van hun sta-
tuut van havenarbeider door de
Portugese regering (onder druk
van Europa), waaronder de aanval
op hun poolsysteem.

De demonstratie door de Portuge-
se havenvakbonden was het ver-
volg op een reeks stakingsacties die
vanaf midden t/m eind september
plaatsvonden in Portugal en waar-
voor er op 25 september laatstle-
den namens het Gemeenschappe-
lijk Vakbondsfront Havens van Bel-
gië reeds stiptheidsacties en infor-
matierondes werden georgani-
seerd op verschillende locaties in
de Belgische havens.

Ook de Spaanse regering werd eind
september door de Europese Com-
missie aangemaand om hun organi-
satie van de havenarbeid aan te
passen binnen een tijdspanne van 2
maanden.

Op 11 december vond daarom in
Barcelona een Europese Havenar-
beidersconferentie plaats, georga-
niseerd door de Spaanse havenvak-
bonden van ETF (FSC-CCOO en
TCM-UGT) in samenwerking met
IDC-leden van het Spaanse Coordi-
nadora (vakbondsvertegenwoordi-
gers van de Zuiderse Europese lan-
den).

Deze conferentie werd eveneens
bijgewoond door een beperkte
BTB-delegatie met de doelstelling
een strategie uit te werken en de
solidariteit te versterken tussen de
Europese vakbonden ter voorberei-
ding van mogelijke acties tégen de
verdere liberaliseringsplannen van
de Europese Commissie.

Wij houden jullie verder op de
hoogte – volg de ordewoorden van
je vakbond!

Voor meer informatie – volg onze
website onder ‘wie we zijn’ en zie
de link naar de website van ETF
(Europese Transport Workers’ Fede-
ration – News online).

•www.btb-abvv.be

BTB solidair met Portugese
havenarbeiders

Overzicht eindejaarspremies 2012
Autobussen & Autocars
•Rijdend personeel openbare autobusdiensten VVM:

€ 2.598,55 € bruto.
•Rijdend personeel openbare autobusdiensten SRWT:

€ 2.393,48 € bruto.
•Rijdend personeel van de speciale autobusdiensten en autocars:

€ 1.923,50 € bruto.
•Garagepersoneel:

(38 u x uurloon december 2012 x 52)
12

•Voor alle subsectoren wordt door het sociaal fonds autobussen en auto-
cars een voorschot uitbetaald van € 110 bruto. (Dit bedrag komt over-
een met (€ 84,07 netto).

Goederenvervoer & Logistiek
De bruto eindejaarspremie bedraagt 5% van het brutoloon aan 100% dat
door de werkgever(s) uit de RSZ-categorie 083 voor de werknemer werd
aangegeven aan de RSZ in de periode van 1 juli 2011 tot en met 30 juni
2012.
Om recht te hebben op een eindejaarspremie moet in de referteperiode
voor de arbeider minstens € 3.718,40 brutoloon aangegeven zijn.
Het SFTL kent de premie dus niet toe als de zo berekende bruto einde-
jaarspremie lager is dan €185,92.

Verhuizingen
(170 x werkelijk betaald uurloon december 2012 x aantal maanden arbeidsprestaties)

12

Afhandeling luchthavens
164,66 x het werkelijke uurloon van de maand december 2012

Handel in brandstoffen
De bruto eindejaarspremie bedraagt 6,35% van het brutoloon aan 100%
dat door de werkgever(s) voor de werknemer werd aangegeven aan de
RSZ in de periode van 1 juli 2011 tot en met 30 juni 2012.
Zie eveneens ‘Wegwijs’.

Geanimeerde Federale Militantenraad
BTB Transport en logistiek

Swissport en BSCA schieten akkoord
over zondagprestaties af
Op het paritair comité van 22 november stond het
punt van de betaling van de zondagsprestaties en de
feestdagen op de agenda. Binnen de werkgroep van
de afhandeling luchthavens werd deze ontwerp cao
voorbereid, waarbij een aantal sectorale afspraken
principieel werden vastgelegd.

Tot verbazing van de BTB delegatie op het Paritair
Comité kondigden zowel Febetra als UPTR aan dat ze
de cao, die nochtans in de werkgroep was goedge-
keurd, niet zouden ondertekenen. UPTR gaf aan dat
Swissport bezwaar maakt. Febetra noteerde verzet
van BSCA (Charleroi).

De ontwerp cao voorzag in de betaling van een extra
wettelijke toeslag van 100% van het basisloon voor de
hoger genoemde prestaties en dit vanaf 1 december

2012. Bovendien werden een aantal modaliteiten
vastgelegd.

Belangrijk is dat het hier om een sector-cao gaat.
M.a.w. het past in de strategie van BTB om van de
afhandeling op de luchthavens een echte en homoge-
ne sector te maken die onderlinge concurrentie tus-
sen afhandelaars op de loon- en arbeidsvoorwaarden
moet beperken. Gezien de Europese context is dit een
belangrijke optie! We moeten liberalisering bestrij-
den, ook met het uitwerken van sectorale regels,
waar iedereen zich moet aan houden. Ook nieuwko-
mers zoals Swissport en Facilicom.

BTB volgt de verdere evoluties en zal elke werkgever
voor zijn verantwoordelijkheid plaatsen. We roepen
het personeel op tot waakzaamheid!

Syndicale premies 2012
Een overzichtje van de syndicale premies uitbetaald in
de verschillende sectoren.

Werk je in de sector goederenvervoer of logistiek?
In de loop van de maand december 2012 ontvang je
van het Sociaal Fonds Transport een formulier syndica-
le premie. Met dit formulier kan je de terugbetaling
krijgen van de syndicale premie 2012 ten bedrage van
130 euro.

Werk je in de sector verhuizingen?
Vanaf januari 2013 kan je je aanbieden op een BTB-
secretariaat om je syndicale premie 2012 (130 euro) te
ontvangen.

Werk je in de sector taxi’s?
Vanaf januari 2013 kan je je aanbieden op een BTB-
secretariaat om je syndicale premie 2012 (125 euro) te
ontvangen.

Werk je in de sector afhandeling luchthavens?
Vanaf eind februari 2013 ontvang je van het sociaal
fonds een formulier syndicale premie. Met dit formu-
lier kan je terugbetaling krijgen van de syndicale pre-
mie 2012 ten bedrage van 130 euro.

Werk je in de sector handel in brandstoffen?
In de loop van de maand december 2012 ontvang je
van het Sociaal Fonds Handel in Brandstoffen een for-
mulier syndicale premie. Met dit formulier kan je de
terugbetaling krijgen van de syndicale premie 2012
ten bedrage van 130 euro.

Werk je in de sectoren autobussen en autocars?
Dan ontvang je pas in het voorjaar 2013 een legitima-
tiekaart van het Sociaal Fonds Bussen en Cars. Met
deze kaart kan je de terugbetaling krijgen van de syn-
dicale premie.
Voor voltijdse werknemers bedraagt dit bedrag 135
euro, voor deeltijdse werknemers 67,50 euro.

Op 5 november en op 11 december
2012, voerde BTB actie tegen de
liberalisering van de groundhandling

006_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:26 Pagina 6

De Garagasten willen jongeren van 11 tot 15 jaar besmetten
met een goedaardig virus: passie voor techniek. Sinds 2002
verkennen de Garagasten van toekomstopwielen.be als echte
avonturiers het wijde landschap van auto’s en technologie.

De gids is een prachtig verzamelwerk, helemaal toegespitst op
jonge techniekliefhebbers. Technische principes worden haar-
fi jn uit de doeken gedaan en meteen gekoppeld aan een prak-
tische toepassing in de autowereld. Met knappe foto’s, leuke
tekeningen en grappige tekstjes.

Interactieve website
Neem ook eens een kijkje op de vernieuwde website
www.garagasten.be. Boordevol experimenten, technische
info en toffe spelletjes in een toegankelijk en interactief
kader.

Hoe bestellen?
Gratis inschrijven voor de GaragastenGids kan makkelijk
via www.garagasten.be. Vóór 6 december 2012 het online
formulier invullen volstaat. De GaragastenGids valt dan
net vóór Kerstmis in de bus.

toekomstopwielen.be is een actie van de autosector.
Meer info op www.toekomstopwielen.be

Hebt u een zoon of dochter tussen 11 en 15 jaar oud? Zit er in uw familie
of vriendenkring een technische bolleboos van deze leeftijd? Verras hem
of haar dan met een GRATIS exemplaar van de GaragastenGids.

Let wel: wie vorig jaar al de GaragastenGids ontving, blijft als Garagastenlezer geregistreerd. Opnieuw inschrijven hoeft niet.

Bestel nu: de nieuwe
GaragastenGids!

De GaragastenGids verschijnt eind december 2012
en is helemaal gratis.

Alle gegevens zullen alleen gebruikt worden om de aanvrager op de hoogte te houden van niet-
commerciële informatie over toekomstopwielen.be-projecten. Inzage, wijziging of schrapping van
de persoonlijke gegevens kan op eenvoudig verzoek via het adres van toekomstopwielen.be.

De onmisbare wegwijzer

in de wondere wereld

van techniek

7Metaal

STANDPUNT: STILLE KERST IN DE METAAL

N° 21 14 december 2012

Een gelukkig en solidair 2013
Het jaar loopt op zijn einde. In de
sociale geschiedenis van dit land
zal 2012 altijd het jaar van Ford blij-
ven. Het jaar waarin Ford 50 jaar in
Limburg auto’s produceerde. Het
jaar waarin in Genk op 8 mei de 14
miljoenste wagen van de band rol-
de, een zwarte Mondeo Clipper.
Het jaar waarin Ford in een mede-
deling van vijf minuten koudweg
aankondigde dat ze de boel zouden
sluiten. Ondanks alle beloftes,
ondanks ondertekende akkoorden,
ondanks inleveringen van het per-
soneel. Het toekomstcontract
bleek uiteindelijk geen toekomst te
bieden, niet eens de naam contract
waardig te zijn. 11.759 jobs gaan
verloren, zo berekende de universi-
teit van Hasselt. Niet alleen Ford-
werknemers natuurlijk, ook de
werknemers van SML, IAC, LEAR en
Syncreon, vier toeleveranciers die
via de conveyer rechtstreeks ver-
bonden zijn met de fabriek en die
op 17 december de intentie tot slui-
ting kenbaar maken. En bij de ande-
re toeleveranciers, bij kleinhandels-
zaken (de bakker om de hoek) door
het verlies aan koopkracht … Het
zal stil zijn rond de kerstboom op
vele plaatsen in Limburg.

Maar niet alleen daar natuurlijk.
Want ook al zal 2012 het jaar blij-
ven van het drama bij Ford, dat
maakt het drama er niet minder op
voor de 49 werknemers die hun job
verloren bij Isocab in Bavikhove, de
100 ontslagen werknemers bij Deu-
fol Packaging in Tienen, de 76 jobs

bij Erea, de 109 arbeiders en 25
bedienden van BMTech uit Boe-
chout dat het faillissement aan-
vroeg, de 70 bij Imtech in Brussel,
de 135 werknemers van Emgo, de
61 arbeiders en 24 bedienden van
Hörmann in Genk, 126 werknemers
bij Philips, waarvan 65 in Kontich,
20 in Wommelgem en 41 in Brus-
sel, de 20 werknemers van het fail-
liete Atan in Hasselt, de 60 afge-
dankte werknemers bij GACS,
installateur van airco- en verwar-
mingssystemen, die de boeken
neerlegde. Hetzelfde deed Indu-
stria uit Lanklaar en 20 werknemers
en een 15-tal jobs bij onderaanne-
mers verdwenen daardoor, de 170
van CGPower Systems, de 218
werknemers die Philips Turnhout
op straat zette, de 92 arbeiders en
63 bedienden van TE Connectivity
dat zijn Belgische vestiging deloka-
liseerde naar Tsjechië, de 120 werk-
nemers van ECS Technics die na het
faillissement hun baan kwijt waren,
de 109 werknemers bij ArcelorMit-
tal in Gent en Schoten, de 65 arbei-
ders en 17 bedienden van Sleurs
Industries die via een sms te horen
kregen dat hun bedrijf de boeken
had neergelegd, de 70 vaste en 75
tijdelijke van TP Vision, de 35 arbei-
ders en 6 bedienden bij Schlegel,
omdat het bedrijf een deel van de
productie in Gistel wil overbrengen
naar zusterbedrijven in Spanje en
Engeland, de 11 arbeiders van het
failliete recyclagebedrijf Metco
Recycling in Oostende, de 135
werknemers van Emgo, producent

van onderdelen voor gloeilampen,
en nu definitief dicht, de 42 werk-
nemers bij ArcelorMittal Mechelen,
de 276 werknemers van zonnecel-
lenproducent Photovoltech, de 22
bedienden en 61 arbeiders van
Mewaf, de veertigtal werknemers,
waarvan 26 arbeiders, van Albo,
producent van aluminium brieven-
bussen, voorraadkasten, kapstok-
ken, deurtrekkers en verlichtingsar-
maturen, en nu failliet, de 25 werk-
nemers van Matco Metal, de 118
werknemers bij Sabena Technics,
de 55 werknemers van AND Steel,
de 74 werknemers van isolatiefabri-
kant Cogebi uit Lot, de 52 werkne-
mers van Comet in Sint-Katelijne-
Waver, de 256 arbeiders en 40
bedienden bij Duracell, de 322
werknemers van Crown Cork in
Deurne die een week nadat het
bedrijf had aangekondigd dat ze de
boel zou sluiten erover klaagde dat
de arbeiders niet hard genoeg
werkten, bij Bekaert waar door het
groot aantal vrijwillige vertrekkers,
intern geschuif met vacatures en
de stopzetting van een aantal tijde-
lijke contracten het aantal gedwon-
gen ontslagen nog beperkt kon blij-
ven tot 246 werknemers.
Het zijn er 246 te veel, 3.705 te veel
– al de opgesomde werknemers in
deze veel te lange lijst, waarvan
sommige enkel vermeld werden in
een zeer klein artikeltje ergens
weggestopt in een verloren hoekje
in de krant - en 11.759 te veel. Het
zal op vele plaatsen stil zijn rond de
kerstboom.

En dan moet je proberen om niet
cynisch te worden als je, na het
opstellen van zo’n lijst van herstruc-
tureringen (een allesbehalve volle-
dige lijst bovendien) en op het ein-
de van een jaar waarin de metaal
werd geteisterd door de economi-
sche crisis, dan in de krant leest
‘Feest op de beurs ondanks crisis:
terwijl fabrieken sluiten, gaan de
beurskoersen flink omhoog’. Het

zal op vele plaatsen stil zijn rond de
kerstboom.

Laat ons dus nu meer dan ooit
elkaar een gezond en gelukkig
Nieuwjaar wensen. Eentje met veel
moed, veel kracht en met veel soli-
dariteit ook.

Herwig Jorissen
Voorzitter

www.abvvmetaal.be

SAMEN VOOR
EEN STERK 2013!

V.
U

. H
er

w
ig

 J
or

is
se

n,
 A

B
VV

 M
et

aa
l,

Ja
co

b
Jo

rd
ae

ns
st

ra
at

 1
7

-
10

00
 B

ru
ss

el

 EEN GEZOND &
GELUKKIG 2013

Vietnamese delegatie brengt bezoek aan Ford-piket
In de eerste week van december ontvingen wij in België
een delegatie van de VUIT – de Vietnamese Industrievak-
bond - in het kader van de samenwerkingsovereenkomst
tussen deze vakorganisatie en ABVV-Metaal. Op de agenda
stond onder andere een tweedaagse vorming rond collec-
tieve onderhandelingen op Belgisch en op Europees
niveau. Voor dat laatste werd een bezoek gebracht aan de
kantoren van IndustriAll waar
adjunct-secretaris-generaal Bart
Samyn een uiteenzetting gaf over
collectieve onderhandelingen in de
Europese metaalsector.

De kameraden van de VUIT brach-
ten ook een bezoek aan het Ford-
piket. De delegatieleider stak een
hart onder de riem van de militan-
ten aan het piket en betuigde
namens de VUIT zijn solidariteit
met de actievoerders. De VUIT-dele-
gatie overhandigde de Ford-militan-
ten naast Vietnamese koffie ook
twee elektrische ovens om de kou-
de wintermaanden beter door te
komen. Na de ontvangst aan het
piket gaven de provinciaal
voorzitter van ABVV-Metaal
Limburg, Rohnny Cham-

pagne, en de ABVV-Metaal-hoofdafgevaardigde bij Ford,
Eric Verheyen, een stand van zaken (de aangekondigde
sluiting door Ford ondanks ondertekende akkoorden, de
strategie nu van de vakbonden, hoe men de verdere
onderhandelingen gaat aanpakken…). De delegatie van de
VUIT kreeg onmiddellijk een praktijkles ‘onderhandelen in
een kapitalistisch systeem’.

Wees solidair: bezoek Ford-piket tijdens eindejaarsperiode
’t Zijn koude dagen voor de vakbondsmannen en –vrouwen die dag
en nacht piket houden aan de poorten van Ford Genk en de toeleve-
ranciers IAC, Lear, Syncreon en SML. Sinds de aankondiging van de
sluiting op 24 oktober houden zij er onophoudelijk de wacht en zien
ze erop toe dat geen onderdeel of wagen het terrein verlaat.
Het is een harde strijd om alleen te voeren. Daarom roepen wij

iedereen op om solidair te zijn met onze militanten door een bezoek
te brengen aan hun piket. Zeker de eindejaarsperiode leent zich
daartoe, een periode die iedereen het liefst doorbrengt in de warm-
te en omringd door familie en vrienden. Steek onze kameraden dan
ook een hart onder de riem en geef ze met je bezoek nieuwe zuur-
stof om te kunnen volharden in hun strijd. Tot aan het piket!

007_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:45 Pagina 7

In ons land hebben werkgevers al heel wat
verkregen rond flexibiliteit. Zo werd het aan-
tal toegelaten overuren in 2005 verdubbeld
van 65 tot 130 uur. Daarna volgde het ‘plus
minus conto’ op maat van de automobielin-
dustrie, waarbij de maximale arbeidsduur
over een periode van 6 jaar berekend kon
worden zodat de productie aangepast kon
worden aan de pieken en dalen in de bestel-
lingen.

Onlangs heropende UNIZO het debat door
een terugkeer naar de 40-urenweek zonder
loonsverhoging als eis terug op tafel te leg-
gen. En de distributiesector vraagt met de
regelmaat van de klok om te mogen openen
op zon- en feestdagen.

Wij dachten dat het debat gesloten was aan-
gezien Belgische werknemers aangeven dat
ze gemiddeld 4 overuren presteren per
week. Bovendien gebeurt dit in meer dan de
helft van de gevallen zonder overloon of
recuperatie, uit plichtsbesef of omdat het
werk dit met zich mee brengt (Salarisenquê-
te KU Leuven/Vacature, zie verder).

Maar neen. Opnieuw graaft men het dossier
op. De werkgeverslobby heeft de regering
ervan kunnen overtuigen de ‘modernisering
van de arbeid’ op de agenda te zetten. De
sociale partners wordt gevraagd rond de
onderhandelingstafel plaats te nemen en te
discussiëren over de flexibiliteit, meer
bepaald over:

- de schoolbelcontracten
- de overuren
- de meeruren voor deeltijdse werknemers
- de berekening van de arbeidstijd op jaar-

basis.

Een aantal concrete pistes circuleren:
- berekenen van de arbeidstijd op jaarbasis

in plaats van op driemaandelijkse basis;
- de mogelijkheid om bij buitengewone ver-

meerdering van het werk of bij onvoorzie-
ne noodzaak 10% van de arbeidstijd als
overuren te werken zonder inhaalrust.

Voor alle duidelijkheid: het gaat dus om 41
uur en 48 minuten per week werken in plaats
van 38 uur, maar dan voor hetzelfde loon!
Langer werken zonder meer te verdienen.
De vrijwilligers mogen hun hand opste-
ken!

Betekent ‘modernisering’ misschien terugke-
ren naar de 19de eeuw? Pas in 1921 werd de
achturendag ingevoerd: 8 uur werken, 8 uur
vrije tijd of tijd voor het gezin, 8 uur slapen.
Vandaag, zelfs met de 38 uren per week, ziet
voor de meesten onder ons een dag er als
volgt uit: 10u werken, 7u vrije tijd, 7u slapen,
of 11u/6u/7u als we de etens- en de reistijd
erbij tellen. Gaan we nu naar 12u/6u/6u?

Het debat over de arbeidstijd reikt veel ver-
der dan het kader van de sociale relaties en
van de economie. In feite wordt een maat-
schappijvisie in vraag gesteld. De ‘vrijetijds-
maatschappij’ mogen we blijkbaar verge-
ten… Maar hoe moet het dan met de verzoe-
ning van werk en privéleven? Zal er nog tijd
en ruimte zijn om kinderen te krijgen en op
te voeden? Zal men ouders verwijten dat ze
onvoldoende bezig zijn met de opvoeding
van hun kinderen wanneer ze 3/4de van hun
tijd op het werk moeten doorbrengen? Zal er
nog geklaagd worden over de kostprijs van
de vergrijzing van de bevolking als jongvol-
wassenen de middelen niet meer krijgen om
de bevolking te verjongen? En waarom zou
je nog werken als er tussen een korte nacht
en een lange werkdag geen plaats meer is
om te leven?

Meer werk,
minder jobs

• 38 uur/week = 1.976 uur/jaar
• 10% meer = 198 uur/jaar extra
• 10 voltijdse werknemers + 10% arbeids-

tijd = 1 (verloren) job.

De 38-urenweek staat op jaarbasis in een vol-
tijdse baan gelijk met 1.976 u. De arbeidstijd

vermeerderen met 10% betekent 198
uur meer werken. Dit houdt

in dat voor 10 werkne-
mers, de overuren

gelijk zijn aan een
voltijdse betrek-

king (10 x 198).
Voor een mil-

joen werkne-

mers stemt dit overeen met 100.000 banen
die verloren gaan of niet gecreëerd worden.
Er zijn nu zo’n 4.000.000 actieve werkne-
mers. En aan de andere kant zijn er nu zo’n
450.000 werklozen.
Moeten we hier nog een tekeningetje bij
maken?

Flexicurity zonder
zekerheid

Flexibiliteit is altijd het stokpaardje geweest
van de werkgevers. Hun credo is: “gemakke-
lijk ontslaan om gemakkelijk te kunnen aan-
werven”. Omdat de werkgever bang is voor
de toekomst. Hij moet gerustgesteld wor-
den. Als hij aanwerft wanneer het goed gaat,
moet hij ook kunnen ontslaan als het slecht
gaat en omgekeerd.

Voor de werknemer die gemakkelijk ontsla-
gen wordt, is het geen geruststelling dat een
ander later even gemakkelijk in zijn plaats
komt. Ook hij is bang voor de toekomst en
ook hij moet gerustgesteld worden. Om de
bittere pil te verzachten, heeft men de
‘modernisering van het arbeidsrecht’ en de
‘flexicurity’ uitgevonden: flexibiliteit (lees:
C4) + zekerheid (een behoorlijke werkloos-
heidsverzekering en de garantie om snel
terug aan de slag te kunnen).

Om alles mooi in te pakken en de mensen
wat schuldgevoel te geven, heeft men hen
uitgelegd dat het strakke arbeidscontract de
welgestelde en bevoorrechte werknemers
(de insiders) overbeschermt en sommige
categorieën (de outsiders) belet een job te
verwerven.
En dan was er de crisis. De outsiders (jonge-
ren, migranten, vrouwen, oudere werkne-
mers) bleven in de kou staan. Weg was het
mooie verhaal over insluiting, doorstroming
en sociale cohesie. Zelfs de strijd tegen
armoede bleef op Europees niveau op de
achtergrond. Een heleboel insiders die eruit
werden gegooid, komen nu bij de outsiders
terecht. De werkloosheidsverzekering kost
meer en meer … Er wordt brutaal komaf
gemaakt met het recht op een uitkering in
de meeste EU-landen. Bij ons werd het zoek-
gedrag nog meer geactiveerd en kwam er
een versnelde degressiviteit (vlugger een
lagere uitkering).

We kunnen niet langer zekerheid garande-
ren aan diegenen die een baan hebben: voor
elke job zijn er 100 werklozen of meer – met
of zonder uitkering – die staan te wachten.
Men kan onbeschaamd weer over flexibiliteit
spreken zonder zich in bochten te moeten
wringen om het uitgelegd te krijgen.

DossierN° 21 14 december 20128

Meer en langer werken

Onder druk van de
werkgevers en hun
trawanten heeft de
regering het punt

van de ‘modernise-
ring van de arbeid’
op de onderhande-
lingstafel van de
sociale partners

gelegd. Die ‘moder-
nisering’ staat voor
flexibiliteit zonder

grenzen, of meer en
langer werken voor

hetzelfde loon.
Bedoeling is de

werkgevers toe te
laten de huidige

grens van het aantal
toegelaten overuren

(130 uur) te over-
schrijden, zonder
inhaalrust en dit
voor 10% van de

arbeidstijd op jaar-
basis. Dit komt

neer op gemid-
deld een werk-
week van 41
uur en 48

minuten …
voor hetzelf-

de loon!

©
iS

to
c
k
p
h
o
to

.c
o
m

/Z
o
n
e
C

re
a
ti
v
e

42 uur per week zonder daarvoor betaald te worden:

008_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 11:19 Pagina 8

N° 21 14 december 2012Dossier 9

 voor hetzelfde loon?
Buigen of barsten!
Flexibiliteit hier (werkroosters), flexibiliteit daar (lonen), flexibiliteit overal (contrac-
ten)! De werkgevers lijken het woord te hebben ingeslikt. Ze herkauwen het met regel-
maat van de klok en braken het terug uit. Voor hen is het ideaal om werknemers naar
believen in dienst te nemen of op straat te zetten, op te roepen of af te schepen, te
houden of te ontslaan. Uiteraard staan de ondernemingen soms ook onder druk: pie-
ken en dalen in de bestellingen, na te leven termijnen, af te schrijven machines, pro-
ducten die niet kunnen wachten enz. Maar de werknemers beseffen dit heel goed en
de meesten schikken zich ook naar die druk, omdat hun job hun broodwinning is. Wat
willen de werkgevers nog meer op het vlak van flexibiliteit? Arbeid is bij ons al uiterst
flexibel. Té flexibel zelfs. Een overzicht.

Flexibiliteit van de arbeidsduur
De wettelijke arbeidsduur bedraagt 38
uur/week. Dat is de algemene regel. Maar er
zijn heel wat uitzonderingen.
- Continuarbeid: in bepaalde ondernemingen of

sectoren die een ononderbroken productie eisen
zoals in de staalindustrie of wat daarvan over-
blijft, kan de arbeidsduur oplopen tot 12 uur per
dag met een maximum van 50 uur/week of 8 uur
per dag met een duur van 56 uur/week.

- Ploegenarbeid: bepaalde ondernemingen draai-
en met twee of drie ploegen. De dagelijkse maxi-
mumduur is dan elf uur per dag of 50 uur per
week.

- Met de variabele uren of ‘kleine flexibiliteit’
kunnen de werkgevers de werkroosters laten
variëren met twee uur per dag minder of meer
en met een maximum van 9 uur per dag of 45
uur per week.

- Het ‘plus minus conto’: met dit systeem, dat
speciaal werd ingevoerd voor de automobielsec-
tor, kan de arbeidstijd met 2 uur per dag varië-
ren, met een maximum van 10 uur per dag en 48
uur per week. Bijzonder aan dit systeem is dat de
naleving van de wettelijke gemiddelde arbeids-
duur op een periode van zes jaar bijgehouden
wordt (dus de gemiddelde productietijd van een
automodel).

- Grote flexibiliteit: kan de dagelijkse arbeidstijd
opvoeren tot 12 uur/dag of 84 uur/week. Deze
bijzondere werkroosters geven dan wel recht op
inhaalrust, maar niet op overloon per uur.

- Overuren: sinds 2005 is het aantal overuren dat
een werkgever kan vragen (na onderhandeling
met de vakbonden) bij vermeerdering van werk
of onvoorziene noodzaak gestegen van 65 tot
130 uur. Deze uren geven recht op een overloon
en inhaalrust of een financiële compensatie
bovenop een fiscaal voordeel, zowel voor de
werkgever als voor de werknemer.

- Tijdelijke werkloosheid: in geval van een daling
in de bestellingen kunnen de ondernemingen
een beroep doen op economische werkloosheid.
De werknemer blijft dan onder contract, maar
zijn werkloosheidsdagen worden vergoed door
de RVA.
Er bestaan nog andere vormen van tijdelijke
werkloosheid: technische werkloosheid in geval
van technische stoornis, of bijv. brand of slechte
weersomstandigheden in de bouwsector.

- Deeltijdswerk: bepaalde sectoren zoals de distri-
butie, de horeca of de schoonmaaksector gebrui-
ken massaal deeltijdse contracten. Die deeltijdse
arbeid biedt een hele grote flexibiliteit, met
name in bedrijven met lange openingsuren, zoals
handelszaken die open zijn van 8 tot 20 uur. Het
personeel kan op die manier over de hele werk-
dag gespreid ingeschakeld worden. Over het
algemeen gaat het hier om heel arbeidsintensief
werk dat een werknemer maar moeilijk een hele
dag kan volhouden en dat enkel in deeltijds werk
wordt georganiseerd.

Dit is nog niet alles: flexibiliteit speelt ook
mee in arbeidsstatuten en –overeenkomsten.
Op die manier kunnen de werkgevers hun per-
soneelsvolume ‘bijstellen’.

Flexibiliteit van de arbeidsovereenkomsten
Werkgevers hebben een ruime keuze aan con-
tracten.

Overeenkomsten naargelang de duur:
•arbeidsovereenkomst voor onbepaalde tijd
•arbeidsovereenkomst voor bepaalde tijd
•arbeidsovereenkomst voor een duidelijk

omschreven werk

Maar ook:
•uitzendwerk
•terbeschikkingstelling

Contract met verschillend statuut:
•arbeiderscontract
•bediendecontract
•arbeidsovereenkomst voor handelsverte-

genwoordigers
•arbeidsovereenkomst voor huispersoneel
•arbeidsovereenkomst voor thuiswerk
•studentencontract
•vervangingsovereenkomst
•arbeidsovereenkomst voor de tewerkstel-

ling van mindervaliden in een beschutte
werkplaats

En ook: gesubsidieerde banen in het kader
van een werkgelegenheidsplan
•eerste werkervaring (Rosetta-banen)
•arbeidsovereenkomst dienstencheques
•PWA-arbeidsovereenkomst

En dan zijn er ook nog banen die niet echt een
job zijn, maar die de werkgever wel arbeids-
krachten opleveren, nl. in het kader van oplei-
ding en leerwezen:
•leerovereenkomst middenstand of industri-

eel leercontract
•beroepsinlevingsovereenkomst, enz.

Loonflexibiliteit
De werkgever mag zijn werknemer niet van de ene
op de andere maand minder betalen. Toch beschikt
de patroon over een aantal middelen om geen
directe loonsverhogingen te geven en de hiermee
gepaarde sociale bijdragen te omzeilen. Die loon-
vormen kunnen het basisloon aanvullen en vervan-
gen meestal de loonsverhogingen voor een stuk:
- maaltijdcheques
- cadeaucheques
- vormingcheques
- GSM
- computer
- bedrijfswagen
- tankkaart
- gezondheidszorgverzekering
- groepsverzekering
- resultaatsgebonden premies
- enz.

Die voordelen zijn soms het resultaat van de col-
lectieve onderhandelingen. Maar evengoed kun-
nen ze afhangen van de beoordeling van de
werkgever: hij kan kiezen om zijn werknemers
(al zijn werknemers of degenen die het volgens
hem verdienen) al dan niet te belonen.

Dan maar zonder
sociaal overleg
Rekening houdend met wat hiervoor staat –
en het is geen volledige opsomming – kun-
nen wij niet zeggen dat onze arbeidsmarkt te
strak is of onvoldoende flexibel. Zelfs met
contracten van onbepaalde duur kunnen de
bedrijven nog de kaart trekken van uitzend-
arbeid, onderaanneming, economische
werkloosheid, studentenarbeid, overuren,
detachering, enz.

Wat is dan het probleem? Wat werkgevers
eigenlijk stoort, is dat ze niet om het even
wat kunnen doen. Alles wat onder arbeidsor-
ganisatie valt, moeten ze onderhandelen
met werknemersvertegenwoordigers (op
sectoraal of federaal niveau in een interpro-
fessioneel akkoord of bij de Nationale
Arbeidsraad, of eventueel op bedrijfsniveau).
Zo is de uitbreiding van de overuren van 65
tot 130 u enkel mogelijk na onderhandeling
met de vakbonden. Die grendel willen de
werkgevers zien verdwijnen. Want eigenlijk
willen ze meer flexibiliteit inbouwen zonder
te moeten overleggen met de vakbonden.

De vele bestaande mogelijkheden tonen ech-
ter aan dat de werknemers en hun vertegen-
woordigers de realiteit op het terrein begrij-
pen en zich aan de context in de bedrijven
kunnen aanpassen.

Overuren pro deo
Niet enkel advocaten werken pro deo (zij
worden er nog voor betaald door de Staat).
Ook werknemers werken dikwijls over zon-
der daarvoor te worden vergoed. In de Sala-
risenquête, het tweejaarlijkse onderzoek van
Vacature en de KU Leuven naar het loon van
de Belg, werd aan de 63.000 respondenten
in november 2012 de vraag gesteld hoeveel
uren zij per week werken. Wat blijkt? Belgi-
sche werknemers zeggen gemiddeld 4 over-
uren per week te presteren t.o.v. hun wette-
lijke wekelijkse arbeidsduur van 38 uur.

Maar niet alle werknemers krijgen daarvoor
overloon of rustverlof. Meer dan de helft van
de werknemers (55%) geeft aan geen enkele
compensatie te ontvangen.

Volgens diezelfde enquête stijgt het aantal
overuren naarmate men opklimt in de hiërar-
chie. Hoe hoger op de ladder, hoe meer uren
er overgewerkt wordt.

Arbeidsuren Overuren

Hoger kader 11,37

Middenkader 7,32

Professioneel 4,16
medewerker

Uitvoerend 2,93
personeel

Administratief 1,26
medewerker

Bron: Salarisenquête KU
Leuven/Références/Vacature, november 2012

©
iS

to
c
k
p
h
o
to

.c
o
m

/Z
o
n
e
C

re
a
ti
v
e

 vrijwilligers mogen zich melden…

008_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 11:20 Pagina 9

N° 21 14 december 201210

STANDPUNT

Waar staan we nu? Onder druk van
rechtse politieke partijen en van het
patronaat legt de regering de werk-
nemers met haar begrotingsmaat-
regelen bikkelharde soberheid op,
met een loonstop, en met een
knauw in onze index. Tegelijk ver-
biedt zij vrije sociale onderhandelin-
gen over onze lonen en arbeidsvoor-
waarden. Het is precies wat de
patroonsfederaties wilden.

Dit heeft alles weg van een voetbal-
match met valse spelregels. De
regering is scheidsrechter, maar de
werkgevers mochten eerst hele-
maal alleen op het veld. Ze moch-
ten drie keer de bal in het open doel
trappen. Eerste goal, de lonen aan
banden gelegd. Tweede goal, de
flexibiliteit in de steigers gezet voor

een ingrijpende ontregeling. Derde
goal, een enveloppe bijdragever-
minderingen voor de bedrijven, een
cadeautje, want daar moet niet één
enkele job mee gecreëerd of gered
worden.

Het is drie nul. En nu mogen wij op
het veld. Vanaf nu mogen wij mee-
spelen.

Het is zo klaar als pompwater, die
spelregels accepteren wij niet. We
wijzen beslissingen van de hand
waarover we niet eens advies moch-
ten geven, marsorders die we niet
meer mogen bijsturen. Er is geen
sociaal overleg over de loonvorming
mogelijk, dus kunnen er daarover
geen sociale akkoorden worden
gesloten. En dus kunnen we op dat
domein geen sociale vrede toezeg-
gen.

En toch zijn we bereid nu op het
veld te gaan. We doen dat omdat
we willen verhinderen dat het straks
geen drie-nul, maar vier of vijf-nul
wordt. Er blijven nog belangrijke
vraagstukken over waarvoor we het
sociaal overleg met de werkgevers
alle kansen kunnen en willen geven.

Een aantal sectorale akkoorden van
2011-2012 moet nog altijd goedge-
keurd worden. De welvaartskoppe-
ling van de sociale uitkeringen moet
geregeld worden. Het onderste
moet uit de kan gehaald worden
om de minimumlonen te verbete-
ren. De magere jongerenlonen
moeten verdwijnen. Er moet tegen-
gas gegeven worden tegen te verre-
gaande flexibiliteit. De rechten van
arbeiders en bedienden moeten
verdedigd worden als hun statuten

verenigd worden. En de regelingen
voor brugpensioenen moeten ver-
lengd worden. Over al die deelpun-
ten moeten we proberen sociale
overeenkomsten te sluiten.

Een algeheel interprofessioneel
akkoord kan niet meer. Gedeeltelij-
ke akkoorden zijn wel nog mogelijk.
Daarvoor zijn we bereid in het veld
te treden.

Maar we mogen wel niet spelen
voor lege tribunes. Onze onderhan-
delaars hebben supporters nodig
die er nauwlettend op toezien dat
er aanvaardbare overeenkomsten
worden gesloten met de werkge-
vers en de regering. Onze delegees,
ons vakbondsleden, alle werkne-
mers moeten erover waken dat we
samen vooruit gaan. Zoals te lezen
staat op de affiche en het pamflet

die de Algemene Centrale van het
ABVV nu verdeelt.
(11 december 2012)

Paul Lootens, Algemeen secretaris
Alain Clauwaert, Voorzitter

De vakcongressen: maak plaats voor jongeren
Oudere werknemers kunnen hun kennis en ervaring niet meer doorgeven aan jongeren omdat er niet meer aangeworven wordt. Er moeten dringend meer jobs komen voor de
jeugd, dat is een noodzaak die geregeld ter sprake kwam op de vakcongressen van de Algemene Centrale van het ABVV. Dit is de voorlaatste reportage daarover. In het volgen-
de nummer van De Nieuwe Werker, half januari, komen nog de bewakingssector, de bouw, de bioscopen en de verdelers van geneesmiddelen aan de beurt. Meer info en foto’s
over deze congressen vind je op www.accg.be

Papierverwerking: de doornen voor de werknemers, de rozen voor de aandeelhouders

In de sector van de papierverwerking zitten ondernemingen
van alle slag. Naast enkele multinationals zijn 75% van de
bedrijven kmo’s. Sectorale arbeidsovereenkomsten zijn hier
van vitaal belang omdat zij voor veel werknemers het enige
instrument zijn om loon- en arbeidsvoorwaarden te verbete-
ren. Niet te verwonderen dat de vakbondsmilitanten uit deze
sector op hun vakcongres de loonbevriezing, die de regering
uitvaardigde, zwaar op de korrel namen. Zij willen het recht
op vrije sectorale onderhandelingen behouden.

In 2009 had de papierverwerking het moeilijk vanwege de cri-
sis, maar sindsdien gingen zakencijfers en winsten weer
omhoog. En toch blijft de tewerkstelling dalen, sinds 2003 al.
We spreken over een verlies van 14%, wat het aantal werkne-
mers op 6.624 brengt. De aandeelhouders zitten wel op rozen.
96% van de winsten werd naar hen doorgesluisd. Zelfs in 2009,
in het dieptepunt van de crisis, kregen zij vette dividenden. Als
de werkgevers klagen over te hoge kosten, moeten ze eerst
naar hun aandeelhouders kijken.

Op het congres kwam ook de veroudering van het personeels-
bestand ter sprake. Op 5 jaar tijd steeg het aantal werknemers
ouder dan 50 jaar van 14 naar 22%. Het blijkt duidelijk moeilijk
om jongeren aan te trekken. En dat terwijl het in deze sector
belangrijk is kennis over te dragen. Vroeg of laat zal er zich een
probleem stellen. Het gevaar is niet denkbeeldig dat knowhow
en ervaring verloren gaan. Zeker wanneer daar nog bij komt
dat er steeds minder inspanningen worden gedaan op het
gebied van vorming en opleiding.

Gezinszorg: nood aan meer jobs en meer kwalificatie

De vakbondsvrouwen uit de gezinszorg weten van wanten.
Ze werken doelmatig en zijn bijzonder strijdvaardig. De
noden in hun sector zijn zeer hoog. Door de vergrijzing moet
er meer geïnvesteerd worden in gezinszorg. En daar schiet de
overheid tekort, vinden de vakbondsvrouwen. Er waren dit
jaar 21.000.000 werkuren gezinszorg nodig, maar het wer-
den er maar 16.000.000. Met dienstencheques werd de nood
gemilderd, maar het is geen oplossing ten gronde. Want
dienstencheques dienen niet om zorg te geven.

30% van de werkneemsters in de gezinszorg is ouder dan 50.
De overheidssubsidiëring gaat uit van een gemiddelde
anciënniteit van 11,5 jaar, en dat is veel te laag. Bovendien
hebben die oudere werkneemsters meer vrije dagen om het
zware beroep voort aan te kunnen, de zogenoemde VAP-
dagen. Dat alles brengt hogere kosten mee. Zonder nieuwe
middelen van de overheid kan de sector met zijn 25 instellin-
gen niet gezond blijven. En dit probleem mag in geen geval
opgelost worden door te prutsen aan de VAP-dagen.

Er moeten nieuwe werkneemsters aangetrokken worden en
daarvoor moeten de loon- en arbeidsvoorwaarden verbete-
ren en moet er aandacht zijn voor goede kwalificatie. Oplei-
ding dus, wat nu haast niet bestaat. Daarover ontspon zich
een zeer geanimeerd debat met twee werkgevers die te gast
waren op het congres van de gezinszorg, Karin Van Mossel-
velde van Thuishulp en Louis-Philippe Scholts van Solidariteit
voor het Gezin. De vakbondsvrouwen van de Algemene Cen-
trale van het ABVV zullen op die spijker blijven kloppen.

Drie-nul

010_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:44 Pagina 10

N° 21 14 december 2012 11

Paritair Comité 100: de eerste stappen naar inspraak en overleg

Vakbondsmilitanten uit het paritair comité 100, het PC100,
hielden voor de allereerste keer een vakcongres. Sinds 1974
gebruikten de werkgevers het PC100 als een vergaarbak voor
ondernemingen die niet meteen ergens konden worden
ondergebracht. 17.000 bedrijven, maar geen akkoorden over
loon- en arbeidsvoorwaarden, want het PC100 functioneerde
niet. Een goede zaak voor de patroons, miserie troef voor de
werknemers. Voor de vakbonden was dat onaanvaardbaar en
in 2008 trad het PC100 eindelijk in werking.

Tussen 2005 en 2011 daalde het aantal arbeiders in het PC100
van 32.351 naar 24.249. Het neemt niet weg dat de zakencijfers
erop vooruitgingen. Ook de nettowinst en de rendabiliteit gin-
gen omhoog. Tussen 2004 en 2010 stegen de jaarlijkse dividen-
den aan aandeelhouders van 96 miljoen euro naar 238 miljoen
euro. Dat zijn natuurlijk globale cijfers, op basis van 980 bedrij-
ven. Als men het beeld scherper stelt merkt men dat de kleine
bedrijven met minder dan 20 werknemers het wel moeilijk kre-
gen door de crisis.

Stilaan wordt het PC100 nu een volwaardige sector, het sociaal
overleg krijgt gestalte. Sinds 2009 worden er om de twee jaar
onderhandelingen gevoerd over loon- en arbeidsvoorwaarden.
De lonen zijn nu ook gekoppeld aan de index. Er zijn natuurlijk
nog grote uitdagingen. De syndicale vertegenwoordiging in de
ondernemingen moet uitgebouwd worden. De lonen moeten
verbeterd worden. En de flexibiliteit moet onder handen wor-
den genomen. Maar de eerste stappen zijn gezet en dat geeft
hoop en moed voor de toekomst.

Federale gezondheidsdiensten: grote noden, kleine budgetten

De federale gezondheidsdiensten slaan op de ziekenhuizen,
de rust- en verzorgingstehuizen (RVT) en de rustoordbedden
(ROB) in ons land. Tegenover de verpleegkundigen zijn de
arbeiders en arbeidsters een kleine minderheid in de sector,
maar ze zijn wel met 30.000 en zonder hen zouden de
gezondheidsinrichtingen niet werken. Grote noden moeten
met kleine budgetten gelenigd worden en terecht krijgen
meer en betere jobs voor verzorgend personeel voorrang.
Maar de arbeiders en arbeidsters verdienen ook aandacht.

Ondanks de beperkte middelen kwamen er toch verbeterin-
gen voor arbeiders en arbeidsters. Er is nu een syndicale pre-
mie waarvoor ook voldoende middelen opzij gehouden wor-
den, de opzegtermijnen en ook de vakantieregeling werden
verbeterd. En de regels voor de bescherming van zwangere
vrouwen discrimineren de arbeidsters niet langer. Kleine
stapjes, maar onze militanten werden er wel voor beloond.
Bij de sociale verkiezingen in mei boekten zij een winst van
6% in de ondernemingsraden en van 5% in de CPBW’s.

Op het vakcongres van de federale gezondheidsdiensten
toonden de militanten zich vastberaden: ook al staat de
financiering van de gezondheidszorg zwaar onder druk, ook
al luidt het overal dat de overheid moet afslanken, zij zullen
blijven aansturen op betere arbeidsvoorwaarden. Niet voor
niets hadden ze grote aandacht voor de werkdruk, voor de
groeiende vraag naar flexibiliteit, voor de verlenging van de
loopbanen. Zij beraadden zich over de manier waarop dat
allemaal werkbaar en leefbaar kan gemaakt worden.

Groeven en cementfabrieken: zwaar beroep moet erkend worden

De vakbondsmilitanten uit de groeven en uit de cementfabrie-
ken hielden een gezamenlijk congres. Het zijn twee zeer ver-
wante sectoren met dezelfde moeilijke arbeidsomstandighe-
den, dezelfde veiligheidsproblemen, en ook met dezelfde strijd
voor de tewerkstelling. Bij de groeven vind je tal van deelsecto-
ren, de porfierontginning en de zandgroeven bijvoorbeeld. En
cementfabrieken zijn ook actief in de groeven waar zij hun
grondstof uit halen, zij hebben er als aandeelhouders grote
belangen in.

Sinds 2003 gaat de tewerkstelling in de groeven voortdurend
achteruit. Opvallend is vooral dat er steeds minder plaats is voor
jonge werknemers. De veroudering van het personeel brengt
mee dat kennis en ervaring verloren dreigen te gaan. Manu, een
vliegende delegee in de kleine groeven in de regio Namen, ver-
woordt het zo: “We hebben heel talentrijke mensen, in een sec-
tor waar handenarbeid eigenlijk een kunstambacht is. Het is
absoluut nodig dat die beroepskennis wordt doorgegeven aan
jongeren”.

De cementsector is in handen van grote Europese holdings
zoals Holcim, CCB en Heidelberg. Die schrikken er niet voor
terug de werknemers uit de verschillende landen tegen
mekaar uit te spelen. Werknemers moeten daar solidair
tegen reageren en daarom hechten de delegees groot belang
aan de Europese ondernemingsraden. Ook het probleem van
het zwaar en belastend werk krijgt hun grootste aandacht. In
de groeven en cementfabrieken voeren zij een strijd om het
werk erkend te krijgen als zwaar beroep.

Dienstencheques, opgepast:
eindejaarspremie betaald vanaf 14 december.

Meer op de website www.accg.be

010_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:44 Pagina 11

In de sector van de drukkerijen en de grafi-
sche industrie (PC 130) verdedigen de Alge-
mene Centrale en de BBTK gezamenlijk de
rechten en belangen van de werknemers van
het zogenaamde ‘Boek’. De Algemene Cen-
trale organiseerde daarover een sectoraal
congres met actieve deelname van de BBTK.
Samen hebben ze het sinds 2008 geleverde
vakbondswerk geanalyseerd en tegelijk de
krijtlijnen voor de komende 4 jaar geschetst.

Wat de politieke actualiteit betreft, kon
onmogelijk worden voorbijgegaan aan de
nieuwe besparingsmaatregelen van de rege-
ring. Het zijn ontegensprekelijk barre tijden:
hoewel het indexstelsel behouden blijft, is er
in de nabije toekomst evenwel geen ruimte
voor eventuele loonsverhogingen…

De sector wordt gedomineerd door grote
bedrijven: 43% van het personeel werkt in
dergelijke ondernemingen, die zelf niet meer
dan 5% van het aantal bedrijven in de sector
uitmaken. De laatste 5 jaar is het aantal
werknemers echter met bijna 15% gedaald,
het aantal bedrijven zelfs met 23%, wat nu
een totaal van 13.258 ondernemingen geeft.
Via ons sectoraal fonds voor sluiting van
ondernemingen met minder dan 20 werkne-
mers hebben we ook gemerkt dat er steeds
méér bedrijven sluiten en failliet gaan.

Die negatieve evolutie is vooral te wijten aan
de wijzigende communicatiemethodes,

waaronder de nieuwe media. Ook de econo-
mische situatie heeft een impact: het volu-
me van bestellingen vanwege de ‘opdracht-
gevers’ loopt terug. Anderzijds zorgt de over-
matige productiecapaciteit in België én in
gans Europa voor een sterke concurrentie
tussen nationale en internationale spelers.
Daardoor dreigen nog heel wat spelers van
de markt te verdwijnen, en met hen ook een
pak banen (momenteel ong. 18.000 werkne-
mers in de sector).

Naast het slechte nieuws mogen we dan
weer trots zijn op de resultaten van de socia-
le verkiezingen: de AC en de BBTK gaan alge-
meen beschouwd met ongeveer 1% vooruit.
Dit betekent met andere woorden dat de
werknemers globaal tevreden zijn met het
werk van onze afgevaardigden!

Onze militanten hebben op het congres ver-
der aan de langetermijnvisie gewerkt: in
werkgroepen hebben ze bepaald welke
belangrijke doelstellingen tijdens de komen-
de sectoronderhandelingen en in de volgen-
de 4 jaar bereikt dienen te worden. Er moet
bijzondere aandacht worden besteed aan
uitzendarbeid, een thema dat in de komende
jaren zeer actueel zal worden door de
invloed van Europese regelgeving. Kort
samengevat: de AC en de BBTK zullen daarbij
vooral streven naar waardig werk in de best
mogelijke omstandigheden.

N° 21 14 december 201212 Bedienden - Technici - Kaderleden

‘Het Boek’,
een sector vol
syndicale uitdagingen

Hervorming integratie- en
inburgeringssector: stel zelf
je vraag aan Sami!
De werknemers in de integratie- en inburgeringssector en bij de sociale tolk- en vertaal-
diensten zijn ongerust. Minister Bourgeois besliste om de sector te hervormen, maar
elke concrete informatie voor het personeel blijft uit. Het personeel kan via een mail
om duidelijkheid vragen. De BBTK roept op om dit massaal te doen!

We moeten de minister duidelijk maken dat deze situatie voor heel veel onduidelijkheid
en ongerustheid zorgt bij de medewerkers in de integratie- en inburgeringssector.

Daarom plannen de syndicale delegaties en de vakbonden een eerste actie.

Welke actie?
We stellen onze vragen aan de minister. Sami Souguir, als veranderingsmanager aange-
steld door de minister, vraagt aan de werknemers om alle vragen die ze hebben aan
hem door te sturen. Laten we dat dan ook doen!

Wat willen we met deze actie bereiken?
We willen dat de minister beseft dat de medewerkers uit de sector ongerust zijn over
de hervormingsplannen. Ongerust over de eigen job en arbeidsvoorwaarden maar ook
over het maatschappelijk belang van hun job. Wordt deze hervorming misbruikt om
ook de inhoud van de job aan te passen?

Wat kan jij doen?
Zet je vragen over de gevolgen van de hervorming in een e-mail en stuur deze naar de
veranderingsmanager. Het emailadres: status@vlaanderen.be

Vergeet niet je syndicaal afgevaardigde of secretaris in kopie te zetten. Je mag je mail
ook doorsturen naar dgovers@bbtk-abvv.be

De syndicale delegaties uit de sector en de vakbonden verzamelen alle vragen die de
medewerkers uit de sector stellen aan de minister.

We bezorgen de minister het pakket en we vragen antwoorden!

INDEXERINGEN, EINDEJAARSPREMIE,
WAT ER VERANDERT IN 2013…

MyBBTK
vertelt je alles
Meer weten over je rechten en de nieuwe regels die intreden vanaf 1 januari 2013? Zal
je salaris volgende maand geïndexeerd worden en met hoeveel? Hoe zit het met mijn
eindejaarspremie in mijn sector?

Je kan terecht op MyBBTK, de website voorbehouden voor leden en militanten van BBTK.
Je vindt er het antwoord op tal van vragen en heel wat informatie rond sociaal recht. Ook
voor de laatste syndicale nieuwtjes en hulpmiddelen om in je bedrijf propaganda te
maken, moet je op MyBBTK zijn.

012_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:28 Pagina 12

N° 21 14 december 201216 Bedienden - Technici - Kaderleden

STANDPUNT

De regering heeft de sociale partners
gevraagd om tegen eind december de nodi-
ge gesprekken te voeren over concrete
maatregelen inzake flexibiliteit. Toppunt is
wel dat de regering al heeft laten weten wat
ze zou ondernemen als de sociale gespreks-
partners er samen niet uit raken. Zo zitten de
werkgevers natuurlijk meteen al op rozen!

WAT STELT DE REGERING VOOR?

42-urenweek zonder recup
In haar voorstellen voorziet de regering een
verhoging van het toegelaten aantal over-
uren. Die overuren (10% van het normale
jaarlijkse werkvolume) zouden niet meer
gerecupereerd kunnen worden. In de prak-
tijk komt dat dus neer op een gemiddelde
wekelijkse arbeidsduur van 42 uur/week (in
plaats van 38 uur/week) zonder inhaalrust.
En dat allemaal zonder overleg met de werk-
nemers(vertegenwoordigers).

Arbeidstijd op jaarbasis
Een spreiding van de arbeidstijd op jaarbasis
is nu al mogelijk (‘annualisering’), maar
enkel nadat hierover afspraken werden
gemaakt met de werknemers. Als de plan-
nen van de regering morgen werkelijkheid
worden, zal dit dus ook kunnen zonder col-
lectieve omkadering. Je hoeft geen glazen
bol te hebben om te weten dat dit tot mis-
bruik zal leiden!

‘Schoolbelcontracten’: sociale
achteruitgang met een nieuwe naam
De regering stelt voor om een nieuwe flexibi-
liteitsregeling in te voeren: de zogenaamde
‘schoolbelcontracten’. Die lijken erg op het
reeds gekende stelsel van kleine flexibiliteit
(+2/-2 uren/dag en +5/-5 uren/week).

Nieuw aan het plan is dat de regering ook
hier het voorafgaande sociaal overleg, noch-
tans verplicht alvorens enige flexibiliteit
wordt ingevoerd, af wil schaffen. Hoe de

arbeidstijd geregistreerd zal worden, blijft
evenwel vaag.

Geen uitweg uit deeltijds werk
Op dit ogenblik kan een deeltijdse werkne-
mer die 13 bijkomende uren heeft gewerkt,
een contractverhoging vragen.

Met de maatregelen die de regering voor-
stelt, zullen er per kwartaal 39 uren vereist
zijn, ofwel een verdriedubbeling van de hui-
dige regeling! Een voltijds contract van onbe-
paalde duur wordt dus zo goed als onbereik-
baar.

EN DE WERKLOOSHEID?

In de huidige crisis scheert de werkloosheid
ongekend hoge toppen. Het is dus onbegrij-
pelijk dat men mensen langere dagen wil
laten kloppen door overuren zonder recupe-
ratie toe te laten en de arbeidsduur nóg flexi-
beler te maken.

Wij zijn principieel niet gekant tegen flexibi-
liteit. Maar dat moet verstandig gebeuren.
Belangrijk is vooral dat een strikte syndicale
omkadering vermijdt dat systemen ontspo-
ren. De voorstellen die nu op tafel liggen,
zullen sommige werkgevers tot heel wat mis-
bruiken verleiden. We zijn dus niet bereid
om te onderhandelen over maatregelen
waarmee de syndicale omkadering wordt
geschrapt, want precies die omkadering

zorgt ervoor dat ongebreidelde en onrecht-
matige flexibiliteit wordt vermeden.

Volgens de BBTK moet er rond die flexibili-
teitsmaatregelen ernstig sociaal overleg op
sectorvlak worden gevoerd.

We zijn er ook van overtuigd dat de werk-
loosheid hiermee niet worden aangepakt,
wel integendeel!

Waar we wél nood aan hebben, zijn nieuwe,
kwaliteitsvolle jobs, op voltijdse basis, met
lonen waar de mensen van kunnen leven en
mee kunnen consumeren. Relance? Ja, door
nieuwe banen te scheppen!

40-urenweek als oplossing werkloosheid?

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

het eerste jaar aan halve prijs.

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

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

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

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

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

A
an

b
od

 g
el

d
ig

 t
ot

 3
1/

12
/2

01
2

-
Ve

rz
ek

er
in

gs
on

d
er

ne
m

in
g

er
ke

nd
 o

nd
er

 h
et

 c
od

en
um

m
er

 0
05

8.

Myriam Delmée Erwin De Deyn
Ondervoorzitter Voorzitter

De afgelopen weken lieten de werkgeversvertegenwoordigers – en met
hen trouwens ook een aantal politici – duidelijk weten dat ze méér flexi-
biliteit willen. Terug naar de 40-urenweek, een annualisering van de
arbeidstijd, grotere flexibiliteit in een aantal specifieke sectoren, enz.
Langs patronale kant bulkt het van de ideeën om de arbeidstijd soepeler
te maken.

016_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:40 Pagina 16

KLEDING
Syndicale premie
Als je op 31 maart 2012 werkte in een
kleding- of confectiebedrijf of via een
interimkantoor, krijg je, zolang je
gesyndikeerd blijft, jaarlijks een syndi-
cale premie.
Ben je volledig werkloos geworden na
31 maart 2011 en ben je dat nog steeds
op 31 maart 2012, dan behoud je het
recht op de syndicale premie geduren-
de 3 jaar op voorwaarde dat je werk-
loos blijft.
Ben je tussen 31 maart 2011 en 31
maart 2012 op brugpensioen gegaan,
dan behoud je het recht op de premie
ook gedurende 3 jaar. Ben je tijdens
deze periode op pensioen gegaan, dan
heb je er nog eenmaal recht op.

De syndicale premie bedraagt 135
euro. Voor de werklozen en brugge-
pensioneerden is dat vanaf het tweede
jaar 37,18 euro. De premie wordt vanaf
3 december 2012 uitbetaald door het
Sociaal Waarborgfonds van de Kleding-
en Confectienijverheid (via rekening-
nummer). Samen met de syndicale pre-
mie wordt ook de opleg bij tijdelijke
werkloosheid betaald. Die bedraagt 60
euro indien je minstens 7 dagen tijde-
lijk werkloos was tussen 31 maart 2011
en 31 december 2011.

TEXTIEL
Syndicale premie
Je moet op 30 juni 2012 tewerkgesteld
zijn in een textiel- of breigoedonderne-
ming of via een interimkantoor. Voor
schoolverlaters is dit 30 september
2012. Zolang je gesyndikeerd blijft,
ontvang je jaarlijks een syndicale pre-
mie.

Als je werkloos, (brug)gepensioneerd
of langdurig ziek bent, moet je ontsla-
gen zijn door de werkgever (niet om
dringende reden) of ontslag hebben
gekregen of gegeven om medische
redenen.

Indien de arbeidsovereenkomst een
einde nam om andere dan dringende
redenen, behoudt een werkloze of
langdurig zieke nog 3 jaar het recht op
de syndicale premie.

Bruggepensioneerden ontvangen deze
premie tot aan de pensioengerechtig-
de leeftijd. Werklozen ouder dan 50
jaar behouden hun recht gedurende 6
jaar. Gepensioneerde textielarbeiders
die in dienst zijn gebleven tot aan hun
pensionering, behouden eveneens hun
recht op de syndicale premie geduren-
de 6 jaar.

De premie bedraagt 123,90 euro en
wordt rond 27 december 2012 uitbe-
taald. Samen met de syndicale premie
wordt ook de opleg bij tijdelijke werk-
loosheid uitbetaald. Deze aanvullende
sociale toelage wordt betaald vanaf de
7de t.e.m. de 86ste dag van tijdelijke
werkloosheid. De opleg bedraagt 4,96
euro/dag in de periode van 1 juli 2011
tot 31 december 2011 en 3,29
euro/dag in de periode van 1 januari
2012 tot 30 juni 2012.

Eindejaarspremie
Alle arbeiders die van 1 april 2011 tot
31 maart 2012 in een textiel- of brei-
goedfirma werkten, ontvangen de aan-
vullende vakantievergoeding (= einde-
jaarspremie).
De eindejaarspremie bedraagt 9,2%
van het loon (aan 100%) dat tussen 1
april 2011 en 31 maart 2012 (de refer-
teperiode) verdiend werd. Er wordt op
het nettobedrag een kleine intrest van
1,5% toegekend, voor de periode van
15 augustus tot de datum van uitbeta-
ling (4 maanden).

De eindejaarspremie wordt betaald
rond 17 december 2012 door het Waar-
borg- en Sociaal Fonds voor de Textiel-
en Breigoednijverheid.

VLASBEREIDING
Syndicale premie
De syndicale premie bedraagt 135
euro. De opleg bij tijdelijke werkloos-
heid wordt vanaf de eerste dag tijdelij-
ke werkloosheid betaald voor een
maximum van 80 dagen. De opleg is
6,81 euro/dag in de periode van 1 juli
2011 tot 31 december 2011 en 5,14
euro/dag van 1 januari 2012 tot 30 juni
2012.

Eindejaarspremie
Alle werknemers die tenminste 3

maanden ononderbroken in een onder-
neming voor de vlasbereiding werkten,
hebben recht op de aanvullende vakan-
tievergoeding (= eindejaarspremie).
Deze voorwaarde geldt niet voor wie
werd ontslagen of op (brug)pensioen
werd gesteld.

De eindejaarspremie 2012 bedraagt
8,5% van het loon dat tussen 1 oktober
2011 en 30 september 2012 werd ver-
diend. De werkgever moet de premie
uitbetalen tussen 20 december 2012
en 31 december 2012.

TEXTIELVERZORGING
(WASSERIJEN)
Syndicale premie
Je moet op 30 juni 2012 ingeschreven
zijn in het personeelsregister van een
wasserij. Zolang je gesyndikeerd blijft,
ontvang je jaarlijks een syndicale pre-
mie

Indien je werkloos of (brug)gepensio-
neerd bent, moet je werkloos zijn
geworden of op (brug)pensioen zijn
gegaan na 1 juli 2011 en nog steeds
werkloos zijn op 30 juni 2012. Je
behoudt gedurende 1 bijkomend jaar
je recht op een syndicale premie.

De syndicale premie bedraagt 135
euro. Het Gemeenschappelijk Fonds
voor de Textielverzorging stuurt je het
formulier syndicale premie recht-
streeks op. De premie wordt vanaf
oktober uitbetaald door dit Fonds.

Eindejaarspremie
Je moet in dienst zijn op 30 november
2012 of ontslagen zijn (uitgezonderd
wegens dringende reden) tussen 1
december 2011 en 30 november 2012
of zelf ontslag hebben genomen tus-
sen 1 december 2011 en 30 november
2012 (de berekening gebeurt in dit
geval overeenkomstig het aantal
gepresteerde uren in die periode).

De eindejaarspremie bedraagt:
• ondernemingen tot 50 werknemers

en ondernemingen niet toegetreden
tot de cao van 9. 3.1983 (arbeidsstel-
sel van 37,5u per week):

�⇒ €0,8114 per gepresteerd uur tus-
sen 1 december 2011 en 31
december 2011

�⇒ €0,8371 per gepresteerd uur tus-
sen 1 januari 2012 en 30 novem-
ber 2012

• ondernemingen met meer dan 50

werknemers en ondernemingen toe-
getreden tot de cao van 9. 3.1983
(arbeidsstelsel van 37,5u per week):

�⇒ €0,8731 per gepresteerd uur tus-
sen 1 december 2011 en 31
december 2011

�⇒ €0,9008 per gepresteerd uur tus-
sen 1 januari 2012 en 30 novem-
ber 2012

De werkgever betaalt de premie en dit
ten laatste op 15 december 2012.

JUTE
Syndicale premie
Wie op 30 september 2012 in dienst
was van een bedrijf uit de jutesector,
moet vóór 1 november van de werkge-
ver een kaart ‘vakbondspremie’ krij-
gen. De premie bedraagt 135 euro in
2012 en wordt tussen 20 en 31 decem-
ber 2012 uitbetaald door het ABVV-Tex-
tiel, Kleding en Diamant.
Wie tussen 1 oktober 2011 en 30 sep-
tember 2012 op rust is gegaan, heeft
eveneens recht op de syndicale pre-
mie.
Wie door de werkgever wordt ontsla-
gen (met uitzondering van ontslag om
dringende reden) en tot 30 september
2012 volledig werkloos blijft, krijgt ook
de syndicale premie.
Werknemers die tijdens het refertejaar
(tussen 1 oktober 2011 en 30 septem-
ber 2012) met brugpensioen zijn
gegaan, krijgen de syndicale premie
ook in het jaar volgend op het referte-
jaar na hun op brugpensioenstelling.

Toelage bestaanszekerheid
Na 5 dagen tijdelijke werkloosheid in
de referteperiode (van 1 oktober 2011
tot 30 september 2012) wordt er een
bedrag toegekend van 15 euro per dag
tijdelijke werkloosheid, met een maxi-
mum van 15 dagen, hetzij 225 euro.
Deze toelage wordt samen met de syn-
dicale premie uitbetaald.

Eindejaarspremie en aanvullende
vakantievergoeding
De arbeiders die tussen 1 december
2011 en 30 november 2012 in een
bedrijf van de jutesector werkten, ont-
vangen een eindejaarspremie en een
aanvullende vakantievergoeding. De
(brug)gepensioneerden en de recht-
hebbenden van overleden werknemers
hebben ook recht. Wie vrijwillig de
onderneming verlaat, verliest zijn recht
op de eindejaarspremie. Bij gedeeltelij-
ke prestaties ontvang je een premie in
verhouding tot de tijd die je hebt

gewerkt.

De eindejaarspremie bedraagt 5,33%
van het brutoloon dat tussen 1 decem-
ber 2011 en 30 november 2012 ver-
diend werd, met een minimumpremie
van 12,39 euro voor wie 21 jaar of
ouder is.

De aanvullende vakantievergoeding
bedraagt 3% van het brutoloon dat tus-
sen 1 december 2011 en 30 november
2012 verdiend werd.

De eindejaarspremie en de aanvullen-
de vakantievergoeding worden samen
met de laatste loonsuitbetaling van de
maand december betaald.

TEXTIELRECUPERATIE (LOMPEN)
Syndicale premie
Je moet in dienst zijn bij een lompenon-
derneming op 31 december 2012 of
afgedankt zijn in de loop van 2012 en
op 31 december nog steeds werkloos
of op (brug)pensioen zijn.

De syndicale premie bedraagt 135 euro
in 2012. Je geeft de kaart ‘syndicale
premie en aanvullende werkloosheids-
uitkeringen’ af aan de vakbond. Je
werkgever moet de kaarten aanvragen
bij het Fonds voor de Lompenbedrijven
en je deze voor 31 januari 2013 over-
handigen.

Opleg bij tijdelijke werkloosheid
Bij tijdelijke werkloosheid wordt een
aanvullende toelage betaald. Deze
bedraagt 4 euro per dag tijdelijke werk-
loosheid, met een maximum van 75
dagen (in de periode tussen 1 januari
2012 en 31 december 2012). De opleg
wordt vanaf de eerste dag tijdelijke
werkloosheid toegekend.

De syndicale premie en opleg bij tijde-
lijke werkloosheid worden uitbetaald
door het ABVV-Textiel, Kleding en Dia-
mant.

Eindejaarspremie
Je moet minstens 3 maanden ononder-
broken gewerkt hebben in een onder-
neming in de lompensector.

De eindejaarspremie bedraagt 8,33%
van het brutoloon dat tussen 1 decem-
ber 2011 en 30 november 2012 werd
verdiend. De werkgever betaalt de pre-
mie uit ten laatste tussen 25 december
en 30 december 2012.

N° 21 14 december 2012 13Textiel - Kleding - Diamant

VLASBEREIDING
Door een indexaanpassing stijgen de
lonen in de sector van de vlasberei-
ding met 0,0372 euro vanaf 3 decem-
ber 2012.

TEXTIELVERZORGING
De lonen in de sector van de textiel-
verzorging stijgen door een indexaan-
passing met 2,40% vanaf 1 januari
2013.

DIAMANT
De lonen in de diamantsector verho-
gen door een indexaanpassing met
2% vanaf 3 december 2012.

Alle actuele barema’s vind je terug op
www.abvvtkd.be > lonen/maaltijd-
cheques.

Indexaanpassing Het ABVV-Textiel, Kleding en
Diamant wenst jou en jouw familie

een voorspoedig Nieuwjaar toe!

Diamant:
hospitalisatieverzekering
Het Intern Compensatiefonds voor de Diamantsector verze-
kert een gratis hospitalisatieverzekering voor de bruggepensi-
oneerde en gepensioneerde arbeiders in de diamantsector.

De huidige overeenkomst voorziet dat de (brug)gepensio-
neerde arbeiders tot 31 december 2012 ten laatste de moge-
lijkheid hebben om, mits de betaling van een premie, gezins-
leden aan te sluiten. Deze contracten vangen dan aan vanaf 1
januari 2013. Gezinsleden met een bestaande hospitalisatie-
verzekering kunnen aansluiten vanaf de maand volgend op de
vervaldatum van deze verzekering. Zij moeten wel zelf hun
bestaand contract opzeggen.
Na 31 december 2012 is het niet meer mogelijk gezinsleden
aan te sluiten bij de hospitalisatieverzekering van de diamant-
sector.

Voor meer informatie over deze hospitalisatieverzekering,
de premies en de procedure tot aansluiting, contacteer
je ons afdelingssecretariaat op 03 226 00 26 of
f.vermeyen@skynet.be

Syndicale premie en eindejaarspremie in de sectoren
In diverse sectoren wordt rond de eindejaarsperiode de syndicale
premie en eindejaarspremie uitbetaald. Hierna vind je een overzicht
van de voorwaarden en betalingswijzen. Heb je meer informatie
nodig, contacteer dan je afdelingssecretariaat of raadpleeg de web-
site www.abvvtkd.be > sectorreglementering.

013_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:30 Pagina 13

Profiel
Minimum 2 tot 3 jaar ervaring.
Je beschikt over een masterdiploma in
vertaalkunde NL/FR.
We geven de voorkeur aan een kandi-
daat waarvan de moedertaal Frans is.
Je deelt de waarden van onze socialisti-
sche vakorganisatie.

Functiebeschrijving
Je zal belast worden met de vertaling
van teksten die betrekking hebben op
de syndicale wereld: verslagen van ver-
gaderingen, Collectieve Arbeidsover-
eenkomsten.… hoofdzakelijk van het
Nederlands naar het Frans.

Instaan voor simultaanvertaling in
beide landstalen is een troef.

Wij bieden
Een voltijdse betrekking voor onbe-
paalde duur.
Een attractief loonpakket aangevuld
met extralegale voordelen.

Gelieve je kandidatuur vóór 15 januari
2013 te versturen ter attentie van
Mevrouw Marleen Eeckhoudt,
ABVV Horval
Cellebroersstraat 18 te
1000 Brussel
e-mail: marleen.eeckhoudt@horval.be

een vertaler/tolk NL/FR (m/v)

VACATURE
ABVV Horval zoekt voor zijn hoofdzetel in Brussel:

(*) overstap van functiejaar 0 naar 1: 6 maanden na indiensttreding

N° 21 14 december 201214

Horeca (PC 302) – Indexering op 1 januari 2013
Indexering van de sectorale minimumlonen op 1 januari 2013: +2,395%

Horeca (PC 302) – sectorale minimumlonen op 1 januari 2013
Functiejaren CAT I CAT II CAT III CAT IV CAT V CAT VI CAT VII CAT VIII CAT IX

0 11,1243 11,1243 11,1886 11,6803 12,3495 12,6762 14,0096 15,0121 15,8988
1(*) 11,6231 11,6231 11,7305 12,2190 12,7937 13,1724 14,2409 15,2478 16,1401

2 11,8530 11,8530 11,9627 12,5054 13,0586 13,4876 14,3955 15,4079 16,3036
3 12,0694 12,0694 12,2203 12,7319 13,2649 13,7390 14,5511 15,5661 16,4647
4 12,2246 12,2246 12,4213 12,8486 13,4108 13,9330 14,7042 15,7255 16,6296
5 12,2246 12,2246 12,5055 13,0172 13,4958 14,0593 14,8605 15,8869 16,7951
6 12,2246 12,2246 12,5917 13,0172 13,5807 14,1897 15,0148 16,0457 16,9580
7 12,2246 12,2246 12,5917 13,1858 13,6656 14,3199 15,1727 16,2081 17,1246
8 12,2246 12,2246 12,5917 13,1858 13,7505 14,4466 15,3310 16,3714 17,2902
9 12,3348 12,3348 12,7024 13,3026 13,8704 14,5712 15,4632 16,5119 17,4381

10 12,3348 12,3348 12,7024 13,3062 13,8739 14,5768 15,4932 16,5421 17,4680
11 12,3348 12,3348 12,7024 13,3100 13,8775 14,5821 15,5234 16,5719 17,4979
12 12,3348 12,3348 12,7024 13,3133 13,8809 14,5872 15,5530 16,6019 17,5278
13 12,3348 12,3348 12,7024 13,3169 13,8844 14,5924 15,5565 16,6053 17,5313
14 12,4450 12,4450 12,8131 13,4302 14,0046 14,7173 15,6946 16,7533 17,6879
15 12,4450 12,4450 12,8131 13,4340 14,0078 14,7227 15,7306 16,7909 17,7268
16 12,4450 12,4450 12,8131 13,4340 14,0078 14,7227 15,7625 16,8246 17,7622
17 12,4450 12,4450 12,8131 13,4340 14,0078 14,7227 15,7949 16,8588 17,7972
18 12,4450 12,4450 12,8131 13,4340 14,0078 14,7227 15,7949 16,8588 17,7972
19 12,5551 12,5551 12,9237 13,5439 14,1243 14,8421 15,8975 16,9691 17,9153
20 12,5551 12,5551 12,9237 13,5439 14,1243 14,8421 15,8975 16,9691 17,9153
21 12,5551 12,5551 12,9237 13,5494 14,1303 14,8485 15,9016 16,9735 17,9200
22 12,5551 12,5551 12,9237 13,5494 14,1303 14,8485 15,9016 16,9735 17,9200
23 12,5551 12,5551 12,9237 13,5494 14,1303 14,8485 15,9338 17,0078 17,9552
24 12,6650 12,6650 13,0345 13,6595 14,2468 14,9678 16,0363 17,1182 18,0733
25 12,6650 12,6650 13,0345 13,6595 14,2468 14,9678 16,0363 17,1182 18,0733
26 12,6650 12,6650 13,0345 13,6651 14,2528 14,9738 16,0405 17,1226 18,0780
27 12,6650 12,6650 13,0345 13,6651 14,2528 14,9738 16,0405 17,1226 18,0780
28 12,6650 12,6650 13,0345 13,6651 14,2528 14,9738 16,0729 17,1563 18,1132
29 12,7752 12,7752 13,1452 13,7747 14,3692 15,0935 16,1752 17,2673 18,2312
30 12,7752 12,7752 13,1452 13,7747 14,3692 15,0935 16,1752 17,2673 18,2312
31 12,7752 12,7752 13,1452 13,7808 14,3749 15,0995 16,1794 17,2715 18,2359
32 12,7752 12,7752 13,1452 13,7808 14,3749 15,0995 16,1794 17,2715 18,2359
33 12,7752 12,7752 13,1452 13,7808 14,3749 15,0995 16,2118 17,3052 18,2710
34 12,8853 12,8853 13,2559 13,8905 14,4914 15,2188 16,3144 17,4160 18,3891
35 12,8853 12,8853 13,2559 13,8905 14,4914 15,2188 16,3144 17,4160 18,3891
36 12,8853 12,8853 13,2559 13,8963 14,4974 15,2251 16,3186 17,4204 18,3933
37 12,8853 12,8853 13,2559 13,8963 14,4974 15,2251 16,3186 17,4204 18,3933
38 12,8853 12,8853 13,2559 13,8963 14,4974 15,2251 16,3507 17,4543 18,4289
39 12,9953 12,9953 13,3666 14,0061 14,6136 15,3447 16,4531 17,5650 18,5469
40 12,9953 12,9953 13,3666 14,0061 14,6136 15,3447 16,4531 17,5650 18,5469
41 12,9953 12,9953 13,3666 14,0122 14,6197 15,3507 16,4574 17,5694 18,5512
42 12,9953 12,9953 13,3666 14,0122 14,6197 15,3507 16,4574 17,5694 18,5512
43 12,9953 12,9953 13,3666 14,0122 14,6197 15,3507 16,4894 17,6032 18,5865
44 13,1053 13,1053 13,4774 14,1219 14,7359 15,4700 16,5921 17,7141 18,7049
45 13,1053 13,1053 13,4774 14,1219 14,7359 15,4700 16,5921 17,7141 18,7049

Horeca (PC 302) – Eindejaarspremie
TOEKENNINGSVOORWAARDEN
• voor voltijdse en deeltijdse werkne-

mers: minstens 2 maanden ononder-
broken bij eenzelfde werkgever
gewerkt hebben

• voor de tijdelijke werknemers (‘gele-
genheidsarbeiders’): minstens 44
dagen in dezelfde onderneming
gewerkt hebben (ongeacht de duur van
de dagprestaties).

De ontslagen werknemer heeft recht op
de eindejaarspremie indien hij voldoet
aan de hierboven vermelde toekennings-
voorwaarden. Indien hij hier niet aan vol-
doet, heeft hij er toch recht op indien hij
gedurende 3 jaar ononderbroken in
dezelfde onderneming heeft gewerkt.
Opgelet, de werknemer die ontslagen
werd voor ernstige fout heeft nooit
recht op de eindejaarspremie.

De werknemer die zelf een einde maakt
aan zijn arbeidsovereenkomst op eigen
initiatief heeft geen recht op de einde-
jaarspremie, behalve indien hij voldoet
aan de toekenningsvoorwaarden die hier-
boven vermeld zijn of:
• dat hij zijn ontslag geeft op 31 decem-

ber, bij het beëindigen van zijn dienst;
• of eveneens als zijn opzegtermijn ten

vroegste 31 december afloopt.

BEDRAG
Het bedrag van de eindejaarspremie
hangt af van het aantal gewerkte dagen
of het aantal gepresteerde uren

• Voor de voltijdse werknemers
Maximum bedrag van de premie =
maandloon (4,33 weken)
1/12 van de premie wordt toegekend
per schijf van 21,66 dagen effectieve
aanwezigheid in een 5-dagenstelsel, en
26 dagen effectieve aanwezigheid in
een 6-dagenstelsel.

• Voor de deeltijdse werknemers
Maximum bedrag van de premie =
maandloon (4,33 weken)
1/12 van de premie wordt toegekend
per schijf van een aantal gepresteerde
uren (wekelijkse arbeidsduur X 52/12).

• Voor de gelegenheidswerknemers
(‘extra’s’)

Maximum bedrag van de premie
Voor de extra’s die betaald worden op

basis van een vast uurloon (38u/week
stelsel): laatste uurloon X 164,67

Voor de extra’s die betaald worden
op basis van het dienstpercentage:

� • in een 5-dagenstelsel: laatst toege-
past forfaitair dagloon X 21,66

� • in een 6-dagenstelsel: laatst toege-

past forfaitair dagloon X 26

Aantal twaalfden van de premie:
(aantal gepresteerde uren in het jaar/8)
/ 21,66

DATUM EN WIJZE VAN BETALING
Het Sociaal Fonds staat in voor de uitbetaling
van de eindejaarspremie, op basis van de aan-
gifte van de werkgever. Het bedrag van de ein-
dejaarspremie wordt betaald vóór 31 januari
van het jaar dat volgt op het refertejaar.

Opgelet: zoals er in een eerdere uitgave van
De Nieuwe Werker werd uitgelegd, kan je
premie voortaan nog enkel via een over-
schrijving op je bankrekening worden uit-
betaald. Indien je eindejaarspremie tot op
heden per cheque werd uitbetaald, kreeg je
een brief van het Sociaal Fonds in de loop van
de maand augustus. Je moet het formulier
invullen door je bankrekeningnummer te
vermelden en het te ondertekenen. Dit for-
mulier moet eveneens worden ondertekend
door je bank en moet naar het Sociaal Fonds
worden opgestuurd.

PREFINANCIERING VAN DE
EINDEJAARSPREMIE
In principe moet de werkgever de einde-
jaarspremie van zijn werknemers aange-
ven bij het Sociaal Fonds, en de overeen-
komstige bijdragen betalen. Indien hij dit
niet doet brengt dit vertragingen in de
betaling met zich mee.

Indien je je eindejaarspremie niet ontving
in de loop van de maand januari en je
bent in staat te bewijzen dat je recht hebt
op de eindejaarspremie op basis van
bewijsstukken (C4, loonfiches …), neemt
het Sociaal Fonds de prefinanciering
ervan ten laste. Hiervoor bestaat er een
versnelde juridische procedure.

In principe moet de werkgever, voor de werk-
nemers die ontslagen werden in de loop van
het kalenderjaar, het bedrag van de einde-
jaarspremie waarop de betrokken werkne-
mers recht hebben, ten laatste aan het einde
van de maand die volgt op het ontslag, aan-
geven door middel van een formulier dat
afgeleverd wordt door het Fonds. Nadat er
een procedure werd doorlopen, gaat het
Sociaal Fonds over tot uitbetaling.
Indien de werkgever geen aangifte doet
en wanneer de ontslagen werknemer zijn
recht op de eindejaarspremie kan bewij-
zen, is eveneens de procedure van prefi-
nanciering mogelijk.

Bij problemen of voor alle bijkomen-
de informatie, aarzel niet contact op
te nemen met je gewestelijke afde-
ling van ABVV Horval.

Eindejaarspremie in de groene sectoren
TECHNISCHE LAND- EN TUIN-
BOUW (PC 132)
Om recht te hebben op een eindejaars-
premie, moet de werknemer minstens
25 dagen in de sector hebben
gewerkt.
De eindejaarspremie bedraagt 8,33% van
het brutoloon verdiend tijdens de refer-
teperiode (vanaf 1 juli t.e.m. 30 juni),
met een maximum van 1211,70 euro.
Vóór 15 januari ontvang je van je werk-
gever een attest. Om de uitbetaling van
de eindejaarspremie te ontvangen,
moet je dit attest binnenbrengen bij je
plaatselijke afdeling van ABVV Horval.

LANDBOUW (PC 144)
De eindejaarspremie bedraagt 6%
van het brutoloon verdiend tijdens
de referteperiode (vanaf 1 juli t.e.m.
30 juni).
Het Sociaal Fonds zorgt voor de
betaling van de eindejaarspremie in
de loop van de maand december.

TUINBOUW (PC 145) MET UIT-
ZONDERING VAN PARKEN EN

TUINEN
De eindejaarspremie bedraagt een
percentage van het brutoloon ver-
diend tijdens de referteperiode
(vanaf 1 juli t.e.m. 30 juni).

Activiteit Percentage van het
brutoloon

Boomkwekerij 8,33%
Groententeelt, 7,55%
fruitteelt en
champignonteelt
Bloementeelt 6,25%

Het Sociaal Fonds zorgt voor de
betaling van de eindejaarspremie in
de loop van de maand december.

TUINBOUW – PARKEN EN TUI-
NEN (PC 145.04)
Om recht te hebben op een eindejaars-
premie moet de werknemer minstens 6
maanden anciënniteit hebben in de
onderneming. De eindejaarspremie
bedraagt een percentage van het bru-
toloon verdiend tijdens de referteperio-
de (vanaf 1 juli t.e.m. 30 juni).

Anciënniteit Percentage van het
brutoloon

Van 6 maanden 6%
tot 5 jaar
Van 5 jaar tot 7%
15 jaar
Meer dan 8,5%
15 jaar

Het Sociaal Fonds verzendt een attest
aan elke werknemer in de loop van de
maand december. Je moet dit attest
binnenbrengen bij je plaatselijke
afdeling van ABVV Horval.

BOSBOUW (PC 146)
Om recht te hebben op een einde-
jaarspremie moet de werknemer
minstens 6 maanden anciënniteit
hebben in de onderneming. De ein-
dejaarspremie bedraagt 8,5% van
het brutoloon verdiend in het afge-
lopen jaar (1 januari – 31 december).
De betaling van de eindejaarspremie
gebeurt tussen 25 en 31 december
van het jaar.

Vergoedingen

Arbeidskledij
1,62 euro per arbeidsdag indien de
werkgever de arbeidskledij niet levert.

1,62 euro per arbeidsdag indien de
werkgever niet zorgt voor het onder-
houden en wassen van de kledij.

Nachttoeslag
1,2073 euro per uur voor prestaties
tussen 24 en 5 uur.

014_GPV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:32 Pagina 14

N° 21 14 december 2012Regio Antwerpen - Mechelen + Kempen

Eind 2012 en heel 2013 kan je dankzij Linx+ voor een
verminderde prijs naar de Antwerpse Zoo en het
dierenpark Planckendael in Muizen bij Mechelen.

Hoeveel betaal je?
• 19 euro voor volwassenen vanaf 18 jaar

(i.p.v. 22 euro).
• 15 euro voor kinderen van 3 tot en met 17 jaar,

voor mindervaliden en 60-plussers. (i.p.v. 17 euro).

De tickets zijn geldig tot en met 31 december 2013.

Info en aankoop tickets met korting:
ABVV | Adviespunt | Ommeganckstraat 35 | 1ste ver-
dieping | 2018 Antwerpen
Telefoon: 03 220 66 13 |
mail: adviespunt.antwerpen@abvv.be

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

www.zooantwerpen.be en
www.planckendael.be

Zoo Antwerpen & Planckendael:
kaarten met korting!

SP.A LIER ORGANISEERT
SAMEN MET ABVV MECHELEN
+KEMPEN EEN

Kinderkerstfeest
Voor kinderen van 0 tot en met 12 jaar.

Wanneer: Woensdag 26 december 2012 te 14u
Waar: Zaal Karthuizershof

Karthuizersvest 53 | 2500 Lier

Kaarten:
Prijs: 5 euro
Te verkrijgen:
•Op het ABVV-kantoor:

Karthuizersvest 53 | 2500 Lier
•via sofie.guldentops@abvv.be

Zaal Kielpark Kaarten:
St. Bernardsesteenweg 113 | 2020 Antwerpen 9 euro voor leden en voorverkoop (+ drankje)
Deuren 13u30 | Aanvang 14u00 12 euro niet-leden en aan de kassa (+ drankje)

Kaarten verkrijgbaar vanaf 5 november 2012 op het ABVV-Adviespunt, Ommeganckstraat 35,
2018 Antwerpen (eerste verdieping) | Tel 03 220 66 13 | adviespunt.antwerpen@abvv.be

vrijdag 25 januari 2013
nieuwjaarsfeest

Betaling kan bij het Adviespunt enkel met Bancontact
of via overschrijving op rekeningnummer BE20 1325-2019-3156

+

Onder begeleiding van The Rico Zoroh Band & Nicole

Luc
Caals

Patrick
Onzia&

|

Wijziging werkloosheids-
reglementering!

OPGELET

Sinds 1 november dalen de werkloosheidsuitkeringen
sneller dan vroeger.
Op www.abvv-regio-antwerpen.be en op
www.abvvmechelenkempen.be vind je hierover alle
informatie.

Samenwonenden die 18 maanden of langer werkloos
zijn, voelen in december als eerste de gevolgen van
deze gewijzigde reglementering. Dat is op het ogen-
blik dat hun uitkering van november uitbetaald wordt.

Voor alleenstaanden en gezinshoofden gaat – afhan-
kelijk van het aantal gewerkte jaren – de versnelde
daling van de uitkering ten vroegste in voege op 1
maart 2013. Dit zal effect hebben begin april bij de uit-
betaling van de uitkering van maart.

Werkzoekenden die in december en april getroffen
worden door de nieuwe maatregelen ontvangen hier-
over een brief van de RVA en het ABVV. Bij deze brief
zit ook een folder van het ABVV.

Het ABVV zal zich blijven verzetten tegen deze
onrechtvaardige maatregel. Maar nu de nieuwe regels
van kracht zijn helpt het ABVV je ook met informatie
en dienstverlening op maat. Indien je na het lezen van
onze brief, folder en webpagina’s nog vragen hebt,
kan je altijd terecht in je plaatselijke ABVV-kantoor
waar onze medewerkers je naar best vermogen zullen
helpen. Bedenk daarbij dat de ABVV-medewerkers niet
verantwoordelijk zijn voor de daling van de uitkering
en ze die even onrechtvaardig vinden als jij.

Aan alleenstaanden en gezinshoofden raden we aan
om in geval van vragen over de gewijzigde reglemen-
tering zich ten vroegste vanaf half januari tot onze
diensten te wenden. Dit geeft onze medewerkers de
gelegenheid om in eerste instantie de getroffen
samenwonende werkzoekenden te informeren.

Freddy Birset - Matthias Lens - Bandit -
Willy Sommers & The Golden Bis Band

ROOD SENIORENFEESTROOD SENIORENFEEST
14de editie

dinsdag 23 april 2013

Verantwoordelijke uitgever: SGA provincie Antwerpen, Sint-Bernardsesteenweg 200 - 2020 Antwerpen

Werkloosheidsuitkering en
vakantiegeld
Ben je sinds dit jaar volledig werkloos en nam je nog geen
vakantiedagen op? Je uitkering van december zal een stuk
lager zijn.

Voor wie?
Je werkte in 2011 als arbeider of als bediende. Je werd inmiddels
ontslagen én je kreeg bij ontslag vakantiegeld uitbetaald voor
niet opgenomen 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.

Nam je deze dagen niet op voor december 2012, dan brengt
de RVA deze dagen automatisch in mindering van je uitkering
van de maand december 2012. Deze zal dan een stuk lager
zijn.

Waarom?
Je kan geen uitkering krijgen voor dagen gedekt door het vakan-
tiegeld dat je ex-werkgever of de vakantiekas betaalde. Dat is bij
wet geregeld.

Hoeveel verlofdagen?
Wil je weten hoeveel verlofdagen in december in mindering
gebracht zullen worden, dan kan 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 op je ABVV-kantoor voor
meer informatie.

+ …
Verrassingsact

+ kerstman
+ cadeau

15

015_AAV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:52 Pagina 15

15Regio Vlaams-Brabant N° 21 14 december 2012

GESPREKSAVOND

 werft aan Medewerkers (mv) Werkloosheidsdienst

Interesse ?

De werkloosheidsdiensten van het ABVV Vlaams Brabant staan ten dienste van de leden voor het
verstrekken van informatie, het opmaken en beheren van werkloosheidsdossiers, en de betaling van
uitkeringen. Om onze leden nog beter te kunnen helpen zoeken we een enthousiaste medewerk(er)ster
met een klantgerichte houding.

Surf dan naar www.abvv-vlaamsbrabant.be voor meer informatie

1 medewerker voor de kantoren in de regio Halle - Liedekerke
1 medewerker voor de kantoren in de regio Aarschot - Haacht

Problematiek uitbuiting
huishoudpersoneel
Op dinsdag 27 november heeft het ABVV Vlaams-Brabant in Leuven
een gespreksavond georganiseerd die de aandacht vestigde op de problema-
tiek rond de uitbuiting van huishoudpersoneel.

Niet alleen in het buitenland, maar ook in België werd en wordt er huishoudper-
soneel uitgebuit! Denk maar aan het ambassadepersoneel in België dat volgens
de regels van het thuisland wordt tewerkgesteld. Voeg hier aan toe dat ze vaak
niet meer in het bezit zijn van de papieren van het land van herkomst. Deze
mensen kunnen geen kant meer uit. Bovendien is de Belgische arbeidsinspec-
tie niet bevoegd om op te treden op het grondgebied van ambassades.

De spreekster van dienst was Diane De Keyzer, auteur van het boek ‘Madame
est Servie’ (leven in dienst van adel en burgerij).
Zij gaf een boeiende uiteenzetting over de situatie van vroeger én nu. De uit-
buiting van huispersoneel in de eerste helft van de vorige eeuw bleek zeer ster-
ke overeenkomsten te vertonen met de situaties van huishoudpersoneel in
Azië, Afrika en Zuid-Amerika vandaag de dag. Dit werd tevens bevestigd door
ervaringsdeskundigen in het publiek. Ondermeer de situatie van huishoudper-
soneel in Bolivia werd aan de kaak gesteld door een studente antropologie, net
terug van een stage bij vakbondsmilitanten.

Het FOS (Noord-Zuidorganisatie van de socialistische beweging) heeft deze
avond ook aangegrepen om hun actiepunten in de verf te zetten. Het komen-
de jaar zal de campagne van FOS zich ook richten op deze problematiek. Zo zal
er gevraagd worden om de ratificatie van België van de conventie 189, ten
einde huishoudpersoneel te voorzien van een statuut. Amper 6 landen in de
wereld, waaronder geen enkel Europees land, heeft deze conventie aangeno-
men. België moet een voortrekkersrol spelen. Het ABVV en het FOS zullen
alvast druk uitoefenen op de bevoegde instanties om dit onrecht de wereld uit
te helpen.

Vervolledig nu je aanvraag studietoelagen
2011-2012
• Diende je een aanvraag studietoelagen in voor school-/academiejaar 2011-2012?
• Ontving je een brief van de afdeling Studietoelagen met de vraag naar extra gegevens?
• Heb je de afdeling Studietoelagen nog niet alle gegevens bezorgd?

Bezorg dan nog vóór 31 december 2012 de gevraagde documenten aan de afdeling Studietoelagen van de
Vlaamse Overheid (www.ond.vlaanderen.be/studietoelagen/contact)

Ondersteuning nodig? Contacteer de jongerenwerker:
Farid El Afi, jongerenwerker Vlaams-Brabant
016 27 18 94 • Farid.elafi@abvv.be

Syndicale bijdragen vanaf 1 januari 2013
Info voor de leden van de Algemene Centrale en voor de leden van de Textiel, Kleding en Diamant centrale
Brussel/Vlaams-Brabant.

In beeld: Klimaatactieweek
Werk maken van milieubescherming verandert de wereld in een betere leefplek én een betere werkplek.
Daarom nam ABVV Vlaams-Brabant tijdens de klimaatactieweek van 3 tot 7 december enkele groene initia-
tieven…

(h) eerlijke chocolade op 6 december

aandacht voor milieu tijdens de vorming

Omschrijving leden Cat.

Aktieven mannen

Aktieven vrouwen

Part-time

Mannen volledig werkloos

vrouwen volledig werkloos

Brugpensioen

Beschutte Werkplaatsen

Gepensioneerden

Zieken: na 3 m. tot aan invaliditeit

Invaliden: na 12 m. ziekte

Huisvrouwen -
Mensen zonder papieren

AC TKD

11

21

41

13

23

14/24

G41

32

14/24

34

33

15,70

15,70

11,65

9,70

9,70

10,60

8,00

4,00

9,70

5,70

4,00

15,50

15,50

11,65

10,60

10,60

10,60

3,75

10,60

vergroening van de werkplek

015_BTV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:39 Pagina 15

N° 21 14 december 2012 15Regio Oost-Vlaanderen

NIEUWJAARSRECEPTIE SENIOREN
DE BRUG GENT
Op donderdag 17 januari 2013
om 14u
Op donderdag 17 januari 2013 om
14u
Gent | Patrijsstraat 10 | Buurt-
loods Muide
Iedereen is welkom om op het
nieuwe jaar te klinken op onze
nieuwjaarsreceptie.
Info & inschrijven bij Bert Piessens
op bert.piessens@abvv.be of
09 265 52 57
Org: ABVV Senioren De Brug Gent

UITSTAP NAAR LUIK
Donderdag 20 december om
7u30 - terug om 20u30
Vertrek & Aankomst:
Gent-Dampoort
Luik, ofwel de Vurige Stede, staat
voornamelijk gekend als de stad
van kolen en staal en heeft een
bewogen sociale geschiedenis.
Bovendien heeft Luik de oudste en
grootste kerstmarkt van België.
Het loont dus de moeite om eens
een bezoek te brengen aan Luik. In
de voormiddag dompelen we ons
onder in de rijk gevulde geschiede-
nis van de historische binnenstad
en laten we ons wegwijs maken
door twee ervaren gidsen. We nut-
tigen het middagmaal, Luikse bou-
letten met frieten, aan het Grand
Curtiusmuseum en na de middag
brengen we een vrij bezoek aan
het kerstdorp.
Prijs: €24 ABVV-leden, €26 niet-
leden. Koffie & maaltijd inbegre-
pen.
Betalen op BE35 8792 1685 0137
Info & inschrijven bij Sabrina Meijs
op sabrina.meijs@abvv.be of 09
265 52 67
Org: ABVV Senioren

BUITENLANDSE REIS:
SANTA PONSE - MALLORCA
Van maandag 20 mei 2013 tot
donderdag 30 mei 2013
Wij verblijven in hotel Bahia del Sol met
all-in inclusive. Uitstappen worden ter
plaatse georganiseerd.
Prijs: Tweepersoonskamer geboekt
vóór 28 januari: 835 euro per persoon –
single 995 euro
Boeking na 31 januari maar vóór 28
februari: 850 euro per persoon – single
1.013 euro
Na 28 februari: 930 euro per persoon –
single 1.092 euro

Inbegrepen:
•Vervoer naar en van Zaventem.

Opstapplaatsen zijn Ronse, Gent,
Dendermonde, St-Niklaas, Beveren
en extra opstapplaats vanaf 6 pers.

•Annulatieverzekering 100%. Let op:
dossierkosten bij annulatie 70 euro
per persoon

•Brandstoftoeslagverzekering

Bij inschrijving wordt een voorschot
gevraagd van 300 euro per persoon.
Te storten op het rekeningnummer
BE 19 4070 0469 7112.
Info: bij Daniëlle of Fina op
tel 03 760 04 29

ACTIVITEITEN
SENIOREN

MOET JE ONDERHANDELEN OVER CAO NR. 104?

Bezorg ons uw e-mail adres om op de hoogte te blijven via
oost-vlaanderen@abvv.be met als onderwerp ‘interim’

Vraag ondersteuning aan de
dienst ondernemingen
Vanaf januari 2013 zal je als gemandateerde in de ondernemingsraad of
het CPBW gevraagd worden om te onderhandelen in het kader van de cao
nr. 104. De overheid wil immers dat elke onderneming in de privé met
meer dan 20 werknemers, een plan opstelt voor het behoud en aantrek-
ken van oudere werknemers. Op die manier wil de overheid oudere werk-
nemers langer actief houden op de arbeidsmarkt.
Om onze delegees te ondersteunen bij de onderhandelingen, organiseer-
de het ABVV Oost-Vlaanderen in de afgelopen weken informatiesessies.
Was je er niet bij of wil je nog bijkomende informatie en ondersteuning?
Contacteer sven.vantrappen@abvv.be of tel.053 72 78 60

Infosessies Jobconsult
Info: Controle beschikbaarheid arbeidsmarkt
•Dinsdag 18 december 2012 van 14u tot 16.30u te Dendermonde, Dijkstraat 59

meer info: trui.devrieze@abvv.be of 052 259 282
•Dinsdag 18 december 2012 van 13.30u tot 16.30u te Eeklo, Zuidmoerstraat 136

meer info: sabine.vanhoorebeke@abvv.be of 09 373 92 43
•Vrijdag 21 december 2012 van 9u tot 12u te Gent, Vrijdagmarkt 9

meer info: josetta.lahousse@abvv.be of 09 265 52 32
•Vrijdag 21 december 2012 van 9u tot 12u te Ronse, Stationsstraat 21

meer info: sophie.demeyer@abvv.be of 055 33 90 15
•Donderdag 10 januari 2013 van 9u30 tot 12u te Aalst, Houtmarkt 1

meer info: tom.bodyn@abvv.be of 053 72 78 21

Info: Wat gebeurt er met mijn dop als 33%?
•Maandag 17 december 2012 van 9.30u tot 12u te Sint-Niklaas, Vermorgenstraat 9

meer info: trui.devrieze@abvv.be of 052 259 282
•Maandag 14 januari 2013 van 9.30u tot 12u te Ronse, Stationsstraat 21

meer info: sophie.demeyer@abvv.be of 055 33 90 15
•Dinsdag 15 januari 2013 van 9.30u tot 11.30u te Gent, Vrijdagmarkt 9

meer info: Irene.tassyns@abvv.be of 09 265 52 24

Info: Controle beschikbaarheid arbeidsmarkt voor jongeren
•Woensdag 9 januari 2013 van 9.30u tot 12u te Dendermonde, Dijkstraat 59

meer info: trui.devrieze@abvv.be of 052 259 282
•Donderdag 10 januari 2013 van 9u tot 12u te Ronse, Stationsstraat 21

meer info: sophie.demeyer@abvv.be of 055 33 90 15
•Dinsdag 15 januari 2013 van 13.30u tot 16.30u te Eeklo, Zuidmoerstraat 136

meer info: sabine.vanhoorebeke@abvv.be of 09 373 92 43
•Dinsdag 15 januari 2013 van 9.30u tot 12u te Sint-Niklaas, Vermorgenstraat 9

meer info: trui.devrieze@abvv.be of 03 760 04 35
•Donderdag 17 januari 2013 van 9u tot 12u te Aalst, Houtmarkt 1

meer info: tom.bodyn@abvv.be of 053 72 78 21
•Donderdag 17 januari 2013 van 9u tot 12u te Gent, Vrijdagmarkt 9

meer info: Irene.tassyns@abvv.be of 09 265 52 32

BIJDRAGEN BBTK GENT VANAF 1 JANUARI 2013

Via deze publicatie in De Nieuwe Werker brengen we je
op de hoogte van volgende bijdragewijzigingen:

Actieven betalen vanaf 1 januari 2013 €14,60 i.p.v. €13,80
Part time zonder werkloosheid betalen vanaf 1 januari 2013 €10,00 i.p.v. €9,50
Bruggepensioneerden betalen vanaf 1 januari 2013 €10,50 i.p.v. €10,00
Werklozen na 3 maanden betalen vanaf 1 januari 2013 €9,75 i.p.v. €9,30
Ziekte > 3 maand betalen vanaf 1 januari 2013 €9,75 i.p.v. €9,30
Huishoud(st)er betalen vanaf 1 januari 2013 €3,80 i.p.v. €3,50
Uitzonderlijk statuut betalen vanaf 1 januari 2013 €3,80 i.p.v. €3,50
Invaliden (na 12 maand ziekte) betalen vanaf 1 januari 2013 €5,00 i.p.v. €4,70
Loopbaanonderbreking betalen vanaf 1 januari 2013 €7,80 i.p.v. €7,50
Zelfstandigen betalen vanaf 1 januari 2013 €4,90 i.p.v. €4,50
Onthaalouders betalen vanaf 1 januari 2013 €3,59 i.p.v. €3,37

Onderstaande bijdragen blijven ongewijzigd:
Gepensioneerden €3,20
Schoolverlaters met wachtvergoeding €6,20

Mogen wij je er nogmaals aan herinneren ons iedere wijziging van
werkgever en/of beroepsactiviteit mee te delen, zodat je steeds de
juiste bijdrage betaalt.
Voor onze leden die per domiciliëring betalen doen wij het nodige,
andere betalers (o.a. met bestendige opdracht) moeten zelf hun
financiële instelling van deze wijziging op de hoogte brengen.

Wens je meer informatie, aarzel dan niet om ons te contacteren tel:
09 265 52 70 – 09 265 52 75 of per e-mail admin.gent@bbtk-
abvv.be

BOND VAN BEDIENDEN, TECHNICI EN KADERLEDEN
www.bbtk.org
SAMEN STERK

015_OOV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:48 Pagina 15

N° 21 14 december 2012 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen kan
je beroep doen op twee regionale mede-
werkers. Je vindt ons op volgende adres-
sen:

Bert Herrewyn - kortrijk@linxplus-wvl.be
Rijselsestraat 19, 8500 Kortrijk
T 056 24 05 37
Maandag, dinsdag, woensdag
en donderdag

Zuidstraat 22/22, 8800 Roeselare
T 051 26 00 70
Op afspraak

Marc Bonte - brugge@linxplus-wvl.be
Zilverstraat 43, 8000 Brugge
T 050 44 10 41
Maandag en vrijdag

Nieuwpoortsesteenweg 98, 8400 Oostende
T 059 55 60 68
Dinsdag en donderdag

SENIORENWERKING
DE BRUG HARELBEKE

Nieuwjaarsontmoeting & 10-jarig
bestaan 2004-2013
Het bestuur van de afdeling Harelbeke
nodigt zijn leden, samen met hun part-
ner, uit op de Nieuwjaarsontmoeting
waar we ook het 10-jarig bestaan van de
afdeling vieren. Dit gaat door op donder-
dag 17 januari 2013 om 11 uur, in de foyer
en grote zaal van CC Het Spoor, Eilands-
traat te Harelbeke. Op het programma:
Welkomstwoord
Gelegenheidstoespraken door Eddy Van
Lancker en burgemeester Alain Top
Uitgebreide receptie met Zigeunerorkest
‘Trio Sheherazade’
Genereus koud vlees- en visbuffet
Dansfeest opgeluisterd door de muzikale
groep ‘Enjoy’. Inschrijvingen bij onder-
staande bestuursleden en dit vóór 11
januari 2013 voor de prijs van 30 euro.
Info bij Maurice Top - tel. 056 71 16 30 en
Carlos Bossuyt - tel. 056 71 06 00

CULTUURSJOK
- EERNEGEM

Optreden Bob Mover – John Snauwaert
– Hans Van Oost
Op vrijdag 14 december brengen we om
20.30u een huiskamerconcert met een
Jazz trio. Het trio bestaat uit niemand
minder dan Bob Mover, John Snauwaert
en Hans Van Oost. Het wordt ongetwij-
feld een leuke avond waarvan het amuse-
mentsgehalte zeer hoog zal zijn. Deuren
open om 20u. Deelname: 8 euro.

Optreden Norbert Detaye
Op zaterdag 15 december brengen we
om 20.30u terug een blues/jazz huiska-
merconcert. Ditmaal met Norbert
Detaye. Deuren open om 20u. Inkom: 15
euro.

Ambachtelijke wintermarkt
Zondag 16 december gaat in de grote
zaal een ambachtelijke wintermarkt door
in kerstsfeer. De toegang is gratis. Deu-
ren open vanaf 13u.

Country Kerstconcert
Op zaterdag 22 december brengen Rian-
to Delrue, Fernant Zeste en Bruno Denec-
ker een heus Country Kerstconcert. De
avond start om 20.30u en gaat door in de
grote zaal. Het wordt ongetwijfeld een
leuke avond waarvan het amusementsge-
halte terug zeer hoog zal zijn. Deuren
open om 20u. Deelname: 8 euro. Meer
info bij Frederik Turpyn -
tel. 0496 38 20 12. De Herdershoeve vind
je langs de Zedelgemsesteenweg 58 te
Eernegem.

SENIORENWERKING
ACOD BRUGGE

Kerstfeest
Op vrijdag 21 december nodigen we jullie
uit op ons 2de kerstfeest. Een namiddag
vol onverwacht plezier, leute, ambiance
en vooral het bezoek van de kerstman die
zijn slede richting Brugge stuurt. Deze
keer komt een echte ‘Singing Santa
Claus’. Wat deze verrassingsact inhoudt,
willen we nog even geheim houden. Iede-
re aanwezige ontvangt een kerstge-
schenk en wordt uitgenodigd om aan te

schuiven wanneer de koffie en boterkoe-
ken worden aangeboden. Plaats van
afspraak is de Van Ackerzaal op het 1ste
verdiep in het ABVV-gebouw, Zilverstraat
43 te Brugge. We starten ons programma
om 13.30 uur stipt, deuren open vanaf
13.15 uur. Deze namiddagactiviteit sluit
af om 18u. Deelname in de onkosten
bedraagt 5 euro per persoon (ter plaatse
te betalen).
Op voorhand inschrijven tegen uiterlijk
17 december bij Jan Samson -
samson.jan@telenet.be –
tel. 0473 86 17 22 of Marc Caenen -
marc.caenen@telenet.be –
tel. 0479 86 23 88. Noteer dus alvast deze
datum in je agenda en zorg dat je erbij
bent. Er zal nog lang worden nagepraat
over dit evenement al is het maar omdat
niets zal zijn zoals het lijkt, maar hierover
kunnen wij helaas niets kwijt.

SENIORENWERKING
BRUGGE

Algemene ledenvergadering
Op maandag 21 januari 2013 houden we
onze algemene vergadering, gevolgd
door ons traditionele Nieuwjaarsfeest
met pannenkoeken en dansnamiddag
met DJ ‘Infinity’. Vanaf 14u komen we
samen in Buurthuis ‘De Wissel’, Duiven-
slagstraat 19 te Sint Pieters/Brugge. Dat
is het wegje onmiddellijk rechts voorbij
de spoorwegbrug over de Blankenbergse-
steenweg. Er is ons gevraagd niet in het
straatje zelf te parkeren, maar je wagen
op de Blankenbergsesteenweg te laten.
Mensen die moeilijk te been zijn, kunnen
zich wel tot aan de deur laten vervoeren.
Je kan ook met ‘de Lijn’ nr. 3 tot aan de
St. Pieterskerk, waarna het nog +/- 400m
stappen is.
Leden van het ABVV nemen gratis deel.
Niet-leden betalen 7 euro met inbegrip
van hun lidgeld voor 2013. Vooraf
inschrijven bij de secretaris op
tel. 050 35 08 48

SENIORENWERKING
OOSTENDE

Algemene ledenvergadering
Op donderdag 20 december is het weer

verzamelen geblazen voor de jaarlijkse
ledenvergadering. De plaats van gebeu-
ren is dit jaar feestzaal ‘De 3 Gapers’, Dui-
venhokstraat 84 te Oostende. De dichtst-
bijzijnde halte voor het openbaar vervoer
is frituur ‘Patatje’. We blikken terug op de
activiteiten die we dit jaar georganiseerd
hebben en stellen het programma 2013
voor. Voor iedereen is er koffie met klaas-
koeken voorzien en we bekijken de docu-
mentaire ‘Het verleden, het begin van de
toekomst’. Deze film met getuigenissen
is gemaakt ter nagedachtenis aan de
slachtoffers van de ramp in ’56 te Marci-
nelle. Leden betalen 2 euro en niet - leden
3 euro. Vooraf inschrijven is verplicht en
kan tot uiterlijk 13 december 2012. Meer
info bij Henri Osaer - tel. 059 80 27 79 -
Esdoornlaan 32 bus 3 te Oostende.

Nieuwjaarsbuffet
Op dinsdag 29 januari 2013 komen we
weer samen voor ons jaarlijkse buffet in
De Boeie’, Kerkstraat 35 te Oostende.
Wie graag in feestelijke stemming ver-
keert en houdt van aangenaam gezel-
schap, noteert alvast deze datum in zijn
agenda. Erbij zijn is de boodschap!
Beperkt aantal…
We verwachten jullie vanaf 12.30u in de
zaal op het 1ste verdiep (volg de pijltjes)
voor de start van de receptie. Vanaf 13u
staat een royaal nieuwjaarsbuffet klaar
om de hongerige onder ons te spijzen. Na
het buffet is er mogelijkheid een gezellig
babbeltje te slaan met een streepje
muziek van weleer. We hebben dit jaar
dan ook een accordeonist/orgelist uitge-
nodigd.
Prijs: leden 19 euro – niet-leden betalen
22 euro. Je kan inschrijven tot uiterlijk 10
januari. Vooraf inschrijven is verplicht.
Betaling kan op rekeningnr.
BE19-0003-2513-5512 tot uiterlijk 10
januari 2013 met vermelding van ‘Nieuw-
jaarsbuffet 2013, je naam en het aantal
personen’.
Ook op de ledenvergadering van 20
december is er mogelijkheid om in te
schrijven. Voorzie gepast geld a.u.b.
Meer info bij Henri Osaer, Esdoornlaan 32
bus 3 te Oostende - tel. 059 55 60 68

SYNDICALE PREMIE ARBEIDERS
GRAFISCHE NIJVERHEID 2012
UITBETAALBAAR IN 2013

HIERBIJ VIND JE DE RICHTLIJNEN M.B.T. DE SYNDICALE PREMIE ARBEIDERS GRAFISCHE NIJVERHEID

Referteperiode: 1 oktober 2011 tot 30 september 2012
Bedrag: €132 of €11/maand

Premie brugpensioen en
werklozen +50 jaar
Bedrag: €85,20 of €7,10/maand

Premie volledig werklozen 50 jaar
tot en met het 2de jaar volledige
werkloosheid
Bedrag: €66 of €5,50/maand
Betalingsperiode: vanaf 22 januari 2013

BBTK Oostende-
Roeselare-Ieper
J. Peurquaetstraat 1
8400 Oostende
Tel. 059 70 27 29

Zuidstraat 22, bus 22
8800 Roeselare
Tel. 051 26 00 86

BBTK Brugge

Zilverstraat 43
8000 Brugge
Tel. 050 44 10 21

BBTK Kortrijk

Conservatoriumplein 9 bus 2
8500 Kortrijk
Tel. 056 26 82 43

Verkoren maandag
ANZEGEM: KAARTING
Op zaterdag 5 januari 2013. Grote kaarting
(bieden of manillen) ter gelegenheid van Ver-
koren Maandag in het lokaal ‘De Sportduif’,
Dorpsplein 13 te Anzegem. Inleg €2. Begin
om 17.30 uur. €150 vooruit + inleg.

VICHTE – INGOOIGEM:
JAARLIJKSE PRIJSKAARTING
Op maandag 7 januari 2013 in ‘De Stringhe’ te
Vichte gaat onze jaarlijkse prijskaarting (bie-
den en manillen) door ter gelegenheid van
Verkoren Maandag. Inschrijven vanaf 17uur.
Afkamping om 18 uur stipt.

WAREGEM: BINGO AVOND
Op zaterdag 2 februari 2013 BINGO avond
vanaf 18 uur. Café ‘De posterij’ – Gentseweg
709 – St. Eloois Vijve. Inleg €1,25. Tal van
mooie prijzen en gratis tombola.

Deze activiteiten worden ingericht namens
ABVV Textiel Kleding Diamant, afdelingen
Waregem – Anzegem – Avelgem.

015_WVV1QU_20121214_DNWHP_00_Opmaak 1 12-12-12 10:36 Pagina 15

	001_WVV1QU_20121214_DNWHP_00
	_blanco_HR
	002_AAV1QU_20121214_DNWHP_00
	002_BTV1QU_20121214_DNWHP_00
	002_OOV1QU_20121214_DNWHP_00
	002_WVV1QU_20121214_DNWHP_00
	003_GPV1QU_20121214_DNWHP_00
	004_GPV1QU_20121214_DNWHP_00
	005_GPV1QU_20121214_DNWHP_00
	006_GPV1QU_20121214_DNWHP_00
	007_GPV1QU_20121214_DNWHP_00
	008_GPV1QU_20121214_DNWHP_00
	009_GPV1QU_20121214_DNWHP_00
	010_GPV1QU_20121214_DNWHP_00
	011_GPV1QU_20121214_DNWHP_00
	012_GPV1QU_20121214_DNWHP_00
	016_GPV1QU_20121214_DNWHP_00
	013_GPV1QU_20121214_DNWHP_00
	014_GPV1QU_20121214_DNWHP_00
	015_AAV1QU_20121214_DNWHP_00
	015_BTV1QU_20121214_DNWHP_00
	015_OOV1QU_20121214_DNWHP_00
	015_WVV1QU_20121214_DNWHP_00

