
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 / 68STE JAARGANG / NR. 5 / 15 MAART 2013 / ED. WEST-VLAANDEREN

Europese Top
Over (diepe) begrotingsput

pag.5 pag.8&9

Equal Pay Day 2013
Opnieuw op 20 maart

Edito
Hoeveel keer nog

pag.3

Na de manifestatie van 14 maart in Brussel waar de vakbonden, ter gelegenheid van de Europese
Lentetop, opnieuw de blinde besparingspolitiek aanklaagden, organiseren ABVV en ACV in Luik op 30
maart een Mars voor Werk.

De economie en in het bijzonder de industrie hebben de laatste maanden rake klappen gekregen. De
herstructureringen volgen elkaar in onhoudbaar tempo op waardoor duizenden banen verloren gaan.

Na Ford en ArcelorMittal zijn de pijlen nu gericht op Caterpillar.

©
iS

to
ck

Er moet een einde komen aan de deïndustrialisering en het
soberheidsbeleid die onze economie doen bloeden!

001_WVV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 11:19 Pagina 1

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

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

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

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 5 15 maart 20132 Regio Antwerpen - Mechelen + Kempen

Infosessies en cursussen
 voor werkzoekenden
fnI
vvooruit

i gvooruit door
v

g

neseisseso
zkrewroov

essusrucn
nednekeoz

n
 vvoorui

mingv v

vvvorming

 zkrewroov

 nednekeoz

FILM
Filmvoorstelling in het kader van Straffe
Madammen en Equal Pay Day. De film wordt
ingeleid door regisseuse en scenariste Patri-
ce Toye en gevolgd door een receptie.
Datum: donderdag 21 maart 2013 | 19.30
uur
Plaats: auditorium bibliotheek Permeke | De
Conickplein 26 | 2060 Antwerpen
Tickets: 2 euro
Info & inschrijvingen: ABVV-Adviespunt |
Ommeganckstraat 35 | 2018 Antwerpen |
telefonisch: 03 220 66 13 | elektronisch:
adviespunt.antwerpen@abvv.be
Je kan bij Adviespunt enkel betalen met Ban-
contact of door het bedrag over te schrijven
op rekening BE20 1325 2019 3156 met ver-
melding van activiteit en aantal plaatsen.

Little Black
Spiders

In ons land verdienen vrouwen gemiddeld nog steeds 22%
minder dan mannen. Dit betekent eigenlijk dat ze van 1
januari 2012 tot 20 maart 2013 moeten werken om hetzelf-
de loon te krijgen dat mannen reeds vorig jaar op 31
december op zak staken. Daarom organiseren ABVV en Zij-
kant op woensdag 20 maart voor de 9de keer Equal Pay
Day.

Er zijn verschillende oorzaken voor die loonkloof. Objectief
verklaarbare en totaal niet verklaarbare oorzaken. Eén van
de verklaarbare oorzaken is dat veel meer dan mannen,
vrouwen deeltijds werken. Omdat ze hun job nog steeds
moeten zien te combineren met het leeuwendeel van het
huishoudelijk werk en de zorgtaken. Dit jaar wil Equal Pay
Day dit klassieke verhaal op zijn kop zetten. Sometimes a
man’s gotta do what a woman usually does. De echte
held redt zijn vrouw van het huishouden zodat zij ook vol-
tijds kan werken voor een volledig loon. Echte mannen verkleinen de loonkloof. En dat kan best spannend zijn.

Wie gaat voor de kick van Extreme Housekeeping, komt zeker langs op
Equal Pay Day | woensdag 20 maart 2013
• Antwerpen | Centraal Station | van 7.30u tot 9u
• Mechelen | Lamotsite | van 11u tot 14u
Meer informatie en de als altijd fantastische campagneclip op www.equalpayday.be

V.U
.: Vera C

laes, zij-kant, G
rasm

arkt 105 bus 43, 1000 B
russel

20 maart |
Equal Pay Day in de
provincie Antwerpen

Op 16 mei zijn we halfweg de lente. De ideale peri-
ode om de prachtige natuur op te zoeken in 2 van
de bekendste natuurgebieden van Zuid-Holland:
de site van de Kinderdijkse Molens en het Natio-
naal Park De Biesbosch.

Of de naam Kinderdijk nu afkomstig is van de kin-
derarbeid die werd ingezet bij de bouw van de dijk
of van de boreling die in zijn wieg kwam aangedre-
ven na de verwoestende storm van 1421, laten we
in het midden. Kinderdijk is vooral gekend omwille
van zijn typische molens. Er kan gewandeld wor-
den langsheen het water of er kan een kleine boot-
tocht gemaakt worden.

De Biesbosch is de benaming voor een aantal
riviereilanden gelegen tussen de rivieren Boven-
Merwede en Amer en doorsneden door de kunst-
matige rivier de Nieuwe Merwede. We verkennen
dit beschermde natuurreservaat per boot, zodat
we optimaal kunnen genieten van de natuur en
van de vele vogels die De Biesbosch rijk is.

Programma:
•8u: Vertrek aan de Van Straelenstraat | Antwer-

pen.
•9.30u: Aankomst in Kinderdijk | tienuurtje + vrije

wandeling in de omgeving.
Wie wil kan een bezoek brengen aan het Molen-
museum of een kleine boottocht naar de molens
maken (4,50 euro, niet in de prijs inbegrepen).

•11.30u: Vertrek naar het Nationaal Park De Bies-
bosch waar we aan boord gaan van de boot. De
lunch vindt plaats aan boord tijdens de rond-
vaart.

•14.30u: ontscheping + vrije tijd in het pittoreske
Drimmelen.

•16.30u: terugreis naar Antwerpen.

Prijs: €40 per persoon

Info en inschrijvingen:
ABVV Adviespunt | Ommeganckstraat 35 | 1ste
verdieping | 2018 Antwerpen
tel. 03 220 66 13 |
adviespunt.antwerpen@abvv.be

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

Daguitstap naar Kinder-
dijk en De Biesbosch
16 mei 2013

Een Gents Waterzooitje | daguitstap

Als men denkt aan Gent, denkt men aan water. Gent is
de stad waar Leie en Schelde bijeen vloeien om samen
hun weg naar Antwerpen verder te zetten. Daarom zul-
len we bij ons bezoek aan Gent vooral aandacht hebben
voor het water.

In de voormiddag maken we een begeleide waterwande-
ling doorheen de stad. We vertrekken aan het Citadel-
park bij de standbeeldengroep ter ere van de ‘Leie, Schel-
de en bijrivieren’. Via het ‘waterhuis aan de bierkant’
trekken we naar het historische ABVV-gebouw op de Vrij-
dagmarkt voor een uitgebreide broodjeslunch met soep.
In de namiddag stappen we aan boord van de Milieuboot
voor een rondvaart op de Gentse ringvaart, het 21 km
lange kanaal dat alle Gentse waterlopen met elkaar ver-
bindt.

Wanneer: woensdag 24 april 2013
Vertrek: 7.45u | Van Straelenstraat (zijde Koninklijk
Atheneum) | Antwerpen

Terugreis: 16.30u
Prijs: €20 per persoon
Info en inschrijvingen
Adviespunt | Ommeganckstraat 35 | 1ste verdieping |
2018 Antwerpen | Tel. 03 220 66 13 |
adviespunt.antwerpen@abvv.be
Betalen kan bij het Adviespunt enkel met Bancontact of via
overschrijving op het rekeningnummer
BE20 1325-2019-3156

002_AAV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:41 Pagina 2

Kom op 21 maart 2013 om 14 uur naar
het Stadsplein in Genk en woon de pre-
mière van de DiscrinimeerSHOW bij.

De vakbonden ABVV, ACV en ACLVB wer-
ken samen met het Meldpunt Discrimi-
natie om alle vormen van discriminatie
en racisme kordaat aan te pakken. Daar-
bij is 21 maart wereldwijd de herden-
kingsdag bij uitstek tegen discriminatie
en Racisme.

Helaas blijft discriminatie vaak verbor-
gen omdat het slachtoffer enerzijds geen
bewijsmateriaal of getuige heeft, ander-
zijds het probleem niet durft aan te kaar-
ten. De vakbonden en het Meldpunt Dis-
criminatie willen preventief te werk gaan
door zowel werknemers, werkgevers,
leden, afgevaardigden en inwoners te
sensibiliseren.

Dit jaar pakt het Meldpunt Discriminatie
uit met de discrinimeerfilmpjes die gaan
over 11 situaties waar mensen discrimi-
natie ondervinden. Elk verhaal begint
onschuldig tot het eigenlijk niet meer
leuk is. We maken gebruik van humor
om de aandacht te trekken. Maar toch is
discriminatie pijnlijk en ernstig, het zijn
net deze emoties die we niet uit het oog
willen verliezen, hoe klein de situatie ook
is. Discriminatie gebeurt soms onopzet-

telijk daarom willen we mensen ervan
bewustmaken over wat zij teweeg kun-
nen brengen bij anderen. Wat je zegt en
doet, heeft gevolgen die niet altijd even
zichtbaar zijn.

Geniet op 21 maart van onze randani-
matie: iedere voorbijganger beleeft een
leuke namiddag met nuttige informatie,
een optreden van Don Luca, gadgets en
lekkere Churros aangeboden door de
organisatoren.

Wil je meer informatie?
Wordt fan van Discrinimeer en vind je
foto leuk via
www.facebook.com/discrinimeer

Ben jij het slachtoffer van discriminatie
en racisme?
Contacteer zeker je vakbond of het
Meldpunt Discriminatie.
ABVV Limburg:
ben.denhollander@abvv.be |
011 28 71 52
ACV Limburg: hanan.nahas@acv-csc.be
|011 30 61 66
ACLVB Limburg:
ayten.yildirim@aclvb.be | 089 50 07 42
Meldpunt Genk:
meldpuntdiscriminatie@genk.be |
089 65 42 49

N° 5 15 maart 20132 Regio Brussel - Limburg

www.abvvlimburg.be

Studiedag
Breendonk en
Dossinkazerne

Internationale dag tegen
Racisme en Discriminatie

Infosessies voor
werkzoekenden

Infosessie ‘Pas werkloos, wat nu?’
23 april 2013 om 13u te Hasselt, ABVV, Gouverneur Roppesingel 55

Infosessie ‘Interimarbeid’
19 maart 2013 om 13.30u te Ham, zaal Warande Sport, Bremstraat 17
26 maart 2013 om 13.30u te Paal, Parochiezaal St. Paulus, Diestersesteenweg
2 april 2013 om 13.30u te St. Truiden, CC De Bogaard lok. A, Capucienessenstraat 8

Infosessie ‘Wat gebeurt er met mijn dop’
20 maart 2013 om 9u te Genk, Stadhuis vergaderzaal 4, Stadsplein 1

‘Sollicitatietraining’
11 april – 23 april 2013 van 9u tot 12u te Hasselt, ABVV, Gouverneur Roppesingel 55

Interesse?
Stuur dan onderstaande invulstrook terug naar Vorming & Actie Limburg vzw, Gou-
verneur Roppesingel 55, 3500 Hasselt of geef het strookje af in jouw ABVV-kantoor
(invullen in blokletters)
Naam & voornaam: ..
Adres:...
Telefoonnummer: ..
E-mail: ...
Ik wil deelnemen aan:

Pas werkloos, wat nu?’ op 23 april 2013 te Hasselt
Wat gebeurt er met mijn dop?’ op 20 maart 2013 te Genk
Sollicitatietraining’ van 11 april 2013 tot 23.04.2013 te Hasselt
Interimarbeid’ op 19 maart 2013 te Ham
Interimarbeid’ op 26 maart 2013 te Paal
Interimarbeid’ op 2 april 2013 te St. Truiden

Organisatie
Bijblijfconsulenten, Peggy Billen & Suzy Vermierdt
011 28 71 51 of bijblijf.limburg@abvv.be

Vorming & Actie voor werkzoekenden
Christine Timmermans, 011 28 71 40 of christine.timmermans@abvv.be #

Zoals elk jaar organiseert de werkgroep ‘Reageer’ van het ABVV-Brussel een
bezoek aan het Fort van Breendonk en de Dossinkazerne in Mechelen. Tijdens
deze studiedag zien we hoe extreem rechtse ideeën in de praktijk worden aan-
gewend.

Bezoek aan het Fort van Breendonk
Na een korte inleiding, ontdekt de bezoeker de keuken, het bureau van de SS, de slaap-
zalen van de gevangenen en veel andere historische plaatsen. Bij elke etappe geeft de
gids uitleg en zijn er video’s, foto’s, tekst- en geluidsfragmenten voorzien. Het hele
parcours werd in 2003 vernieuwd en uitgebreid. Historische plaatsen die nog nooit
voor het publiek werden opengesteld, kunnen nu bezocht worden.

Bezoek aan de Dossinkazerne
Een gespecialiseerde gids begeleidt de bezoeker. Tijdens de Tweede Wereldoorlog
werd de kazerne door de Nazi’s gebruikt als verzamelkamp voor de deportatie van de
Joden naar de uitroeiingskampen. Een vertrekpunt van een deportatie zonder terug-
keer. In de tentoonstelling zijn verschillende thema’s uitgewerkt: onder andere de col-
laboratie door extreem rechtse bewegingen, de uitroeiing van bijna de helft van de
joodse bevolking in België, het verzet van wie aan de deportatie wist te ontsnappen en
de hulp die een grote groep van de Belgische bevolking bood, vooral aan de kinderen.

Praktische inlichtingen
Datum: zondag 21 april 2013
Vertrek: om 8.30 uur, aan het Rouppeplein in Brussel. Terugkeer rond 16.30 uur.
Tijdens deze bezoeken word je begeleid door (Franstalige en Nederlandstalige) gidsen.
Deelname in de kosten: 8 euro (inbegrepen: reis heen en terug, toegang tot beide
musea en middaglunch, drank niet inbegrepen). Gratis voor jongeren, (brug)gepensi-
oneerden en werklozen die aangesloten zijn bij het ABVV.
Inschrijving op het secretariaat vóór 5 april 2013 | bij Dominique Vanderose |
tel. 02 213 16 10| fax: 02 511 48 82| e-mail: Dominique.Vanderose@cepag.be

www.breendonk.be - www.kazernedossin.eu

002_BTV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:43 Pagina 2

N° 5 15 maart 20132 Regio Oost-Vlaanderen

ABVV-JONGEREN

De Gentse Lente is een initiatief in volle beweging, dat reeds tal van partners heeft weten aan te spreken. Ook andere verenigingen kunnen zich in de toekomst
nog bij deze doelstellingen aansluiten. Voor meer info, surf naar:www.gent.be/DeGentseLente

Op 21 maart 2013, de start van
De Gentse Lente, gaan van ons heen

� �
 	 � � � 	 � � � � � � � � � � � � 	 � � � �
Dit melden u met diepe vreugde

alle Gentenaars

De afscheidsplechtigheid,
zal plaatshebben op Bij Sint-Jacobs.

Samenkomst en begroeting op het plein vanaf 14 uur.
Bloemen en kransen welkom!

ROUWADRES: www.gent.be/DeGentseLente V
.U

.:
R

es
u

l T
ap

m
az

, s
ch

ep
en

 v
an

 W
el

zi
jn

, G
el

ijk
e

K
an

se
n

, G
ez

o
n

d
h

ei
d

 e
n

 S
p

o
rt

, B
o

te
rm

ar
kt

 1
 –

 9
0

0
0

 G
en

t

Daarom is het ABVV dubbel tegen pesten
WAAROM SYMPATHISEERT DE
VAKBOND MET DEZE ACTIE
TEGEN PESTGEDRAG?

Op de werkvloer is deze problema-
tiek soms aanwezig en dat kan bij-
zonder schadelijke gevolgen hebben.
Sommige situaties hebben we niet
onder controle. Toch trachten onze
delegees een belangrijke rol te spe-
len bij het voorkomen van pestge-
drag.

Het is van belang dat je van kindsaf
leert welke gevolgen pesten kan heb-
ben en hoe je hiermee omgaat. Daar-
om zijn we absolute supporters van
de actie ‘bouwen tegen pesten’ van
de stad Gent die zich richt naar jon-
geren. Een delegatie van de Regiona-
le raad van Gent ging dan ook mee-
bouwen aan de muur…want ‘jong
geleerd is oud gedaan’.

WAT KAN JE DOEN ALS JE
GEPEST WORDT OP DE
WERKVLOER?

Uiteraard kan je je laten gelden en
het proberen zelf op te lossen. Maar,
vaak blijken de omstandigheden zo
te zijn dat dit onmogelijk is en dat er
moet worden tussen gekomen.
Daarover is er wetgeving.

Deze wet raadt aan het probleem
eerst binnen de onderneming te
proberen regelen. Je werkgever is
verplicht twee elementen in het
arbeidsreglement op te nemen: de
naam en de gegevens van de ver-
trouwenspersoon (indien die werd
aangeduid) en van de preventieadvi-
seur, evenals de stappen die je moet
zetten om de feiten aan te klagen.

WAT KAN EEN DELEGEE DOEN
TEGEN PESTGEDRAG?

Op het comité voor preventie en
bescherming op het werk zal de
delegee voorstellen doen om pre-
ventieve maatregelen te nemen. Zij
bespreken de interne procedure die
toelaat dat slachtoffers beroep kun-
nen doen op de vertrouwensper-
soon en/of de preventieadviseur.
Uiteraard is het belangrijk dat deze
procedure kenbaar wordt gemaakt
aan alle werknemers en hen te hel-
pen als er op dit vlak klachten zijn.
In de praktijk komen slachtoffers
eerder naar onze delegees dan dat
ze de procedure volgen. Na een
gesprek over het pesten, kan de hij
het slachtoffer begeleiden of bemid-
delend optreden. Als er geen oplos-
sing uit de bus komt kan de delegee
dit voorleggen aan de werkgever.

Last but not least worden slachtof-
fers begeleid op het vlak van weder-
tewerkstelling in het bedrijf.

BIEDT DE VAKBOND ONDER-
STEUNING?

Heel zeker!

Ben je zelf slachtoffer en vind je de hui-
dige werksituatie niet meer houdbaar,
dan kan je voor individuele begelei-
ding terecht bij onze loopbaanbege-
leiders. Zij helpen jou om je loopbaan
een nieuwe wending te geven.

Delegees kunnen de diversiteitscon-
sulent om advies vragen over maat-
regelen om pestgedrag te voorko-
men. De consulenten ondersteunen
hen bij het opmaken van een dossier
zodat dit verder met de werkgever
kan worden besproken.

Contactpersonen

Diversiteitsconsulenten:
Sven van Trappen 053 72 78 60
sven.vantrappen@abvv.be
Catherine Demeyer 03 760 04 06
catherine.demeyer@abvv.be

Loopbaanbegeleiders:
Ilse Heylen
09 265 52 58
ilse.heylen@abvv.be
Sam Van Wesemael 03 760 04 30
sam.vanwesemael@abvv.be
Hilde Poppe 055 21 19 20
hilde.poppe@abvv.be

33 vakbondsleiders uit 17 landen
praten op ArcelorMittal over de
concurrentiestrijd in Europa
Waarom komt deze delegatie
naar hier?
De delegatie van 33 jonge vak-
bondsleiders kwam voor een week
naar België in het kader van een
opleiding georganiseerd door het
Europees Verbond van Vakvereni-
gingen (EVV). Zij doen in het totaal
3 landen aan waarbij thema’s als
waardig werk, sociale bescherming
en actiemiddelen worden behan-
deld, maar ook netwerking en
praktijkgerichte uitwisseling cen-
traal staat.

Wat is eigenlijk de bedoeling van
die uitwisseling?
Een stevig netwerk uitbouwen tus-
sen vakbonden in Europa met als
doel het ontwikkelen van de inter-
nationale slagkracht. Binnen Euro-
pa heerst er namelijk een enorme
concurrentiestrijd, waarbij bedrij-
ven zich steeds meer in een snel-
tempo verplaatsen naar landen
waar de economische crisis en dus
ook de werkloosheidsgraad het
hoogst is. Zo kunnen zij op een
goedkopere manier gaan produce-
ren, dit echter ten koste van de
arbeidsvoorwaarden en -lonen.

Hoe bedreigend is de concurren-
tiestrijd binnen Europa?
Heel bedreigend! Een goed voor-
beeld hiervan is de ArcelorMittal
vestiging in Roemenie waar arbei-
ders zowat 1/6de verdienen van
een arbeider in de vestigingen hier.

Een hongerloon als het ware, maar
het is de keuze tussen droog brood
en geen brood. Het uitspelen van
vestigingen onder elkaar is echter
verbonden aan tal van factoren,
waaronder ook de loonkost. Maar
vergeet niet dat dit slechts een ele-
ment is!

Met welke boodschap ging de
delegatie naar huis op het vlak
van de sociale bescherming en de
actiemiddelen?
Ze hadden tijdens de uitwisseling
vooral veel vragen over de aanwe-
zigheid van 3 vakbonden in België
en vroegen zich af hoe dit kon wer-
ken. Wij maakten hen dan ook dui-
delijk dat ondanks de ideologische
verschillen tussen de 3, de strijd die
zij leveren dezelfde is en wij dan
ook als één front optreden bij
acties om zo de slagkracht naar het
beleid toe te versterken. Er werd
dan ook snel de link gelegd naar de
strijd die de verschillende vakbon-
den binnen Europa te voeren heb-
ben: een van solidariteit, die samen
de stem tegen een oneerlijk en
ongelijk beleid sterker maakt.

Kom mee dansen op een begrafenisfeest!
In Gent begraven ze de woorden autochtoon en allochtoon. ‘Belachelijk!’ is misschien
je eerste reactie. Toch is het een statement met een boodschap. Ons Gentse stadsbe-
stuur wil van haar sociaal beleid en integratiebeleid werk maken. Vandaag kan je niet
meer zeggen dat het woord ‘allochtoon’ of ‘autochtoon’, nog refereert naar een duide-
lijke groep of bepaalde problematieken. Vele allochtonen, zeker die van de derde gene-
ratie, spreken even vloeiend Nederlands als jij en ik. De stad voelt aan dat de kloof in
onze maatschappij te maken heeft met arm en rijk, geschoold of niet geschoold, gezin
of alleenstaand. Met groepen zoals er zijn ‘werkarmen’, ‘kansarmen’, ‘eenoudergezin-
nen’, ‘laaggeschoolden’, ‘nieuwkomers’ enz … Ondertussen heeft dit niets meer te
maken met de herkomst. Door de woorden te begraven weten we dat de stad zinnens
is aan een effectief sociaal- en integratiebeleid te werken. Is dit geen feest waard? Trek
alvast je dansschoenen aan ,want er is een feest met veel muziek beloofd !

Bram Vandenberghe (°1989) werd lid
van ABVV-Jongeren. Op Student Kickoff
Gent konden jongeren die lid werden van
het ABVV een frisdrankmand winnen.
Bram, student industrieel ingenieur aan
de Hogeschool Gent, is de gelukkige win-
naar.

Waarom wou je lid worden?
Ik werk al sinds mijn 16de als jobstudent,
onder andere bij Shanks van toen ik 18
was. Een vakbondsvertegenwoordiger
bij Shanks vertelde me enige tijd terug
dat ik recht had op de betaalde feestdag
van 21 juli.
Uit eigen beweging, regelde hij voor mij
dat ik die dag ook effectief uitbetaald
kreeg. Voordien stond ik nogal sceptisch
tegenover vakbonden, maar door deze
ervaring werd mijn beeld veel positiever.
Toen de ABVV-Jongeren me aanspraken
op Student Kickoff, dacht ik hieraan
terug en besloot ik lid te worden.
Dat het voor studenten gratis is, komt
ook goed uit. Nu kan ik voor vragen en
ondersteuning bij het ABVV terecht, en
dat is geruststellend.

DAGUITSTAP KOKSIJDE-NIEUWPOORT
Op donderdag 25 april 2013
Vertrek: 8u – Dendermonde, Noord-
laan, Bond Moyson
8.20u – Aalst, Houtmarkt 1, Volkshuis
Terugkeer om 17u
’s Morgens brengen we een bezoek aan
het centrum voor blindengeleidehon-
den. Na koffie met een boterkoek krij-
gen we een algemene uitleg, een
demonstratie op de oefenpiste, een
bezoek aan de kennels.
Het middagmaal nemen we in de Flore-
al te Nieuwpoort (voorgerecht, hoofd-
schotel en dessert).
Het namiddaggedeelte kan ingevuld
worden met een mooie wandeling
langs de promenade of met een spel
petanque of minigolf op het domein
van de Floreal (niet in prijs inbegrepen)
Prijs: 35 euro per persoon

Info & inschrijven bij Glenda Van Impe
053 727 824,
glenda.vanimpe@abvv.be,
Sophie Dreze 052 259 284,
sophie.dreze@abvv.be – Inschrijven
voor 19 april 2013!
Org: ABVV Senioren Aalst ism ABVV
Senioren Dendermonde

INFO PENSIOENEN
Op dinsdag 19 maart 2013 om 14u en 19u
Ronse | Stationsstraat 21 |ABVV-
gebouw
De infomomenten van 5 maart werden
afgelast wegens ziekte. Wij organiseren
twee nieuwe momenten op 19 maart.
Iedereen is welkom.
Prijs: Gratis

Info & inschrijven bij
hendrik.braet@abvv.be

QUIZ ‘Het verstand komt met de
jaren.’
Op donderdag 21 maart 2013 om 14u
Gent | Bagattenstraat 158 | ACOD-
gebouw |2de verdieping
‘Het verstand komt met de jaren’. Dat
zeiden ze al toen we nog in de wieg
lagen. Nu is het eindelijk zo ver om
eens te kijken hoe het met dat verstand
van ons zit met een ludieke en toegan-
kelijke quiz over actualiteit, sport,
geschiedenis, wist-je-datjes … Voorzien
van enkele natjes en droogjes zorgen
we voor een aangename namiddag.
Prijs: Gratis

Info & inschrijven bij Bert Piessens via
bert.piessens@abvv.be of 09 265 52 57
Org: ABVV Senioren De Brug Gent

DE NIEUWE MEDIA (Verplaatste acti-
viteit)
Op donderdag 28 maart 2013 om 14u
Gent |Bagattenstraat 158 | ACOD-
gebouw |2de verdieping
Bluetooth, wifi, iPod, iPad, iPhone, mp 3,
mp 4 … Tegenwoordig worden we dage-
lijks wel met dergelijke termen gecon-
fronteerd, maar wie ziet door het media-
bos de bomen nog? Christof Wauters
van de jongerenwerking komt het ons
van naaldje tot draadje uitleggen.
Prijs: Gratis

Info & inschrijven bij Bert Piessens via
bert.piessens@abvv.be of 09 265 52 57
Org: ABVV Senioren De Brug Gent

ACTIVITEITEN
VRIJE TIJD,
ONTSPANNING &
CULTUUR

SENIOREN

JONG GELEERD IS OUD GEDAAN!

002_OOV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:39 Pagina 2

HOE DURVEN ZE?

GASTEN :
Peter Mertens
(PVDA-voorzitter)

Jasper Rommel
(ABVV West-Vlaanderen)

Wim David
(Gewestelijk Secretaris ACV)

Toegang GRATIS

Org.: Pvda Diksmuide
Info: 0496 688 307

DE EURO, DE CRISIS EN DE GROTE HOLD-UP

CC KRUISPUNT - MARIA DOOLAEGHESTRAAT 2B - 8600 DISKMUIDE

vrijdag 22 maart om 19.30u
PETER MERTENS

STELT ZIJN

BESTSELLER

VOOR IN DIKSMUIDE

N° 5 15 maart 20132 Regio West-Vlaanderen

EN DAT MET ... ELEKTRONISCHE FORMULIEREN!?
Elektronisch. Het klinkt soms als een
vloek. Elektronisch bankieren, elektro-
nisch je belastingsbrief indienen, elektro-
nisch documenten opvragen bij de
gemeente, elektronisch Ook je baas
begint meer en meer met ‘elektronische’
formulieren te werken. En soms doet hij
dat ook voor je werkloosheidsformulieren.

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

Maar … elektronisch betekent niet altijd ...
helemaal elektronisch. In de meeste geval-
len moet je wel zelf nog iets doen ... maar
ook niet altijd. We proberen je enigszins
wegwijs te maken.

Je kan op twee manieren te maken krijgen
met ‘elektronische werkloosheidsformu-
lieren’: om je dossier op te maken OF om
effectief je dopgeld te ontvangen.

Als het gaat om je dossier
werkloosheid
(dus je aanvraag om een werkloosheidsuit-
kering te krijgen) is er maar één mogelijk-
heid: zelfs als je baas werkt met elektroni-
sche formulieren, hebben we nog altijd
een papieren formulier nodig waarop jij
moet tekenen. Zelfs als je werkgever zegt
dat alles elektronisch zal gaan, moet je
nog ALTIJD ZELF TIJDIG bij onze werkloos-
heidsdienst langs komen voor je dossier.
Dat geldt zeker ook als je door je werkge-
ver afgedankt wordt en je volledig werk-
loos wordt!

Als het gaat om het ontvangen
van je uitkering
(dus het indienen van je dopbrief) zijn er
wel twee mogelijkheden als je baas zegt
dat hij werkt met elektronische formulie-
ren.

•Als het gaat om tijdelijke werkloosheid
(formulier C3.2) of opleg bij deeltijdse
tewerkstelling (formulier C131.B), moet
je zelf WEL nog een formulier
komen indienen (‘formulier C3.2 A’ bij
tijdelijke werkloosheid, formulier ‘C3
deeltijds’ bij deeltijdse tewerkstelling).

•Als je via een activa werkt en je werkge-
ver werkt met elektronische formulieren
voor het deel dat door de RVA moet
betaald worden (formulier C78), of je
moet jeugdvakantie (formulier
C103.JVU) of seniorvakantie (formulier
C103. SVU) krijgen op basis van elektro-
nische formulieren, moet je zelf GEEN
formulier meer inbrengen.

HEEL BELANGRIJK: Als we twee stukken
nodig hebben (een elektronisch deel en
een papieren deel – situatie 1° hierboven),
dan kunnen we je dopgeld niet uitbetalen
voordat die twee stukken alle twee in ons
bezit zijn. Als je dus je papieren gedeelte
niet indient, kunnen we je niet betalen.
Ook niet als je werkgever zijn elektronisch
document al twee weken geleden bezorgd

heeft. Maar ook omgekeerd: als jij je papie-
ren gedeelte ingediend hebt, en je baas
heeft zijn elektronisch gedeelte nog niet
doorgestuurd, kunnen we je ook niet uit-
betalen.

Ook belangrijk: Als je weet dat je werkge-
ver met elektronische werkloosheidsfor-
mulieren werkt, laat dat dan weten als je
langs komt. Dat is belangrijk. Wij kunnen
dat ook niet altijd op voorhand zien.

En goed om weten: zelfs als je baas werkt
met elektronische werkloosheidsformulie-
ren, moet hij jou een papieren bewijs
geven (een ‘ontvangstbewijs’) met daarop
de gegevens die hij ingediend heeft (onder
andere een ‘ticketnummer’). Hou dit zeker
bij, want bij eventuele problemen kan dit
ons mogelijks helpen om het probleem
sneller op te lossen.

Samengevat: als je baas zegt ‘alles gaat
elektronisch’, is dat toch niet altijd het
geval. Kijk daarom altijd goed na of je zelf
nog iets moet doen. Bij twijfel: informeer
je tijdig bij onze werkloosheidsdienst!

WERKLOOSHEID WIST JE DAT...

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

’t Maakt niet uit!
Maak komaf met discriminatie!
21 maart werd door de VN uitgeroepen tot internationale dag tegen de discrimina-
tie. Ook in de centrumsteden van West-Vlaanderen zullen we die dag op straat
komen om deze boodschap kracht bij te zetten.

Het zijn de ‘meldpunten discriminatie’ van de provincie die voor het tweede jaar op
rij onder het motto ’t Maakt niet uit een campagnedag organiseren. Een actie waar
wij met ABVV West-Vlaanderen enthousiast aan meewerken.

Met een ludieke actie in Oostende, Brugge, Roeselare en Kortrijk zullen we mensen
voor één dag discrimineren, om mensen te confronteren met de onrechtvaardig-
heid ervan. Een ludieke, maar ook een scherpe actie. Benieuwd? Of wil je een hand-
je toesteken in rode jas?

Kom dan op 21 maart naar één van de volgende locaties:

Brugge
7u - 10u
’t Zand

Roeselare
7.30u - 10u
Stationsplein

Oostende
9u - 12u
Wapenplein

Kortrijk
11.30u - 14.30u
Grote Markt

Debatteren met Johan Vande Lanotte,
Peter Mertens en Elke Van den Brandt
Het ABVV West-Vlaanderen organiseert een themamo-
dule Syndicaal- politieke actualiteit. In deze vorming
analyseren we samen met de deelnemers de recente
politieke en sociale ontwikkelingen in een breder
kader. Thema’s die aan bod komen zijn de economi-
sche crisis, mediamanipulatie, inkomen, loonvorming
en politieke ideologie. De nodige actualiteit wordt bij
ieder onderwerp aan het thema gekoppeld en breder
belicht, met de bedoeling de deelnemers een inzicht
en kritische blik te verschaffen op de actualiteit.

Op 2 april wordt er een debatdag voorzien waarbij
Johan Vande Lanotte (sp.a), Peter Mertens (pvda) en
Elke Van den Brandt (Groen) met elkaar in debat tre-
den omtrent de thema’s armoede en sociale zeker-
heid. Voor dit debat mogen alle militanten inschrijven.
Moderator van dienst is Ng Sauw Tjhoi (Radio 1).

Wat?
Debat met vertegenwoordigers van de drie progressie-
ve partijen.

Waar? Wanneer?
Het debat vindt plaats op 2 april in het ACOD- gebouw
te Roeselare St-Amandsstraat 112 om 14u.

Wie?
Johan Vande Lanotte, Peter Mertens en Elke Van den
Brandt

Hoe?
Inschrijven kan door een mailtje te sturen naar
kortrijk.vi4@vorming-wvl.be

002_WVV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 11:07 Pagina 2

N° 5 15 maart 2013 3

PENSIOENBONUS
EDITO

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

Hoeveel keer nog?
Op 21 februari waren we met 40.000
betogers in Brussel om van de rege-
ring en de werkgevers een koersver-
andering te eisen. Maar onze bood-
schap is ook tot Europa gericht.
Daarom kwamen we op 14 maart
opnieuw op straat naar aanleiding
van de Europese Lentetop in Brussel.
En wij staan niet alleen met onze
boodschap. Gelijkaardige manifesta-
ties doorkruisen Europa, van Bulga-
rije tot Portugal, van Griekenland tot
Groot-Brittannië, zonder de verkie-
zingen in Italië te vergeten waar een
grondstroom zich uitgesproken
heeft tegen de blinde besparings-
maatregelen en het weinig demo-
cratische spel dat die maatregelen
mogelijk maakt.

De Europese machthebbers begin-
nen zich zorgen te maken. Ze doen
alsof ze de boodschap gehoord heb-
ben, maar in de feiten doen ze
gewoon verder: de top in Brussel
had niet als doel de duimschroeven
wat te lossen, maar ze integendeel
nog wat harder aan te draaien.

Blinde besparingen helpen niet
Europa heeft nog altijd niet begre-
pen dat van koers veranderen iets
helemaal anders is dan recht op de
afgrond afstevenen. Omdat blinde
besparingen niet helpen. Men mag
nog zoveel snoeien in de uitgaven
en begroting als men wil, het mes
zetten in de gezondheidsuitgaven,
de werkloosheidsuitkeringen verla-
gen, de pensioenen aanvallen, de
belastingen verhogen – uiteraard
steeds weer op de rug van de werk-
nemers - het haalt niets uit: de tekor-
ten blijven zich opstapelen. De
schulden blijven groeien.

Ons tekort heeft intussen de kaap
van 100% van het BBP overschreden.
De regering gaat nu op zoek naar
2,8 miljard, maar men moet weten
dat er tegen 2015 nog eens 12 mil-
jard extra gevonden moet worden
om het door Europa opgelegde
onhoudbare streefdoel te halen.

Eigenlijk is dit allemaal logisch: min-
der inkomen, minder verbruik, min-
der werk, meer werkloosheid, min-
der belastinginkomsten… hoger

tekort, enzovoort. Als men niet
oppast, dreigt men de patiënt te
doden in plaats van hem te genezen.

Een Europees Marshallplan
Europa telt al 26 miljoen (officieel
geregistreerde) werklozen. En 120
miljoen armen. Eén Europeaan op
vier dus. Welke tol moeten we nog
betalen opdat Europa eindelijk gaat
inzien dat we niet uit de crisis zullen
geraken zonder relance van de eco-
nomie?

We zullen niet uit de torenhoge
werkloosheid geraken als er geen
einde gesteld wordt aan het vernieti-
gen van arbeidsplaatsen. Ford Genk,
ArcelorMittal, Carsid, Duferco-
NLMK, en nu ook Caterpillar: hoe-
veel banen moeten er nog opgeof-
ferd worden, hoeveel levens gebro-
ken, hoeveel betogers op straat,
hoeveel keer nog moeten we hen
zeggen dat ze verkeerd bezig zijn?

Maar voor een relanceplan moet
men natuurlijk investeren. En om te
investeren is er geld nodig. De mid-
delen die we hebben moeten we dus
efficiënter aanwenden. 118 miljoen
euro notionele intresten cadeau
gedaan aan ArcelorMittal in 2012 en
dan hebben we het nog niet over de
tonnen CO2-quota die gratis werden
aangeboden. Met welk resultaat?
1.200 banen verloren in Luik. Sinds
2006 ontving Caterpillar 43 miljoen
(terwijl de groep in 2012 niet minder
dan 5,7 miljard dollar winst maak-
te), maar toch 1.600 banen weg in
Charleroi.

De belastingen moeten het alge-
meen belang dienen, niet dat van
enkele multinationals die van de
moordende fiscale concurrentie tus-
sen de Europese lidstaten handig
misbruik maken. Om kwaliteitsvolle
banen te scheppen moet er massaal
geïnvesteerd worden in een duurza-
me economie, in plaats van elke dag
opnieuw werk, dat levensnoodzake-
lijk is voor de economie, verder af te
bouwen.

Anne Demelenne Rudy De Leeuw
algemeen secretaris voorzitter

Een stap achteruit
De regering keurde in eerste
lezing de hervorming van de pen-
sioenbonus goed, die nu aan de
Raad van State voorgelegd zal
worden. Per 1 januari 2014 zal de
nieuwe pensioenbonus gelden
voor zowel de werknemers en de
ambtenaren als voor de zelfstan-
digen.
De pensioenbonus werd inge-
voerd met het Generatiepact.
Vandaag is het een financiële sti-
mulans om langer te werken. De
pensioenbonus bestaat momen-
teel uit een aanvulling op het
pensioen van 2,2974 euro per vol-
tijds gewerkte dag na de leeftijd
van 62 jaar of na een beroeps-
loopbaan van 44 jaar.

Na de verlenging van de loopbaan
tot 40 jaar om vervroegd met pen-
sioen te kunnen gaan, komt die
pensioenbonus van rechtswege toe
aan personen die nu sowieso niet
voldoen aan de voorwaarden om
met pensioen te gaan.

De hervorming van de pensioen-
bonus, die voorgesteld wordt als
een stap vooruit, is in feite een
stap achteruit:
- de bonus wordt teruggebracht

tot 1,50 euro/dag, maar wordt
progressief;

- je hebt er slechts recht op als je
aan de voorwaarden voldoet
om met pensioen te gaan (en
niet langer volgens de leeftijd
van 62 jaar);

- je hebt er ook pas recht op na 1
gewerkt jaar na de leeftijd
waarop je met vervroegd pensi-
oen kan gaan;

- hij geldt enkel voor de effectief
gewerkte dagen, niet voor de
gelijkgestelde dagen;

- hij wordt niet langer (tenzij bij
wijze van overgang) toegekend
voor het overlevingspensioen.
De pensioenbonus gaat dus
niet over op de langst levende
partner.

Meer concreet omvat de hervor-

ming van de pensioenbonus de
volgende punten.
- Pensioenbonus onbeperkt in

de tijd. Zelfs na de leeftijd van
65 jaar kan je nog een pensi-
oenbonus opbouwen en wel tot
de laatste dag van de maand
die voorafgaat aan de dag waar-
op je met pensioen gaat.

- Een progressieve bonus. De
forfaitaire bonus stijgt naarma-
te je jouw pensioen langer uit-
stelt: het eerste jaar van de
referteperiode geeft recht op
een pensioenbonus van 1,50
euro per voltijds gewerkte dag,
het tweede jaar wordt dat 1,70
euro … Het bedrag stijgt per
schijf van 0,20 euro tot een
maximum (na zes jaar …) van
2,50 euro per voltijds gewerkte
dag.

Deze hervorming is in feite een
besparingsmaatregel, want het
budget voor de pensioenbonus
wordt verminderd met de helft!

Loongelijkheid V/M
Naar jaarlijkse gewoonte staat de maand maart voor het ABVV in het teken van de loongelijk-
heid tussen vrouw/man.

Loongelijkheid V/M én loon-
bevriezing gaan niet samen!
Op 6 maart gaf het ABVV, in
het kader van het jaaractieplan
rond koopkracht, de aftrap
met een symbolische actie in
het kader van de loonkloof
V/M. Twee dagen voor Interna-
tionale Vrouwendag, fietsten
ABVV-voorzitter Rudy De
Leeuw en algemeen secretaris
Anne Demelenne, samen met
een groepje militanten van het
ABVV, naar een ontmoeting
met de ministers Milquet,
Onkelinx en De Coninck.

Zij wilden van hen horen hoe de
regering deze ongelijkheid in
realiteit zal wegwerken, zeker
nu deze net een loonbevriezing
heeft opgelegd. Om hun woor-
den kracht bij te zetten, over-
handigden Rudy De Leeuw en
Anne Demelenne aan de drie
vrouwelijke ministers, een bus
met ANTI loon VRIES.

Lees op pagina 5 alles over
Equal Pay Day 2013 en kom te
weten waarom deze net als
vorig jaar weer op 20 maart
valt.

Binnenkort brengen we een
handige brochure uit met
praktische tips voor dele-
gees. Want de nieuwe wet
van april 2012 geeft onze
delegees nieuwe instru-

menten en bevoegdheden
om de loonkloof in de sec-
toren en bedrijven te dich-
ten. De brochure zal te
lezen zijn op
www.abvv.be/publicaties

Brochure ‘De loonkloof M/V dichten in de praktijk’

MARS
VOOR
WERK

ZATERDAG 30 MAART | 10 UUR
BOULEVARD D’AVROY | LUIK

ALLE GEGEVENS OVER DEZE ACTIE
IN GEMEENSCHAPPELIJK FRONT

OP WWW.ABVV.BE

003_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:53 Pagina 3

N° 5 15 maart 20134

MILIEU OP DE WERKVLOER

Volg ons op
Twitter
• www.twitter.com/vlaamsabvv

Lees onze
ABVV-adviseursblog
• www.dewereldmorgen.be/blogs/ABVV-blog

Abonneer je op onze
E-zines

Surf naar www.vlaamsabvv.be en selecteer de E-zines die
jij in je mailbox wilt ontvangen.

Nano in je (werk)omgeving

Nanotechnologie: innovatie of
marktopportuniteit?
Nanodeeltjes zijn klein. Voor een
nanodeel is een hoofd vol haar een
ondoordringbaar woud. Op dit aller-
kleinste niveau krijgen stoffen ande-
re en voor bedrijven soms interessan-
te eigenschappen. Eigenschappen
waarmee bedrijven innoveren, nieu-

we technologieën en producten ont-
wikkelen en waarmee geld is te ver-
dienen.
De markt voor nanotechnologie zou
tegen 2015 goed zijn voor nieuwe
jobs maar ook voor honderden mil-
jarden euro’s. Onderzoek rond nano-
technologie staat vandaag vooral in
teken van marktkansen. De risico’s

voor werknemers, burgers, en
impact op het leefmilieu zijn minder
onderzocht. Nochtans zijn er signa-
len die wijzen op een negatieve
impact op luchtwegen, groei van
planten, hartfuncties, enz.

Leren uit het verleden
De industrie produceert meer en
meer nieuwe stoffen. Bedrijven ver-
spreiden ze via kledij, voedingspro-
ducten, speelgoed, huishoudproduc-
ten, verven … over de wereld. Als
burger ken je ze nauwelijks. De scha-
de die ze aanrichten, wordt vaak
gedragen door de sociale zekerheid
en de individuele gezondheid.
Het lijkt er op dat de overheid niet
helemaal klaar is met haar huiswerk

om mogelijke schade te vermijden.
Regelgeving die de ontwikkeling van
de nieuwe materialen moet sturen is
schaars. Er zijn amper communicatie-
verplichtingen voor bedrijven, te wei-
nig ontwerpregels, duurzaamheid-
sindicatoren ontbreken, regels die de
gezondheid en het leefmilieu
beschermen vind je met een ver-
grootglas.

Voorzorgsmaatregelen zorgen
voor slimme innovatie
Groeiend internationaal onderzoek
toont aan dat maatregelen die nega-
tieve gevolgen zoveel mogelijk wil
voorkomen, geen domper op innova-
tie plaatsen. Integendeel, voorzorgs-
maatregelen zouden net innoverend

onderzoek aanmoedigen. De voor-
waarde is dat er een passend regel-
gevend kader is die de voorzorgs-
maatregelen begeleiden via bijvoor-
beeld een slim fiscaal systeem.

Nieuwe stoffen zijn allesbehalve
banaal
De innovatiegolf en bedrijven in transi-
tie brengen nieuwe materialen en stof-
fen met zich mee. Risicoanalyses moe-
ten mee evolueren met de nieuwighe-
den en de actuele risico’s voor werkne-
mers en burgers. Het ABVV organiseer-
de onlangs een infocylus over nanoma-
terialen en schreef een instapbrochure
over nanomaterialen op het werk.
Vraag naar de brochure en stel je vra-
gen via milieu@vlaams.abvv.be

Er is een groeiende ongerustheid over de allerkleinste stof-
fen die de industrie produceert, de nanostoffen. Vaak
weten we wel wat deze materialen goed doen. Maar welke
negatieve gevolgen ze kunnen hebben voor mens en
milieu blijft te vaak bij giswerk.

Win het boek ‘Welke kleur
heeft jouw parachute?’

In ‘Welke kleur heeft jouw parachute? Vorm een beeld van je ideale
baan of een nieuwe carrière’ laat Richard Bolles zien hoe je stap voor
stap tot je ideale job kan komen. Deze nieuwe editie bevat prakti-
sche oefeningen en tips voor werkzoekenden en werknemers die
nadenken over een nieuwe wending in hun loopbaan.

Hulp nodig?
Win je geen boek, maar wil je wel aan de slag met jouw toekomstige loop-
baan? Het ABVV maakt je wegwijs! Contacteer onze ABVV-bijblijfconsulenten
(voor werkzoekenden) of ABVV-loopbaanbegeleiders (voor werknemers):
•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
Je kan ons gratis loopbaanwerkboek ook bestellen via de website:
www.vlaamsabvv.be/loopbaanbegeleiding
www.vlaamsabvv.be/loopbaaninformatie

Het Vlaams ABVV geeft drie boeken weg. Wil jij kans maken op een
exemplaar? Kruis dan alle mogelijke antwoorden aan op de vraag
‘Wat doet het ABVV voor jou?’:

Geeft je informatie over je arbeidscontract.

Informeert je via het ledenblad.

Geeft sollicitatietraining en andere ondersteuning aan werkzoekenden.

Regelt en betaalt je ziekte-uitkering.

Biedt loopbaanbegeleiding aan.

Voornaam en naam: ..
Straat en nr: ...
Postcode en gemeente: ...
E-mail: ..

Als ik niet win, wil ik wel het ABVV-loopbaanwerkboek gratis ontvangen.

Terugsturen naar Vlaams ABVV Loopbaandienstverlening, Watteeus-
traat 10, 1000 Brussel, fax 02 289 01 89, bijblijven@vlaams.abvv.be

Maak kennis met ABVV-jongeren
WIE ZIJN WE? SIMPEL: DE JONGERENWERKING VAN HET ABVV.

Wat doen we?
• We laten jongeren kennismaken met de rol

en taken van een vakbond, zowel via onze
individuele dienstverlening als via onze col-
lectieve infosessies op scholen of in jobstu-
dentencafés.

• We informeren jongeren over alles wat te
maken heeft met de overgang van school
naar werk. We weten dus alles over je rech-
ten en plichten als jobstudent, jonge werk-
zoekende, stagiair, bij deeltijds leren en wer-
ken, schoolverlater. We berekenen ook de
school- en studietoelagen en helpen bij het aanvragen ervan.

• We organiseren acties rond allerlei thema’s die jongeren aan-
belangen. Veel aandacht besteden we hierin aan onze centra-
le waarden: solidariteit, gelijkheid, democratie en rechtvaar-
digheid.

• We zijn ook aanwezig op verschillende evenementen zoals
jobbeurzen of Sid-in’s. In de zomer vind je ons op verschillen-
de festivals.

Gratis lid worden!
Ben je scholier, student of jongere in beroepsinschakelingstijd, dan
kan je gratis aansluiten bij ABVV-jongeren. Alle scholieren en stu-

denten vanaf 15 jaar zijn welkom! Je ontvangt dan ons driemaan-
delijks ledenblad Magik? boordevol nieuwtjes. Gratis lid worden
doe je het snelst via onze website www.abvvjongeren.be

Waar vind je ons?
Heb je een vraag of suggestie, mail dan naar info@abvvjongeren.be
of contacteer een van onze medewerkers in je buurt:
• 9300 Aalst Houtmarkt 1 | 053 72 78 21
• 2018 Antwerpen Ommeganckstraat 35 | 03 220 66 92
• 8000 Brugge Zilverstraat 43 | 050 44 10 40
• 1060 Brussel Zwedenstraat 45 | 02 552 03 63
• 9200 Dendermonde Dijkstraat 59 | 052 25 92 83
• 9000 Gent Vrijdagmarkt 9 | 09 265 52 32
• 3500 Hasselt Gouverneur Roppesingel 55 | 011 28 71 41
• 8500 Kortrijk Rijselsestraat 19 | 056 24 05 36
• 3000 Leuven Maria Theresiastraat 119 | 016 27 18 94
• 2800 Mechelen Zakstraat 16 | 015 29 90 45
• 8400 Oostende Nieuwpoortsesteenweg 98 | 059 55 60 55
• 8800 Roeselare Zuidstraat 22 / 22 | 051 26 00 93
• 9600 Ronse Stationsstraat 21 | 055 33 90 06
• 9100 Sint-Niklaas Vermorgenstraat 9 | 03 760 04 35
• 2300 Turnhout Grote Markt 48 | 014 40 03 18

Op Facebook: ABVV-jongeren - Magik? Vzw

CONTACTBON
Voornaam en naam: ...

Straat en nr.: ...

Postcode: ..

Gemeente: ...

Terugsturen naar ABVV-jongeren, Watteeustraat 10, 1000 Brussel,
fax 02 289 01 89. Bestellen kan ook via www.abvvjongeren.be

Bestelt volgende gratis brochures
van ABVV-jongeren:

Jouw studentenjob

Jeugdvakantie

Deeltijds leren

Op zak

Een praktisch handboek voor werkzoekers
en carrièreplanners

Richard N. Bolles

Welke kleur heeft
jouw parachute?

Nieuwe
editie

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

PROFIEL
diploma hoger onderwijs (sociale
richting), interesse in syndicaal-
politieke seniorenthema’s, erva-
ring met vormingswerk of sociaal
cultureel verenigingswerk is een
pluspunt, je kan je terugvinden in
de ABVV-doelstellingen.

Het takenpakket kan via e-mail
opgevraagd worden bij de perso-
neelsdienst (zie verder).

Wij bieden
een voltijds contract van onbe-
paalde duur, loon volgens ABVV-
barema, standplaats Brussel.

VACATURE
Het VLAAMS ABVV

ZOEKT EEN:

Educatief medewerker m/v

Interesse?
Stuur t.e.m. 29 maart 2013 een brief met CV naar Caroline Copers, Algemeen Secretaris Vlaams ABVV, Hoogstraat 42,
1000 Brussel, of via e-mail (aanbevolen) naar de dienst P&O, t.a.v. Stiene Van Rie, directeur via PenO@vlaams.abvv.be

Blijf op de hoogte!

004_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:52 Pagina 4

N° 5 15 maart 2013 5

CAMPAGNE VLAAMS ABVV EN ZIJ-KANT

Equal Pay Day opnieuw op 20 maart
Vrouwen verdienen in België nog steeds minder dan mannen. Daarom
organiseren het ABVV en de socialistische vrouwenorganisatie zij-kant op
woensdag 20 maart 2013 al voor de negende keer Equal Pay Day, de dag
voor gelijk loon voor vrouwen en mannen.

Equal Pay Day is de dag tot wanneer vrouwen
moeten werken om hetzelfde loon te krijgen
als mannen verdienden tijdens het voorbije
jaar. Hoe groter de loonkloof, des te later
Equal Pay Day valt. Wordt de loonkloof klei-
ner, dan kunnen we deze dag vroeger in het
jaar organiseren.

Hoe groot is de loonkloof?
We berekenen de loonkloof op basis van de
brutomaandlonen van deeltijdse en voltijdse
werknemers. Helaas moeten we dit jaar vast-

stellen dat de loonkloof, net als vorig jaar,
gemiddeld 22% bedraagt. Via een eenvoudige
rekensom valt Equal Pay Day in 2013 opnieuw
op 20 maart 2013:
•Vrouwen verdienen gemiddeld 22% minder

per jaar dan mannen.
•Om te verdienen wat een man verdient in 1

jaar tijd moeten vrouwen dus langer wer-
ken.

•22% van 365 dagen = 80 bijkomende dagen.
•Vrouwen moeten dus bijna 3 maanden lan-

ger werken, namelijk tot 20 maart in 2013.

voor een betere combinatie
werk-gezin
Meer zorgende vaders
•Vader- en ouderschapsverlof moet beter

bekend gemaakt worden bij vaders.
Vaders moeten actiever gestimuleerd
worden deze verloven op te nemen.

•Het vaderschapsverlof moet worden uit-
gebreid van de huidige 10 dagen naar 4
weken.

De uitbouw van collectieve zorgdiensten
•Voor werkende ouders is een ruim en soe-

pel aanbod aan kwaliteitsvolle en betaal-
bare kinderopvang cruciaal, niet alleen
voor baby’s en kleuters, maar ook voor
schoolgaande kinderen buiten de school-
uren.

•Ook moet er een ruim aanbod zijn van
zorg en ondersteuning voor wie zorg
behoeft, want met mantelzorg alleen zal
dit niet lukken.

Betere informatie over deeltijds werk en
de gevolgen ervan
•Deeltijdse werknemers moeten beter

worden geïnformeerd over hun rechten
en over de (negatieve) gevolgen van deel-
tijds werk op hun loopbaan, werkloos-
heidsuitkering en latere pensioen.

Een gezinsvriendelijke
arbeidsorganisatie
• Ondernemingen moeten zorgen voor een

gezinsvriendelijke arbeidsorganisatie, waar
mannen en vrouwen ruimte krijgen om hun
werk en privéleven te combineren. Zo ver-
mijden we dat werknemers verplicht wor-
den deeltijds te gaan werken.

•Werkgevers moeten ook beseffen dat
werknemers die hun gezin belangrijk vin-
den, niet minder gemotiveerd zijn om te
werken dan andere werknemers. Werk-
nemers die een goede werk-gezinbalans
vinden, zijn net meer tevreden en dus
gemotiveerd.

Vooral vrouwen werken
deeltijds
Ongeveer 44% van de vrouwen werkt deel-
tijds, tegenover slechts 9% bij de mannen.
Bovendien neemt 20% van de mannen zelfs
geen tien dagen vaderschapsverlof. Deze
regeling staat tegenover het moederschaps-
verlof voor vrouwen dat 15 weken duurt en
een verplicht gedeelte bevat.

Daarnaast heeft een werknemer uit de privé-
sector het recht om vier maanden ouder-
schapsverlof te nemen. Vooral vrouwen
nemen dit op. In 2011 maakten mannen zo’n
27% uit van wie ouderschapsverlof opnam.
Slechts 10% van het voltijds en halftijds
ouderschapsverlof wordt door vaders opge-
nomen.

Deeltijds werk is vaak
niet vrijwillig
De keuze van vooral vrouwen voor deeltijds
werk gebeurt helemaal niet zo vrijwillig als
vele mensen geloven. Slechts 12% van de

deeltijds werkende vrouwen en 8% van de
deeltijds werkende mannen willen geen vol-
tijdse job.

De meeste werknemers (69%) zijn deeltijds
aan de slag omwille van persoonlijke of fami-
liale redenen, omdat de nodige zorgdiensten
voor kinderen en andere afhankelijke perso-
nen niet beschikbaar zijn, omdat ze geen vol-
tijds werk gevonden hebben of omdat de
gewenste job enkel deeltijds wordt aangebo-
den. Voor 52% van de deeltijds werkende
vrouwen is de combinatie tussen privéleven
en werk de hoofdreden om deeltijds te wer-
ken. Bij mannen is dit minder dan één derde
(30%).

Vrouwen worden hierbij dubbel getroffen: ze
nemen een groter deel van de zorg op bin-
nen het gezin en worden meer tewerkge-
steld in beroepen die in de richting van deel-
tijds werk georganiseerd zijn, zoals de distri-
butie, de schoonmaak en de diensten aan
personen.

De loonkloof blijft gapen

Extreme housekeeping voor
meer loongelijkheid
De loonkloof verkleint dus niet (meer). Eén van de belangrijkste redenen hiervoor is
het feit dat vrouwen vaker deeltijds werken dan mannen. Dat is dan ook het thema
van de Equal Pay Day-campagne dit jaar.

waarom deeltijds werk of loop-
baanonderbreking niet altijd
een goed idee is
Verlies van loon
Wanneer je deeltijds werkt, hou je niet alleen
op het einde van de maand minder loon over,
maar dreig je ook per uur minder te verdie-
nen. Onderzoek toont een loonverlies aan
van circa 3%.

Rollenpatronen worden bestendigd
Vrouwen besteden meer tijd aan het huis-
houden en aan kinderzorg dan mannen.
Mannen voeren meer betaald werk uit en
beschikken over meer vrije tijd. Mannen
nemen thuis nochtans meer huishoudelijke
taken op wanneer ze hiervoor meer tijd heb-
ben en minder tijd moeten besteden aan
bezoldigd werk. Het vooruitzicht dat vrou-
wen loopbaanonderbreking of deeltijds werk

zullen aannemen, zorgt ervoor dat bedrijven
minder in hun opleiding en promotie willen
investeren en hen een lager loon geven.

Hoger armoederisico bij vrouwen
De taakverdeling waarbij de man zich con-
centreert op betaald werk en de vrouw op de
organisatie van het gezinsleven, lijkt voor
vele gezinnen voordelig. Dit gaat echter vaak
ten koste van de (financiële) onafhankelijk-
heid van de vrouw. Vrouwen lopen drie keer
meer risico dan mannen om in een situatie
van financiële afhankelijkheid terecht te
komen. Veel vrouwen hebben het binnen
hun gezin wel goed, maar zouden het als
alleenstaande veel moeilijker kunnen red-
den.

Deeltijds werk = lager pensioen
In België kennen we naast een loonkloof een
grote pensioenkloof van gemiddeld 23%.

4 redenen

4 beleidsaanbevelingen

Flyer
Op woensdag 20 maart 2013 delen vak-
bondsmilitanten van het ABVV en vrijwilli-
gers van zij-kant op verschillende plaatsen
in Vlaanderen en Brussel een flyer uit met
een unieke powertool: die combineert een
boormachine en een klopper tot een krach-
tige symbolische mixer.

Affiche
Een opvallend beeld toont onze ‘action
hero’ in een ongewone setting. ‘Extreme
housekeeping’ op het scherp van de snee.

Videoclip
Op Equal Pay Day 2013 lanceren we opnieuw
een spraakmakend filmpje: wereldkampioen

kickboxen Semmy Schilt toont mannen dat
huishoudelijke taken ook stoer kunnen zijn...
Hij promoot “Extreme housekeeping” voor
meer loongelijkheid v/m. Bekijk het filmpje
op de site van Equal Pay Day. Hier kan je ook
het campagnemateriaal bestellen.

Sociale media
•www.equalpayday.be
•Twitter: #EPD2013
•Facebook:

www.facebook.com/equalpaydaybelgium

Meer info
Het achtergronddossier over Equal Pay Day
2013 kan je ook downloaden op
www.vlaamsabvv.be

De campagnemiddelen

ca
m

pa
gn

e
m

et
 s

te
un

 v
an

 h
et

 In
st

itu
ut

 v
oo

r G
el

ijk
he

id
 v

an
 V

ro
uw

en
 e

n
M

an
ne

n

005_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:51 Pagina 5

N° 5 15 maart 20136 Belgische Transportarbeidersbond

Minister Crevits
geeft BTB gelijk!

“De nieuwe bewaakte parking in
Wetteren is geen succes! Er die-
nen bijsturingen te komen.”

In het Radio 1 programma ‘de och-
tend’ van donderdag 7 maart
moest Minister Crevits toegeven
dat het verhoopte succes van de
beveiligde parking in Wetteren
inderdaad achterwege blijft. De
vrachtwagenparking, die vier
maanden geleden gebouwd werd
langs de E40, biedt plaats aan 80
vrachtwagens, maar 's nachts
staan er doorgaans niet meer dan
zeven.

De bedoeling van de parking was
om truckers in alle comfort te
laten rusten. Ze kunnen er ook
een hapje eten en er zijn sanitaire
voorzieningen. Maar de truckers
weigeren vooral om te betalen
voor de parking. “We moeten de
parking herbekijken voor we er

nog invoeren”, zei minister Crevits
op Radio 1. “Ik merk zelf ook dat
de parking geen succes is. We
gaan nu bekijken of we iets kun-
nen veranderen, want het zijn nog
altijd de private uitbaters die
beslissen.”

Na de opening van de vernieuwde
bewaakte parking voor trucks in
Wetteren werd ze door BTB aan
een kritisch onderzoek onderwor-
pen. De voornaamste kritiek was
dat de parking veel te duur is.
“1,20 euro per uur met een maxi-
mum van 15 euro per nacht is
veel', zegt Federaal Secretaris
Frank Moreels. “Dan komt je eten
er nog bovenop, waardoor je per
nacht al snel 30 tot 40 euro kwijt
bent. Dat is veel geld.”

Als je een chauffeur laat betalen
voor een parking dan dient er een
return voor in de plaats te komen.

Er zijn tal van mogelijkheden om
de chauffeur iets terug te geven
als er dient betaald te worden om
veilig te parkeren. En net op dit
punt gaat het in Wetteren volledig
mis. De korting van 10% die de
truckers krijgen in het restaurant
is ruim onvoldoende. In andere
landen (bijvoorbeeld Duitsland)
mag de chauffeur de volledige
kost van de parking in mindering
brengen van zijn restaurantreke-
ning. Zo gebeurt het trouwens
ook op de beveiligde parking Afrit
26bis op het industrieterrein in
Heusden-Zolder. In de shop krij-
gen de truckers geen korting. Er
zijn geen extra faciliteiten voor de
chauffeurs zoals wifi op de par-
king, een wasmachine of een apar-
te ontspanningsruimte.

Tom Peeters, die voor BTB de situ-
atie op de parking opvolgt: "Ook
de parking zelf is onvoldoende

beveiligd. Er zijn alleen camera’s
geplaatst aan de in-en uitgang (bij
de slagbomen) en aan de draai-
deur waar de voetgangers dienen
te passeren. De parking zelf heeft
(nog?) geen camera’s. Ook het feit
dat iedereen de parking op en af
kan lopen via de slagbomen (een
scharnierpoort was veel effectie-
ver geweest) maakt het nog
steeds toegankelijk voor personen
die niet op de parking staan gepar-
keerd."

Ook is er geen rekening gehouden
met de korte rust van de chauf-
feur. Een uur gratis zou welkom
zijn. Momenteel staat er een bord

met daarop 'eerste dertig minuten
gratis', maar de pauze van de
vrachtwagenchauffeurs duurt 45
minuten.

Frank Moreels: "Voor BTB is de par-
king van Wetteren momenteel
een gemiste kans. Belangrijkste
conclusie is dat er op een aantal
punten bijsturingen moeten
komen, vooral over de kostprijs en
de gratis parkeertijd. Hopelijk
heeft de concessiehouder (Shell)
dit begrepen zodat in de toekomst
het potentieel van de parking in
Wetteren maximaal zal gebruikt
worden."

BTB militanten van alle Belgische
luchthavens overleggen
Op 11 maart kwamen de BTB
militanten uit de handling samen
om overleg te plegen over de
syndicale werking in hun sector,
ervaringen uit te wisselen en
vooral een aanpak te ontwikke-
len die ons moet toelaten om
basisafspraken te maken voor de
ganse sector, ongeacht de lucht-
haven waar de handler actief is.
Zowel militanten en secretaris-
sen die actief zijn in Oostende,
Zaventem, Liège en Charleroi
waren van de partij. Nu nog met
een beperkte groep. Afspraak is
gemaakt om op een volgende
vergadering een ruimere delega-
tie uit te nodigen.

Na een toelichting over het pool-
systeem van de dokwerkers pro-
beerden we de elementen daar-
uit op te pikken die we kunnen

gebruiken om poolvorming op
de luchthavens uit te werken.
BTB wil daar immers werk van
maken.

Ook de BTB prioriteit om binnen
het paritair comité bindende
afspraken te maken die door alle
handlers moeten gevolgd wor-
den, kwam aan bod. Nu worden
de werknemers immers tegen
elkaar uitgespeeld en dat werk-
geversspel zullen we niet mee-
spelen.

Ook de BTB prioriteiten voor de
verschillende luchthavens werd
besproken.

Leerrijk en vooral een goeie
onderbouwing van onze syndica-
le activiteiten.
Wordt vervolgd.

Tevreden met de nieuwe maatregelen van
staatsecretaris John Crombez
BTB en ABVV Horval zijn tevreden
dat staatssecretaris voor fraudebe-
strijding John Crombez de strijd
tegen de sociale dumping verder
opvoert. Bedrijven die schijnzelf-
standigen inzetten of via interna-
tionale constructies personeel uit
lage loonlanden tewerkstellen, zul-
len strenger gecontroleerd wor-
den. “Deze praktijken moeten drin-
gend aan banden worden gelegd,
anders zullen er arbeidsplaatsen
blijven sneuvelen” zo zegt de
staatssecretaris.

Ivan Victor, BTB Voorzitter: "Ver-
schillende sectoren worden getrof-
fen door de sociale dumping. Bouw,
schoonmaak, transport, vleesver-
werking ... Het banenverlies in deze
sector(en) is begonnen toen de lid-
staten uit Oost-Europa toetraden
tot de EU en werknemers uit die lan-
den in heel Europa aan de slag kon-
den. Die werknemers moeten
betaald worden aan de loon-en
arbeidsvoorwaarden van het land
waar ze tewerkgesteld zijn, maar dit
blijft in de praktijk vaak dode letter.
Via schijnzelfstandigen en het
oprichten van postbusfirma’s wor-
den er constructies opgezet om
goedkope arbeidskrachten in te zet-
ten. Op die manier wordt de sociale
dumping georganiseerd.

Frank Moreels, federaal secretaris
transport en logistiek: “Daarom
zijn een opvoering van de controles
en strengere maatregelen absoluut
noodzakelijk en zijn we als vak-
bond(en) tevreden dat de staatsse-
cretaris de strijd verder opvoert.
Handhaving is belangrijk!"

Al over een paar weken zal een
groot aantal controleacties van
start gaan. "De schade die de socia-
le dumping heeft aangericht is heel
groot, maar we geloven dat we het
tij kunnen keren", zegt de woord-
voerster van Crombez. De inspec-
tieteams werden uitgebreid. Bedrij-
ven die betrapt worden riskeren
zware boetes. De inspectieteams

worden zo efficiënt mogelijk
samengesteld en dit jaar aange-
vuld met 100 nieuwe mensen.
Vorig jaar waren dat er nog 54. Om
de inspecteurs van meer armslag
te voorzien werd vorig jaar al een
aantal nieuwe kaderwetten goed-
gekeurd, in samenwerking met de
sectoren zelf."

Ivan Victor: "BTB en HORVAL ABVV
steunen deze maatregelen en hopen
dat de regering de maatregelen van
de staatssecretaris inhoudelijk en
financieel steunt, zodat deze plan-
nen geen dode letter blijven. We zul-
len er ook voor ijveren om binnen het
ABVV deze problematiek verder aan
te kaarten."

006_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:44 Pagina 6

N° 5 15 maart 2013 7

STANDPUNT

Stop vlucht vooruit!
In een goede maand tijd werden in één klap in België meer
dan 3.000 banen bedreigd, waarvan opnieuw heel wat in
onze sectoren. Luik (1.300 jobs), Crown in Hoboken (102
banen), ZF Wind Power in Kontich en Lommel (135 banen),
Caterpillar Gosselies (1.400) en het meest recente Plastic
Omnium (122 jobs). In Vlaanderen en in Wallonië, in de
zogezegd oude sectoren (staal) en in de nieuwe (windener-
gie). Niets of niemand lijkt veilig.

Premier Di Rupo beloofde in de Kamer om onmiddellijk
meer werk te maken van het Europese industriële beleid.
En een paar dagen later was er een overleg met Europees
Commissievoorzitter Barroso over een versterking van het
Europees industrieel beleid en maatregelen tegen oneerlij-
ke handelspraktijken. Ik weet niet of ze het over Plastic
Omnium Automotive hebben gehad die vooral voor Vaux-
hall produceerde (70% van de orders), een dochteronder-
neming van General Motors. Vauxhall zou van de Britse
overheid subsidies hebben gekregen op voorwaarde dat
ook de onderdelen dan in Groot-Brittannië worden gefabri-
ceerd. Onze Vlaamse minister-president reageerde dat hij
teleurgesteld was dat Di Rupo het met Barosso niet had
gehad over de samenwerking met de regio's in het Euro-
pees Nieuw Industrieel Beleid. Er moet echter een moment
komen dat politici zich gaan realiseren dat we geen behoef-
te meer hebben aan ‘teleurstelling’ of aan ‘verontwaardi-
ging’.

Evenmin hebben we er behoefte aan om te horen hoe
goedbedoeld of terecht het misschien ook is aan weer
maar eens een rondje Europa te doen. Een Europees indu-
strieel beleid zal altijd een werk van lange adem zijn. En
gezien de snelheid en de opeenvolgende dreunen weet ik
niet of onze industrie die tijd heeft. Bovendien lijkt het ook
een beetje op de vlucht vooruit. Ja, Europa kan én moet
dingen doen, maar ook onze federale en regionale regerin-
gen kunnen meer doen voor een gunstiger industriekli-
maat. Dan moet het niet gaan over de loonkosten, maar
over de energiekosten, over inzetten op scholing over het
dossier arbeiders- en bedienden, …

In ons sociaal systeem zijn niet alleen de regeringen aan
zet, maar ook werkgevers en vakbonden. We moeten ech-
ter constateren dat in ons sociaal overlegmodel het moei-
lijker en moeilijker wordt om op nationaal interprofessio-
neel vlak tot akkoorden te komen. Nochtans zijn zulke
akkoorden altijd de basis geweest voor sociale vernieu-
wing. Op sectoraal en op bedrijfsvlak hebben we die moei-
lijke verantwoordelijkheid op ons genomen en moeten we
dat misschien nog meer gaan doen. Dat denk ik aan de sys-
temen van tijdsparen binnen de automobiel (toen tegen
onze eigen interprofessionele organisaties in) of de inleve-
ring voor de Ford-arbeiders om de toekomst van de fabriek
te vrijwaren (toen tegen de bediendevakbonden in). Het
pijnlijke is echter dat wij noch de werknemers daarvoor
beloond werden. Integendeel. Zo komt het ook niet
bemoedigend over dat er bij de bedrijven die de grootste
hoop van de innovatiesteun hebben gekregen meer jobs
geschrapt dan gecreëerd werden.

Toch is er geen andere weg, want de problemen voor ons
uitschuiven is geen optie. Het meest recente voorbeeld is
de piste die men blijkbaar wil onderzoeken om de deadline
van het arbeiders- bediendestatuut te ontwijken door even-
tjes de grondwet aan te passen. Men moet zich goed reali-
seren dat het nu al om veel meer gaat dan de opheffing van
de discriminatie arbeiders-bedienden (al zou dat volstaan).
Het gaat om de modernisering van de arbeidsmarkt, het
gaat om het overleven van onze industrie.

Herwig Jorissen
voorzitter

Metaal

Studienamiddag hoofdelijke aansprakelijkheid
en elektronische aanwezigheidsregistratie
Op donderdag 7 maart 2013 organiseerde
ABVV-Metaal een studiedag voor delegees en
militanten die vooral werkzaam zijn op wer-
ven. Recent werden door staatssecretaris John
Crombez een aantal nieuwe maatregelen op
rails gezet die de fraude op werfarbeid op een
of andere manier moeten indijken.

Staatssecretaris Crombez was zo vriendelijk
om onze studienamiddag in eigen persoon in
te leiden. Uit zijn inleiding bleek duidelijk dat
deze maatregelen niet alleen het welzijn van
de werknemers beogen. Ook in de middens
van werkgevers wordt gesmeekt naar sociale
rechtvaardigheid. Voor een aantal werkgevers
is sociale rechtvaardigheid een voorwaarde
om het hoofd nog boven water te houden.

Een andere opvallende (tegen)speler in de tot-
standkoming van deze maatregelen is Europa.
De Europese Commissie en haar administratie
wil wel de fraude aanpakken, maar de liberale
tante kijkt voortdurend over de schouders.
Het vrije verkeer van goederen en diensten is
alweer de toetssteen om nationale maatrege-
len streng onder de loep te nemen.

En ten slotte is er de snelheid van de stropers.
Bij elke fraude-deur die je via een maatregel
kan dichtdoen, wordt er een ander op een kier
gezet.

Vervolgens kregen we een toelichting van dhr.
Kristof Salomez, stafmedewerker sociale frau-
de op het kabinet van de staatssecretaris. De

nieuwe reglementering inzake de hoofdelijke
aansprakelijkheid bij de betaling van lonen
kadert in een hele reeks maatregelen met als
bedoeling om de sociale fraude bij onderaan-
neming in te dijken.

De toepassing van deze maatregelen beperkt
zich tot ‘de werken in onroerende staat’. Voor-
al de bouwsector is hierbij de grootste betrok-
ken partij. Maar ook onze sectoren metaal-
bouw, montage en elektriciens zullen ermee
worden geconfronteerd. Kort samengevat:
wanneer in een keten van opdrachtgever en
verschillende onderaannemers, bij één schakel
een inbreuk op de loonbetaling wordt vastge-
steld, dan verstuurt de inspectie hieromtrent
aan alle schakels een kennisgeving. Vanaf dat
moment heeft men 14 dagen de tijd om orde
op zaken te stellen. Zo niet, is de keten hoof-
delijk aansprakelijk voor de betaling van de
lonen in de toekomst. Eigenlijk zit er niet veel
in voor de al gedupeerde arbeider, want het
verleden wordt niet rechtgetrokken. Dat was
een veel gehoorde opmerking bij de deelne-
mers.

Vervolgens schetste dhr. Benoît Van Braekel,
adjunct-directeur op het kabinet van staatsse-
cretaris John Crombez, de reglementering
omtrent de elektronische aanwezigheidsre-
gistratie.

De elektronische aanwezigheidsregistratie op
werven kadert in dezelfde doelstelling. Het
wetgevend kader dateert van de vorige rege-

ring en werd ingeschreven in de Wet op het
Welzijn van de werknemers.

De verplichting is van toepassing op tijdelijke
en mobiele werven van minstens duizend
kubieke meter, waar minstens twee aanne-
mers aan het werk zijn. Op termijn kan deze
schaalgrootte worden aangepast.

Bijna iedereen die zich op de werf beweegt,
moet worden geregistreerd. Enkel de aanwe-
zigheid op de werf, wordt geregistreerd. De
registratie gebeurt door middel van een elek-
tronisch systeem dat beschikbaar moet zijn op
de werf. De onderhandelingen met de bouw-
sector over het soort registratiesysteem zijn al
in een vergevorderde staat. Geen enkele
metaalsector werd tot op heden betrokken.
Het zal ons benieuwen in welke mate we met
een aantal metaalsectoren voor voldongen fei-
ten zullen worden geplaatst omtrent de aard
van het registratiesysteem.

Ook hier hadden de deelnemers als opmer-
king dat het systeem interessant is, maar ook
zwaar onderbenut wordt. Zo zou de registratie
perfect kunnen worden ingezet om de presta-
ties en de overuren en het tijdstip van het ver-
laten van de werf te meten. Ook zou dit sys-
teem het formulier C3 2 –tijdelijke werkloos-
heid overbodig kunnen maken.

Heel deze elektronische aanwezigheidsregis-
tratie moet intussen nog operationeel worden
gemaakt via een aantal koninklijke besluiten.

Driedaagse EOR Bekaert in Kortrijk
Op 27, 28 februari en 1 maart vond de Europe-
se Ondernemingsraad van Bekaert plaats in
Kortrijk. Op de agenda stonden een vorming
over het Brits overlegmodel, een bezoek aan
de Bekaert-fabriek in Zwevegem, de voorver-
gadering en het overlopen van de diverse
Business Units samen met de directie.

Het Brits overlegmodel
Sean Bamford van de Britse vakbondsfede-
ratie TUC kwam het Brits overlegmodel toe-
lichten. De TUC, de Trades Union Congress
overkoepelt 54 onafhankelijke vakcentrales
en telt zes miljoen leden. Sinds 1980 is het
ledenaantal gehalveerd. De syndicalisatie-
graad bedraagt slechts 16% in de privésec-
tor. Voor gemiddeld één werknemer op drie
worden collectieve arbeidsovereenkomsten
gesloten: slechts 20% in de privésector. Die
bedrijfscao’s hebben betrekking op allerlei
lokale problemen (41%), lonen (31%), veilig-
heid en gezondheid (22%) en training (7%).
De cao’s zijn niet algemeen bindend en ook
niet afdwingbaar op sectoraal vlak. Ze
maken wel deel van het individueel arbeids-
contract. Met andere woorden, een vak-
bond kan de toepassing van een akkoord
niet afdwingen, wel de individuele werkne-
mer.

Eén vakbondscentrale op twee is lid van de
Labour party. Typisch Brits is het feit dat de
vakcentrales gestructureerd zijn rond een vak
of een opleiding, terwijl we in continentaal
Europa veeleer sectorbonden werkt. Sinds de
jaren zeventig zijn heel wat vakcentrales gefu-
seerd.

Stakingen en vakbondsacties zijn in het Ver-
enigd Koninkrijk moeilijk en moeten worden
voorafgegaan door een stemming onder de
vakbondsleden. Politieke stakingen zijn verbo-
den. Wanneer werknemers staken – voor de
stemming – dan kan de werkgever zijn werk-
nemer(s) ontslaan om zwaarwichtige redenen
en de vakbond die de actie steunt kan worden
vervolgd en veroordeeld tot de betaling van
een schadevergoeding aan de werkgever.

Het jaaroverzicht
Frank Vromant, Executive Vice-President voor
de regionale activiteiten in Europa, Noord-
Amerika en Zuid-Azië en lid van het directieco-
mité schetste de uitdagingen voor de Bekaert-
fabrieken in Europa. Hij besprak ook de resul-
taten voor het jaar 2012. De verkopen stegen
wereldwijd met 3,6% tot 3,5 miljard euro. De
regio EMEA, waaronder Europa, is goed voor
ongeveer één derde van de verkopen (circa
een miljard euro). Het bedrijfsresultaat voor

eenmalige opbrengsten en kosten (de REBIT)
op groepsniveau is gedaald van 281 miljoen
euro naar 118 miljoen euro. De eenmalige
opbrengsten en kosten bedragen 167 miljoen
euro en bestaan onder andere uit de herstruc-
tureringskosten in het kader van de reorgani-
satie van de zaagdraad in België ter waarde
van 93 miljoen euro. Daardoor boekt Bekaert
een bedrijfsverlies van -49 miljoen euro tegen-
over een bedrijfswinst van 289 miljoen euro
een jaar eerder. Het bedrijfsresultaat voor de
regio EMEA bedraagt -11 miljoen euro in 2012
tegenover +70 miljoen euro in 2011.

De grootste markten voor Bekaerts producten
zijn de automobiel-, de energie- en de bouw-
sector. In de automobielsector nam de vraag
af, in het bijzonder in Europa en in de vracht-
wagensector door een toenemende concur-
rentie en een vertraging in de vervangings-
markt. De globale marktomstandigheden in
de sector van de zonne-energie verslechter-
den verder. De bouwsector presteerde goed.

Vervolgens kwamen de Business Units aan de
beurt en werden de vragen van de leden van
de Europese Ondernemingsraad beantwoord.
Bart Wille, groeps-HRM en lid van het directie-
comité, sloot de EOR af en bedankte de aan-
wezigen voor hun constructieve opstelling.

Jonge metallo’s kwamen samen op 7 maart
Op donderdag 7 maart kwam de Jongeren-
commissie van ABVV-Metaal samen onder het
voorzitterschap van Ortwin Magnus, Alge-
meen Secretaris van ABVV-Metaal. Traditio-
neel worden na de sociale verkiezingen de
jongerenmandaten herschikt: er komen nieu-
we gezichten, de +29-jarigen schuiven door in
de overlegorganen, anderen verlieten de
firma of werden niet herkozen. De Jongeren-
commissie verwelkomde Michael, Jason,
Henk, Kevin, Jordy, Jef … als nieuwe leden
van de Jongerencommissie. Aan nieuw bloed
en enthousiasme hebben we geen gebrek.

Mike De Herdt, coördinator van de Vlaamse
ABVV-Jongeren kwam de nieuwe structuur

van de ABVV-Jongeren toelichten en presen-
teerde de nieuwe campagne ‘May Day’ van
de ABVV-jongeren in samenwerking met de
jongsocialisten van Animo en Joetz, de jeugd-
vereniging van de socialistische mutualitei-
ten. May Day handelt over arbeid en gezin en
wordt gelanceerd rond 1 mei. Voor de zomer
plannen we ook nog een campagne rond
drugs samen met Joetz.

Ortwin Magnus gaf toelichting over de voor-
bereiding van het congres van ABVV-Metaal
in november 2013, de politieke actualiteit en
de actiedag van 14 maart.

ABVV-Metaal houdt zijn vierjaarlijks congres

op 21 en 22 november in C-Mine in Genk. Net
zoals in 2009 wensen de jongeren actief deel
te nemen aan het congres en tussen te
komen met een specifieke resolutie.

ABVV-Metaal zal samen met de BTB ook de
volgende jaren een jaarlijkse jongerendag
organiseren. Door het congres van ABVV-
Metaal dit najaar, verschuift de jongerendag
naar het voorjaar 2014.

Ten slotte bedankte Ortwin Magnus de
anciens van de jongerencommissie voor hun
inzet en verwezenlijkingen de afgelopen
jaren en wenste hij hun veel succes in hun ver-
dere syndicale loopbaan.

007_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:44 Pagina 7

N° 5 15 maart 20138 DOSSIER

De financiële crisis, evenals de red-
ding van de banken met de schul-
denlast van de staten als gevolg,
bracht de euro in gevaar. Europa
voorzag zich van een arsenaal aan
politiek-juridische instrumenten
om de bevoogding over de begro-
ting van de lidstaten nog te verster-
ken. Bij dit arsenaal hoort het
‘Europees semester’ dat een con-
trole-agenda bepaalt.
Aan de hand van een rapport over
de groei (Annual Growth Survey)
dat een aantal becijferde tabellen
bevat, gaat de Raad na of iedereen
zijn huiswerk gemaakt heeft zoals
het hoort. De Raad bepaalt dan de
te volgen weg – en de door te voe-
ren ‘hervormingen’ – om
(opnieuw) binnen de lijntjes van
het begrotingstraject te blijven.
Als we die tabellen van nabij bekij-
ken, ziet het er niet zo goed uit. We
kijken niet hoe het bij alle 27 lidsta-
ten zit, alleen bij enkele buurlan-
den uit het Noorden en het Zuiden.

Behalve Duitsland, kleurt iedereen
buiten de lijnen, sommige landen
gaan er zelfs serieus over. En sinds
2007 is de situatie er niet op verbe-
terd, wel integendeel.
Alleen Duitsland doet het beter
inzake werkloosheidscijfers, maar
dan wel ten koste van een grote

flexibiliteit. Verder doen Oostenrijk
en Nederland het ook niet zo
slecht, in tegenstelling tot alle
andere landen.

DE AANBEVELINGEN VOOR
BELGIË
Wat België aangaat moet de rege-
ring dit jaar 2,8 miljard euro vinden
om te voldoen aan de engagemen-
ten met Europa. Om binnen het
begrotingstraject te blijven, zou het
lopende begrotingstekort moeten
dalen tot 2,15% van het BBP in 2013,
tot 1,1% in 2014 om uiteindelijk in
2015 een evenwicht te bereiken.
Toen deze cijfers opgesteld werden,
waren de groeivooruitzichten niet zo
rooskleurig: ten hoogste 1,3% daarna
0,7% per jaar. Sindsdien zijn de voor-
spellingen tot 0,2% teruggevallen
voor 2013. Bovendien moest er

gezorgd worden voor een herkapita-
lisatie van Dexia en moest de staats-
waarborg voor 44 miljard bevestigd
worden. Dit maakte de overheids-
schuld nog groter, een stijging die
gelukkig door een daling van de
intrestvoeten gecompenseerd werd.
Maar met de waarborg van 15% van
het BBP neemt de staat een zwaar
risico in het geval Dexia bankroet zou
gaan.

AL BIJ AL, TOCH EEN GOEDE
LEERLING
Voor de rest, bleef België goed in
de pas lopen. Ons land werd
gevraagd:

- om de kosten die gepaard gaan
met de vergrijzing, te verminde-
ren. Wat ook gebeurd is: het
optrekken van de leeftijd waarop

je met vervroegd pensioen kan
gaan; het beperken van de moge-
lijkheden om met brugpensioen
te gaan en het inperken van de
landingsbanen; de nieuwe pensi-
oenbonus, alleen voor wie echt
langer doorwerkt en later op
pensioen gaat (ook de leeftijd
speelt mee in dit nieuwe bonus-
systeem).

- om de banken te blijven herkapi-
taliseren. Wat gebeurd is voor
Dexia.

- om het systeem van loononder-
handelingen te herzien en loons-
verhogingen te verminderen.
Wat ook gebeurd is: een loonbe-
vriezing voor twee jaar en een
aangekondigde herziening van
de wet met betrekking tot de vrij-
waring van het concurrentiever-
mogen.

- om de indexering te herzien. Wat
in de marge gebeurd is door aan
de indexkorf te morrelen.

- om het stelsel van werkloos-
heidsuitkeringen te herzien.
Opdracht volbracht: de versnelde
afbouw van de werkloosheidsuit-
keringen en een beperking tot 3
jaar van de inschakelingsuitkerin-
gen voor jongeren.

- om de concurrentie te verbete-
ren in de sector van de kleinhan-
del en in sectoren zoals gas, elek-
triciteit, post, transport. Wat
voor gas en elektriciteit ook
gebeurd is, ook al worden er
anderzijds prijsstijgingen aange-
kondigd, namelijk in Wallonië,
om de groencertificaten te beta-
len.

REM OF GASPEDAAL?
Groeivoorspellingen die naar
omlaag toe worden herzien, een
stijging van de sociale uitgaven
(volledige werkloosheid, economi-
sche werkloosheid), een daling van
de belastinginkomsten … dat
stemt tot nadenken … Wat meteen
verklaart waarom er in de regering
een debat oplaait tussen de PS en
zelfs de cdH die – onder druk van
het protest in de straat – het ritme
van de besnoeiingen wat willen
afremmen en de andere regerings-
partijen die, met de steun van de
gouverneur van de Nationale Bank,
zich heel strikt aan het Europese
dogma willen houden.

Maar zelfs al doet ons land dit, dan
nog zijn we er niet uit. De Europese
doelstelling willen halen betekent,
volgens Giuseppe Pagano, hoogle-
raar overheidsfinanciën in Bergen,
dat er tegen 2015 nog eens zo’n 12
miljard nodig is. Maar was het niet
een Groei- en stabiliteitspact dat
ons tot fors bezuinigen dwingt?
Wel, voor de stabiliteit zijn we
eraan voor de moeite. En de groei?
Ook dat is noppes. Professor Paul
De Grauwe staat echt niet alleen in
zijn kritiek.

Hoewel, het is niet helemaal zo.
Het is niet nul, maar minder: den-
ken we maar aan de herstructure-
ringen en bedrijfssluitingen, onder
meer in sommige industriële basti-
ons (zoals Arcelor, Carsid, Duferco-
NLMK), in de automobielsector
(eerst Opel, dan Ford), in de
metaalbouw (Caterpillar) … dat
zegt meer dan de werkloosheids-
statistieken. Zelfs Europa begint
zich vragen te stellen.

2007 2008 2009 2010 2011

België 84.0 89.2 95.7 95.5 97.8
Duitsland 65.2 66.8 74.5 82.5 80.5

Ierland 25.0 44.5 64.9 92.2 106.4
Griekenland 107.2 112.9 129.7 148.3 170.6

Spanje 36.3 40.2 53.9 61.5 69.3
Frankrijk 64.2 68.2 79.2 82.3 86.0

Italië 103.3 106.1 116.4 119.2 120.7
Nederland 45.3 58.5 60.8 63.1 65.5
Portugal 68.4 71.7 83.2 93.5 108.1

Verenigd Koninkrijk 44.2 52.3 67.8 79.4 85.0

In veel Europese landen blijft het
protest tegen de blinde bezuini-
gingen groeien: op straat (België,
Griekenland, Spanje, Portugal,
Bulgarije) of in de stembus, zoals
in Italië. Toch blijft Europa dezelf-
de koers varen, tegen alles in,
maar kiest het wel voor een ande-
re communicatie. Vlak voor de

Europese top van maart in Brus-
sel, komt er namelijk een sociaal
accent bij. In een mededeling (van
20 februari) geeft de Commissie
toe dat het moeilijke tijden zijn
voor de burgers.

Inderdaad, de balans is rampzalig.
Meer dan 120 miljoen Europese bur-

gers zitten dicht bij de armoede-
grens of worden met sociale uitslui-
ting bedreigd, 1 op 4 dus. Van 2008
tot 2011 is het aantal kwetsbare
burgers in ons land met 75.000
gestegen, en bedraagt nu 2,271 mil-
joen. 1 Belg op 5 dus.

26 miljoen Europese burgers wor-
den door werkloosheid getroffen,
wat gemiddeld genomen neer-
komt op 10% van de actieve bevol-
king. Maar in sommige landen,
zoals Spanje en Griekenland,

bedraagt het werkloosheidsper-
centage 20 tot 25% van de actieve
bevolking. De werkloosheid treft
22,7% van de jongeren, maar in
Spanje en Griekenland loopt dit
zelfs op tot 50%.

Bovendien hebben 7,5 miljoen
Europese burgers van 15 tot 24
jaar (of 13% van deze leeftijdscate-
gorie) geen beroepsactiviteit of
volgen ze een of andere vorming
van onderwijs. België zit net
onder dit Europees gemiddelde

(12,3% in 2011).

De Commissie vraagt de EU-lidsta-
ten dus om hun beleid inzake
‘sociale samenhang’ te verster-
ken, evenals de strijd tegen de
armoede.
Met welk geld? De Commissie her-
innert eraan dat er hiervoor Euro-
pese fondsen zijn (die echter bij
de jongste begroting ingekrom-
pen werden). Meer met minder,
dit is dus de raad die de Commis-
sie meegeeft…

Straatprotest

Op 14 en 15 maart 2013 komt de Europese Raad, d.w.z. de staats- en regeringsleiders van de 27 EU-lid-
staten, samen. Deze Europese top in Brussel, die zich moet buigen over de begrotingsput van elk land,
vindt plaats in het kader van het Europees semester. Net zoals zijn 26 collega’s, moet ook Elio Di Rupo
‘op het matje’ komen om uit te maken of hij de aanbevelingen van de Commissie wel heeft opgevolgd
en de engagementen m.b.t. het terugdringen van het begrotingstekort wel is nagekomen. Net zoals
meerdere andere Premiers, zou ook Elio Di Rupo wel eens een bolwassing kunnen krijgen. Immers,
ondanks de blinde bezuinigingen (bij ons en in andere landen), is er nog geen oplossing.
Last minute genodigde: het industriebeleid. Het vertrouwen van de geldmagnaten herstellen is één
zaak, maar op die manier schep je geen werkgelegenheid. Wel integendeel, een louter financiële logica
zet aan tot herstructureren, denken we maar aan ArcelorMittal en Caterpillar. Eindelijk blijkt Europa
hierover enige bezorgdheid te tonen.

Europese top over (diepe) begrotingsput

Sociale balans in het rood
120.000.000 ARMEN

Brussel,
21 februari 2013

Sofia, Bulgarije,
10 maart 2013

©
 iS

to
ck

©
 iS

to
ck

Evolutie van de schuld in % van het BBP (jongste cijfers 2011)

008_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 11:07 Pagina 8

N° 5 15 maart 2013 9DOSSIER

14 MARCH 2013 - BRUSSELS
EUROPEAN TRADE UNION RALLY - #140313Youth

TOGETHER FOR
A BETTER FUTURE:
NO TO AUSTERITY!
YES TO JOBS FOR
YOUNG PEOPLE!

De crisis in de eurozone en de bezui-
nigingsmaatregelen van de Europese
instellingen werden als voorwendsel
gebruikt om in een hele reeks Euro-
pese landen stelselmatig het sociaal
overleg en arbeidsrechten aan te val-
len.
Achter de budgettaire besparingen
schuilt immers een strategie om de
sociale bescherming en de daaraan
gekoppelde overheidsuitgaven (die
aan de markt onttrokken worden) af
te bouwen.
Onder het mom van competitiviteit
en modernisering van het arbeids-
recht stelt de Europese Commissie
alles in het werk om de arbeidsmarkt
en de arbeidstijd te flexibiliseren, het
beschermingsniveau en de lonen van

de werknemers te verlagen en de col-
lectieve onderhandelingen af te
zwakken.
Meer dan 330 juristen gespeciali-
seerd in sociaal- en arbeidsrecht –
bijna allemaal afkomstig uit academi-
sche kringen – hebben een manifest
ondertekend om tegen die trend te
protesteren. In het manifest veroor-
delen zij de maatregelen die de
Trojka (Europese Commissie, Europe-
se Centrale Bank, Internationaal
Muntfonds) de laatste twee jaar
beslist heeft.
Zo wordt in het manifest gesteld dat
de Trojka bepaalde lidstaten een
forse, soms radicale deregulering
van hun arbeidsmarkt en hun sociale
bescherming oplegt, met als gevolg

een verzwakking van de vakbonden,
meer precaire contracten, onzeker-
heid, hoge werkloosheid, toegeno-
men armoede en sociale onrust.
In Griekenland bijvoorbeeld hebben
de door de Trojka opgelegde maatre-
gelen geleid tot de opschorting van
de cao's en schending van sociale
grondrechten (zoals het recht op een
billijk loon, op beroepsopleiding en
op betaalde vakantie voor de werk-
nemers van minder dan 18 jaar).
De ondertekenaars roepen de Euro-
pese Unie op de sociale grondrech-
ten te eerbiedigen en te bevorderen,
zeker in het kader van de crisisgebon-
den beleidsmaatregelen.
De studie onderzoekt land per land
de schendingen van het arbeids-
recht, de sociale zekerheidsstel-
sels, en de collectieve onderhande-
lingen binnen de EU in het kader
van het nieuwe Europees Bestuur.
De studie (in het Engels) kan
geraadpleegd worden op de site
www.etui.org.

Een Europa zonder fabrieken?
Ford Genk, Carsid, ArcelorMittal, Duferco-NLMK, Caterpillar. Herstructureringen en sluitingen volgen
elkaar in een hels tempo op. In één jaar zijn er in ons land 15.000 banen verloren gegaan. Dit banenver-
lies en de economische werkloosheid zullen ongetwijfeld sporen nalaten in de begroting van de sociale
zekerheid, terwijl de economische vertraging zorgt voor minder belastinginkomsten, zowel BTW, ven-
nootschapsbelasting als personenbelasting.

In die omstandigheden liggen de
belastingcadeaus aan de multina-
tionals zwaar op de maag: 118 mil-
joen notionele intresten in 2012
voor ArcelorMittal, 13 miljoen in
2011 en 43 miljoen van 2006 tot
2011 voor Caterpillar Belgium en
Caterpillar Group Services. Diezelf-
de onderneming kreeg van het
Waalse Gewest 22 miljoen investe-
ringssteun. En zij wierf honderden
werknemers aan met een win-win-
overeenkomst, die nagenoeg volle-
dig door de overheid betaald
wordt!
Nochtans blijven de werkgevers,
ook die van Ford, ArcelorMittal of
Caterpillar, klagen dat de loonkos-
ten te hoog zijn. Sommigen verge-
ten daarbij elke zin voor nuance:
het zijn de bruto loonkosten en
meer bepaald de sociale en fiscale
lasten die volgens hen veel te hoog
zijn. Lasten waarmee zij nochtans
gebruik en misbruik kunnen maken
van economische werkloosheid, de
kosten van het sociale luik van her-
structureringen via het brugpensi-
oen kunnen drukken, tewerkstel-
lingssteun (cf. win-wincontracten)
ontvangen, cadeaus op zak steken
die jaarlijks oplopen tot 10 miljard,
waarbij dan nog eens 5 miljard

notionele intresten geteld moeten
worden.
In het geval van Caterpillar kan niet
gezegd worden dat de groep in
slechte papieren zit. In 2011 maakte
de groep 49% meer winst dan het
jaar ervoor en in 2012 boekte de
groep een winst van 5,7 miljard dol-
lar.
Ook de Belgische zetel boekte winst:
31 miljoen in 2011, een stuk meer
dan in 2010. Maar het is de minst
winstgevende site van de groep, die
een aantal vestigingen in lagelonen-
landen heeft, onder andere in China
en Brazilië. Gosselies is ook de vesti-
ging die voor Europa produceert.
De drastische begrotingsbesparin-
gen in alle Europese landen, de stij-
gende werkloosheid, de dalende
gezinsconsumptie, minder over-
heidsinvesteringen in infrastructuur-
werken leiden onvermijdelijk tot een
recessie. Dat is een van de gevolgen
van het “Stabiliteits- en Groeipact”.
In 2011 deed de CEO van Caterpillar
de volgende vaststelling: “De VS en
de eurozone voeren een restrictief
begrotingsbeleid. Die besparingen
dreigen het economisch herstel te
vertragen en een nieuwe recessie op
gang te brengen, die op haar beurt
tot een buitensporige daling van de

tewerkstelling kan leiden.”
We hadden het niet beter kunnen
zeggen.
Caterpillar Gosselies heeft ook het
nadeel dat het machines met minder
vervuilende motoren van het type
Tier 4 produceert, daar waar de vesti-
gingen elders ter wereld motoren
van het type Tier 3 vervaardigen.
Maar die laatste mogen van Europa
(dat de antipollutienormen vastlegt)
wel ingevoerd worden.
Onbestaande sociale normen, min-
der strenge milieunormen, lage
lonen, het is met die wapens dat de
opkomende landen concurreren.
De Europese Commissaris voor Indu-
strie, Antonio Tajani, begint zich stil-
aan af te vragen of hij zelf niet werk-
loos dreigt te worden omdat alle
industrie in Europa aan het verdwij-
nen is. In verband met het geval
Caterpillar verklaarde hij dat hij – ein-
delijk – de noodzaak van een indu-
strieel beleid en de verdediging van
onze industrie tegen sociale en
milieudumping bij de Europese Com-
missie zal aankaarten.
Dat er eerst 26 miljoen mensen zon-
der werk moeten vallen vooraleer er
een lichtje gaat branden, is wel een
erg zware tol die de werknemers
moeten betalen.

JURISTEN ROEPEN EUROPESE LEIDERS OP DE SOCIALE RECHTEN
TE RESPECTEREN

Afbouw van sociale rechten
DE ACHTERKANT VAN HET BEZUINIGINGSBELEID

Porto, Portugal,
15 september 2012

Valencia, Spanje,
23 februari 2013

Milaan, Italië,
6 september 2011

Athene, Griekenland,mei 2011

Brussel,
14 maart 2013

©
 iS

to
ck

©
 iS

to
ck

©
 iS

to
ck

008_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 11:08 Pagina 9

N° 5 15 maart 201310

STANDPUNT

We krijgen gelijk
Nu al vier jaar hameren we erop dat er een relanceplan
nodig is om uit de crisis te geraken. Een herstelbeleid dat
geld vrijmaakt voor nieuwe jobs en nieuwe economische
groei. Eerst werd dat afgedaan als onzin. Het was verspil-
ling, terwijl Europa moest besparen. Alleen dat zou red-
ding brengen.

Maar vandaag keert het tij. Steeds meer politici, opinie-
makers en analisten vinden nu dat de broeksriem veel te
hard wordt aangehaald. Grote economen zoals de Nobel-
prijswinnaars Stiglitz en Krugman en ook de Belgische
professor De Grauwe zeggen dat al langer. En laatst nog
verklaarden de hoofdeconomen van verscheidene ban-
ken bij ons dat we ons niet langer mogen kapot bespa-
ren.

Niet dat al die lieden nu achter ons vakbondsstandpunt
staan. Verre van. Maar ze zien ook wel dat de besparings-
woede geen heil brengt. Sinds 2010 verplicht Europa ons
tot harde soberheid. De beleidvoerders beloofden dat
het op die manier vanaf 2012 beter zou gaan. Het tegen-
deel is waar. Het gaat van kwaad naar erger.

Mensen met weinig kansen en kleine inkomens krijgen
het met de dag moeilijker. Ze raken aan geen fatsoenlij-
ke job, ze krijgen de eindjes niet meer aan elkaar
geknoopt. Mensen die er wat beter voor staan, knippen
in hun bestedingen en houden hun spaarcentjes zorgvul-
dig opzij, uit angst morgen hun werk te verliezen. Zo
raken we er inderdaad niet uit. Dit is sociaal en econo-
misch waanzinnig. Waanzinnig en uitzichtloos.

De enigen die hier beter van worden zijn de hele grote
verdieners. Toplui die buitensporige bonussen opstrij-
ken. De grote baas van Bayer die 2.063 euro per uur ver-
dient. Per uur! En daar rekenen we zijn aandelenopties en
pensioenplannen niet bij. Of aandeelhouders die ver-
wend worden met hogere winstuitkeringen, ook van
bedrijven die het vorig jaar slecht deden.

Nochtans, ook daar roept onze vakbond niet langer in de
woestijn. We stellen de graaipraktijken van bankiers en
bonusjagers allerhande al lang aan de kaak. En vandaag
zien we dat er initiatieven worden genomen om die wan-
toestanden in te dijken, zowel in ons land als op het Euro-
pese niveau.

Onze vakbondsstrijd voor sociale rechtvaardigheid, voor
een beter inkomen, voor meer en betere jobs, is dus
zeker geen maat voor niets. We kunnen voor verande-
ring zorgen. En ja, natuurlijk gaat die verandering niet
ver genoeg. Maar dat moet ons juist sterken in de over-
tuiging dat we krachtig moeten doorgaan.

En dat doen we ook. We hebben betoogd op 21 februari
en op 14 maart. Morgen zetten we onze strijd voort
tegen de loonbevriezing. In de sectoren en de bedrijven
eisen we het recht om vrij te onderhandelen over betere
lonen en betere arbeidsvoorwaarden. We blijven daarop
hameren.

(11 maart 2013)

Paul Lootens Alain Clauwaert
algemeen secretaris voorzitter

DIENSTENCHEQUES MOETEN HET GEWEER VAN SCHOUDER VERANDEREN

“Vraag wat meer, en zorg
voor fatsoenlijke jobs”

Er zijn lange wachtlijsten. Men vindt
niet genoeg poetshulpen om aan de
vraag te voldoen. En wie toch iemand
krijgt riskeert die snel te verliezen, want
het verloop is groot, veel werkneem-
sters laten de job vallen. Geen wonder,
het is precair en zwaar werk. Voor 9 op
de 10 is het een deeltijdse opdracht,
tegen een gemiddeld loon van 10,50
euro bruto per uur. Kom daar maar mee
rond. Tegelijk krijgen kleine diensten-
chequebedrijven het moeilijk. Ze staan
te koop of gaan failliet. Ziet de toe-
komst er echt somber uit?

Werner Van Heetvelde: Laten we toch
eerst en vooral de werkneemsters
geruststellen. De dienstencheques
staan niet op verdwijnen, die jobs zijn
te belangrijk. Maar we zeggen het al
langer, het geweer moet van schouder
veranderen. Kleine bedrijfjes houden
heel moeilijk stand omdat de winstmar-
ges heel scherp zijn. Maar de grote
bedrijven doen heel goede zaken, met
verbluffende winsten.

Nochtans, voor hen zijn de winst-
marges ook erg scherp.
Werner Van Heetvelde: Ja, maar zij
spelen op volume, volgens de regel dat
heel veel kleintjes een groot maken. En
daar nijpt het schoentje. Er wordt alleen
ingezet op groei. De vraag naar poets-
hulpen wordt kunstmatig hoog gehou-
den, tegen een veel te lage prijs. Je

hoort zelfs over studenten die diensten-
cheques vragen om hun kot proper te
houden. Kwantiteit zonder kwaliteit,
dat kan niet blijven voortduren.

Maar hoe keer je dat?
Werner Van Heetvelde: Er moet geïn-
vesteerd worden in de werkneemsters.

Er moet geld vrijgemaakt worden voor
hun opleiding en begeleiding. Hun
loon- en arbeidsvoorwaarden moeten
verbeterd worden. Dan zullen ze het
werk ook blijven doen. Voor de klanten
zou dat een goede zaak zijn, die willen
daar ook meer voor betalen.

Dienstencheques zijn dus
te goedkoop?
Werner Van Heetvelde: Ja, een klant
betaalt uiteindelijk maar 5 euro per uur,
na de belastingaftrek. Op die manier
lijkt het alsof dienstencheques een uni-
verseel recht zijn voor iedereen. Maar
daar moet een correcte prijs voor
betaald worden. Een meeneemmaaltijd
kost makkelijk twee keer meer dan 1
uur poetshulp. Dan kun je toch wat
meer vragen en met dat geld zorgen
voor fatsoenlijke jobs.

150.000 poetshulpen in de dienstencheques, haast allemaal vrouwen.
Bijna 900.000 klanten. Het is een bijzonder belangrijke activiteit
geworden. Maar het rommelt in de sector. ‘Dienstencheques staan op
ontploffen’ titelde een krant enkele weken geleden nog. Werner Van
Heetvelde, de federale secretaris van de Algemene Centrale van het
ABVV die zich met de dienstencheques bezighoudt, reageert.

Werner Van Heetvelde

“KWANTITEIT ZONDER
KWALITEIT, DAT KAN NIET
BLIJVEN VOORTDUREN”

BLIKSEMACTIES IN DE BOUWSECTOR

Bij gevaar worden werven stilgelegd
De veiligheid op bouwplaatsen krijgt
speciale aandacht. In de loop van dit
jaar zal de arbeidsinspectie vier ‘blik-
semacties’ uitvoeren op werven om
gevaarlijke toestanden op te sporen.

Natuurlijk is dat een goede zaak. Op
vier verschillende dagen zullen alle 150
arbeidsinspecteurs ingeschakeld wor-
den om controles uit te
voeren in de bouwsec-
tor. Tijdens die bliksem-
acties zullen zij zich toe-
spitsen op zware inbreu-
ken die tot ernstige of
zelfs dodelijk ongevallen
kunnen leiden. Dat is
nodig, zo verklaart de
Federale Dienst voor
Toezicht op het Welzijn
op het werk, want meer
dan een kwart van alle
dodelijke ongevallen
valt te betreuren in de
bouwsector.

Werknemers die van
daken of in onbescherm-
de gaten vallen of die
bedolven geraken bij
graafwerkzaamheden,
het zijn stuk voor stuk
situaties die vaak tragi-
sche gevolgen hebben.
En toch komen deze

situaties maar al te vaak voor. Met de
bliksemacties wil de inspectie de ernsti-
ge inbreuken op de veiligheid bestrij-
den. En als dergelijke inbreuken wor-
den vastgesteld zullen de werkzaamhe-
den meteen worden stilgelegd, zo
meldt de federale overheidsdienst nog.

Het initiatief is lovenswaardig, maar
eigenlijk zou er permanent een nauw-
gezet toezicht moeten zijn. Dat kan
natuurlijk niet met 150 inspecteurs. Die
moeten trouwens alle beroepssectoren
in de gaten houden, niet alleen de
bouw. Er zijn er dus veel meer nodig.
Ook Europa zegt dat er in ons land veel
te weinig zijn.

010_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:45 Pagina 10

N° 5 15 maart 2013 11

GEZONDHEID IN DE SCHOONMAAKSECTOR

Aandoeningen aan spieren en
gewrichten komen zeer geregeld
voor in de schoonmaaksector.
Maar vandaag worden zij nog altijd
niet erkend als beroepsziekte door
het Fonds voor Beroepsziekten.
Het brengt mee dat werkneem-
sters en werknemers zelf het
bewijs moeten leveren dat hun
aandoening te wijten is aan hun
werk. Velen onder hen hebben
geen andere oplossing dan te ver-
anderen van beroep. Eric Neuprez,
de federale secretaris van de Alge-
mene Centrale van het ABVV die de
sector van nabij volgt vertelt ons
meer over de enquête.

De vakbondsvertegenwoordi-
gers werden nauw betrokken bij
de organisatie van deze enquê-
te. Waarom eigenlijk?
Eric Neuprez: Daar zijn verscheide-
ne redenen voor. Er wordt veel
gesproken over de aandoeningen
aan spieren en gewrichten, maar
het blijft moeilijk om uit maken
wanneer iemand daar daadwerke-
lijk door getroffen wordt. Onze
vakbondsafgevaardigden zullen nu
een opleiding krijgen om de kwaal
goed vast te kunnen stellen. Je
moet eerst duidelijk weten wat dit

teweegbrengt voor de gezondheid
voor je in actie kunt schieten met
de vakbond. Onze delegees zullen
dus de enquête uitvoeren bij de
werkneemsters en werknemers.
Dat zal hen de praktijkervaring bij-

brengen waarmee ze aan de slag
kunnen in de comités voor preven-
tie en bescherming op het werk, de
cpbw’s. Want het belangrijkste
wapen tegen spier- en gewrichts-
ziekten blijft voor ons nog altijd de
preventie.

Waarom vinden jullie de erken-
ning van deze aandoeningen als
beroepsziekte zo belangrijk?
Eric Neuprez: Recent werd tendini-
tis aan de bovenste ledematen
erkend als een beroepsziekte. Dat
is een hele stap vooruit voor onze
werknemers, maar het volstaat
niet. Daarom willen we nu deze
serieuze enquête. Zij moet helpen
om de spier- en gewrichtsziekten te
doen erkennen als beroepsziekte.
Eenvoudig is dat niet, het is een
moeilijke procedure. Trouwens, die
erkenning is maar een deel van het
verhaal. Daarna moet er gezocht
worden naar de oorzaken en moet
er werk gemaakt worden van pre-
ventie. Dat is ons belangrijkste
doel. Bijzonder veel werknemers
worden getroffen door de kwaal,
dus moet je dat onderzoeken en
voorkomen. Een erkenning als
beroepsziekte alleen zal de kwaal
niet uit de wereld helpen. De werk-
gevers moeten de zaak onder ogen
zien en moeten mee zoeken naar
oplossingen. Wij hopen dat de
enquête hen ervan bewust zal
maken hoe groot het probleem is.

Als ze daar blijven overheen kijken
zullen ze de hele sector naar de
haaien helpen. Er woedt vandaag
een hevige prijzenoorlog tussen de
schoonmaakbedrijven en niemand
blijft erbij stilstaan dat de werkne-
mers daardoor alsmaar grotere
oppervlakten moeten onderhou-
den in alsmaar minder tijd. Voeg
daar ook nog het generatiepact bij
die de loopbanen langer maakt en
je krijgt schoonmaaksters of
schoonmakers die totaal opge-
brand geraken. Dat probleem
bestaat nu al sinds jaren, en de cri-
sis heeft de situatie alleen maar
verergerd. De arbeidsvoorwaarden

gaan er stelselmatig op achteruit.

Hoe gaat de enquête concreet
verlopen?
Eric Neuprez: Nu gaan we eerst
onze vakbondsafgevaardigden uit
de schoonmaak sensibiliseren.
Vanaf de maand mei zullen zij de
enquête houden bij de werkne-
mers van hun bedrijf. Dat gebeurt
met een vragenlijst die uitgewerkt
werd door C-Dast, een organisatie
die gespecialiseerd is in de bescher-
ming van de gezondheid op het
werk. We verwachten het eindre-
sultaat van de enquête tegen
komende herfst. En dan moeten
we echt vooruit geraken met deze
zaak. Op dit moment kunnen onze
vakbondsafgevaardigden alleen
stappen ondernemen in het cpbw.
Het wordt tijd dat de werkgevers
zich bewust worden van hun ver-
antwoordelijkheid. Zij moeten iets
ondernemen om dit werk fysiek
leefbaar te houden, een hele loop-
baan lang.

Aandoeningen aan spieren en
gewrichten, waarover gaat het?
We spreken ook over musculo-sce-
letale aandoeningen. Zij tasten het
skelet en het spierstelsel aan en
zijn te wijten aan zwaar of repeti-
tief werk. Ook wanneer men te
lang dezelfde staande of zittende
houding moet aannemen doet de
kwaal zich voor.

De Algemene Centrale van het ABVV organiseert binnenkort een
grote enquête in de schoonmaaksector. Die moet dienen om een dui-
delijk beeld te krijgen van de overbelasting van spieren en gewrich-
ten. Het onderzoek gebeurt zowel in de traditionele schoonmaak als
in de industriële schoonmaak en de afvalophaling. Dit is van groot
belang voor alle werknemers uit de sector, want het is de bedoeling
aandoeningen aan spieren en gewrichten te doen erkennen als
beroepsziekte door het Fonds voor Beroepsziekten. Tegelijk moet
het de sector aansporen om meer te doen aan de preventie van deze
kwalen.

“EEN ERKENNING ALS BEROEPSZIEKTE ALLEEN ZAL
DE KWAAL NIET UIT DE WERELD HELPEN.

DE WERKGEVERS MOETEN DE ZAAK ONDER OGEN ZIEN
EN MOETEN MEE ZOEKEN NAAR OPLOSSINGEN.”

Een enquête over spier-
en gewrichtsziekten

Eric Neuprez, federaal secretaris van de
Algemene Centrale van het ABVV.

Lonen vanaf 1 maart 2013
Hieronder staan alle sectoren van de Algemene Centrale – ABVV die in maart een aanpassing van de lonen kenden. Meer gedetailleerde
informatie vind je op www.accg.be, via QR Code, bij je afgevaardigde of vakbondsafdeling.

Kalksteengroeven en kalkovens

Cementfabrieken *

Petroleum *

CEO Bayer – 2063 € /uur

*De aanpassing geldt enkel voor de minimumlonen. Ze geldt niet voor de reële lonen die hoger zijn.

011_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:45 Pagina 11

N° 5 15 maart 201312 Bedienden - technici - Kaderleden

HARMONISERING STATUTEN ARBEIDERS/BEDIENDEN

BBTK-oplossingen gedragen door de werknemers
De oplossingen die de BBTK
voorstelt om de verschillen
tussen arbeiders en bedien-
den weg te werken, kunnen
rekenen op een grote steun
bij de werknemers, bedien-
den én arbeiders. Dat blijkt
uit een peiling die we heb-
ben laten uitvoeren door
het gespecialiseerd bureau
iVox in het kader van onze
campagne “Goed Contract”.
Werknemers blijken ook
duidelijk van mening te ver-
schillen met hun werkge-
vers.

De stem van de werknemers
Het is niet gebruikelijk voor een
vakbond om opiniepeilingen te
laten uitvoeren. De reden ligt
voor de hand. Als vakbond staan
we immers niet ‘boven’ de werk-
nemers, maar staan we er mid-
den in. Onze secretarissen, mili-
tanten én juridische diensten
ontmoeten dagelijks werkne-
mers en wisselen ervaringen en
gedachten uit. Ook onze besluit-
vorming en standpuntbepaling
verlopen zo. Onze ‘achterban’,
dat zijn onze leden.

Al te vaak wordt hieraan voorbij
gegaan. Zo worden vakbonden
met de regelmaat van de klok
verweten om ‘wereldvreemd’ te
zijn en de voeling met ‘de basis’
te hebben verloren. In het dos-
sier arbeiders en bedienden
laten bepaalde journalisten en
opiniemakers niet na om te
benadrukken dat het standpunt
van de bediendecentrale enkel
ingegeven zou zijn uit eigenbe-
lang, wat niets te maken zou
hebben met de belangen van de
bedienden én de arbeiders.

De harmonisering van de statu-
ten zal enorme gevolgen hebben
voor de meer dan 3 miljoen (!)
betrokken werknemers. Tijd dus
om de puntjes op de i te zetten.
De oplossingen die wij uitdragen
kunnen rekenen op een voldoen-
de groot draagvlak. Dat is van
essentieel belang voor het wel-
slagen van een eventueel
akkoord of beslissing. Daarom
heeft de BBTK een peiling laten
uitvoeren door het gespeciali-
seerde onderzoeksbureau iVox
bij 1.050 arbeiders en bedienden
uit de privésectoren rond deze
problematiek. Zij vroegen ook
de mening van 350 werkgevers.

De onderhandelingen rond het
onderwerp zijn op dit ogenblik
bezig. De standpunten die het
ABVV verdedigt zijn niet meer of
minder dan een correcte verta-
ling van de legitieme verzuchtin-
gen van het overgrote deel van
de werknemers in dit land. Ze
verdienen beter dan droogweg
van tafel te worden geveegd.

Gelijkheid bij ontslag
Opmerkelijk element dat naar voor komt in de peiling is dat iedereen
het principieel eens is over het principe dat ‘arbeiders en bedienden
dezelfde rechten zouden moeten hebben.’ 91% van de werknemers
onderschrijft deze stelling, maar ook 83% van de werkgevers kan zich
hierin vinden.

Ook wat betreft de opzegtermijn stellen 87% van de werknemers,
samen met driekwart (74%) van de werkgevers, vast dat ‘de opzegter-
mijnen van arbeiders bij ontslag even lang moeten zijn.’ Zelfs 69% van
de ondervraagde werkgevers kunnen zich er nog in vinden dat ‘bij de
gelijkschakeling van de statuten tussen arbeiders en bedienden zowel
arbeiders als bedienden geen nadeel ondervinden.’

Het werkgeversschoentje begint te wringen als het concreet wordt. Als
expliciet ‘de huidige opzegtermijn van de bedienden als referentie
voor de gelijke opzegtermijn voor iedereen’ naar voren geschoven
wordt gaat nog slechts 26% van de werkgevers akkoord. Bij arbeiders
gaat het om 71%, terwijl dat bij bedienden op 77% ligt.

Dat vakbonden de mening van de werknemers vertolken is dus duide-
lijk net zoals de vertegenwoordigers van de werkgevers de mening van
deze laatste. Daarom ook dat dit wederzijds mandaat de onderhande-
lingen zo moeilijk maakt.

Willekeurig ontslag
95% van de arbeiders en bedienden gaat akkoord met de stelling dat
‘alle werknemers moeten beschermd zijn tegen willekeurig ontslag’.
68% van de werkgevers is het eens met deze stelling.

Een vorm van bescherming tegen willekeurig ontslag komt dus naar

boven als een breed gesteunde stelling. Zeker bij werknemers, maar
ook bij werkgevers. De BBTK stelt dan ook voor om de rechten die
arbeiders nu op dat vlak genieten ook naar bedienden uit te breiden.

Brug naar nieuw werk
Werknemers kunnen zich scharen achter een door de werkgever aan te
bieden opleiding na ontslag. 64% van de arbeiders/ bedienden vindt
dat de werkgever een opleiding moet aanbieden wanneer de werkne-
mer ontslagen wordt. Hoe ouder de werknemer, hoe meer hij of zijn
wenst een opleiding te krijgen als onderdeel van het ontslag.

Bij werkgevers is dat slechts 14%. Dat staat in tegenstelling tot het
gangbare ‘moderne’ discours in werkgeverskringen dat ontslag een
moment moet zijn waarop je doorstapt naar een volgende job. Als het
erop aankomt deze opleiding concreet aan ontslagen werknemers aan
te bieden, haken werkgevers schijnbaar af.

De BBTK zet altijd zijn schouders onder extra opleidingsrechten voor
werknemers, ook bij ontslag. Maar dit mag niet ten koste gaan van de
ontslagvergoeding van de betrokkenen.

En meer…
Ook andere thema’s kwamen aan bod. Zo bleek bij de carensdag dat
een grote meerderheid van de werknemers (83%) achter de afschaf-
fing staat. Slechts 32% van de werkgevers is het met deze stelling eens.
Ook hier weer het bewijs dat de onderhandelingen tussen de vertegen-
woordigers van werkgevers en werknemers moeilijk zijn.

Rond de anciënniteitsverloning, geen wettelijk onderdeel van het
bediendestatuut maar er in de praktijk wel een aspect van, blijkt er
sprake te zijn van een opmerkelijk sterke steun. 90% van de arbeiders
en bedienden vinden het ‘logisch dat werknemers met meer anciënni-
teit ook meer verdienen’. 68% van de werkgevers gaat akkoord met
deze stelling, wat in tegenspraak lijkt te staan met het discours dat
werkgeversorganisaties hierover hanteren.

De anciënniteitsverloning wordt ook vaak aangehaald door diegenen
die op de arbeidsmarkt gewag maken van een ‘generatiekloof’. Uit
onze resultaten blijkt dat onjuist te zijn. 86% arbeiders en bedienden
tussen 18-34 steunt dit stelsel, tegenover 93% in groep 35-49 en 92%
in de groep van 50-plussers. We bevestigen daarmee de resultaten van
een peiling van het CGKR uitgevoerd door IPSOS (Te Jong? Te oud?).

Geen verrassing
De standpunten van de werknemers zijn bekend, onze vertaling van
die standpunten liggen op de onderhandelingstafel. Meer dan 3 mil-
joen arbeiders en bedienden zijn betrokken partij in de problematiek
van de harmonisering arbeiders en bedienden. Een goed contract voor
iedereen, op alle niveaus, dat is waar we voor gaan!

012_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:46 Pagina 12

N° 5 15 maart 201316

De onderhandelingen tussen vakbonden,
werkgevers en regering zijn verleden week
gestart. Ze hebben zichzelf tot eind deze
maand gegeven om een akkoord te berei-
ken. En dat onder druk van de deadline
opgelegd door het grondwettelijk hof. Een
grondwettelijk hof dat, wat de timing
betreft, zichzelf in de plaats stelt van de wet-
gever… Dit wordt een zeer moeilijke
opdracht. Onze ABVV-onderhandelaars heb-
ben een duidelijk mandaat meegekregen.
Zij hebben onze volledige steun!

Onze prioriteit blijft het bepalen van een glo-
baal kader voor het wegwerken van alle ver-
schillen, ook al weten wij natuurlijk dat het
grondwettelijk hof het heeft over het weg-
werken van de discriminaties wat betreft de
carensdagen en de opzegtermijnen.

Dat deze 2 punten prioritair worden aange-
pakt is dan ook niet meer dan logisch. De
carensdag is de 1ste dag ziekte die niet
wordt betaald of waarvoor geen ziekte-uit-
kering is voorzien voor arbeiders. Men mag
niet uit het oog verliezen dat deze ook
bestaat voor bedienden tijdens de proefperi-
ode of met een tijdelijk contract van minder
dan 3 maanden.

Deze regel dateert uit een tijd dat de wetge-
ver, op aangeven van de werkgevers, ervan
uitging dat werknemers zich op maandag

ziek meldden omdat ze op zondag te diep in
het glas hadden gekeken. Deze gedachte-
gang is mensonterend en moet snel worden
weggewerkt in de wetgeving.

De verschillen in de wettelijke opzegtermij-
nen tussen arbeiders en bedienden zijn
groot zodat het wegwerken ervan niet in
een keer kan. Tenzij men kiest voor een har-
monisering ‘naar beneden’ toe, waarbij de
bedienden zouden terugvallen op de opzeg-
termijn van de arbeiders. Voor ons een
onaanvaardbare piste. Er zal dus een over-
gangsperiode nodig zijn voor het wegwer-
ken van de verschillen als we willen dat de
harmonisering ons brengt tot een betere
bescherming voor allen.

Een tiental jaren lijkt ons redelijk zodat
iedereen zich kan aanpassen, werknemers
én werkgevers, al mag dat ook korter. Maar
hoe sneller het eindobjectief wordt bereikt,
hoe slechter het resultaat zal zijn voor de
bedienden en hoe kleiner de vooruitgang
van de arbeiders.

Dat is niet wat wij willen.

Het eindobjectief moet 3 maanden per 5
jaar anciënniteit zijn voor iedereen onder
een bepaald loonplafond. Terzelfdertijd en
over dezelfde overgangsperiode kan dat
loonplafond –waarboven de bedienden nu

een opzegtermijn van 1 maand per jaar
anciënniteit krijgen– opgetrokken worden
(naar het reële gemiddelde brutoloon).
Deze zou dan gaan gelden voor alle werkne-
mers.

En het blijft essentieel dat de ontslagkost
ten laste is van de werkgevers. Het arbeids-
recht is beschermend en moet dit blijven.
De werknemer staat namelijk in een onder-
geschikte positie ten aanzien van de werkge-
ver. Het ontslag is een eenzijdige daad van
de werkgever, het is dan ook aan hem om de
kost ervan te dragen.

De werkgevers hebben ondertussen de lat
heel laag gelegd: zij willen een wettelijke
opzegtermijn van een week tijdens het eer-
ste jaar tot een paar maanden na 20 jaar
anciënniteit. En dat verder in te vullen per
sector. Hun voorstel biedt geen enkele
zekerheid aan de huidige of toekomstige
werknemers en zou een serieuze sociale
achteruitgang betekenen. Nogmaals: geen
basis voor ernstige onderhandelingen.

En ten slotte wensen zij een groot deel van
de ontslagkost af te wentelen op de
gemeenschap. Ten laatste male: geen basis
voor onderhandelingen. Op een moment
dat de regering bij een begrotingscontrole 3
miljard euro moet vinden kan er geen spra-
ke van zijn om de kosten van ontslag door

de gemeenschap te laten dragen. De werk-
nemers en de uitkeringsgerechtigden heb-
ben de crisis, waar ze geen schuld aan heb-
ben, al genoeg betaald.

Bij een programmatie willen we ook de
opheffing van de andere verschillen uitge-
werkt zien (jaarlijkse vakantie, gegaran-
deerd loon…).

De komende weken zullen dus beslissend
zijn voor bedienden én arbeiders in dit land.
De bedienden maken hier nu 55% van alle
werknemers in de private sector uit. Wij
gaan ervan uit dat de onderhandelaars en
de besluitvormers dit ook weten.

Indien dat niet het geval zou zijn, en dat zal
begin april duidelijk worden, hebben wij
alvast al een actieplan klaar, inclusief stakin-
gen, om de legitieme rechten van de
bedienden en de arbeiders te verdedigen.
Dit actieplan zal voor en samen met alle
werknemers gevoerd worden, de collega’s
van LBC en CNE, de bediendebonden van
het ACV, inbegrepen.

STANDPUNT

ONDERHANDELINGEN OVER HARMONISERING ARBEIDERS EN BEDIENDEN GESTART

ABVV start onderhandelingen
met duidelijk mandaat

Bedienden - technici - Kaderleden

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

016_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:49 Pagina 16

N° 5 15 maart 2013 13

SECTOR TEXTIEL

Textiel - kleding - diamant

Verlenging van de brugpensioenakkoorden

Het is al lang duidelijk dat er geen
interprofessioneel akkoord 2013 –
2014 komt. De regering heeft
beslist dat er een loonstop zal wor-
den opgelegd voor de komende 2
jaar. Alleen de indexering en de
baremieke verhoging van de lonen
worden toegestaan.

Het ABVV verzet zich tegen de
door de regering opgelegde loon-
stop. Er is immers in een dergelijke
context geen sprake meer van vrije
onderhandelingen in de sectoren.
En de regering legt een vergelijk-
bare matiging niet op aan de zelf-
standigen, vrije beroepen, mana-
gers en de inkomens uit vermogen
en onroerend goed.

Er is vandaag ook nog geen duide-
lijkheid over het wegwerken van
de discriminaties tussen het arbei-
ders- en bediendenstatuut. Alvast
2 discriminaties, de opzegtermij-
nen en de carensdag, moeten door
een uitspraak van het Grondwette-
lijk Hof worden weggewerkt tegen
uiterlijk 8 juli dit jaar. De onderhan-
delingen tussen regering, werkge-
vers en vakbonden (Groep van 10)
over het wegwerken van die discri-
minaties zijn begonnen. De rege-
ring verlangt dat er een akkoord
uit de bus komt eind maart 2013.
Maar dat soort deadlines laat zich
nogal eens overschrijden.

De werkgeversfederaties willen de
onderhandelingen in de sectoren
niet opstarten zolang er geen dui-
delijkheid is over de kostprijs van
de gelijkschakeling van het arbei-
ders- bediendenstatuut. Daardoor
dreigen de onderhandelingen in
de sectoren voor een nieuw
akkoord 2013 – 2014 ernstige ver-
traging op te lopen.

Het ABVV heeft samen met de
andere vakbonden gevraagd om
de akkoorden in de sector textiel
die afliepen op 31 december 2012
tijdelijk te verlengen. De textiel-
werkgeversfederatie Fedustria
heeft hier mee ingestemd. De col-
lectieve arbeidsovereenkomsten
werden door de sociale partners
getekend in het paritair comité
Textiel van 4 maart 2013. Dit is een
belangrijke doorbraak voor ons,
want in het verleden heeft Fedus-
tria zich nooit willen inschrijven in
een tijdelijke verlenging van de
aflopende akkoorden.

Deze doorbraak is belangrijk
omdat nu een aantal brugpensi-
oenregelingen (stelsels van werk-
loosheid met een bedrijfstoeslag)
verlengd worden met 6 maanden (
tot 30 juni 2013).

Dit heeft betrekking op de volgen-
de stelsels in de sector textiel:

•brugpensioen op 56 jaar met een
loopbaan van 40 jaar;

•brugpensioen op 58 jaar voor de
lange loopbanen (38 jaar voor de
mannen en 35 jaar voor de vrou-
wen) en voor de zware beroepen
(loopbaan van 35 jaar);

•brugpensioen op 60 jaar (35 jaar
loopbaan voor de mannen en 28
jaar voor de vrouwen).

De brugpensioenstelsels op 56 jaar
na 20 jaar nachtarbeid en op 58
jaar voor werknemers met ernsti-
ge lichamelijke problemen kunnen
nog niet worden verlengd. Hier-
over moet eerst een akkoord
gesloten worden in de Nationale
Arbeidsraad. Van zodra deze
akkoorden in de Nationale
Arbeidsraad worden getekend,
kunnen ze ook tot 30 juni 2013 ver-
lengd worden in de sector textiel.

Naast de verlenging van de brug-
pensioenstelsels werden in het
paritair comité Textiel van 4 maart
ook alle andere akkoorden met
een tijdelijk karakter voor min-
stens 6 maanden verlengd. Dit
heeft onder meer betrekking op
de uitbreidingen tijdskrediet in
onze sectoren en de verlenging
van de tewerkstellingsverbintenis-
sen.

Ondertussen bereiden we ons ver-
der voor op de onderhandelingen
voor het sectoraal akkoord 2013 –
2014. De vakgroep textiel heeft de
eisenbundel voor het komend
overleg opgesteld. We zijn er ook
in geslaagd om een gemeenschap-
pelijk eisenbundel op te stellen
met de 2 andere vakbonden. Op
21 maart zullen we deze gemeen-
schappelijke eisenbundel in het
paritair comité Textiel inleiden en

toelichten. Wat ons betreft kun-
nen de sectorale onderhandelin-
gen dan daadwerkelijk opgestart
worden. We komen hier op terug
in de volgende editie van De Nieu-
we Werker.

Maar de werkgevers zullen hoogst-
waarschijnlijk willen wachten tot
er zekerheid is over (de kostprijs
van) de toenadering tussen het
arbeiders- bediendenstatuut. De
uitdaging is om voor het einde van
de maand juni 2013 tot een secto-
raal akkoord te komen. Dan kun-
nen alle brugpensioenstelsels zon-

der hapering naadloos verlengd
worden tot minstens eind 2014.

Confectie
In de sector confectie hebben we
trouwens ook de verlenging
gevraagd van de brugpensioen-
stelsels. Om schimmige en onbe-
grijpelijke redenen heeft de werk-
geversfederatie Creamoda deze
door ons gevraagde verlenging
nog steeds niet toegezegd. Dat
getuigt niet van een groot respect
voor de werknemers die een lange
carrière in de confectiesector heb-
ben afgelegd.

Alle brugpensioenakkoorden (stelsels van werkloosheid met een
bedrijfstoeslag) in de sector textiel liepen af op 31 december 2012.
Dat is trouwens ook het geval met alle afspraken die een tijdelijk
karakter hebben. Deze akkoorden worden normaal verlengd in het
kader van de sectorale onderhandelingen 2013 – 2014. De sectorale
onderhandelingen kunnen in principe pas opstarten na het inter-
professioneel akkoord. Dit interprofessioneel akkoord legt het
kader vast waar we in de onderhandelingen in de sectoren rekening
moeten mee houden.

Loongroep functie loon Dubbele nachtploeg
ploeg

+8,41% +31,60%

>DIAMANTSECTOR

Protocolakkoord over de
eindeloopbaan
Op 28 februari 2013 werd in de diamantsector een protocolakkoord
ondertekend met betrekking tot de eindeloopbaan. Dit akkoord voor-
ziet dat het brugpensioen op 56 jaar na 40 jaar loopbaan wordt ver-
lengd tot 31 december 2015. Het brugpensioen op 58 jaar was al ver-
lengd tot 31 december 2013 en maakt dus geen deel uit van dit
akkoord.

Het protocolakkoord omvat ook afspraken om voor de periode 2013
tot en met 2015 langer werken aan te moedigen. Dit akkoord voorziet
in een recht op 2 tot 4 bijkomende verlofdagen per jaar naargelang het
aantal effectief gewerkte dagen in het vakantiedienstjaar.

Het percentage van het aanvullend sectoraal pensioen voor +56-jari-
gen wordt verhoogd van 2% naar 8%. De impact van deze nieuwe rech-
ten zal vóór eind juni 2014 geëvalueerd worden, zowel inzake het
effect op de tewerkstelling in de sector diamant, als op de financiering
van het sociaal fonds.

De collectieve arbeidsovereenkomsten die dit protocolakkoord moe-
ten uitvoeren worden op 16 april 2013 ondertekend in het paritair
comité.

Indexaanpassing
Door een indexaanpassing verhogen de lonen in bepaalde sectoren. Hierna een overzicht:

Confectie

Vanaf 1 april 2013 verhogen de
lonen in de confectiesector met
0,72%. Dit zijn de nieuwe barema’s:

Aanvangsloon €10,5956
Loongroep 1 €10,6236
Loongroep 1 bis €10,6379
Loongroep 2 €10,7433
Loongroep 3 €10,9617
Loongroep 4 €11,2980
Loongroep 5 €11,7620
Loongroep 6 €11,9743
Loongroep 7 €12,5039
Loongroep 8 €12,7729
Loongroep 9 €13,0482
Loongroep 10 €13,7822
Loongroep 11 €14,6284

Confectie - Toelevering

In de sector van de toelevering ver-
hogen de lonen eveneens met
0,72% vanaf 1 april 2013.

Loongroep 1 €11,0652
Loongroep 2 €11,2437
Loongroep 3 €11,6075
Loongroep 4 €12,1718
Loongroep 5 €12,9643
Loongroep 6 €14,0237
Loongroep 7 €15,4062

Vlasbereiding

Vanaf 4 maart 2013 stijgen de lonen in de vlassector met 0,0372 euro. Dit
zijn de nieuwe barema’s:

1 Basisloon

2 basisloon
+2%

Zwingelen korte
vezel/klodden
Zwingelen strovlas
Bedienen vernaal dings -
machine/ ligne feutre
Bedienen balenpers

Bedienen
hekelmachine/operator
Bedienen kaarden/breker
kaarder
Bedienen uitrekbank/uit-
rekbanken kleurmenge-
ling
Bedienen bobijnmolens
half automatisch
Bedienen kammachine
Aanvoeren balen aan de
hekelmachine
Bedienen spilbanken
Bedienen bobijnmolens
manueel

€12,0569

€12,2980

€13,0709

€13,3323

€15,8669

€16,1842

Loongroep functie loon Dubbele nachtploeg
ploeg

+8,41% +31,60%

3 basisloon
+3%

4 basisloon
+10%

5 basisloon
+15%

6 basisloon
+20%

€12,4186

€13,2626

€13,8654

€14,4683

€13,4630

€14,3780

€15,0315

€15,6851

€16,3429

€17,4536

€18,2469

€19,0403

Bedienen menginstallaties
Bedienen effilocheuse
Bedienen bobijnmolens
automatisch
Besturen heftruck
Drogen aanvoerbobijnen
Bedienen open-end
Bedienen vernaaldingsma-
chine (procesverantw.)

Magazijnier
Droogspin
Natspin

Regelen machines/mecha-
nicien
Algemeen elektrisch
onderhoud
Algemeen mechanisch
onderhoud

Meestergast
(leidinggevend)

013_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:46 Pagina 13

N° 5 15 maart 201314

BTB en ABVV Horval tevreden met de nieuwe
maatregelen van staatsecretaris John Crombez
De socialistische transportvak-
bond (BTB) en de centrale ver-
antwoordelijk voor de voedings-
sector (Horval) van het ABVV,
zijn tevreden dat staatssecreta-
ris voor fraudebestrijding John
Crombez de strijd tegen de soci-
ale dumping verder opvoert.

Bedrijven die schijnzelfstandigen
inzetten of via internationale con-
structies personeel uit lageloonlan-
den tewerkstellen, zullen strenger
gecontroleerd worden. “Deze prak-
tijken moeten dringend aan ban-
den worden gelegd, anders zullen

er arbeidsplaatsen blijven sneuve-
len.”

“Het banenverlies in onze
sector(en) is begonnen toen de lid-
staten uit Oost-Europa toetraden
tot de EU en werknemers uit die
landen in heel Europa aan de slag
konden.” Volgens de detacherings-
richtlijn zouden die werknemers
moeten worden betaald aan de
loon- en arbeidsvoorwaarden van
het land van tewerkstelling maar
dit blijft in de praktijk vaak een
dode letter. Via schijnzelfstandigen
en het oprichten van postbusfir-

ma’s worden er constructies opge-
zet om goedkope arbeidskrachten
in te zetten. Op die manier wordt
de sociale dumping georganiseerd.
“Daarom zijn een opvoering van de
controles en strengere maatrege-
len absoluut noodzakelijk en zijn
we als vakbond(en) tevreden dat
de staatssecretaris de strijd verder
opvoert.”

Al over een paar weken zal een
groot aantal controleacties van
start gaan. "De schade die de socia-
le dumping heeft aangericht is heel
groot, maar we geloven dat we het

tij kunnen keren", zegt de woord-
voerster van Crombez. De inspec-
tieteams werden uitgebreid.
Bedrijven die betrapt worden, ris-
keren zware boetes.

De inspectieteams worden zo effi-
ciënt mogelijk samengesteld en dit
jaar aangevuld met 100 nieuwe
mensen. Vorig jaar waren dat er
nog 54. Om de inspecteurs van
meer armslag te voorzien, werd
vorig jaar al een aantal nieuwe
kaderwetten goedgekeurd in
samenwerking met de sectoren
zelf.

BTB en ABVV Horval steunen deze
maatregelen en hopen dat de rege-
ring de maatregelen van de Staats-
secretaris inhoudelijk en financieel
steunt, zodat deze plannen geen
dode letter blijven.

Contact
BTB: Frank Moreels, federaal
secretaris
0475 24 38 96 |
frank.moreels@btb-abvv.be
ABVV Horval (NL): Alain
Detemmerman, co-voorzitter
0478 62 03 11 |
alain.detemmerman@horval.be

ABVV HORVAL nam op 28 februa-
ri deel aan een conferentie voor
de suikerindustrie, georgani-
seerd door EFFAT (Europese vak-
bondsfederatie voor de voe-
dingssector, landbouw en toeris-
me) en door CEFS (Europees
Comité van Suikerfabrikanten).
Maart 2013 is de beslissende
maand voor de Europese suiker-
fabrieken. Deze maand wordt op
Europees niveau beslist of het
huidig Europees quotasysteem
verlengd wordt tot 2020 of
abrupt afloopt in september
2015.

Dit herinnert ons aan de dramati-
sche gevolgen van de suikerhervor-
ming van 2006, waarbij meer dan
100.000 banen verloren gingen. De
vakbonden en werkgevers van de
Europese suikersector deden daar-
om een gezamenlijke en krachtige
oproep aan de Europese wetgevers
(Parlement en Raad) en de Europe-
se Commissie om het quotasys-
teem te handhaven tot 2020.

De geschiedenis van het Euro-
pees suikerbeleid smaakt voor
sommigen bitter, voor anderen
zoet …
Tot 2006 schermde de EU haar sui-
kermarkt af door het hanteren van
verschillende protectionistische
maatregelen. Een quotasysteem
beperkte de suikerproductie in
Europa. Dit leverde een vaste
marktprijs voor de Europese suiker-
producenten op die drie keer zo
hoog was als de wereldmarktprijs.
Terwijl de EU hoge invoertarieven
oplegde voor de suikerproducen-
ten buiten de Europese grenzen,
gaf ze subsidies voor het exporte-
ren van de Europese suiker. Deze
maatregelen konden in het nadeel
zijn van de suikerproducenten uit
de ontwikkelingslanden en konden
de wereldmarkt gedestabiliseerd
hebben. Om zich te ontdoen van
de Europese suikeroverschotten,
hanteerde de EU een dumpingpoli-
tiek op de wereldmarkt.
De EU voorzag een uitzondering
voor de landen in Afrika, het Cari-
bisch gebied en de Stille Oceaan
(ACP-landen) en de minst ontwik-

kelde landen (MOL-landen). Deze
groep ontwikkelingslanden moe-
ten geen hoge invoertarieven beta-
len voor een vastgelegde hoeveel-
heid suiker en krijgen dezelfde
hoge garantieprijs voor hun suiker
die voorzien wordt voor de Europe-
se suikerproducenten.

De suikerhervorming in 2006
leidde tot sluitingen van raffina-
derijen en massaal banenverlies
In 2006 werd de EU door de WHO
(de Wereldhandelsorganisatie)
gedwongen te stoppen met het
garanderen van een vaste aankoop-
prijs voor suiker. Dit leidde onmid-
dellijk tot een drastische verminde-
ring van de Europese suikerproduc-
tie. Hierdoor is de EU veranderd
van een netto-exporteur in een
netto-importeur.
Door de suikerhervorming in
2006 gingen 22.012 directe
banen en 110.000 indirecte banen
verloren. Tussen 2000 en 2010
daalde de Belgische werkgele-
genheid in de sector ‘vervaardi-
ging met suiker’ met 27,6%.
België telt momenteel nog twee
groepen suikerfabrikanten: de
Groep Tiense suikerraffinaderij en
de groep Iscal Sugar.

Welke toekomst voor de Belgi-
sche en Europese suikerindu-
strie? Einde van quota’s in 2015
of in 2020?
Wat zal de toekomst brengen voor
de Belgische en Europese suikerin-
dustrie wanneer het quotasysteem
niet verlengd wordt tot 2020?
De liberalisering van de suiker-
markt zal leiden tot een grotere
concurrentie tussen de fabrikanten
uit het Noorden en die van het Zui-
den. De bedrijven zullen hierop rea-
geren door te kiezen voor nog
meer globalisering. De prijs van sui-
ker zal naar beneden worden
gedrukt.
Het quotasysteem heeft er de laat-
ste jaren daarentegen juist voor
gezorgd dat de EU minder last had
van de turbulentie op de wereldsui-
kermarkt. Het systeem garandeert
inkomenszekerheid aan de suiker-
boeren, een stabiele prijs voor de
consumenten en werkzekerheid.

Zonder suikerquota in de Europese
Unie dreigen de ACP- en MOL-lan-
den uit de wereldmarkt wegge-
drukt te worden door grote suiker-
producenten als Brazilië en Thai-
land. Een geleidelijke afbouw van
de gegarandeerde afzet tegen
vaste prijzen, is voor deze landen
beter dan een abrupt einde in 2015.
Een verlenging van het quotasys-
teem moet deze landen de nodige
tijd geven om zich concurrentieel te
wapenen en te innoveren. Er was
maar één grote winnaar van de
Europese suikerhervorming van
2006 en dat was de suikerverwer-
kende industrie: Coca-Cola,
Nestlé … De suiker die zij in hun
producten verwerken, is een stuk
goedkoper geworden. Maar
garandeerde deze overwinning
extra werkplaatsen in de vestigin-
gen van deze multinationals? Wij
zijn overtuigd van het tegendeel …

Lessen trekken uit de hervorming
van 2006
Ook de Europese suikermarkt heeft
tijd nodig om zich aan te passen
aan de gevolgen van het einde van
het quotasysteem en vermoedelijk
zullen nieuwe herstructureringen
volgen. Hoogstwaarschijnlijk zullen
productieprocessen aangepast
worden. Als vakbond moeten wij

anticiperen op de sociale na -
schok.
De Europese suikerindustrie dient
de nodige lessen te trekken uit de
suikerhervorming van 2006. Auto-
matisering van het productieproces
vergt meer polyvalentie van de ope-
ratoren, wat tot meer stress leidt op
de werkvloer en thuis. Het aantal
zieken en arbeidsongevallen in de
suikersector schoot de hoogte in.
De directies schatten de gevolgen
van deze verhoging van stress op
het werk niet goed in. De nodige
lessen dienen getrokken te wor-
den. Afwezigen worden niet tijde-
lijk vervangen en hierdoor vergroot
de werkdruk en stress voor de col-
lega’s die wel nog aan het werk
zijn. Psychosociale effecten en
gezondheidsklachten zijn ook
zichtbaar bij de ontslagenen. Loop-
baanbegeleiding en anticipatie op
de sociale naschok zijn een must bij
herstructureringen!
Daarnaast moet de sector drin-
gend investeren in professionele
vorming en een sectorplan of
bedrijfsplannen voor de oudere
werknemers opstellen. De meer-
derheid van de werknemers, in
sommige gevallen is dat tot tachtig
procent, zijn ouder dan veertig
jaar. De ouderen vragen door de
verhoogde werkdruk en stress om

aangepast werk, maar de bedrijven
zijn hierop niet voorzien.
Door te investeren in jongeren en
hun opleiding, kunnen oudere
werknemers op brugpensioen ver-
trekken indien ze dit willen. Boven-
dien hebben de suikerraffinaderij-
en het heel moeilijk om jonge
werknemers te vinden. En als ze
eenmaal geïnteresseerd zijn, die-
nen ze nog te worden opgeleid.
Het specifieke productieproces in
de suikerraffinaderijen, twee cam-
pagnes, heeft tot gevolg dat jonge-
ren een zeer lange opleidingsperio-
de moeten doorlopen.
Bedrijven zijn ook terughoudend
om een meterschap- of peterschap-
project uit te voeren. Ervaren oude-
re werkkrachten die jongeren
begeleiden en opleiden, kosten in
de ogen van de ondernemer extra
geld want het schaadt de producti-
viteit van de oudere werknemer.
Nochtans is investeren in professio-
nele vorming een opportuniteit
voor de voedingsnijverheid, maar
ook voor de suikerindustrie.

HORVAL pleit samen met EFFAT
en CEFS voor verlenging van het
quotasysteem! Wij houden onze
leden op de hoogte over de ver-
dere ontwikkelingen in dit dos-
sier.

HORVAL zegt NEEN tegen een verdere
liberalisering van het Europese suikerbeleid!

HORVAL-delegatie op de conferentie: Charlotte Hautekeur (studiedienst), Jean-Luc Foucart (delegee bij Iscal Sugar - afdeling HORVAL
Doornik), Philippe Hubin (delegee Raffinerie Tirlemontoise - afdeling HORVAL Luik), Harald Wiendenhofer (Algemeen Secretaris EFFAT)

014_GPV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:50 Pagina 14

N° 5 15 maart 2013 15Regio Antwerpen - Mechelen + Kempen

Mechelen+Kempen

Senioren 50 +

M

INTERVIEW MET PRIMA OCSA

Prima Ocsa is algemeen secretaris van de
Nationale Federatie van Huishoudwerkers in
Bolivia. Ze ondervond zelf de problemen van
het vak: onderwaardering, te lage lonen,
lange werkdagen, weinig of geen vakantie …
Om haar rechten als werkneemster te ken-
nen en te verdedigen sloot ze zich 8 jaar
geleden aan bij de vakbond. Vandaag strijdt
ze me die vakbond voor de rechten van de
Boliviaanse huishoudwerk(st)ers.

Hoe lang heb je zelf gewerkt als huis-
houdwerkster?
Toen ik 9 jaar was, stuurde mijn moeder me
naar de stad, om te kunnen studeren. Ik
woonde in bij een familie. In ruil voor studie-
materiaal en kledij deed ik gratis het huis-
houden. Ik werkte er van 7 uur ‘s ochtends
tot 6 uur ’s avonds. Van 7 tot 10 ging ik naar
de les. Ik deed dit tot mijn 13 jaar. Nadien
verhuisde ik naar een grotere stad, waar ik
ongeveer 20 jaar als huishoudhulp bij ver-
schillende families gewerkt heb.

Wat vond je er zelf van toen je moeder je
als kind naar de stad stuurde?
Ik ging akkoord omdat ik zou studeren, een
loon krijgen en zo aan een betere toekomst

bouwen. Ik dacht toen wel: ik ga nu als huis-
houdhulp werken, maar later wil ik iets
anders worden. Het eerste jaar in de stad
was wel moeilijk. Ik miste mijn moeder,
iemand die voor me zorgde. Nu moest ik zelf
voor anderen zorgen.

Heb je problemen gehad met je werkge-
vers?
De eerste schold me vaak uit en sloeg me als
ik iets niet goed deed. Ik kreeg geen loon of
vrije tijd. Vanaf mijn 14 jaar werkte ik voor
verschillende werkgevers. Sommigen waren
goed voor mij, anderen slecht.

Hoe kwam je in contact met de vak-
bond?
Ik hoorde een bericht op de radio waarin de
vakbond huishoudwerksters uitnodigde om
cursussen te volgen. In 2005 ging ik samen
met een vriendin voor de eerste keer naar de
vakbond. Al snel sloot ik me aan, omdat de
vakbond als een familie voor me was. Ik kon
mijn problemen delen met lotgenoten.

 Wat deed de vakbond voor jou?
De vakbond leerde me mijn arbeidsrechten
kennen en vooral, leerde me de moed

opbrengen om er ook voor
op te komen. Ze leerden me
om de confrontatie met mijn
werkgever aan te gaan, hem
te zeggen wat ik dacht. Ik
veranderde van houding.
Vroeger werkte ik van zon-
dag tot zondag. Op een dag
had ik de moed om te zeg-
gen ‘zondag werk ik niet’.

Vandaag zit je in het uit-
voerend comité van de
vakbond, hoe omschrijf je
jullie werk?

We geven gratis juridische bijstand,
vorming over arbeidsrechten en pro-
fessionele vorming. Onze 7000 leden
kunnen met vragen en problemen
steeds bij ons terecht. Op grotere
schaal is het onze bedoeling de leef- en
werkomstandigheden van het betaald
huishoudpersoneel in Bolivia te verbe-
teren. Dit is al gedeeltelijk gelukt: er
kwam een wet die rechten en plichten
in de sector vastlegt, een wet die van
30 maart een nationale feestdag ter
erkenning van ons werk heeft
gemaakt, en eind 2012 werd ook con-
ventie 189 van de Internationale
Arbeidsorganisatie geratificeerd.

Worden deze wetten nageleefd?
De sectorwet is gunstig maar wordt inder-
daad vaak niet nageleefd. Het Ministerie van
Arbeid controleert niet zoals het hoort. De
arbeidsinspecteurs laten zich omkopen door
de werkgevers. We willen hier als vakbond
werk van maken!

Hoe zien jullie de toekomst
van het huishoudpersoneel?
Wij strijden voor een toekomst met betere
leef- en werkomstandigheden, een waardig
loon, een ziekteverzekering, een waardig
pensioen, en bovenal, met werk dat gewaar-
deerd en erkend wordt.

Boliviaanse huishoudwerksters
laten de vloer niet met zich vegen

Café Solidarité

Woensdag 20 maart | 19u30
Zaal Steenberg | Molenbergstraat 113 | Rumst

RECHT OP WAARDIG HUISHOUDWERK

v.
u

. A
n

n
u

sc
h

ka
 V

an
d

ew
al

le
, G

ra
sm

ar
kt

 1
0

5/
4

6
, 1

0
0

0
 B

ru
ss

el

VERGADERING
Donderdag 28 maart 2013 | om 9.30u
Zaal Volkshuis | Nieuwstraat 64 | Geel

Deelnemers uit regio Mechelen verzamelen om
7.50u aan het treinstation te Mechelen.

Openbaar vervoer Turnhout-Geel:
• vertrek Turnhout station 8.19u en 9.23u
• vertrek Markt 8.24u en 9.26u
• vertrek Geel De Werft 12.08u en 13.08u

Agenda:
Woordje van de voorzitter
Thema: De toekomst van de pensioenen
Spreker: Hervé Devos (coördinator seniorencom-
missie Vlaams ABVV)

Alle geïnteresseerde oudere werklozen en
(brug)gepensioneerden zijn van harte welkom.

Met een bijzondere warme oproep aan alle oud-
leden en oud-delegees.

Afsluitend kunnen in de rubriek varia nog andere
zaken besproken worden.

Meer info: Carlo Verreyt | voorzitter |
tel. 014 31 53 57

Conservator Erwin Joos
geeft onze groep een
exclusieve rondleiding
in het Eugeen Van
Mieghem Museum.

Eugeen Van Mieghem
was een Antwerps
kunstschilder die als
geen ander het leven
van de gewone mens,
in en rond de Antwerp-
se haven heeft vereeu-
wigd. In de Europese
sociale kunst van rond
de eeuwwisseling
wordt zijn werk door
internationale kunst-
critici gesitueerd
naast figuren als
Käthe Kollwitz, Tou-

louse-Lautrec en Steinlen. In zijn weergave van het sociale sluit hij
nauw aan bij de kracht en de authenticiteit van Jean-François Millet.
Tijdens de rondleiding krijg je alles te horen over zijn leven en werk.
De laatste jaren worden zijn werken internationaal herontdekt. Zijn
tekeningen van de emigranten met de Red Star Line zijn o.a. ten-
toongesteld in het Ellis Island Immigration Museum van New York.
Zijn expositie ‘Vrouwenportretten’ was begin 2007 eerst in Parijs te
zien om daarna naar het Rembrandthuis in Amsterdam te verhui-
zen. Elke Antwerpenaar hoort oprecht fier te zijn op deze kunste-
naar!

Waar: Eugeen Van Mieghem Museum | Ernest Van Dijckkaai 9 |
2000 Antwerpen | schuin tegenover Het Steen
Wanneer: maandag 22 april 2013 van 14u tot 16u
Prijs: €5 per persoon

Bereikbaarheid
• met de tram | premetro: afstappen aan het metrostation

Groenplaats | wandelen richting Stadhuis | de Suikerrui richting
Schelde | het museum is rechts achter de hoek.

• met de wagen: de betaalparking ‘Grote Markt’ op de Ernest Van
Dijckkaai ligt op 100 meter van het museum.

Info en inschrijvingen
Adviespunt | Ommeganckstraat 35 | 1ste verdieping |
2018 Antwerpen
Tel: 03 220 66 13 | adviespunt.antwerpen@abvv.be
Betalen kan enkel met Bancontact of via overschrijving op het reke-
ningnummer BE20 1325-2019-3156

Museum Van Mieghem | bezoek

" ! ! �
 � � � � � � � � �
 � 	 � � � � � � � � � � � � � � � � �

ABVV-METAAL ANTWERPEN PRESENTS

VOORAVOND

BONDSGEBOUW OMMEGANCKSTRAAT 47/49, ANTWERPEN

30/04/2013 HAPPY HOURdeuren:
20.00u 20.00u

SPOOKS
DJ MIKEGYVER DJ BRAM

THIS IS JUST A START!

VVK: (inclusief 1
consumptie)

03 203 43 49
antwerpen@abvvmetaal.org
of via uw ABVV-afgevaardigde

KAARTEN
& INFO:� 5

" ! ! �
 � � � � � � � � �
 � 	 � � � � � � � � � � � � � � � � �

Portret Augustine Pautre

Café solidarité | veeg hun problemen niet
onder de mat
20 maart 2013 | onthaal: 19.30u |
Start programma: 20u
Feestzaal Steenberg | café Volkshuis | Molen-
bergstraat 113 | 2840 Rumst

Prima Ocsa gaat er in gesprek met o.a. Monica
De Coninck (sp.a), Katrien Bruggeman (Vrou-
wenraad), Bruno Verlaeckt (AC Antwerpen
Waasland) en Rina Janssen (S-Plus). Francy Van
der Wildt leidt het gesprek in goede banen.

Inschrijven?
via rumst@nietonderdemat.be of bel
02 552 03 10

Organisatoren: fos-socialistische solidariteit
i.s.m. ABVV regio Antwerpen, De VoorZorg, sp.a,
Curieus, VIVA-SVV en S-Plus

Café Solidarité | speciaal voor studenten
met: Prima Ocsa, Inga Verhaert en Yasmine
Kherbache

18 maart 2013 | 20u
Stadscampus Universiteit Antwerpen | R-blok |
lokaal R005 | Rodestraat 14 | 2000 Antwerpen

Organisatoren: fos Antwerpen | Animo StuAnt

Meer info: www.nietonderdemat.be

Wil je Prima Ocsa zelf aan het woord horen? Kom dan naar:

015_AAV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:48 Pagina 15

N° 5 15 maart 2013 15Regio Vlaams-Brabant

Café Solidarité: Veeg hun
problemen niet onder de mat!
Huishoudwerk(st)ers worden vaak ondergewaar-
deerd; ze werken lange dagen en op onregelmatige
uren. Ze ontvangen bovendien geen minimumloon,
betaald verlof of sociale bescherming. Ook huishoud-
werk(st)ers hebben recht op waardig werk! Het wordt
een boeiend praatcafé met activiste Prima Ocsa van
FENATRAHOB uit Bolivia, Werner Van Heetvelde
(ABVV) en Rudy De Leeuw (ABVV). Schrijfster Diane
De Keyser zal deze pittige gespreksavond modereren.

Veeg hun problemen niet onder de mat!
Kom op dinsdag 19 maart om 19u30 naar GC De
Warande in Liedekerke (Opperstraat 29) en geniet er
van een gratis zuiders hapje en drankje.
Inschrijven doe je via:
Liedekerke@nietonderdemat.be of tel. 02 552 03 15

fos voert i.s.m. FSMB, sp.a en ABVV Vlaams-Brabant
de campagne ‘Recht op Waardig Huishoudwerk’. Het
startschot van deze campagne wordt gegeven op 13
maart en loopt t.e.m. juni. Meer info over de campag-
ne ‘Recht op Waardig Huishoudwerk’ vind je op
www.nietonderdemat.be.

Café Solidarité
RECHT OP WAARDIG HUISHOUDWERK

v.
u

. A
n

n
u

sc
h

ka
 V

an
d

ew
al

le
, G

ra
sm

ar
kt

 1
0

5/
4

6
, 1

0
0

0
 B

ru
ss

el

Recht op Waardig Huishoudwerk
is een gezamenlijke campagne van

Een boeiend praatcafé met Prima Ocsa (getuigenis uit Bolivia),
Werner Van Heetvelde (AC) en Rudy De Leeuw (ABVV).

+

Dinsdag 19 maart | 19u30
GC De Warande | Opperstraat 29 | Liedekerke
Presentatie | Diane De Keyzer (deskundige - schrijfster)

Documentaires maart
In samenwerking met het Afrika Filmfestival,
Amnesty International en Artsen Zonder Grenzen
presenteert de Commissie Internationale Solidari-
teit (CIS) van ABVV Vlaams-Brabant in maart twee
indringende documentaires.

Aan de hand van interviews met Zuid-Afrikanen,
Israëli's en Palestijnen, slingert 'Roadmap to Apart-
heid' zich een weg door de Westelijke Jordaanoever,

de Gazastrook en Israël. De documentaire analy-
seert het vergelijkbare historische discours van de
Israëli met dat van de Afrikaners en de nauwe ban-
den tussen beide regeringen tijdens de apartheids-
jaren.

Acces to the Danger Zone toont Artsen Zonder
Grenzen die levensnoodzakelijke hulp bieden in de
meest gevaarlijke conflictgebieden ter wereld …

Equal Pay Day: 20 maart 2013
… voor ABVV Vlaams-Brabant
meer dan een symbolische
actiedag!
Vrouwen verdienen in België gemiddeld 22% minder dan mannen!

Een groot aandeel van de loonkloof wordt verklaard door het feit dat vrou-
wen vaker deeltijds werken dan mannen. Vaak uit noodzaak om de com-
binatie arbeid, gezin en vrije tijd mogelijk te maken. Mannen aanzetten
om in het huishouden zorgtaken op zich te nemen, vormt een eerste en
belangrijke stap voor vrouwen om job en privéleven beter op elkaar af te
stemmen.

Publieke acties zijn noodzakelijk, maar de loonkloof moet ook een ernstig
en permanent aandachtspunt zijn in de sociale dialoog op sectoraal en
bedrijfsvlak. Niet enkel in de typische vrouwensectoren, zoals de zorg en
het onderwijs, maar ook in mannensectoren, moet er aandacht geschon-
ken worden aan gelijke kansen binnen het bedrijf.

Dankzij de inzet van onze delegees bij KBC Leuven, Harol, Tyco Connecti-
vity, Bergerat Monnayeur bereiken we ook dit jaar opnieuw heel wat werk-
nemers op de werkvloer.

Doe mee aan Equal Pay Day op woensdag 20 maart 2013!

Voor meer informatie kan je contact opnemen met onze dienst diversiteit
diversiteit.vlaamsbrabant@abvv.be
Meer informatie op www.equalpayday.be

Openingsuren hoofdkantoren van de
Algemene Centrale en TKD

Surf naar www.abvv-vlaamsbrabant.be voor het kantoor in jouw buurt.

Leuven
Maria-Theresiastraat 113 (tel. 016 22 21 83)

Maandag 9.30u – 12u 13u – 18.15u
Dinsdag 9.30u – 12u 13u – 18.15u
Woensdag 9.30u – 12u 13u – 18.15u
Donderdag 9.30u – 12u 13u – 18.15u

Vilvoorde
Mechelsestraat 6 (tel. 02 251 78 51)

Maandag 9u – 12u
Woensdag 9u – 12u 13u – 17.30u
Donderdag 13u – 16.30u
Vrijdag 9u – 12u

015_BTV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:47 Pagina 15

N° 5 15 maart 2013 15Regio Oost-Vlaanderen

INFORMEER JE BIJ JOBCONSULT

Info: Controle beschikbaarheid arbeids-
markt
Dinsdag 19 maart 2013 van 13.30u tot
16.30u te Eeklo, Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
09 373 92 43

Vrijdag 22 maart 2013 van 9u tot 12u te
Gent, Vrijdagmarkt 9
meer info: Irene.tassyns@abvv.be of
09 265 52 24

Dinsdag 26 maart 2013 om 14u tot 16.30u
te Dendermonde, Dijkstraat 59
meer info: trui.devrieze@abvv.be of
052 259 282

Vrijdag 29 maart 2013 om 9.30u tot 12u te
Ronse, Stationsstraat 21
meer info: sophie.demeyer@abvv.be of
055 33 90 15

Info: Controle beschikbaarheid bij
jongeren
Donderdag 21 maart 2013 van 9u tot 12u te
Gent, Vrijdagmarkt 9
meer info: josetta.lahousse@abvv.be of
09 265 52 32

Info: Degressiviteit, wat gebeurt er met
mijn dop?
Dinsdag 26 maart 2013 van 9.30u tot
11.30u te Gent, Vrijdagmarkt 9
meer info: Irene.tassyns@abvv.be of
09 265 52 24

Info: Degressiviteit, wat gebeurt er met
mijn dop als 33%?
Dinsdag 26 maart 2013 van 13.30u tot
16.30u te Eeklo, Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
of 09 373 92 43

Zwanger? Kies zelf je
geboortegeschenken

tot € 550

G
eb

oo
rt

ev
oo

rd
ee

lNIEUW

Meer info op
www.bondmoyson.be
of 09 333 55 00

1+1 = 3

WAAR EN WANNEER KAN JE
ONS BEREIKEN?

ONZE KANTOREN

9000 GENT
Steendam 44
Tel: 09 265 97 50
Fax: 09 265 97 51

9300 AALST
Houtmarkt 1 (1ste verdieping)
Tel: 053 72 78 30
Fax: 053 78 48 06

9200 DENDERMONDE
Dijkstraat 59
Tel: 052 25 92 50
Fax: 052 25 92 53

9600 RONSE
Stationstraat 21
Tel: 055 33 90 13
Fax: 055 21 81 06

Onze kantoren zijn open:
•op maandag van 9u tot 12u
•op dinsdag van 9u tot 12u en

van 14u tot 17u
•op woensdag van 9u tot 12u
•op donderdag van 9u tot 12u en van 14u

tot 18.30u
•op vrijdag van 9u tot 12u

ONZE ZITDAGEN

REGIO GENT

9900 EEKLO
Kerkstraat 45
Maandag van 15u tot 17u
GSM: 0474 76 28 92

9060 ZELZATE
Marktstraat 4
Maandag van 9u tot 12u
GSM: 0474 76 28 92

9800 DEINZE
Stationstraat 4
Donderdag van 15u tot 18.30u
GSM: 0473 17 38 43

REGIO AALST

9500 GERAARDSBERGEN
Oudenberg 6
Maandag van 9u tot 12u
GSM: 0475 26 11 48

9400 NINOVE
Onderwijslaan 33a
Maandag van 15u tot 17u
GSM: 0475 26 11 48

9620 ZOTTEGEM
Arthur Scheirisstraat 16
Dinsdag van 9u tot 12u
GSM: 0475 26 11 48

REGIO DENDERMONDE

9230 WETTEREN
Beernaertsplein 65
Dinsdag van 9u tot 12u
GSM: 0473 17 38 43

9240 ZELE
Markt 6 A
woensdag van 9u tot 12u
GSM: 0473 17 38 43

9220 HAMME
Achterhof 90
Vrijdag van 9u tot 12u
GSM: 0473 17 38 43

REGIO RONSE

9700 OUDENAARDE
Baarstraat 67/3
Donderdag van 9u tot 12u
GSM: 0471 60 40 95

9660 BRAKEL
Marktplein 12
Donderdag van 9u tot 12u
GSM: 0475 26 11 48

Mailen kan altijd via het centraal mailadres:
ac.oostvlaanderen@accg.be

In juli en augustus blijven onze regionale
kantoren open in de voormiddag.
In die periode, en de laatste 2 weken van het
jaar, schorsen we de zitdagen.

SYNDICALE PREMIE LOGISTIEK PC 226 –
REFERTEJAAR 2013

Vanaf 1 februari 2013 tem 15 juli 2013 wordt
de syndicale vormingstoelage textiel en brei-
werk 2012 uitbetaald aan de gesyndiceer-
den, tewerkgesteld in een onderneming, res-
sorterend onder het paritair comité 214.

•De bedienden moeten lid zijn op het ogen-
blik van de uitbetaling, sinds tenminste 1
november 2012 en in orde zijn met hun bij-
drage op het moment van de uitbetaling
van de premie.

•Bedienden die in 2012 nog tewerkgesteld
waren in de textielsector gedurende min-
stens 1 maand en daarop aansluitend werk-
loos werden, in voltijds tijdskrediet, met
brugpensioen of met pensioen gingen,
behouden hun recht op deze vormingstoe-
lage.

•De uitbetalingsperiode loopt van 1 februa-
ri 2013 tem 15 juli 2013.

•De premie bedraagt 123,90 euro.

Voor meer info kan je contact opnemen met
je BBTK-secretariaat:

voor Aalst/Dendermonde/ Oudenaarde-
Ronse
053 72 78 43 of 053 72 78 46 en vragen naar
Annick Van Buynder, Ann Keskassi
of mailen naar avbuynder@bbtk-abvv.be of
akeskassi@bbtk-abvv.be

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

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

SYNDICALE VORMINGSTOELAGE TEXTIEL EN BREIWERK–
REFERTEJAAR 2012

Vanaf 1 maart 2013 tem 30 juni 2013 wordt de syn-
dicale premie LOGISTIEK uitbetaald aan de gesyndi-
ceerden, tewerkgesteld in een onderneming, ressor-
terend onder het paritair comité 226.

• Om recht te hebben, moet je tewerkgesteld zijn tij-
dens de uitbetalingsperiode (minstens 1 dag tus-
sen 1 maart en 30 juni 2013) in een onderneming

die valt onder de bevoegdheid van het PC 226.
• Ook de bedienden die met brugpensioen gaan in

de loop van het kalenderjaar 2013, hebben nog
recht op de syndicale premie.

• De uitbetalingsperiode loopt van 1 maart 2013
tem 30 juni 2013.

• De premie bedraagt 125 euro.

 De Algemene Centrale (bouw, scheikunde, schoonmaak …) en de TKD (textiel en con-
fectie) slaan de handen in elkaar!
Sinds 1 februari 2013 kunnen alle leden terecht in de kantoren en op zitdagen van
beide centrales met al hun vragen en problemen.

015_OOV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:50 Pagina 15

STU DI EREI S STRAATSBU RG
VAN 10 TOT 12 JUNI ORGANISEERT REISBUREAU AZURA EN LINX+ EEN STUDIEREIS
NAAR STRAATSBURG

Van 10 tot 12 juni organiseert reisbureau Azura een studie-
reis richting Straatsburg. Iets waar wij van Linx+ maar al te
graag op inschrijven. De eerste dag wordt er een bezoek
aan de Maginotlinie ingepland.

Dit grondgebied, samen met zijn talloze bunkers, vertelt
het verhaal van de Franse verdedigingslinie tegen de Duit-
se en Italiaanse legers tijdens de Tweede Wereldoorlog.

Dinsdag 11 juni reizen wij we verder richting Straatsburg.
Hier krijgen we een wandeling doorheen het historische

centrum van de wereldstad. Daarna brengen wij een
bezoekje aan het Europees Parlement. De laatste dag
bezoeken we Natzweiler-Struthof, waar we het Museum
van het Europees Verzet en het kamp van Natzweiler/Strut-
hof aandoen. Dit was het enige vernietigingskamp ten wes-
ten van nazi-Duitsland.

Wees er snel bij, want het aantal plaatsen is beperkt.

Verdere informatie via: info@linxplus.be
Tel. 02 289 01 81

N° 5 15 maart 2013 15Regio West-Vlaanderen

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

Edelbert Masschelein
kortrijk@linxplus-wvl.be
Rijselsestraat 19, 8500 Kortrijk
Tel. 056 24 05 37
Maandag, dinsdag, woensdag
en donderdag

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

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

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

CC GELUWE WERVIK
Bowling 2013
Op zaterdag 23 maart gaat CC Geluwe Wervik
eropuit om een avondje te bowlen. Zin om mee
enkele kegels omver te gooien in Paradisio Bow-
ling? Schrijf je dan snel in. Deelname voor drie
spelletjes kost 15 euro. In die prijs is een drank-
je inbegrepen.
Meer info bij Danny Kerkhof | Tel. 056 51 65 52
of Rudy Nuytten | Tel. 0475 22 54 05

CC LAUWE
Tentoonstelling Kunst uit eigen streek
Op zaterdag 23 en zondag 24 maart kan je de
tentoonstelling ‘Kunst uit eigen streek’ gaan
bezichtigen in zaal Astoria, Hospitaalstraat 56
te Lauwe.
Toegangsuren: van 9.30u tot 12.30u en van
14u tot 18.30u. De toegang is gratis.
Openingsreceptie is op zaterdag 23 maart
vanaf 11u.

DE BRUG ROESELARE
Gespreksnamiddag over erfenisrecht
Had je graag wat meer geweten over het erfenis-
recht? Dan kan je op woensdagmiddag 27 maart
deelnemen aan een gespreksnamiddag om een
antwoord te krijgen op al jouw vragen. De toelich-
ting gebeurt door een notaris. Deze gespreksna-

middag vindt plaats in het Zuidpand te Roeselare
en start om 14.30u. Koffie wordt voorzien. De acti-
viteit is gratis.
Inschrijven via één van de bestuursleden: Van-
denbossche Rene | tel. 051 22 50 27 of via
vdbrene@skynet.be - D’haveloose Rik |
tel. 051 25 14 32 of via brugroes@advalvas.be

DE BOOT
In het kader van ons jaarthema ‘water’ organi-
seren we met Linx+ West-Vlaanderen op zater-
dag 1 juni 2013 een zonneroute met De Boot
vzw. Om 9.30u worden jullie verwacht in Ieper-
leedijkstraat 1a, Merkem.
Het onthaal op de BOOT gaat vergezeld met
koffie en een stukje overheerlijke bio-taart.
Bart Castelein brengt ons een ecoverhaal met
aandacht voor de tegelkachel, beglazing, com-
posttoilet, zonnepanelen, windgeneratoren, en
verlichting. Daarna varen we per zonneboot op
het Ieperleekanaal. Tussenin bezoeken we een
lage energie woning, met een energiefactuur
van ongeveer 5 euro per maand. Een aanrader
voor kandidaat-bouwers of mensen die willen
verbouwen en voor de jeugd zodat ze zien hoe
we in de toekomst op een betaalbare wijze com-
fortabel en energiezuinig kunnen wonen. Meer
informatie of om je in te schrijven voor deze
activiteit, kan je terecht bij jouw regionale
medewerkers.

SPECIALE ACTIE MO*
Ben je lid van Linx+? Neem dan nu snel een jaar-
abonnement op MO* en betaal slechts 29 euro
in plaats van 36 euro. Je krijgt bovendien nog
een boeiend boek cadeau. Meer info over de
actie vind je op de website van Linx+ |
www.linxplus.be

FOTOGRAFIEWEDSTRIJD 2013
Sociaal Vergroenen
Hoe zou de maatschappij er volgens jou moeten
uitzien? Wat wil je zeker niet meenemen? Zijn we
vandaag (genoeg) bezorgd voor de omgeving en
de manier waarop onze kinderen zullen moeten
werken, (over)leven? Groene energie, bewust
waterverbruik, recyclage. Wat hebben we achter-
gelaten, hoe ruimen we het op?
Deze vragen zijn dit jaar het onderwerp van de jaarlijk-
se fotografiewedstrijd. Maak kans om opgenomen te
worden in onze maandkalender 2014 en zelfs in het
jaarlijkse fotoboek van Snoecks.
De jaarlijkse fotografiewedstrijd loopt dit jaar
van 1 januari 2013 tot 31 mei 2013.
Foto’s kunnen in die periode ingestuurd worden
(maximaal 4 inzendingen per reeks).

Meer info over onze activiteiten vind je op de
website van Linx+ | www.linxplus.be

015_WVV1QU_20130315_DNWHP_00_Opmaak 1 13-03-13 10:49 Pagina 15

	001_WVV1QU_20130315_DNWHP_00
	_blanco_HR
	002_AAV1QU_20130315_DNWHP_00
	002_BTV1QU_20130315_DNWHP_00
	002_OOV1QU_20130315_DNWHP_00
	002_WVV1QU_20130315_DNWHP_00
	003_GPV1QU_20130315_DNWHP_00
	004_GPV1QU_20130315_DNWHP_00
	005_GPV1QU_20130315_DNWHP_00
	006_GPV1QU_20130315_DNWHP_00
	007_GPV1QU_20130315_DNWHP_00
	008_GPV1QU_20130315_DNWHP_00
	009_GPV1QU_20130315_DNWHP_00
	010_GPV1QU_20130315_DNWHP_00
	011_GPV1QU_20130315_DNWHP_00
	012_GPV1QU_20130315_DNWHP_00
	016_GPV1QU_20130315_DNWHP_00
	013_GPV1QU_20130315_DNWHP_00
	014_GPV1QU_20130315_DNWHP_00
	015_AAV1QU_20130315_DNWHP_00
	015_BTV1QU_20130315_DNWHP_00
	015_OOV1QU_20130315_DNWHP_00
	015_WVV1QU_20130315_DNWHP_00

