
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. 6 / 29 MAART 2013 / ED. WEST-VLAANDEREN

Last van technostress?
Vul de enquête in

pag.4 pag.5

Werken als jobstudent:
wat je moet weten

Samen voor relance,
werk en koopkracht!

pag.3

©
iS

to
ck

 pag. 8&9

Ben je een
oudere werkloze
of trek je een
werkloosheids -
uitkering met
bedrijfstoeslag?
Kijk je uit naar
een landingsbaan
en wil je weten
wat je rechten
zijn m.b.t. tijds-
krediet? Of ga je
binnenkort met
pensioen? Wij
maakten een
handig overzicht
van alle regels en
voorwaarden.

Einde-
loopbaan-
menu

001_WVV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:12 Pagina 1

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

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

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

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 6 29 maart 20132 Regio Antwerpen - Mechelen + Kempen

Infosessies, cursussen en
workshops voor werkzoekendenvvooruit door

vvormingv

Ben je 50 jaar of ouder?
Ken je de werkhervattingstoeslag al?
De werkhervattingstoeslag is een brutobedrag dat
je bovenop je loon krijgt, tot je 65ste verjaardag of
tot zolang je contract duurt. Dit bedrag is nu
197,93 euro.

Voor wie?
•je bent minstens 55 jaar. Als je 50-55 bent kan je

het ook aanvragen als je de toeslag in het verle-
den al een keer gekregen hebt;

•je bent op dit moment werkloos en krijgt een uit-
kering;

•je hebt al minstens 20 jaar gewerkt (in loon-
dienst);

•je bent niet op brugpensioen;
•je begint opnieuw te werken in loondienst of als

zelfstandige.

Let op! Als je aan de voorwaarden voldoet, krijg je
deze werkhervattingstoeslag ongeacht het uur-
rooster. Met andere woorden: of je nu halftijds of
voltijds gaat werken, je hebt recht op een toeslag
van 197,93 euro.

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

Ik heb nog geen 20 jaar gewerkt. Wat nu?
In dit geval kom je in aanmerking voor de tijdelijke
werkhervattingstoeslag voor een periode van 3

jaar:
• 1ste jaar: 197,93 euro
• 2de jaar: 131,95 euro
• 3de jaar: 65,98 euro

Opgelet!
Ben je 55 jaar of ouder en ga je deeltijds werken?
Vraag dan in je ABVV-kantoor wat het meest voor-
delig is: een bijpassing bovenop je deeltijdse loon
of de werkhervattingstoeslag. Je mag beide pre-
mies immers niet combineren.

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

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

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

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

Geleide natuurwandeling
in het Zoerselbos
Het Zoerselbos is een zeer ‘oud’ bos en een uitgestrekt beschermd natuurgebied van 400 hectare. Het
behoort sinds kort ook tot het Vlaams Ecologisch Netwerk. Het is een gevarieerd landschap, waarin
naald- en loofbossen, graslanden, houtkanten, beken en grachten elkaar afwisselen. De eeuwenoude
vloeibeemden hebben het landschap gemaakt tot wat het nu is. Het is een landbouwsysteem waarbij
graslanden via spuien in de winter gecontroleerd onder water worden gezet om de hooilanden op een
natuurlijke manier te bemesten. Louis Eyskens, onze erkende bos- en natuurgids van dienst, zal je met
plezier het historisch en natuurwetenschappelijk belang van het bos uitleggen.
Stevige wandelschoenen of laarzen zijn aangewezen.

Waar? Afspraak om 9.45u in het bezoekerscentrum ‘Het Boshuis’ |
Boshuisweg 2 | 2980 Zoersel
Wanneer? vrijdag 31 mei 2013 van 10u tot 12.30u
Prijs: Gratis | inschrijving vereist.
Bereikbaarheid: eigen vervoer. Bij inschrijving ontvang je een
wegomschrijving.
Info en inschrijvingen: Adviespunt | Ommeganckstraat 35 | 1ste verdieping
| 2018 Antwerpen | tel. 03 220 66 13 | adviespunt.antwerpen@abvv.be

 1 8 13:38:01

002_AAV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:00 Pagina 2

N° 6 29 maart 20132 Regio Brussel - Limburg

Gevaarlijke connecties
Onder de kop ‘Groupes de pression à l’assaut
du Parlement’ toonde Le Monde diplomati-
que in januari 2013 aan dat de ‘bankenwet’
die de Franse regering eind 2012 voorlegde,
grotendeels gesuggereerd was door … de
bankenlobby! Geen sprake meer van een
strikte scheiding tussen speculatie- en kre-
dietactiviteiten. Voor de krant een nieuw en
overduidelijk bewijs van het belang van de
deskundigenbureaus “die geleidelijk aan de
plaats hebben ingenomen van overheid en
verkozenen”…

Hoe zit dat in België? Hier hebben we
onze zaak Chodiev-De Decker!
Even ter herinnering: op 14 april 2011 stemt
het parlement een wet ‘houdende diverse
bepalingen’. Die bevat een grondige hervor-
ming van het stelsel van minnelijke schikking
in strafzaken. De minnelijke schikking in
strafzaken komt erop neer dat, tegen beta-
ling, de strafvordering vervalt, voor zover
aan een aantal wettelijke voorwaarden is vol-
daan. Iedereen kent bijvoorbeeld het voor-
stel van minnelijke schikking die een auto-
mobilist ontvangt die een lichte verkeers-
overtreding heeft begaan: betaalt de auto-
mobilist het bedrag van de minnelijke schik-
king, dan is het dossier gesloten (wordt het
niet naar de rechtbank gestuurd).

Tot de wet van 14 april 2011 van kracht werd,
dienden er een aantal wettelijke voorwaar-
den vervuld te zijn vooraleer het parket de
dader van de overtreding verval van de straf-
vordering tegen betaling kon voorstellen.

Met de wet van 14 april 20111 zijn de toe-
passingsvoorwaarden van de minnelijke
schikking in strafzaken opvallend veranderd.
Naast een aantal andere beperkingen, is

“minnelijke schikking voortaan mogelijk (…)
voor alle overtredingen waarvoor de bij wet
voorziene straf niet hoger ligt dan 15 tot 20
jaar opsluiting”2. Dit betekent dat: “financië-
le en fiscale inbreuken zoals valsheid in
geschrifte en gebruik van valse geschriften,
waarvan fiscale en sociale misdrijven verge-
zeld gaan, dus binnen het toepassingsgebied
van de minnelijke schikking vallen.”3

Wat bezielde het Belgisch parlement toch?
In oktober 2011 onthulde Le Canard enchaî-
né dat in België de bespreking van het wets-
ontwerp op de minnelijke schikking in straf-
zaken versneld was om … Nicolas Sarkozy ter
wille te zijn. Kazakhstan had hem immers
voordelige zaakjes beloofd op voorwaarde
dat zijn onderdaan Pathok Chodiev eerst
door het Belgische gerecht ‘vrijgepleit’ zou
worden. Le Vif maakte dan weer gewag van
een geheim rapport aan Claude Guéant,
toenmalig minister van Binnenlandse Zaken
van Frankrijk, waarin gewezen werd op de
goede samenwerking en doorslaggevende
steun in dit dossier vanwege … Belgisch
senator Armand De Decker (MR).

Vast staat dat er in juni 2011 uiteindelijk een
minnelijke schikking in strafzaken is onderte-
kend door de heer Chodiev en twee landge-
noten van hem, tegen betaling van het
bescheiden bedrag van 23 miljoen euro, in
een witwasdossier met valsheid in geschrifte
en misdadige samenspanning. Stof genoeg
om de titel in de Le Monde diplomatique
‘Quand les avocats d’affaires écrivent les lois’
nog steviger te onderbouwen … Genoeg ook
om je razend te maken, als je weet dat er
helemaal geen controle voorzien is op de
oorsprong van het geld waarmee de minne-
lijke schikking wordt betaald, zodat het hele-

maal niet uitgesloten is dat het weer om …
een witwasoperatie gaat!
Noteer ook nog dat parlementsleden Geor-
ges Gilkinet en co een wetsvoorstel hebben
ingediend waarmee het stelsel van de min-
nelijke schikking weer wordt aangepast.

Samengevat vinden de vier federale parle-
mentsleden dat de mogelijkheden tot min-
nelijke schikking in strafzaken zodanig uitge-
breid zijn, dat de burgers niet meer gelijk zijn
voor het gerecht, vermits de meer gegoeden
in veel gevallen tegen betaling strafrechtelij-
ke vervolging kunnen ontlopen, terwijl

armere mensen dit niet kunnen. In dit wets-
voorstel wordt de minnelijke schikking in
strafzaken voorbehouden voor personen die
nog geen veroordeling tot een straf van
meer dan een jaar opliepen; en verboden
zodra een dossier in gerechtelijk onderzoek
is (behoudens akkoord van de onderzoeks-
rechter); en hoe dan ook verboden zodra het
dossier in handen van de feitenrechter is.

Wordt vervolgd …

Philippe VAN MUYLDER

‘Equal Pay Day-actie aan het
Brusselse Centraal station’

1 Later gecorrigeerd door een wet van 11 juli 2011.
2 D. HOLZAPFEL, Une petite révolution du régime de la transaction pénale, in Actualités en droit pénal,

Bruylant, 2012, p. 74-75.
3 J.-Fr. GODBILLE, Le parquet a-t-il été doté de pouvoirs exceptionnels par une loi fourre-tout ?,

Revue générale du contentieux fiscal, 2012/5, p. 328

Het Virveld
Vrijdag 29 maart:
Workshop Parfum
Maak je eigen parfum met 100%
natuurzuivere etherische oliën die
ook invloed uitoefenen op stem-
ming en psyche. Ideaal voor als je
niet tegen synthetische geuren
kan.
Waar? Schoonheidsinstituut
Netta, Haagdoorn 4 te Dilsen om
19u.
Prijs 25 euro all inclusief.
Inschrijven kan telefonisch op het
nummer 0478 46 27 14

Linx+ Diepenbeek
Dinsdag 2 april:
Bedrijfsbezoek Panasonic Energy
Belgium
Afspraak in Tessenderlo om 19u.
De eerste 20 deelnemers kunnen
mee!
Prijs 2,5 euro per persoon.
Voor meer informatie en inschrij-
vingen kan je terecht bij Linda
Poesmans | tel. 0495 99 08 89 of
mail naar
linda_poesmans@hotmail.be

Linx+ Tongeren
Dinsdag 2 april:
Linx+ dag
Voor meer informatie en inschrij-
vingen kan je terecht bij Ivo Huy-
brechts | tel. 012 26 29 11 of mail
naar ivo.huybrechts@pandora.be

SenD Houthalen
Zondag 14 april:
Hoe kunnen we in onze eigen
gemeente aan natuurbeheer
doen?
Een natuurgids legt het ons uit tij-
dens een wandeling door de vallei
van de Mangelbeek. Bijeenkomst
om 10u aan het kerkje in Laak
Houthalen.
Meer info? Anna Coonen |
tel. 0496 83 31 56

Linx+ Beringen
Donderdag 18 april:
Verleden heden en toekomst van
Beringen-mijn
Met in de voormiddag een bezoek
aan het mijnmuseum, een mid-
dagmaal in Posthoorn en onder
begeleiding van een gids hebben
we het o.a. over de toekomst van
de mijnsite.
Meer info? Jean Vanpol |
tel. 011 42 16 56

Linx+ Hasselt i.s.m.
HVH Limburg
Donderdag 18 april:

Moord in de vakschool
Lezing en boekbespreking met
Cyriel Rubens, historicus.
In december 1927 verdwijnt in de
vakschool op de Sint-Jansberg in
Zelem (Halen) een zevenjarig jon-
getje. Na 10 dagen wordt hij ver-
moord teruggevonden. Het
moordonderzoek ontmaskert de
dader en zijn motieven. Toegang is
gratis. Iedereen welkom.
Waar? V.O.C., A. Rodenbachstraat
18, Hasselt | Aanvang om 20u.

C.C. Bitmappers
Vrijdag 19 april:
Ubuntu door Claudio
Mammarello
Voor meer informatie en inschrij-
vingen kan je terecht bij Jan Mier-
mans | tel. 011 82 35 67 of via
www.bitmappers.be

Carpe Diem Houthalen
Voor meer info en inschrijvingen
voor activiteiten van Carpe Diem:
wasil.tokarek@cdlim.be of tel. 011
52 35 36 (liefst na 18u)

Woensdag 10 april:
NAC - Kringwinkel
Sinds september 2012 kunnen de
inwoners van Houthalen-Helchte-
ren terecht in het NAC, het Nieu-
we Administratief Centrum. In het
NAC zijn onder meer de gemeen-
telijke diensten, de politie, het
OCMW en de bibliotheek onderge-
bracht. Het gebouw is een van de
meest ecologische gemeentehui-
zen van het land. Afspraak om
13.30u aan de Limburghal of om

14u aan het NAC, Houthalen-
Helchteren, einde om 16.30u.
Inschrijven vóór zondag 31 maart.
Prijs 2 euro/persoon.

Zaterdag 27 april:
Openluchtmuseum
Bokrijk-Sixties
De teletijdmachine in Bokrijk
brengt ‘De sixties’ weer helemaal
tot leven in het nieuwe museum-
gedeelte. De gids neemt ons mee
op een tocht vol belevingen met
veel leuke en boeiende weetjes.
Minimum 15 personen. Afspraak
om 13.30u aan de parking van het
Openluchtmuseum in Bokrijk.
Einde om 17.30u.
Inschrijven vóór zondag 14 april.
Prijs 18,50 euro/persoon

Acod Gepensioneerden
Limburg
Maandag 22 april:
Daguitstap Zeeland:
Zuid-Beveland en Brusea
Programma: aankomst in Zuid-
Beveland, koffie en koek, rondrit
door de ‘Zak van Zuid-Beveland’,
kort bezoek aan de kaasboerderij
van Anne, middagmaal in ‘De

Boei’, nadien bezoek aan Brusea
(visserijmuseum). We vertrekken
om 7.30u aan Hasselt station en
vertrekken uit Brusea om 17u.
Deelnemers betalen 40 euro/per-
soon (busreis, koffie en koek,
bezoeken en 3-gangenmenu tij-
dens de middagpauze) op het
rekeningnummer van ACOD
gepensioneerden Limburg BE31
8783 0220 0155 met vermelding
‘daguitstap Zeeland’. Inschrijvin-
gen moeten vóór 15 april in ons
bezit zijn!
Meer info? Jean Theunis |
tel. 0486 126 320

Linx+ Genk
Dinsdag 30 april:
Thema: kamertheater presen-
teert ‘De Emigranten van Slawo-
mir Mrozek’
Met Marc Baerts, Stefan Niemie-
rowski en Frans Novak.
Waar? Poolse zaal, Steenbeuk-
straat 1 te Waterschei om 20u.
Inkom kassa 9 euro/persoon.
Meer info? Bernard Glowacki |
tel. 0498 50 34 81

ABVV-Limburg meldt het overlijden van dhr. Louis Cornitensis.
Louis heeft zich jarenlang ingezet als Gemeentelijke ABVV-Contact.

Wij betuigen onze deelneming aan de familie van Louis.

In de toekomst kan je terecht bij Frank Cornitensis, Dorpsstraat 42
te 3830 Wellen.

www.abvvlimburg.be

002_BTV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:00 Pagina 2

N° 6 29 maart 20132 Regio Oost-Vlaanderen

Equal Pay Day 2013

Zowel in Gent als in Aalst hebben we
de mensen gewezen op het feit dat er
nog altijd een loonkloof bestaat tus-
sen mannen en vrouwen. Sinds onze
jaarlijkse actie is deze loonkloof ver-
kleind met 3%. Dit gaat veel te traag.
Een belangrijke reden is dat vrouwen
meer deeltijds werken om het huis-
houden te doen. Wat velen niet besef-
fen is dat zij zich financieel zeer afhan-
kelijk opstellen. Op zich geen pro-
bleem, tot zolang ze niet alleen val-
len. Dan blijkt hun inkomen onvol-
doende om mee rond te komen.

Dé oplossing bestaat niet. Maar het is
alvast niet onverstandig om hierover
te praten als koppel en misschien is
het goed om het huishoudelijk werk
te verdelen zodat de beide partners
gelijke rechten kunnen opbouwen.
Dit zorgt er op zijn beurt voor dat de
loonkloof sneller dichtgereden wordt.

Onze mannen gaven alvast het goede
voorbeeld. Ziehier ons campagne-
team ‘extreme housekeeping’ te
Aalst en te Gent.

Word eigenaar van een windmolen!

Windmolens leveren groene energie. Windmolens
uitbaten is een winstgevende operatie. Volgens de
wet mogen de intresten op aandelen in windmo-
lens wel niet meer bedragen dan 8%. Jouw spaar-
boekje levert echter nooit zoveel op.

Binnenkort komen op heel wat plaatsen in Oost-
Vlaanderen windmolenparken. In de voorlopige
plannen van de provincie Oost-Vlaanderen is 20%
van de markt voorzien voor burgerinitiatieven en
80% voor de private markt. Vanuit de Socialistische
Gemeenschappelijke Actie willen we zoveel moge-
lijk ruimte voor burgerinitiatieven. Toch moeten
we realistisch zijn. De terreinen waarop die windmo-
lens moeten komen zijn voor een groot stuk in han-
den van de private markt. Zij verwachten dat ze die
grond kunnen exploiteren. Een groter aandeel in de
markt zal dus niet van de ene op de andere dag
gebeuren. Eind maart beraadt de Provincie Oost-
Vlaanderen zich over deze problematiek.

Het is van belang dat iedereen zijn mogelijkheid tot

participatie opeist. Aan al onze leden vragen we
dan ook om onderstaande petitie te onderteke-
nen. Stuur deze petitie door naar vrienden en ken-
nissen zodat de Provincie weet dat de bevolking
vindt dat de wind van iedereen is en dat de winst
van deze energievoorziening ook terug moet vloei-
en naar de burgers en lokale besturen.

Onze vertegenwoordigers in de RESOC (regionaal
sociaal economisch overleg) hebben de lokale
besturen opgeroepen om ook hier kleur te
bekennen. Binnenkort is er hierover een informa-
tievergadering. In Denemarken en Duitsland is het
immers een normale zaak dat windmolens op
lokaal niveau worden uitgebaat.

Momenteel ondertekenden een kleine 5.000 men-
sen deze petitie.
Mag het iets meer zijn?
Meer info op www.abvv-oost-vlaanderen.be
of ga rechtstreeks naar www.energent.be/wind-
energie-oproep

TEKEN DE PETITIE OP WWW.ENERGENT.BE

Samen Sterker OVL wil zich toespitsen op
drie basisactiviteiten. Enerzijds zal de con-
sumentenorganisatie de krachten van de
gezinnen bundelen door middel van een
divers aanbod aan samenaankopen dat
ervoor zal zorgen dat de consumenten de
scherpste prijzen op de markt kunnen
bedingen.

Daarnaast wil de coöperatie ook gaan
samenwerken met sociale economiebe-
drijven voor de aankoop en het plaatsen
van dak- en spouwmuurisolatie. Deze
samenwerking moet er voor zorgen dat
het Oost-Vlaamse woonpatrimonium een
pak energiezuiniger wordt, wat goed is
voor de portemonnee en het milieu en

ook zorgt voor extra jobs.

Tot slot zal Samen Sterker OVL op termijn
ook onderzoek doen naar de investering in
duurzame energieprojecten. Hierbij kunnen
de coöperanten investeren in toekomstge-
richte, duurzame energie waar gegaran-
deerd rendement tegenover staat dat hoger
ligt dan dat van het klassieke spaarboekje.

De statuten van de coöperatie worden voor
1 mei neergelegd, maar geïnteresseerden
kunnen nu al terecht op
www.samensterker-ovl.be
Meer info kan je bekomen via
info@samensterker-ovl.be of op het
nummer 0498 26 62 13

Samen Sterker
ABVV, Sp.a, Bond Moyson, COOP, Curieus en Linx+ bundelen vanaf 1 mei hun
krachten in de coöperatie Samen Sterker OVL. De coöperatie zal groepsaankopen
organiseren voor diverse producten en wil op termijn ook investeren in duurza-
me energieprojecten.

SAMEN HET HUISHOUDEN DOEN IS OOK ZORGEN VOOR DE FINANCIËLE DRAAGKRACHT VAN EENIEDER

De nieuwe cijfers bewijzen het: vrouwen verdienen in België nog
steeds 22% minder dan mannen. Daarom organiseerden zij-kant, de
progressieve vrouwenbeweging en het ABVV op woensdag 20 maart
2013 al voor de negende keer Equal Pay Day (EPD), de dag voor gelijk
loon voor vrouwen en mannen.

PASSANTEN KONDEN AMBASSADEUR WORDEN EN ZO DE ACTIE STEUNEN!
OOK JIJ KUNT NOG AMBASSADEUR WORDEN:

SCHRIJF JE IN OP DE SITE WWW.EQUALPAYDAY.BE WANT SAMEN STAAN WE STERK!

De voorbijgangers konden ook hun mening kwijt:

Melody Nouromid studeert sociale wetenschap-
pen en wil later fulltime werken in de sociale sec-
tor. “Mijn partner en ik zullen de taken moeten ver-
delen. Ik heb echt niet gestudeerd om thuis te blij-
ven en niets te zitten doen. Wij als vrouw zijn niet
minder dan de man, maar gelijk. Geen van beide
wil thuis blijven voor de kinderen of huishoudelijke
taken, er moet maar een andere oplossing bedacht
worden, huishoudhulp bijvoorbeeld.”

Ook een vader met jonge kinderen steunde onze
actie. Bart Potters werkt fulltime, net als zijn echt-
genote. Zij verdient zelfs meer. Hij combineert
werk en gezin door tijdens de pauzes en soms voor
en na het werk, te winkelen en de kinderen te ver-
zorgen. Ze hebben een aantal spontane afspraken.
Hij kookt, winkelt en zorgt dat alles in huis is terwijl
zijn vrouw zorgt voor de administratie en kledij.
Wassen, strijken en opruimen doen ze samen.

Veronique is een alleenstaande vrouw met 3
kinderen. Het is niet gemakkelijk om de huishou-
delijke taken te combineren met werken als je er
helemaal alleen voor staat. “Op het moment dat
één van mijn kinderen ziek werd, had ik geen ande-
re keuze dan mijn voltijdse job op te geven voor een
deeltijdse job”. Dit betekende een groot verschil in
haar portemonnee. “Veel vrouwen willen wel vol-
tijds werken, maar nemen meestal de grootste
gezinslast op zich. Mannen zouden meer kunnen
doen in het huishouden. Spijtig genoeg heb ik daar
slechte ervaringen mee. Had ik de zorgen voor de
kinderen en huishoudelijke taken kunnen delen met
een man, dan had ik mijn voltijdse job niet laten
varen.” Jobs zouden over het algemeen meer
rekening moeten houden met het evenwicht tus-
sen werk en gezin. Mannen aansporen om dat
evenwicht in balans te krijgen door het opnemen
van huishoudelijke taken is een goede aanzet.

Danny is een 45+’er: “Ik vind het zeer moei-
lijk om werk en gezin te combineren, het lijkt
wel of je altijd bezig bent er blijft enorm wei-
nig vrije tijd over. Mijn vrouw doet inderdaad
het meeste werk. Ze werkt dan ook parttime.
Ik besef nu dat ik eigenlijk meer kan helpen. Ik
heb er niet zo bij stil gestaan. Het wordt mis-
schien tijd dat ik thuis eens pols of mijn vrouw
ook fulltime wil gaan werken als ik een hand-
je zou helpen.”

Christiaan De Wulf is gepensioneerd en
heeft, net als zijn vrouw, altijd fulltime
gewerkt: “We aten alle twee onze warme
maaltijd op het werk. Het kuisen werd door
allebei gedaan en dit volgens dat het paste
binnen onze activiteiten. Ik stofzuigde en mijn
echtgenote stofte af. We hebben ook een tijd
beroep gedaan op het PWA zodat we naast
onze fulltime job toch nog wat van onze vrije
tijd genoten.”

002_OOV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:02 Pagina 2

N° 6 29 maart 20132 Regio West-Vlaanderen

ALS TIJDELIJK WERKLOZE… MINDER CENTEN OP MIJN REKENING DAN VERLEDEN JAAR!
Soms heeft je baas enkele dagen geen
werk voor je, of kan je niet werken door
het slechte weer. Of 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.
In zo’n gevallen spreken we van tijdelijke
werkloosheid: je ontvangt een werkloos-
heidsuitkering, maar je blijft in dienst bij je
werkgever.

Je hebt ondertussen misschien al gezien of
gedacht dat je sinds 1 januari van dit jaar
voor hetzelfde aantal uren tijdelijke werk-
loosheid, minder dopgeld op je bankreke-
ning krijgt. Dat is inderdaad zo. Op de tij-
delijke werkloosheid die we je vanaf 1
januari 2013 uitbetalen, moeten we

immers 26,75% belastingen afhouden. Op
de betalingen die we voor 1 januari 2013
deden, was dat maar 20%. Je hebt dus
eigenlijk niet minder dopgeld gekregen,
maar er worden meer belastingen op afge-
houden. En wat nu meer afgehouden
wordt, moet je nadien niet meer bijbeta-
len.

Maar ondertussen komt er nu inderdaad
minder geld op je rekening. Vanaf maart
2013 verandert er voor jou misschien weer
iets. Tot/met februari 2013 kregen de
gezinshoofden en de alleenstaanden (vol-
gens de regels van de werkloosheidsregle-
mentering) bij tijdelijke werkloosheid 75%
van hun loon (natuurlijk beperkt tot een
bepaald maximumbedrag per dag). Wie

door de RVA niet als gezinshoofd of alleen-
staande beschouwd wordt (de ‘samenwo-
nende’), kreeg 70% van zijn loon (ook
beperkt tot een maximumbedrag per
dag). Vanaf de tijdelijke werkloosheid van
maart 2013 (die dus vanaf april 2013 uitbe-
taald zal worden) krijgt iedereen dezelfde
70%. Concreet betekent dit dat je als
gezinshoofd of alleenstaande vanaf de
maand maart 2013 effectief 5% minder uit-
kering zal ontvangen.

Moet je nog tijdelijke werkloosheid krijgen
voor de maand februari 2013 of vroegere
maanden, dan ontvang je als gezinshoofd
of alleenstaande voor die vroegere maan-
den nog altijd 75%

Opgelet: je zal hierover geen brief krijgen
van de RVA. Je zal alleen op je rekeninguit-
treksel zien dat je voor hetzelfde aantal
uren, minder dopgeld krijgt. Dat is niet de
schuld van het ABVV of van de RVA. Het is
de regering die beslist heeft de uitkerin-
gen tijdelijke werkloosheid voor alle cate-
gorieën gelijk te schakelen. Jammer
genoeg op het laagste bedrag.

Twijfel je of je dopgeld wel correct betaald
werd, dan kan je natuurlijk altijd contact
opnemen met onze werkloosheidsdienst.
Maar hou er rekening mee dat je door
bovenstaande wijziging mogelijk terecht
minder dopgeld ontvangt dan voorheen.

WERKLOOSHEID WIST JE DAT...

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

STUDIEBEURS

Een studiebeurs aanvragen voor dit schooljaar (2012-
2013) kan nog steeds!

Toch is er stilaan haast bij! Je hebt namelijk maar tijd
tot 31 mei 2013 om een aanvraag in te dienen.

Heb je hulp nodig bij het invullen? Dan kan terecht bij
de ABVV-jongerenmedewerker in jouw regio (op
afspraak).

WAT BRENG JE MEE?

•Rijksregisternummer van gezinsleden (SIS kaarten
van ALLE gezinsleden)

•Bewijs van alimentatiegeld in 2010 (kopie van reke-
ninguittreksels)

•Attest van een handicap van 66% of meer (voor 1
van de ouders of kinderen)

•Kopie huurcontract kot 2012-2013 (voor hoger
onderwijs)

•Kopie onroerend goed buiten Vlaanderen: aanslag-
biljet roerende voorheffing 2010 van de eigendom.

Indien de gezinstoestand gewijzigd is in 2012:
•inkomsten 2012 door middel van attesten van de

werkgever of de werkloosheidsdienst.

GRATIS LIDMAATSCHAP

Voor schoolgaande jongeren vanaf 12 jaar.

Als jongere lid worden van Magik? (ABVV Jongeren)
biedt je tal van voordelen. Je kan niet alleen gratis bro-
chures krijgen over thema’s als jobstudenten, school-
verlaters, deeltijds leren en werken, jeugdvakantie,
etc. Maar bij ons kan je ook terecht met al je vragen
over deze onderwerpen. Aarzel niet om langs te
komen bij de ABVV-jongerenmedewerker in je regio
of ons telefonisch te contacteren op één van de vol-
gende nummers:

Oostende
Tel. 059 55 60 55 - oostende.jong@abvv-wvl.be

Brugge
Tel. 050 44 10 40 - brugge.jong@abvv-wvl.be

Roeselare
Tel. 051 26 00 93 - roeselare.jong@abvv-wvl.be

Kortrijk
Tel. 056 24 05 36 - kortrijk.jong@abvv-wvl.be

Je kan lid je lid maken door onderstaande strook ingevuld
terug te sturen naar:

Nieuwpoortsesteenweg 98 - 8400 Oostende.
Of stuur een mailtje met vermelding van onderstaande gege-
vens naar: oostende.jong@abvv-wvl.be

0 Ja, ik wens gratis lid te worden van Magik?
(gelieve in te vullen in drukletters):

Naam: ___

Voornaam: _______________________________________

Straat en nr: ______________________________________

Postcode en gemeente: ____________________________

Tel. en/of GSM nr: _________________________________

Rijksregisternr.: ___________________________________
(zie SIS-kaart, getal dat met je geboortejaar begint):

School: __

Nationaliteit: ________________________ Geslacht: M / V

E-Mail: ___

Datum en handtekening:

Groepsaankoop
Koop samen koop goedkoper!
Samen Sterker:
een groeiende coöperatie

In het voorjaar van 2011 werd de
coöperatie Samen Sterker opgericht.
Begin 2013 kunnen we al terugkijken
op een reeks geslaagde projecten en
groepsaankopen, waardoor gezinnen
en kansengroepen fors bespaarden.

De West-Vlaamse sp.a, ABVV en Bond
Moyson zijn de drijvende krachten
achter Samen Sterker.

➞ mazout
Onze eerstvolgende groepsaankoop mazout
is voorzien in juli 2013. De minimumafname
bedraagt 500 liter. Intekenen houdt een aan-
koopverplichting in.

➞ gas en electriciteit
De hoge energiefacturen beu? Samen Sterker
organiseert tweemaal per jaar een
groepsaankoop groene stroom en gas.

➞ pamperbank
Via de Pamperbank organiseert Samen Ster-
ker de herverdeling van luieroverschotten
voor gezinnen met een beperkt inkomen.

➞ dakisolatie
Het dak is de grootste energievreter in een

woning. Tot 30% van de gestookte energie
‘verdwijnt’ gewoon via een slecht of niet-
geïsoleerd dak.

➞ condensatieketels
Het rendement van een condensatieketel ligt
zo’n elf procent hoger dan bij een traditionele
ketel. De energie wordt met dit type ketel
gerecupereerd uit de rookgassen, die bij een
traditionele verwarmingsketel ontsnappen via
de schoorsteen.

➞ hoogrendementsglas
Bij ons kun je vrijblijvend een plaatsbezoek
aanvragen voor de plaatsing van
hoogrendementsglas. Hoogrendementsglas
(1,1 of 1,3-glas) isoleert twee tot drie
keer beter dan gewoon dubbel glas.

➞ spouwmuurisolatie
Bij spouwmuurisolatie wordt de ruimte tussen
de buiten- en binnenmuur van een woning
opgevuld met isolerend materiaal. Hierdoor
wordt het warmteverlies in de woning
beperkt.

INTERESSE?
Cvba-so Samen Sterker
Pathoekeweg 34
8000 Brugge
Tel. 050 47 18 80
Fax. 050 47 18 97

www.samensterker.be

002_WVV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:01 Pagina 2

N° 6 29 maart 2013 3

VAN WERKLOOSHEID NAAR DEELTIJDS WERK

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

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

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

Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en
ecologisch gedrukt
bij Eco Print Center

Volg het
ABVV op
Facebook vakbondABVV

Indexgegevens
MAART 2013 Het indexcijfer van de

consumptieprijzen (basis 2004)
Gezondheidsindex

(basis 2004)

cijfer van de maand

4-maandelijks gemiddelde1

122,19

121,88

120,50

120,212

De consumptieprijsindex is in maart met 0,17 punt of 0,14% gestegen ten opzichte van februari 2013. De
inflatie op jaarbasis vertraagt tot 1,11%. De producten die het prijsindexcijfer het sterkst hebben beïnvloed,
zijn in plus: buitenlandse reizen (+0,12 pt invloed), vlees (+0,035 pt), verse groenten (+0,03 pt) en restau-
rants en cafés (+0,02 pt).
In min vallen op: bloemen en planten (-0,07 pt) en motorbrandstoffen (-0,06 pt).

De inflatie neemt deze maand OPNIEUW af tot 1,11% op jaarbasis (tegenover 1,19% in februari 2013).
De spilindex voor de aanpassing van sociale uitkeringen en ambtenarenlonen wordt niet overschre-
den.
1 Dit is het rekenkundig gemiddelde van de betreffende maand en de drie voorgaande maanden.
2 De volgende spilindex bedraagt volgens het Planbureau 122,01 en zou niet overschreden worden in 2013.

Indien je vanuit werkloosheid deel-
tijds gaat werken, is het enorm
belangrijk om je bij onze werkloos-
heidsdienst in te schrijven als ‘deel-
tijdse met behoud van rechten’.

Niet alleen behoud je dan je volledi-
ge werkloosheidsrechten, maar je
krijgt ook aanvullende pensioen-
rechten. Die aanvullende pensioen-
rechten zijn goed voor een krediet
van 5 jaar in dagen, berekend aan
het minimumrecht van 22.189 euro
per jaar. Dat wil zeggen dat je in
totaal maximaal 110.947 euro
(!) extra loon kan laten meetellen
voor je pensioen!

Voorbeeld: je werkt halftijds en je
verdient daarmee 20.000 euro
bruto aan loon. Je kan met je kre-
diet 10 jaar lang 11.095 euro (= de
helft van 22.189 euro) loon extra
aangerekend krijgen om later je
pensioen te laten berekenen! Als je
4/5de werkt, kan je 25 jaar lang
4.438 euro (1/5de van 22.189 euro)
laten meetellen.

Dit kan later een verschil geven tot
1.480 euro pensioen per jaar.
Indien je 20 jaar pensioen geniet,
geeft dat een verschil van 29.585

euro pensioen dat je al dan niet
trekt!

Schreef je je nog niet in als deeltijd-
se met behoud van rechten, dan
kan je dit altijd nog regulariseren
voor de toekomst! We roepen onze
militanten dan ook op om de men-
sen die vanuit werkloosheid deel-
tijds zijn beginnen werken, hier-
over te informeren.

Behoud je rechten!

Samen voor relance, werk en koopkracht

Het ABVV blijft zich verzetten
tegen:
Het massaal verlies aan jobs
ArcelorMittal, Ford, Duferco, NLMK,
Caterpillar… Elke dag gaan door
herstructureringen en sluitingen
duizenden banen verloren, ook bij
de onderaannemers. In 2012 alleen
kwamen bij collectieve ontslagen
16.700 werknemers op straat te
staan. En het bezuinigingsbeleid dat
de consumptie onderuit haalt, helpt
ook niet, integendeel.

Het misbruik van
overheidssubsidies
Deze ondernemingen konden noch-

tans rekenen op heel genereuze
overheidssteun en fiscale voorde-
len. Dankzij de notionele interesten
kon Mittal in één jaar 118 miljoen
aan belastingaftrek binnenrijven,
terwijl 1.200 werknemers de werk-
loosheid werden ingejaagd.

De onvoldoende
ontslagbescherming
Werknemers worden als papieren
zakdoekjes na gebruik weggegooid
om de onverzadigbare honger van
de aandeelhouders te stillen en hun
dividenden veilig te stellen. Als
iemand garanties nodig heeft, zijn
het wel de werknemers, die enkel

hun broodwinning hebben. Zij zijn
onvoldoende beschermd tegen ont-
slag en dit geldt in het bijzonder
voor de arbeiders.

De onrechtvaardige jacht
op werklozen
Het aantal faillissementen is tussen
2007 en 2012 met 30% gestegen. De
werkgelegenheid smelt als sneeuw
voor de zon. Maar de jacht op werk-
lozen, die een onvindbare job moe-
ten zoeken, is geopend. In 2012 wer-
den 100.000 sancties opgelegd,
waarvan 1/3de uitsluitingen.

Anderzijds verhindert men oudere
werknemers te stoppen met wer-
ken door hen de toegang tot brug-
en vervroegd pensioen te ontzeg-
gen. Welnu, van de 55.000 werklo-
zen ouder dan 55 jaar vindt slechts
8 tot 9% opnieuw werk.

De moedwillige verarming van de
werklozen via de degressiviteit
Vorig jaar, vóór de invoering van de
versnelde degressiviteit van de uit-
keringen, kreeg 44% van de werklo-
zen een uitkering van minder dan
1.000 euro per maand. 22% ontving
zelfs minder dan 500 euro!

In 2013 zal de werkloosheidsuitke-
ring van zo’n 92.000 werklozen in
de tweede periode van hun werk-
loosheid (of ze nu gezinshoofd zijn
of niet) worden verlaagd. Uiteinde-
lijk zullen deze werklozen het moe-
ten redden met een uitkering die
onder de armoedegrens ligt. Voor
75.000 andere werklozen staat in
de loop van het jaar hetzelfde lot te
wachten. Vanaf 2015 zullen duizen-
den jongeren onder de 30 jaar, die
zich in een inschakelingsperiode
bevinden, worden uitgesloten.

Daarom eisen wij:
Een betere bescherming van de
werknemers, ten laste van de
werkgevers
Het is te gemakkelijk en te goed-
koop om werknemers te ontslaan.
Over het algemeen is het de
gemeenschap, via de werkloosheid
met of zonder bedrijfstoeslag, die
de factuur betaalt. Bij de discussie
over het wegwerken van de discri-
minatie tussen arbeiders en bedien-
den, moet de bescherming van de
arbeiders worden versterkt en wel
ten laste van de werkgevers die de
arbeidsovereenkomst opzeggen of
verbreken.

Overheidssteun linken aan jobs,
zoniet geld terug
Elk jaar krijgen ondernemingen 15
miljard cadeau in de vorm van bij-
drage- of belastingverlagingen.
Deze overheidssteun is bedoeld
voor kwaliteitsvolle banen, niet
voor nog meer winstbejag of belas-
tingontduiking. Bedrijven die werk-
nemers zonder geldig motief ont-
slaan, moeten deze steun terugbe-
talen.

Rechtvaardigere en
efficiëntere belastingen
Het bezuinigingsbeleid van de hui-
dige regering focust vooral op de
vermindering van overheidsuitga-
ven en besparingen in de sociale
zekerheid, op de loonstop of op tak-
sen die de consument treffen. De
werknemers en mensen die een
sociale uitkering ontvangen betalen
het gelag, terwijl de multinationals
amper belastingen betalen.

Dat moet veranderen! Willen we de
lasten op arbeid verlichten, dan
moeten we het kapitaal meer en
beter belasten. Beursmeerwaarden

en financiële transacties moeten
worden belast en er moet een mini-
male vennootschapsbelasting wor-
den vastgelegd zodat multinatio-
nals, net zoals KMO’s, zouden beta-
len wat ze verschuldigd zijn.

Een relancebeleid dat werkt
De crisis te boven komen, de staats-
schuld verminderen, duurzame
banen creëren … zal niet lukken
door openbare investeringen terug
te schroeven en de mensen te verar-
men. Een dergelijk beleid maakt de
crisis alleen maar erger, doet de
overheidsinkomsten dalen, de
tekorten toenemen, de schulden-
berg stijgen, doet banen verdwij-
nen en maakt ons alleen maar
armer.

Een rechtvaardiger fiscaliteit kan de
middelen bieden voor een écht
relancebeleid en openbare investe-
ringen, waarbij tegelijk de over-
heidsfinanciën worden gesaneerd.

De koopkracht behouden
Om een dergelijk relancebeleid te
kunnen voeren, moet de koopkracht
van de actieve en niet-actieve bevol-
king worden beschermd.
We moeten af van de loonstop, die
een economische vergissing is. Men
moet ermee ophouden de index-
ering van de lonen en de sociale uit-
keringen aan te vallen. En men moet
ophouden met de bestaande rech-
ten van de werknemers af te zwak-
ken en aan te tasten, onder het mom
van flexibiliteit of ‘modernisering’.

Allemaal samen in Namen op 18 april:
•voor kwaliteitsvolle banen
•voor koopkracht
•voor economische relance
•voor een rechtvaardige fiscaliteit
•tegen blinde bezuinigingen

Brussel - 14 maart 2013 - actie met het EVV n.a.v. de Europese Lentetop

Wij blijven mobiliseren
Terwijl de regering op zoek is naar 2,3 miljard bijkomende besparingen
en zich klaarmaakt om weer eens aan onze koopkracht te zitten, beslis-
te het ABVV zijn campagne tegen de blinde besparingsdrift voort te zet-
ten en de regering Di Rupo, maar ook Europa dat een nieuwe Top bijeen-
roept in juni, onder druk te blijven zetten.

Na de acties van februari en maart zal het ABVV vanaf april terug een
aantal acties organiseren om een andere koers te eisen van regering en
werkgevers, en dit rond vijf prioriteiten/breekpunten die op het Federaal
Comité van 18 december 2012 vastgelegd werden:

•het behoud van het automatisch loonindexeringssysteem;
•de koopkracht van werknemers en mensen die een sociale uitkering

ontvangen;
•een rechtvaardiger fiscaliteit;
•een verhoogde bescherming tegen ontslag;
•de verdediging van de openbare diensten.

De eerste van deze acties is een manifestatie op 18 april in Namen.

003_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:03 Pagina 3

Schaarsere grondstoffen en stijgende ener-
gieprijzen zetten de bedrijfsvoering onder
druk. Creatieve oplossingen zijn nodig bin-
nen en buiten het bedrijf. En al snel moet
de milieucoördinator dan met ideeën op
de proppen komen…

Welke rol speelt de milieu-
coördinator bij jullie op het
bedrijf?
Jordi: “De milieucoördinator bekijkt struc-
tureel waar de ecologische bedrijfsvoering
kan verbeteren. Vandaag is energie hot. Er
loopt hier bijvoorbeeld in een loods een
proefproject rond dynamische ledverlich-
ting. De ledlampen geven enkel de gepas-
te hoeveelheid licht wanneer er iemand is.

En met 12.100 zonnepanelen op het dak
wordt nagenoeg alle energie hier zelf
geproduceerd. De impact op de energie-
factuur van het bedrijf is groot. Winstper-
centages zijn door de keuzes voor ledver-
lichting en zonnepanelen gestegen.”

Wat gebeurt er met geld dat
bespaard werd op de ener-
giefactuur?
Jordi: “Verschillende dingen. In de eerste
plaats: investeringen in het bedrijf. Er wor-
den nieuwe machines en heftrucks aange-
kocht. Een ander deel gaat naar goede doe-
len, zoals naar Kom op tegen kanker en een
weeshuis in Moldavië. En er is de jaarlijkse
bonus voor de werknemers. Die past dan

weer binnen een breder pallet aan te beha-
len doelstellingen.”

Hoe is jullie relatie met de
milieucoördinator?
Jordi: “Hij is rechtuit, eerlijk en altijd bereid
om op vragen te antwoorden. De drempel
om vragen te stellen ligt hierdoor laag. Bij
ons zijn er bijvoorbeeld een pak afvaleilan-
den. De graad van sorteren ligt hoog en
zorgt voor bijkomende vraagtekens. Wat
gebeurt er bijvoorbeeld met het isimo?
Kan dit afzonderlijk? Hoe verpak je het?”

Neemt de milieucoördinator
ook initiatieven naar het per-
soneel?
Jordi: “Ja, ook de werknemers worden
betrokken. Elk jaar in mei doen we mee
met ‘Afkicken’, een initiatief van de provin-
cie Limburg waarbij we met zoveel moge-
lijk werknemers proberen af te kicken van
de auto voor ons woon-werkverkeer. We

zoeken een maand lang naar alternatieve
kilometers met een lagere milieu-impact.”

Blijven de werknemers hier-
op ingaan?
Jordi: “Veel werknemers pikken hierop in
en wie binnen een straal van 10 tot 15 km
woont, blijft dat ook na de campagne
doen. Het bedrijf beloont ook duurzaam
woon- werkverkeer: fietsers krijgen bijvoor-
beeld een fietsvergoeding. De milieucoör-
dinator heeft ons samen gekre-
gen rond dit thema en vandaag
wordt het gedragen door een
pak collega’s. Dat is één van de
redenen waarom initiatieven
rond milieubescherming het zo
goed doen. En nieuwe ideeën
zijn altijd welkom. Momenteel
onderzoeken we een groepsaan-
koop voor fietsen voor de werk-
nemers, en zelfs elektrische fiet-
sen voor wie verder woont.”

Meer info of hulp nodig?
Het jaarverslag van de milieucoördinator is
een moment om te evalueren, te adviseren
en stappen vooruit te zetten.

Wil je tips, een klankbord of meer info?
Contacteer dan het milieuteam van het
Vlaams ABVV via milieu@vlaams.abvv.be
of tel. 02 506 82 35.

www.vlaamsabvv.be/milieu

N° 6 29 maart 20134

KEN JIJ ONZE LOOPBAANBEGELEIDING AL?

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.

De milieucoördinator levert zijn verslag af, wat nu?
Ten laatste op 1 april overhandigen de milieucoördinatoren hun ver-
slag aan de vakbondsafvaardiging. Hét moment om ook als delegee
betrokken te worden bij de milieukeuzes van het bedrijf. Wat dit
oplevert, vertelt Jordi Geurts, ABVV-delegee bij Ikea Distribution
Benelux in Genk.

Kortingsbon
Expo ‘Brunfaut‘s Progressive
Architecture’ in het Atomium
Wie kent er niet de Vooruit in Gent, het luchthavengebouw in
Zaventem of het Centraal Station in Brussel?

Allemaal dragen ze de stempel van de architectenfamilie Brun-
faut. Kom kijken naar archieven, plannen en nooit gepubliceerde
getuigenissen.

Prijs op vertoon van deze bon: 6 euro i.p.v. 11 euro
Je krijgt hiermee toegang tot het Atomium, waar je de tentoon-
stelling kan bezoeken.

Adres: Atomiumsquare,1020 Brussel.
Nog tot 9 juni 2013. Alle dagen open van 10u tot 17u30.

Aangeboden door aan alle lezers van .

Blijf op de hoogte! Werken als jobstudent?
Wat moet je weten wanneer
je als jobstudent aan de slag
wil?
Een jobstudent is een werknemer met een
speciaal arbeidsrechtelijk statuut. Het gaat
om studenten die met een speciale
arbeidsovereenkomst werken: de arbeids-
overeenkomst voor tewerkstelling van stu-
denten. Dit kan zowel rechtstreeks voor
een firma zijn als via een interimkantoor.
Dit statuut wijkt af van de normale regels
en biedt de student een betere bescher-
ming. Als de jobstudent aan nog bijkomen-
de voorwaarden voldoet, dan betaalt hij-
zelf (én de werkgever) sterk verminderde
RSZ-bijdragen.
Er is geen keuzevrijheid. Een student moet
tewerkgesteld worden onder dit statuut.

De arbeidsovereenkomst
voor studenten
• Moet een overeenkomst van bepaalde

duur zijn.
• Mag niet langer dan 12 maanden duren.
• Duurt het toch langer? Dan wordt het

automatisch omgezet in een gewone
arbeidsovereenkomst.

RSZ-bijdragen
• Blijft het aantal arbeidsdagen onder de

50 dagen, dan is er een vrijstelling van
RSZ-bijdragen. Werkgever en werkne-
mer betalen dan niet de volledige RSZ,
maar een lagere ‘solidariteitsbijdrage’.

• Die 50 dagen moeten niet aaneengeslo-
ten zijn en moeten ook niet bij dezelfde
werkgever zijn. Ze kunnen vrij gekozen
worden, gespreid over het hele jaar. Er is
dus geen verschil tussen de zomerperio-
de en de rest van het jaar.

• Ook de solidariteitsbijdrage wordt gelijk
over het ganse jaar: 2,71% wordt afge-
houden van het loon van de student en
5,42% is ten laste van de werkgever.

• Werkt de student meer dan 50 dagen?
Dan zijn er normale sociale bijdragen ver-
schuldigd vanaf dag 51. De werkgever
blijft verantwoordelijk voor een correcte
aangifte. Let op: alle gewerkte en gelijk-
gestelde dagen tijdens het contract tel-
len mee, dus ook een uitbetaalde feest-
dag.

Kinderbijslag
• Jongeren hebben onvoorwaardelijk recht

op kinderbijslag tot en met augustus van
het jaar waarin ze 18 worden.

• Jongeren die ouder zijn en als jobstudent
werken, verliezen het recht op kinderbij-
slag voor een bepaald kwartaal niet als

ze niet meer
dan 240 uur
werken tij-
dens dat
kwar taal.

• In het derde
k w a r t a a l
(juli, augus-
tus, septem-
ber) mogen studenten echter onbeperkt
werken zonder het recht op kinderbijslag
te verliezen. Behalve schoolverlaters,
want voor hen geldt de 240-regel ook tij-
dens hun laatste zomervakantie.

Fiscaliteit
• Studenten moeten ook rekening houden

met het bedrag dat ze verdienen. Boven
een bepaald bedrag kan dat gevolgen
hebben voor de personenbelasting van
hun ouders, of van henzelf. Informeer je
hierover bij de ABVV-jongerenmedewer-
kers.

Meer info
Bestel onze gratis brochure ‘Jouw studen-
tenjob’ op www.abvvjongeren.be. Je
vindt er ook de adressen en telefoonnum-
mers van onze jongerenmedewerkers. Bij
vragen of twijfel: contacteer hen!

STUDENTENJOB.be
JOUW

JE RECHTEN EN PLICHTEN
ALS JOBSTUDENT / 2013

©
w

w
w

.f
lic

k
r.
c
o
m

/M
o
jo

 M
ik

e

Wandeling Hasselt Anders Bekeken
Een wandeling door de geschiedenis van de kleine man door de hoofd-
stad van de smaak. Jenever, vlaaien, winkelstraten met de laatste
modetrends en hippe design… En gratis openbaar vervoer. Maar heeft
het ooit zo succesvolle beleid geen deuk gekregen? Een verhaal over
macht en onmacht, over de gewone Hasselaar die de rug recht na een
zoveelste tegenslag... Afspraak op zaterdag 4 mei 2013 om 10u stipt
aan het station van Hasselt. Wil je mee? Dat kan aan de prijs van
5 euro. Inschrijven verplicht via info@linxplus.be of tel. 02 289 01 81.

Fotografiewedstrijd ‘Sociaal vergroenen’
Stuur je foto‘s in over het thema ‘Sociaal vergroenen‘ en maak kans op
publicatie in de Linx+ maandkalender 2014, in Snoecks of andere prij-
zen. Ben jij onze volgende winnaar? Inzenden kan tot 31 mei 2013.
Meer info op www.linxplus.be Ga weer met goesting naar je werk

Loopbaanbegeleiding. Het is een hele
mondvol, maar wat is dat eigenlijk? En
hoe werkt het? We vroegen aan Sam,
loopbaanbegeleider bij ABVV Oost-
Vlaanderen, meer uitleg over deze gratis
dienstverlening voor ABVV-leden.

Vertel eens, wat zijn de meest
voorkomende vragen waarmee
jullie te maken krijgen?
“Eigenlijk komt het altijd neer op dezelf-
de vraag: wat nu? Werknemers die
steeds vaker economisch werkloos zijn
en ontslag vrezen, stellen zich bijvoor-
beeld onvermijdelijk die vraag. Maar ook
mensen die compleet uitgekeken zijn op
hun job en met een knagend gevoel van
ontevredenheid zitten.”

Hebben uitzendkrachten ook
recht op loopbaanbegeleiding?
“Jazeker. Iemand die van de ene interim-
job in de andere sukkelt, kan zeker baat

hebben bij loopbaanbegeleiding om iets
standvastigs te zoeken.”

Wat kunnen jullie doen voor
pakweg een bouwvakker met
rugklachten?
“Die kan ook bij ons terecht. Wij kunnen
uiteraard niets verhelpen aan die fysieke
klachten, maar we kunnen wel samen
met die bouwvakker grondig nadenken
over minder belastende alternatieven.
Daarbij houden we rekening met kwali-
teiten, competenties, interesses, wat die
persoon belangrijk vindt in een job,
enzovoort.”

Hoe gaan jullie te werk?
“Loopbaanbegeleiding is een combinatie
van individuele gesprekken enerzijds en
‘huiswerk’ anderzijds. De cliënt krijgt dus

oefeningen en tests mee naar huis die
hem of haar toelaten uitgebreid stil te
staan bij zijn of haar loopbaan. Als daar
allerlei vragen over solliciteren, opleiding
of tijdskrediet uit voort vloeien, dan zoe-
ken wij daar graag een antwoord op.”

Maak een afspraak
Vragen over je loopbaan? Weet je niet in
welke beroepen of sectoren je nog aan de
slag kan? Zoek je een opleiding of heb je
extra begeleiding nodig bij het sollicite-
ren? Als ABVV-lid kan je daarmee steeds
terecht bij onze loopbaandienstverleners:
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

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

004_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:04 Pagina 4

N° 6 29 maart 2013 5

VAKBOND VRAAGT AL JAREN OM STRUCTURELE HERVORMINGEN

Structurele hervormingen: what’s in a name?
De laatste tijd worden we om de oren geslagen met
‘structurele hervormingen’. Weet jij wat deze term
inhoudt? En welke structurele hervormingen willen wij
eigenlijk als vakbond?

Dat de fundamenten van onze economie moeten wor-
den aangepast, staat als een paal boven water. Dat
wisten wij al voor de crisis. Maar wat zijn de juiste
structurele hervormingen? En weet jij welke hervor-
mingen de Europese commissie en conservatieve
en/of liberale politici voor ogen hebben?

Een nieuwe lente, een oud geluid
De structurele hervormingen die Europa voorschrijft,
zijn geen nieuw gegeven. Ze zijn uitgetest in proef-
tuinlanden als Griekenland, Ierland, Portugal of Span-
je. De structurele hervormingen moesten in deze lan-
den de internationale competitiviteit opkrikken. De
gebruikte methodes kennen we ondertussen. Mini-
mumlonen werden verlaagd of afgeschaft, ontslagre-
gelingen versoepeld, werktijden verlengd, lonen en
werkloosheidsuitkeringen bevroren of verlaagd. De
algemeen bindende kracht van cao’s werd teniet
gedaan. Ambtenaren werden massaal op straat gezet,
de gezondheidszorg ‘uitgezuiverd’. En de pensioenen
werden verlaagd.

Voila, een Europees recept met structurele hervormin-
gen om de concurrentiekracht te versterken, meestal
uitgevoerd onder het mom van modernisering of ver-
eenvoudiging.

Wrange nasmaak
Klassieke economen zouden dit verhaal luid toejui-
chen en deze landen een briljante toekomst toedich-
ten. Maar we kunnen door de feiten niet anders dan
concluderen dat deze strategie niet werkt. Door de
lonen te verlagen werd geprobeerd om het prijsniveau
naar beneden te halen. In principe zou daarna de con-
currentiekracht moeten stijgen. De grootste econo-
men merken echter dat na drie jaar ‘hervormen’ er
geen effect is op het prijsniveau. Oftewel, deze landen
zijn helemaal niet competitiever…

Wat vaststaat is, dat er veel minder geconsumeerd
wordt in deze landen en dat de import ineengestort is.
De structurele hervormingen hebben de crisis nog ver-
ergerd. Ze zijn mislukt, niet alleen op economisch,
maar vooral op sociaal vlak. Gemeenschappen zijn ont-
wricht, miljoenen jobs vernietigd. In plaats van een
toekomst voor de komende generaties te creëren,
werd hen een sociale hel gepresenteerd. De structure-
le hervormingen in deze landen blijken even ‘dom’ te
zijn als de rest van de besparingen.

Wat willen wij?
Is dit wat wij in België willen? Want, wat bedoelen de
Belgische conservatieve politici met structurele her-
vormingen? Willen wij onze gezondheidszorg afbou-
wen? Willen we de automatische indexatie op het spel
zetten? Willen we de pensioenen en werkloosheidsuit-
keringen verder verlagen? Willen we de lonen gedu-
rende zes jaar blokkeren? We kennen de uitkomst van
dergelijke scenario’s. Het zou uitermate dom zijn om
bij voorbaat mislukte recepten uit te proberen.

Er wordt ook gespeeld met de hoogdringendheid van
dergelijke maatregelen. Als we de ‘structurele hervor-
mingen’ niet uitvoeren, dan wachten ons Griekse of
Portugese taferelen. De markten zouden ons ertoe
dwingen. Prietpraat. Professor Paul De Grauwe heeft
recent nog aangetoond dat dit een weg is die wij niet
langer kunnen en mogen bewandelen.

De juiste keuzes maken
Het gaat er dan om de juiste keuzes te maken. We zul-
len deze crisis niet onder controle krijgen door aan
zelfverminking te doen. We moeten onze economie
wapenen tegen de tijden die komen. Het ABVV schuift
twee thema’s naar voor die tijdens de begrotingsbe-
sprekingen alle aandacht moeten krijgen:

1. De productiviteit van onze economie
Hoewel onze mensen keihard werken en hun pro-
ductiviteit hoger ligt dan in de buurlanden, daalt
onze relatieve productiviteitsvoorsprong ten opzich-
te van die buurlanden. De reden? De beperkte inno-
vatiekracht van de Belgische economie. België is en
blijft een producent van halfafgewerkte producten.
Onze economie moet zich dringend wat hoger
plaatsen in wat economen de ‘waardenketen’ noe-
men. Zo kunnen we onder de internationale concur-
rentiedruk uitkomen. Hoe? Door zwaar in te zetten
op onderzoek en ontwikkeling, vorming van werk-
nemers, onderwijs op alle niveaus en de juiste infra-
structuur.

2.De fiscaliteit
België is een fiscale hel voor de werkende klasse en
een paradijs voor het grootkapitaal. Een drastische,
noem het structurele, fiscale verschuiving van
arbeid naar kapitaal is dringender dan ooit.

We verwachten dat de regering niet zomaar lukraak,
zonder verstand in de grote grabbelton met hervor-
mingen graait. Maak niet de fout die Europa begaat en
hou rekening met de economische en sociale realiteit!

Technostress
Krijg je maagzuur van opnieuw een
overvolle mailbox?
Dansen de lettertjes op je computer-
scherm?
Is je vrije tijd geen echte ‘vrije’ tijd
meer door die vervloekte tablet?
Verschijnen er zoemende smartphones
in je dromen?
Begint je duim soms uit zichzelf te
sms’en?

Neem deel aan onze enquête!
Want het ABVV wil jouw ervaringen
kennen. Is het werken met nieuwe
technologieën een gevaar voor je
gezondheid? Onder nieuwe technolo-
gieën wordt verstaan GSM, smartpho-
ne, (draagbare) computer en tablet. Is
er sprake van psychosociale belasting
en/of een repetitief overbelastingslet-
sel (letsel ontstaan door steeds
opnieuw dezelfde beweging te
maken)? Welke risico’s zijn verbonden
aan werken aan een ritme dat door
software of een robot bepaald wordt,
zowel bij de montagelijn in de industrie
als in call-centra?

Door deel te nemen, help je ons mee
om de arbeidsvoorwaarden van ieder-
een te verbeteren. De resultaten wor-
den eind april kenbaar gemaakt.

Wat moet ik doen?
Heel eenvoudig. Surf rechtstreeks naar
de enquête op surveymonkey of ga
naar onze site en volg de instructies. De
enquête invullen duurt slechts 10 minu-
ten.

Bedankt!
www.surveymonkey.com/s/technostressabvv
www.abvv.be

ACTIE GESLAAGD

Protest tegen discriminatie
gepensioneerde grensarbeiders
Het ABVV heeft sinds het begin van de actie in januari ruim 260 volmachten (om een bezwaar-
schrift in te dienen) ontvangen en bezorgd aan de bevoegde Nederlandse instelling. Ook veel
niet-leden hebben op deze actie gereageerd. Wanneer hun lidmaatschap in orde is, verzenden
we ook hun bezwaarschriften. Wij houden jullie op de hoogte via onze website en ons leden-
blad De Nieuwe Werker.

Ter herinnering
Het ABVV klaagt aan dat gepensioneerden die in Nederland gewerkt hebben, maar daar niet
wonen, een lagere uitkering ontvangen dan hun vroegere Nederlandse collega’s. De Nederland-
se regering besliste om een ‘koopkrachttegemoetkoming’ enkel toe te kennen aan inwoners
van Nederland. De vele (Belgische) grensarbeiders lopen deze dus mis.

Tegen deze discriminatie van gepensioneerde grensarbeiders zette het ABVV een actie in het
getouw. Het is overigens nog niet te laat om hieraan deel te nemen. Kijk op onze website en
lees wat je kan doen of contacteer onze dienst Grensarbeid:

ABVV Transnationale dienst
Hoogstraat 42
1000 Brussel

www.abvv.be/grensarbeid

Herberekening pensioen
Kreeg je je wettelijke pensioenbe-
rekening al, was je op brugpensi-
oen sinds 1 januari 2007 en her-
vatte je het werk deeltijds of aan
een lager loon zonder je in te
schrijven als ‘deeltijdse met
behoud van rechten’, dan kan je je
pensioen laten herberekenen
alsof je voltijds werkte aan het
hoogste loon. Contacteer hier-
voor snel de Rijksdienst voor Pen-
sioenen.

Meer informatie over hoe de
Rijksdienst voor Pensioen te
contacteren

Telefonisch
Via het gratis nummer 1765
Op werkdagen van 9u tot 12u en
van 13u tot 17u
Hou altijd je rijksregisternummer
bij de hand!

Op kantoor
Je kan zelf naar het hoofdgebouw
gaan, de Zuidertoren, dat op
wandelafstand ligt van het Zuid-
station te Brussel.

Of je kan één van de 15 gewestelij-
ke kantoren binnenstappen (open
op weekdagen) of naar een lokale
zitdag in de gemeente gaan (bijna
1 op 2 gemeenten heeft zo’n zit-
dag).

Voor het adres van het dichtstbij-
zijnde kantoor of voor de eerstvol-
gende zitdag en voor de openings-
uren, kan je altijd informeren op
het gratis nummer 1765.

Online
Op de site van de RVP kan je een
contactformulier invullen en met-
een je vraag doorgeven. Je kan er
ook voor kiezen om te werken
met MyPension waar je met een
beveiligde toegang je pensioen-
dossier (betalingen, briefwisse-
ling…) kan raadplegen. Via
MyPension kan je als werknemer
ook een overzicht van je loopbaan
bekijken en een simulatie maken
van je toekomstig pensioen.

Per brief
Rijksdienst voor Pensioen
Zuidertoren
1060 Brussel

Ik heb een klacht?
Dan kan je terecht bij de
Ombudsdienst pensioenen
Simon Bolivarlaan 30 bus 5
1000 Brussel
Tel. 02 274 19 80
klacht@ombudsmanpensioenen.be

Klachten over de werking en
dienstverlening van een pensioen-
dienst, klachten over de vaststel-
ling van de wettelijke pensioen-
rechten, het bedrag en de uitbeta-
ling van je pensioen worden
onderzocht. Idem voor het
Gewaarborgd Inkomen voor
Bejaarden, de Inkomensgarantie
voor Ouderen, de vergoedings-
pensioenen en alle andere moge-
lijke uitkeringen van de pensioen-
diensten.

www.onprvp.fgov.be
www.mypension.be
www.pensioenaanvraag.be
www.ombudsdienstpensioen.be

DOE MEE

005_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:05 Pagina 5

N° 6 29 maart 20136

EQUAL PAY DAY 2013

Belgische Transportarbeidersbond

Truck- en busCHAUFFEURS
JE KRIJGT BEZOEK VAN

BTB West-Vlaanderen steekt nog een tandje bij ...
Vijfentwintig aanwezigen waren er op het BTB-
militantenbestuur van de vakgroep vervoer en
logistiek in Assebroek op 16 maart laatstleden.
Gewestelijk secretaris Renaud Vermote gaf een
toelichting bij de nieuwe plannen die de ver-
sterkte BTB-ploeg voor de vakgroep uitwerkte.

Na de fusie werd de ploeg in West-Vlaanderen
ondertussen versterkt met een nieuwe propa-
gandist, Birger Victor. Die samen met onze
getrouwen Annita Vandenbussche, Ginette
Demarré en Trevor Tommelein popelt om erin
te vliegen. Een nog verbeterde ondersteuning
van de militanten staat uiteraard bovenaan het
lijstje, wat door de aanwezige militanten
natuurlijk toegejuicht werd.

Maar eerst en vooral kwamen de militanten aan
het woord. Vanuit diverse bedrijven werd ver-
slag gegeven over het reilen en zeilen. Federaal
secretaris Frank Moreels gaf uitleg over de inter-
professionele dossiers, waarin dankzij de ABVV-
acties belangrijke resultaten werden geboekt
bijvoorbeeld wat sociale uitkeringen betreft, de
minimumlonen, de jeugdlonen en de index.

In Europa zijn we stilaan uniek, het is een pres-
tatie dat we de index konden vrijwaren, maar
waakzaamheid blijft geboden want men blijft
wel morrelen aan de samenstelling van de
indexkorf. Maar ook in de transportsector stel-
len zich enorme uitdagingen, waarbij de strijd
tegen de sociale dumping ook door onze mili-
tanten als topprioriteit ervaren wordt.

Afspraken werden gemaakt over de toekomsti-
ge werking. De aanwezige militanten noteerden
alvast een volgende afspraak op 15 juni. Alle
militanten uit West-Vlaanderen zijn welkom.

Als chauffeur klop je lange dagen, op onmogelijke tijdstippen. Een bezoek aan de vakbond
zit er niet altijd in. Daarom komt ABVV-BTB naar je toe. In ons mobiel kantoor kan je terecht
met vragen over rij- en rusttijden, overuren, loon … of gewoon voor een babbel bij een tas
koffie.

WAAR VIND JE ONS DE KOMENDE MAANDEN?

Datum Plaats Contact
maandag 8 april Brucargo Olivier 0496 60 71 77
dinsdag 9 april Havendoklaan - Cargovil - 1804 Vilvoorde Olivier 0496 60 71 77
maandag 15 april 14u-16.30u LAR REKKEM Annita 0473 30 02 12

of Birger 0473 97 53 13
dinsdag 16 april 10u-14u Tubize Philippe 0475 65 45 58

of Michel 0473 30 06 04
woensdag 17 april 8u-11u Antwerpen - haven 730 Carine 0477 28 61 41

12u-16u Sint Katelijne Waver
dinsdag 23 april 11u-14u E403: parking Esso Oekene Annita 0473 30 02 12

richting Brugge of Birger 0473 97 53 13
woensdag 24 april 11u-16u Haven van Zeebrugge Annita 0473 30 02 12

of Birger 0473 97 53 13
donderdag 25 april 11u-14u E403: parking Esso Oekene Annita 0473 30 02 12

richting Kortrijk of Birger 0473 97 53 13
woensdag 1 mei Verviers Nanuzska 0479 30 78 61
donderdag 2 mei Liège Zoning de Milmort Nanuzska 0479 30 78 61
vrijdag 3 mei Liège Zoning des Hauts Sarts Nanuzska 0479 30 78 61
maandag 6 mei E17 Gentbrugge - richting Gent Carine 0474 32 00 46
dinsdag 7 mei E17 Gentbrugge - richting Gent Carine 0474 32 00 46
woensdag 8 mei Truckstop Skaldenpark Carine 0474 32 00 46
maandag 13 mei Brucargo Olivier 0496 60 71 77
dinsdag 14 mei Havendoklaan – Cargovil – 1804 Vilvoorde Olivier 0496 60 71 77
donderdag 16 mei Liège parking de Habay (E411) Nanuzska 0479 30 78 61
vrijdag 17 mei Liège: parking de Spy (E42) Nanuzska 0479 30 78 61
woensdag 22 mei 8u-11u Antwerpen - haven 730 Carine 0477 28 61 41

12u-16u Sint Katelijne Waver
vrijdag 31 mei DOK
maandag 3 juni E40 Wetteren - richting Brussel Carine 0474 32 00 46
dinsdag 4 juni E40 Wetteren - richting Brussel Carine 0474 32 00 46
woensdag 5 juni Truckstop Skaldenpark Carine 0474 32 00 46
donderdag 6 juni E17 Nazareth: richting Kortrijk Carine 0474 32 00 46
vrijdag 7 juni E17 Nazareth: richting Kortrijk Carine 0474 32 00 46
maandag 10 juni Brucargo Olivier 0496 60 71 77
dinsdag 11 juni Jean Monnetlaan 3, Olivier 0496 60 71 77

1804 Cargovil Vilvoorde
woensdag 12 juni 11u -14u E40 - Parking Total Jabbeke Annita 0473 30 02 12

richting kust of Birger 0473 97 53 13
donderdag 13 juni 11u -14u E40 - Parking Total Jabbeke Annita 0473 30 02 12

richting Brugge of Birger 0473 97 53 13
maandag 17 juni 14u -16.30u LAR REKKEM Annita 0473 30 02 12

of Birger 0473 97 53 13
woensdag 19 juni 8u-11u Antwerpen - haven 730 Carine 0477 28 61 41

12u-16u Sint Katelijne Waver
maandag 24 juni 11u-14u E17 Parking Shell Marke Annita 0473 30 02 12

richting Gent of Birger 0473 97 53 13
donderdag 27 juni 11u-14u E17 Parking Shell Marke Annita 0473 30 02 12

richting Franse grens of Birger 0473 97 53 13
vrijdag 28 juni DOK

Taxisector in Brussel is verziekt!
TV Bussel zond recent enkele reporta-
ges uit over de taxisector in Brussel.
Daaruit bleek dat malafide taxionder-
nemingen ritten organiseren van Brus-
sel-Zuid naar het centrum van Parijs.
Spotgoedkoop maar volledig in het
zwart, zonder de vereiste vergunnin-
gen of verzekeringen. Alles op eigen
risico, no questions asked. Ook BTB
kwam aan bod in deze reportages. Wij
stellen immers al jaren vast dat de
Brusselse taxisector zwaar ziek is.

Frank Moreels, federaal secretaris: "Het
georganiseerde vervoer, in het zwart, van
Brussel naar Parijs – en volgens de geïn-
terviewde chauffeur in de reportage ook
naar vele andere Europese trekpleisters –
is slechts één van de vele uitwassen. Vol-
gens recent onderzoek, uitgevoerd door
studiebureau Rebel, rijdt 85% van de
Brussels taxichauffeurs volgens het illega-
le huurforfait-systeem. Hierbij huren de
taxichauffeurs een wagen van de werkge-
ver voor een dagelijks bedrag. Zij moeten
hun eigen benzine betalen en de inkom-
sten die zij verdienen uit de uitgevoerde
ritten, moet volstaan als hun loon. Deze
chauffeurs worden niet correct aangege-
ven en rijden vaak aan een ondraaglijk
ritme. Ook het zwartwerk tiert welig in
de sector. Waar we vooral beducht op
zijn dat is dat deze kwalijke ziekte over-
slaat naar andere steden! Daarom moet
de Brusselse en Federale overheid nu snel
optreden!"

Ook voor Sandra Langenus BTB-verant-
woordelijke voor Brussel en Vlaams-Bra-
bant is de maat al lang vol: "De vele mala-
fide werkgevers op het Brusselse terrein
werken precaire arbeidssituaties in de
hand voor de chauffeurs. De inbreuken op
de sectorspecifieke reglementering zijn
schering en inslag geworden. Anderzijds
worden de bedrijven die wel volgens het
boekje werken uit de markt geduwd. Zij
kunnen niet concurreren met de goedko-
pere, oneerlijke concurrenten. En toch
grijpt de Brusselse overheid niet in. We
dienden reeds verschillende klachten in
bij de bevoegde instanties en inspectie-
diensten. Nog geen enkele individuele
klacht leidde tot een oplossing of een ver-
betering in de sector."

Als BTB eisen wij dat de sectorale regels
gerespecteerd worden ook in de Brus-
selse taxisector. Daarnaast is het opvoe-
ren van strenge en doortastende con-
troles op het veld een voorwaarde om
de ziekte sector opnieuw gezond te
maken. Wij dringen er dan ook op aan
dat het samenwerkingsprotocol dat we
voor de sector uitwerkten onder werk-
gevers- en werknemersorganisaties, nu
eindelijk zou ondertekend worden door
de bevoegde ministers en hun inspec-
tiediensten. Dat moet meer controle op
het terrein mogelijk maken. Samen met
de andere sociale partners schreven we
trouwens alle bevoegde instanties aan.
De zieke Brusselse taxisector heeft
nood aan een schoktherapie!

BTB solidair!
De inmiddels 9de editie rond ‘Equal Pay
Day’ die het ABVV samen met zij-kant
organiseert uit solidariteit met vrouwen
die in sommige sectoren nog steeds
gemiddeld 22 % minder verdienen dan
hun mannelijke collega’s terwijl zij dezelf-
de job uitoefenen, had plaats op 20
maart.

De kernboodschap dit jaar was:

• Deeltijds werk versterkt de
bestaande rollenpatronen!

• Meer zorgende vaders =
meer werkende moeders!

Ongeveer 44% vrouwen werkt deeltijds,
dit tegenover slechts 9% mannen, met
alle gevolgen van dien voor hun verdere
loopbaan, sociale rechten en later pensi-
oen. Als de taken beter verdeeld zouden

worden, met meer zorgende mannen in
het huishouden en minder vrouwen die
deeltijds werken, kunnen we allemaal job
en privéleven in evenwicht brengen.

Een BTB-delegatie sloot zich naar jaarlijk-
se gewoonte uit solidariteit aan bij de
publieksactie aan het Centraal Station te
Antwerpen, waar tussen 7u en 9u flyers
werden uitgedeeld aan voorbijgangers,
met als opschrift “EXTREME HOUSEKEE-
PING – SOMETIMES A MAN’S GOTTA DO
WHAT A WOMAN USUALLY DOES”!

BTB gaat er prat op dat er dankzij volge-
houden vakbondswerk in geen enkele
van de sectoren waarvoor ze bevoegd is,
verschillen bestaan tussen de lonen van
mannen en vrouwen.

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

006_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:05 Pagina 6

N° 6 29 maart 2013 7

STANDPUNT

Ford en toeleveranciers:
een historisch akkoord
Een sociaal akkoord na een sluiting is nooit een goed akkoord.
Omdat geen enkel akkoord het leed en de pijn kan verzachten,
omdat geen enkel akkoord een compensatie is voor het verlies
aan jobs, voor het zoveelste bedrijf dat verdwijnt. Wij kunnen het
weten. Want we hebben al te veel van zulke onderhandelingen
moeten voeren.

Je kan die pijn niet wegnemen. Met een degelijk akkoord kan je de
pijn hoogstens verzachten. Dat is onze opdracht als vakbond. Dat
én er zijn. En dat is wat onze militanten gedaan hebben. Geduren-
de vijf maanden, de klok rond, hebben ze het piket bemand en
bevrouwd. Zij zijn dan ook de ware helden van onze strijd.

Een multinational op de knieën krijgen is niet makkelijk. Het is
gemakkelijk geschreven in pamfletten, dat wel, maar het realise-
ren is andere koek. We wisten dat snel onderhandelen onze posi-
tie alleen maar zou verzwakken. Vandaar het opstarten van een
juridische procedure tegen Ford. Samen met de oorlogsbuit van
7.000 wagens moest dit de druk op Ford verhogen. Dat zorgde op
sommige momenten voor vertwijfeling bij de werknemers van
Ford. Vertwijfeling waar de aasgieren gretig gebruik van probeer-
den te maken. Tegen anti-syndicalisten van allerlei slag in, hebben
onze onderhandelaars een akkoord kunnen bereiken dat met
verve de vergelijking met gelijkaardige akkoorden kan doorstaan.

Het Ford-verhaal is echter slechts één zijde van het verhaal. Bij de
sluiting van een bedrijf als Ford verdwijnen niet alleen de jobs in
het moederbedrijf, ook bij de toeleveranciers staan heel wat
arbeidsplaatsen op het spel. In het geval van Ford was de situatie
extra gecompliceerd. Vier toeleveranciers (Lear, Syncreon, SML,
IAC) zijn via de conveyor rechtstreeks verbonden met Ford. Hier
werken als het ware Ford-arbeiders, die moeten werken volgens
het ritme van Ford, maar niet worden betaald als een Ford-arbei-
der.

Door deze uitbesteding hebben we in het verleden tewerkstelling
kunnen redden en hebben we Genk binnen de groep competitief
kunnen houden. Maar het zorgde wel voor discriminaties tussen
onze arbeiders. De werknemers van de toeleveranciers vreesden
daarom dat ze weer uit de boot zouden vallen. Een angst waar
ABVV-Metaal meer dan begrip voor had. Daarom hebben we van
dag één gezegd dat we bij Ford en de toeleveranciers voor een
zelfde sociaal plan gingen.

Opnieuw speelde onze syndicale strategie om ‘traag’ onze positie
op te bouwen in ons nadeel. De toeleveranciers dachten dat we
hen aan het vergeten waren en anderen hebben doelbewust op
die angst ingespeeld. Ze hebben de werknemers verdeeld en de
vakbonden verzwakt bij de onderhandelingen. En dan heb ik het
niet over de werkgevers, maar wel over allerlei groupuscules, al
dan niet gesteund door sommigen binnen de vakbond.

Toch hebben we woord gehouden. We hebben voor de toeleve-
ranciers hetzelfde onderhandeld. De onderhandelaars van ABVV-
Metaal hebben daarom niet alleen een goed akkoord bereikt, ze
hebben ook een historisch akkoord bereikt. Voor het eerst in de
sociale geschiedenis is een multinational medeverantwoordelijk
gehouden voor de onderaannemers. En zijn we erin geslaagd om
hen zover te krijgen dat ze die verantwoordelijkheid ook hebben
genomen. Niet alleen voor de arbeiders van de toeleveranciers
die rechtstreeks aan Ford gebonden waren. We hebben eenzelfde
sociaal plan ook verkregen voor de arbeiders van Zender (dat
bumpers maakt voor Ford) of voor de werknemers van het Hen-
kel (schoonmaakbedrijf).

‘Iedereen gelijk’ is een strijd die we in Genk gewonnen hebben.

Herwig Jorissen
voorzitter

Metaal

Een sociaal akkoord voor Ford Genk
en zijn toeleveranciers

Het akkoord bestaat uit 2 luiken:
enerzijds een algemene afscheidsre-
geling voor die arbeiders die op
24/10/2012 geen 50 jaar waren en
anderzijds een SWT-regeling1 voor
de arbeiders die op diezelfde datum
50 jaar werden.

1. DE ALGEMENE
AFSCHEIDSREGELING

Het wettelijke en
het conventionele
Er zijn een aantal wettelijke en con-
ventionele verplichtingen die moe-
ten nageleefd worden bij het ontslag
naar aanleiding van een sluiting of
een herstructurering. Zo zijn de sec-
torale opzegtermijnen bewust kort
gehouden om een sociaal akkoord
de meeste kansen te geven. Een
tewerkstellingscel moet helpen bij
de zoektocht naar een andere job.
De deelname aan een tewerkstel-
lingscel is wettelijk verplicht. Tijdens
deze periode krijgen de arbeiders
een inschakelingsvergoeding die op
het eind van de rit moet overeenko-
men met de opzeggingsvergoeding.
Tenslotte is er de wettelijk voorziene
sluitingsvergoeding. Die bedraagt
153,8 euro per jaar anciënniteit met
een maximum van 20 jaar. De jaren
anciënniteit gepresteerd boven de
45 jaar tellen dubbel.

De bijkomende Ford
afscheidsregeling

Afscheidspremie
De Ford-afscheidspremie bedraagt
6.800 euro bruto voor alle arbeiders
met minder dan 20 jaar anciënniteit
en 13.600 euro bruto voor de arbei-
ders met 20 jaar anciënniteit of
meer.

Anciënniteitspremie
Deze bedraagt maximum 2.450 euro
bruto per jaar anciënniteit. De hoog-
te van deze premie varieert met het
moment van het vertrek. Bijv. voor
wie in augustus 2013 vertrekt
bedraagt de anciënniteitspremie
2.020 euro/jaar anciënniteit. In
december 2014, op het moment van
de definitieve sluiting, bereikt deze
premie het hogergenoemd maxi-
mumbedrag.

Voorwaarden
De uitbetaling van deze premies
hangt samen met een aantal voor-
waarden:
•de productie zoals ze ingepland

wordt, moet voortgezet worden
tot eind 2014;

•de geblokkeerde voertuigen wor-
den vrijgegeven;

•de procedure Renault wordt afge-
sloten;

•alle claims rond het niet uitvoeren
van het investeringsakkoord wor-
den stopgezet.

Bij het niet respecteren van de socia-
le vrede, verlaagt de anciënniteits-
premie, tot een lager bedrag, zonder
daarbij onder een voor dat moment
vastgelegd minimum te dalen.

2. DE SWT-REGELING

De arbeiders die de leeftijd van 50
jaar hadden bereikt op 24/10/2012
(de datum van de aankondiging van
het collectief ontslag) hebben de
keuze tussen:
•instappen in de SWT-regeling

(brugpensioen zeg maar);
•of een regeling met een vertrek-

vergoeding even groot als de kost
van een SWT-regeling.

De instap in de SWT-regeling vereist

naast een minimumloopbaan van 20
jaar als loontrekkende, ook een ont-
slag door Ford en het volgen van een
outplacement gedurende 6 maan-
den. Net als bij het gewone ontslag,
wordt de opzegvergoeding gecom-
bineerd met de inschakelingsvergoe-
ding.

Het wettelijk gedeelte

Naast de werkloosheidsuitkering is
er bijkomend hetgeen cao 17 voor-
ziet, namelijk een maandelijkse aan-
vullende vergoeding tot aan de pen-
sioenleeftijd van 50% x [geplafon-
neerd loon – werkloosheidsuitke-
ring].

De bijkomende Ford-regeling

SWT bijbetaling
240 euro per maand tot aan de pen-
sioenleeftijd.

Éénmalige afscheidspremie
•5.500 euro bruto voor arbeiders

met een anciënniteit van 20 jaar of
meer;

•2.750 euro bruto voor arbeiders
met een anciënniteit van minder
dan 20 jaar.

De toekenning van deze bijbetaling
en van de afscheidspremie is gebon-
den aan dezelfde hogergenoemde
voorwaarden.

Medische SWT
Arbeiders die door de arbeidsge-
neeskundige dienst medisch onge-
schikt verklaard worden om nog ver-
der hun job te vervullen en boven-
dien 52 jaar of ouder zijn, kunnen
vroeger in de SWT-regeling stappen.

3. BIJKOMENDE VOORDELEN

•Het verlies van de looninlevering
door de arbeiders, naar aanleiding
van de investerings-cao wordt
gecompenseerd. Voor de periode
2011 – 2012 – 2013 – 2014 wordt
het equivalent van 2,5% nettoloon
uitbetaald.

•Wanneer er in één ploeg i.p.v. in de
huidige twee ploegen zal gewerkt
worden, zullen de betrokken arbei-
ders toch nu ploegwerkvergoeding
behouden.

•De arbeiders met een tijdelijk con-
tract die in dienst waren op
24/10/2012, krijgen een éénmalige
afscheidspremie van 6.800 euro
bruto, verhoogd met een anciënni-
teitspremie van 2.000 euro bruto
per jaar anciënniteit.

Wij zijn er samen met de collega-vakbonden in geslaagd om een sociaal plan voor de arbei-
ders van Ford Genk te onderhandelen. Het bijzondere aan dit plan is dat het ook geldt voor
de arbeiders bij de toeleveranciers die met de Fordfabriek verbonden zijn. Inmiddels hebben
de arbeiders van Ford met 71,7% dit sociaal plan goedgekeurd. Bij de arbeiders van de toe-
leveranciers werd het plan nog beter onthaald. Er is dus goed onderhandeld, maar heel deze
sluiting is en blijft een sociaal drama, waarbij premies en andere regelingen slechts een
pleister op een diepe wonde zullen zijn. In dit artikel willen we inhoudelijk wat dieper ingaan
op dit akkoord.

1 SWT = Stelsel van werkloosheid met bedrijfstoeslag, de nieuwe benaming voor het brugpensioen

007_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:06 Pagina 7

N° 6 29 maart 20138 DOSSIER

EINDELOOPBAANMENU 2013
50-54 jaar 55-60 jaar 60-65 jaar

Oudere werkloze zonder anciënniteitstoeslag
samenwonende met gezinslast

alleenstaande

samenwonende

Deze bedragen gelden enkel indien je na de
eerste 12 maanden werkloosheid 20 jaar
beroepsverleden hebt. Indien je pas later 20
jaar anciënniteit hebt, bestaat de mogelijk-
heid dat je recht hebt op een lager bedrag. Dit
lagere bedrag wordt verhoogd als de partner
ook werkloos is en niet meer dan 842,40
bruto per maand ontvangt.

• eerste 3 maanden: 65% met loongrens op 2.418,23 bruto voor uitkeringsaanvragen vanaf 1/1/2013
• 3 daaropvolgende maanden: 60% met loongrens op 2.418,23 bruto of maximum 1.451,06
• 6 daaropvolgende maanden: 60% met loongrens van 2.253,83 bruto of maximum 1.352,26
• meer dan 12 maanden werkloosheid:

- vanaf de 13e tot de 14e maand inbegrepen: 60% met loongrens op 2.106,15 bruto of maximum 1.263,60
- vanaf de 15de maand in functie van het aantal loopbaanjaren, 2 maand bijkomend per gewerkt jaar
- vanaf de 15e tot de 24e maand werkloosheid: 60% met loongrens op 2.106,15 bruto of maximum 1.263,60
- vanaf 25 tot 30 maanden werkloosheid: maximum 1.233,44
- vanaf 31 tot 36 maanden werkloosheid: maximum 1.203,28
- vanaf 37 tot 42 maanden werkloosheid: maximum 1.172,86
- vanaf 43 tot 48 maanden werkloosheid: maximum 1.142,70
- vanaf 49 maanden werkloosheid: maximum 1.112,54.

Dit bedrag is ook het minimumbedrag dat altijd wordt toegekend na uitputting van het aantal maanden.

• eerste 3 maanden: 65% met loongrens op 2.418,23 bruto voor uitkeringsaanvragen vanaf 1/1/2013
• 3 daaropvolgende maanden: 60% met loongrens op 2.418,23 bruto of maximum 1.451,06
• 6 daaropvolgende maanden: 60% met loongrens van 2.253,83 bruto of maximum 1.352,26
• meer dan 12 maanden werkloosheid:

- vanaf de 13e tot de 14e maand inbegrepen: 55% met loongrens op 2.060,32 bruto of maximum 1.133,08
- vanaf de 15de maand in functie van het aantal loopbaanjaren, 2 maand bijkomend per gewerkt jaar
- vanaf de 15e tot de 24e maand werkloosheid: 55% met loongrens op 2.060,32 bruto of maximum 1.133,08
- vanaf 25 tot 30 maanden werkloosheid: maximum 1.093,30
- vanaf 31 tot 36 maanden werkloosheid: maximum 1.053,50
- vanaf 37 tot 42 maanden werkloosheid: maximum 1.014
- vanaf 43 tot 48 maanden werkloosheid: maximum 974,22
- vanaf 49 maanden werkloosheid: maximum 934,44.

Dit bedrag is ook het minimumbedrag dat altijd wordt toegekend na uitputting van het aantal maanden.

• eerste 3 maanden: 65% met loongrens op 2.418,23 bruto voor uitkeringsaanvragen vanaf 1/1/2013
• 3 daaropvolgende maanden: 60% met loongrens op 2.418,23 bruto of maximum 1.451,06
• 6 daaropvolgende maanden: 60% met loongrens van 2.253,83 bruto of maximum 1.352,26
• meer dan 12 maanden werkloosheid:

- vanaf de 13e tot de 14e maand inbegrepen: 40% met loongrens op 2.106,15 bruto of maximum 842,40
- vanaf de 15de maand in functie van het aantal loopbaanjaren, 2 maand bijkomend per gewerkt jaar
- vanaf de 15e tot de 24e maand werkloosheid: 40% met loongrens op 2.106,15 bruto of maximum 842,40
- vanaf 25 tot 30 maanden werkloosheid: maximum 772,72
- vanaf 31 tot 36 maanden werkloosheid: maximum 703,04 en minimum 617,76
- vanaf de 31ste maand kan het bedrag verhoogd worden indien de partner ook werkloos is en niet meer dan 842,40 bruto ontvangt.

In dat geval wordt het bedrag verhoogd tot minstens 648,18.
- vanaf 37 tot 42 maanden werkloosheid: maximum 633,10
- vanaf 43 tot 48 maanden werkloosheid: maximum 563,42
- vanaf 49 maanden werkloosheid: maximum 493,74

Dit bedrag is ook het minimumbedrag dat altijd wordt toegekend na uitputting van het aantal maanden. Tenzij je partner ook werkloos is en niet meer dan
842,40 bruto ontvangt. In dat geval wordt het bedrag verhoogd tot minstens 648,18.

Oudere werkloze met anciënniteitstoeslag
50 tot 54 jaar
op voorwaarde dat je de anciënniteitstoeslag al ont-
ving vóór 1/9/2012
samenwonende met gezinslast:
min. 1.166,10 - max. 1.385,02
alleenstaande:
min. 975,78 - max. 1.175,20
samenwonende:
min. 792,48 - max. 947,70

vanaf 55 jaar
samenwonende met gezinslast:
min. 1.166,10 - max. 1.385,02
alleenstaande:
min. 1.071,98 - max. 1.263,60
samenwonenden:
55 tot 57 jaar
min. 882,96 - max. 1.053
58 tot 64 jaar
min. 970,58 - max. 1.158,30

keuze vanaf 60 jaar
om met pensioen te gaan (met berekening in
45sten) indien je een loopbaan hebt van 40 jaar.

Vanaf 60,5 jaar met 38 jaar loopbaan, maar je kan
ook werken tot 65.

vanaf 50 jaar
Voor ondernemingen erkend in herstructurering
voor zover de intentie tot collectief ontslag meege-
deeld werd vóór 1/1/2013.

vanaf 52 jaar
Voor ondernemingen erkend in moeilijkheden voor
zover de intentie tot collectief ontslag meegedeeld
werd vóór 1/1/2013.

52 jaar en 6 maanden
Voor ondernemingen erkend in moeilijkheden waar-
van de aankondiging van de intentie tot collectief
ontslag gebeurde vanaf 1/1/2013.

55 jaar
Voor ondernemingen erkend in herstructurering
waarvan de aankondiging van de intentie tot collec-
tief ontslag gebeurde vanaf 1/1/2013.

56 jaar
+ 40 jaar loopbaan (CAO 92 en 96) cao bouw en 20
jaar nachtarbeid: loopbaan van 33 jaar.

57 jaar
Verlenging oude sector cao’s op 57j
+ verlenging van oude cao’s op 55j waarvan de leef-
tijd in 2011 en 2012 gebracht werd op 56j: loopbaan
van 38j.

58 jaar
Bestaande cao's en verlengingen:
38 jaar loopbaan voor mannen
 35 jaar loopbaan voor vrouwen
Zware beroepen:
35 jaar loopbaan waarvan 5 in de voorbije 10 jaar,
ofwel 7 in de voorbije 15 jaar in een zwaar beroep,
d.w.z. werken in alternerende ploegen, onderbroken
diensten, nachtarbeid.
cao 91 ernstige lichamelijke problemen: verlengd
35 jaar loopbaan, specifieke criteria in cao's afgeslo-
ten voor 3 jaar en die verstrijken eind 2012.
- mindervalide werknemer;
- werknemer met ernstige lichamelijke problemen

die geheel of gedeeltelijk veroorzaakt zijn door het
beroep en de verdere uitoefening van het beroep
significant bemoeilijken;

- werknemers blootgesteld aan asbest vóór
1/1/1993 en dit gedurende minstens 2 jaar.

60 jaar
35 jaar loopbaan voor mannen
28 jaar loopbaan voor vrouwen
Pensioenberekening:
volledige gelijkstelling op basis van vroeger loon, behalve
voor oude cao’s en 58 jaar bestaande cao’s en verlengin-
gen: hier volledige gelijkstelling vanaf 59 jaar.
Vóór 59 jaar: gelijkstelling op basis van minimumrecht
(= loon van 22.189,36).
Wanneer moet je de vereiste leeftijd bereiken?
Je moet de leeftijd bereiken ten laatste op het ogenblik dat
de arbeidsovereenkomst afloopt: ofwel op de laatste dag
van de opzegtermijn, ofwel op de dag waarop de overeen-
komst wordt verbroken en tijdens de geldigheidsduur van
de cao op basis waarvan het brugpensioen wordt geno-
men.
- als je opzegtermijn afloopt na de geldigheidsduur van de

cao, moet je de vereiste leeftijd bereikt hebben binnen
de geldigheidsduur van deze cao.

Uitzondering voor de brugpensioenen in geval van
erkenning van bedrijf in herstructurering of in moeilijk-
heden: de opzegtermijnen moeten verstrijken tijdens de
geldigheidsduur van de cao!
- als je opzegtermijn afloopt binnen de geldigheidsduur

van de cao, moet je de vereiste leeftijd bereikt hebben
uiterlijk op het moment waarop de opzegtermijn
afloopt;

- als je arbeidsovereenkomst werd verbroken met betaling
van een verbrekingsvergoeding, moet je de vereiste leef-
tijd bereikt hebben uiterlijk de dag waarop de arbeids-
overeenkomst werd verbroken.

Uitzonderingen voor de brugpensioenen in het kader
van een collectief ontslag: je moet de leeftijd bereikt
hebben op het ogenblik waarop de intentie van een col-
lectief ontslag wordt aangekondigd!

Wanneer moet je de vereiste anciënniteit bereiken?
Op het einde van de overeenkomst, dus ofwel op de laatste
dag van de gepresteerde opzegtermijn ofwel op de dag van
het verbreken van de overeenkomst.

op 65 jaar (en niet vroeger)
De bruggepensioneerde is verplicht op 65 jaar met pensioen
te gaan. De jaren brugpensioen tellen mee om 45 jaar loop-
baan te bereiken en een volledig pensioen te hebben.

‘Werkloosheid met bedrijfstoeslag’ (brugpensioen)

©
iS

to
c
k

008_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:07 Pagina 8

50-54 jaar 55-60 jaar 60-65 jaar

Tijdskrediet - Landingsbaan

N° 6 29 maart 2013 9DOSSIER

(Bedragen per maand in euro geldig vanaf 1 januari 2013)

gewoon tijdskrediet

landingsbaan

1. Tijdskrediet zonder motief
- 1 jaar voltijds of equivalent (of 2 jaar halftijds of 60

maanden 1/5de);
- uitkering bij voltijdse onderbreking: 641,37 euro

indien 5 jaar anciënniteit in bedrijf (481,02 euro
indien minder dan 5 jaar);

- bij een halftijdse onderbreking, de helft;
- behoud sociale rechten;
- pensioen berekend op voltijds loon behalve in

geval van 1/2-tijds (beperkt tot 1 kalenderjaar);
- voorwaarde: 2 jaar anciënniteit bij de werkgever

en beroepsloopbaan van 5 jaar.

2.Tijdskrediet met motief of themaverloven
(zorg, opleiding, palliatieve zorgen, ziek kind)

- volledige onderbreking of halftijdse of 1/5de ver-
mindering;

- voor themaverloven: dubbele premie bij deeltijdse
onderbreking;

- volledige pensioenrechten!

50 jaar
Enkel nog recht op 4/5de landingsbaan vanaf 50 jaar
voor:
• zware beroepen (nacht, ploegen, onderbroken

diensten, bouw);
• werknemers met een lange loopbaan van 28 vol-

tijdse jaren en sector cao.

Voor werknemers in een bedrijf in herstructurering
of moeilijkheden, of voor werknemers met minstens
25 jaar loopbaan die een zwaar beroep hebben uit-
geoefend en op voorwaarde dat dit zwaar beroep is
opgenomen in de lijst van de knelpuntberoepen:
recht op onderbrekingsuitkeringen in het kader van
een halftijdse of 1/5 vermindering tot aan het pensi-
oen.

Verhoogde premie vanaf 51 jaar.

Volledige pensioenrechten!

55 jaar
25 jaar actieve loopbaan

Tijdskrediet eindeloopbaan
2 jaar anciënniteit bij dezelfde werkgever (kan wor-
den verminderd tot nul in overeenstemming met de
werkgever).

Recht op vierdagenweek = 4/5de werken tot
(brug)pensioen.

vanaf 55 jaar
uitkering: 222,52 (+ 46,10 indien alleenstaande of
eenoudergezin);
volledig behoud sociale rechten;
pensioen berekend op voltijds loon voor de jaren tot
2011;
pensioen berekend op basis van het minimumrecht
voor de jaren vanaf 2012 en vóór 60 jaar.

Voorwaarden:
• voltijds gewerkt hebben tijdens de laatste 24

maanden;
• of 4/5de in tijdskrediet voor –55’ers.

Recht op halftijdse vermindering
Tot het (brug)pensioen.

vanaf 55 jaar
uitkering: 479,06
volledig behoud sociale rechten;
pensioen berekend op voltijds loon voor de jaren tot
2011;
pensioen berekend op het minimumrecht voor de
jaren vanaf 2012 en vóór 60 jaar.

Voorwaarde: minstens 3/4de gewerkt tijdens de
laatste 24 maanden.

60 jaar
Recht op halftijds tijdskrediet: gelijkstelling pen -
sioen op basis van het vroeger loon gedurende min-
stens 2 jaar, daarna op basis van het minimum.

Recht op 1/5de tijdskrediet: volledige gelijkstelling
op basis van het vroeger loon gedurende maximum
5 jaar.

Recht op voltijds tijdskrediet: recht op een volledige
gelijkstelling voor één jaar.

Ongeacht de duur van de loopbaan:
Brugpensioen mogelijk indien voorwaarden ver-
vuld.
Om deeltijds tijdskrediet te laten meetellen als
loopbaan voor brugpensioen mag je 936 dagen
gelijkstelling gebruiken.
Complement brugpensioen berekend op het vol-
tijds loon.

60 tot 65 jaar
Keuze tussen tijdskrediet en vervroegd pensioen,
geval per geval te bekijken.
Vervroegd pensioen mogelijk vanaf 60 jaar indien
40 jaar loopbaan en vanaf 60,5 jaar indien 38 jaar
loopbaan (zie kader pensioen).

Belangrijk!
De aangegeven bedragen zijn bruto bedra-
gen. Maar, in sommige gevallen is bruto =
netto. Dit is het geval voor bepaalde werk-
loosheidsuitkeringen waarop geen bedrijfs-
voorheffing wordt geheven.

Pensioen

60 jaar
Vervroegd pensioen enkel mogelijk indien 40 loop-
baanjaren (met minstens 1/3de uurrooster).

60,5 jaar
Enkel mogelijk indien 38 loopbaanjaren.
45 jaar loopbaan nodig voor volledig pensioen:
• actieven, werklozen en invaliden kunnen pensi-

oenleeftijd kiezen voor zover ze genoeg loop-
baanjaren hebben;

• bruggepensioneerden moeten tot 65 jaar wach-
ten.

Opgelet: werknemers die kiezen om vóór 1 januari
op pensioen te gaan, kunnen het lopende jaar niet
laten meetellen als loopbaanjaar.

In 2014: minstens 61 jaar en minimaal 39 loop-
baanjaren.
Uitzondering: 60 jaar indien 40 loopbaanjaren.

In 2015: minstens 61 jaar en 6 maanden en mini-
maal 40 loopbaanjaren.
Uitzondering: 60 jaar indien 41 loopbaanjaren

In 2016: minstens 62 jaar en minimaal 40 loop-
baanjaren.
Uitzondering: 60 jaar indien 42 loopbaanjaren en
61 jaar indien 41 loopbaanjaren.

©
iS

to
c
k

©
iS

to
c
k

008_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:07 Pagina 9

N° 6 29 maart 201310

STANDPUNT

Blijf niet op de
zijlijn staan
In ons vorige standpunt schreven we dat er alsmaar
meer stemmen opgaan om te zeggen dat soberheid,
besparingen en matiging geen oplossing zijn om uit de
diepe crisis te geraken. Maar dat wil daarom nog niet
zeggen dat het roer ook daadwerkelijk omgegooid
wordt. De werknemers moeten zich dus blijven verwe-
ren. In het belang van ons werk en ons inkomen.

Terwijl we dit schrijven maakt de directie van de glasfa-
briek Saint-Gobain Sekurit in Auvelais bekend dat zij de
fabriek wil sluiten. Voor de zoveelste keer worden
bekwame arbeidskrachten weggegooid. Het is een grote
schande. Het zoveelste signaal dat de werknemers ver-
andering moeten blijven eisen.

De afbraak van onze loon- en arbeidsvoorwaarden is
heilloos. Heilloos en sociaal onaanvaardbaar. Fatsoenlij-
ke lonen en fatsoenlijke jobs moeten weer zekerheid en
vertrouwen brengen. De koopkracht moet gevrijwaard
worden. Daarom blijven we protesteren tegen het ver-
bod op loonverhogingen en het gepruts aan de index.
Flexibiliteit moet het werk leefbaar houden. Daarom
gaan we niet akkoord met totaal ontregelde arbeidstij-
den waar de werknemers de hand niet meer in hebben.
Het wegwerken van de discriminaties tussen arbeiders
en bedienden moet morgen iedereen een stevige
bescherming en zekerheid geven. Daarom mag de har-
monisering van de statuten niet dienen om de bedien-
den veel af te pakken, de arbeiders een habbekrats bij te
geven, en het uitgespaarde overschot in de kontzak van
de werkgevers te stoppen. Zeker niet op kosten van de
sociale zekerheid.

Vandaag worden de sectorale onderhandelingen op
gang getrokken. De Algemene Centrale van het ABVV
blijft daarbij dezelfde strijd voeren. Voor ons werk en ons
inkomen. We stellen eisenprogramma’s samen. Dat
gebeurt democratisch, in overleg met de vakbondsafge-
vaardigden, met raadplegingen en enquêtes. Daaruit
blijkt duidelijk wat de arbeiders in onze sectoren willen:
een verbetering van de koopkracht, leefbaarder arbeids-
voorwaarden. En daarvoor gaan we. Onverkort.

Het wordt moeilijk die eisen hard te maken. Dus heeft
de vakbond de steun nodig van alle werknemers. Daar-
om hebben we met het ABVV een actieplan klaar staan.
Vanaf half april willen we elke week acties op touw zet-
ten, in alle belangrijke steden van het land, met eind juni
een massale, nationale actie. We sturen aan op een
gemeenschappelijk front met alle vakbonden. We moe-
ten blijven te kennen geven dat het ons menens is. Dus,
schaar je achter die acties. Blijf niet op de zijlijn staan.

Tegenover de papieren eigendomsbewijzen van de aan-
deelhouders staat de menselijke kracht van de werkne-
mers. Die is vele keren belangrijker. Laten we die kracht
samen gebruiken. Hou de acties van het ABVV in je regio
of stad in het oog en doe eraan mee.

25 maart 2013

Paul Lootens Alain Clauwaert
algemeen secretaris voorzitter

WERELD SOCIAAL FORUM

KAPPERS, FITNESS EN SCHOONHEIDSZORGEN

Werken aan een andere wereld

Ook dit jaar werkt de Algemene Centrale
van het ABVV voluit mee aan het Wereld
Sociaal Forum. Een afvaardiging organi-
seert er samen met anderen twee ateliers,
over thema’s die de vakcentrale nauw aan
het hart liggen. Het eerste thema handelt
over de vrijheid van syndicale actie die in
een aantal landen met de voeten wordt
getreden. In de ergste gevallen leidt het
tot arrestaties, opsluitingen en zelfs exe-
cuties van syndicalisten. Nochtans, het
recht om vakbonden op te richten is de
allereerste voorwaarde om een gezonde
sociale dialoog tot stand te brengen en
collectieve onderhandelingen te voeren.

Het tweede atelier gaat over een groot,
maar stilgezwegen wantoestand: de situ-
atie van huishoudpersoneel. Wereldwijd
zijn ze met meer dan 100 miljoen. Meest-
al zijn het vrouwen, vaak ook kinderen. En
al te dikwijls worden hun rechten totaal in
de wind geslagen. Ze worden niet eens
erkend als volwaardige werkkrachten.
Dee mensen hebben recht op respect, op
waardig werk en op een waardig leven.
Momenteel voert FOS, het socialistische
Fonds voor Ontwikkelingssamenwerking
daar campagne rond. De Algemene Cen-
trale van het ABVV werkt er aan mee.

Het Wereld Sociaal Forum is vooral ook
een gelegenheid om de meningen en
ervaringen te horen van mensen die de
wereld morgen anders willen. Want dat is
wel degelijk mogelijk, als we er maar
samen onze schouders onder zetten.
Deze keer wordt het Wereld Sociaal
Forum besloten met een grote solidari-
teitsbetoging met het Palestijnse volk.

Meer info over het forum vind je op
www.abvv.be. En informatie over de
campagne van FOS voor het huishoudper-
soneel staat op www.fos.be

‘Een andere wereld is mogelijk’, onder die slogan komen elk jaar
vele tientallen organisaties bijeen, NGO’s en vakbonden uit de
hele wereld die zich samen verzetten tegen het neo-liberale
bestel, de internationale almacht van het kapitaal en het imperia-
lisme. Dit jaar wordt dit Wereld Sociaal Forum georganiseerd in
Tunis, van 26 tot 30 maart. De plaats is symbolisch, twee jaar na
het begin van de Arabische lente. Het internationale forum buigt
zich uiteraard over die belangrijke omwenteling, maar de aan-
dacht gaat ook naar het protest in het Westen tegen de crisis en
de soberheidspolitiek.

FOS zet een campagne op touw voor waar-
dig werk en respect voor de meer dan 100
miljoen huishoudwerksters, overal ter
wereld. De Algemene Centrale van het ABVV
werkt eraan mee.

Kwaliteitsvolle opleidingen bij Coach Belgium

Je werkt in een kapperszaak, in de fit-
ness of in de schoonheidszorgen en je
weet dat het belangrijk is de snelle
veranderingen in je werk op de voet te
volgen. Dan heb je zeker al horen
spreken over Coach Belgium. Dat
staat voor kwaliteitsvolle opleidingen,
tegen betaalbare prijzen. Er zijn zelfs
kortingsformules voor de leden van
Campus Coach.

Wist je overigens dat je in jouw sector
het recht hebt om ten minste 16 uur
opleiding per jaar te volgen? Het

Fonds voor Bestaanszekerheid voor-
ziet trouwens in een opleidingsver-

goeding van 75 euro bruto voor elke
volledige opleidingsdag. Alle werkne-
mers hebben er recht op, met een
maximum van 750 euro per jaar. Meer
informatie over die tegemoetkoming
vind je op de website van het fonds
www.fbz-pc314.be.

En als je Coach Belgium beter wilt
leren kennen kun je terecht op
www.coachbelgium.be of op face-
book : ‘Coach Belgium ‘. Het instituut
heeft opleidingscentra in Roeselare,
Antwerpen, Brussel, Luik en Charleroi.

010_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:08 Pagina 10

Het platform verenigt organisaties
uit diverse hoeken, het ABVV en
het ACV, de socialistische en chris-
telijke ziekenfondsen, basisbewe-
gingen en ngo’s, mensen uit uni-
versitaire kringen. De Algemene
Centrale van het ABVV werkt er
ook actief aan mee.

Er worden gezamenlijke acties
opgezet om de neoliberale greep
op gezondheid en welzijn een halt
toe te roepen. Op 14 en 15 maart
zat het platform rond de tafel met
het Europese netwerk tegen de pri-
vatisering en de commercialisering
van de gezondheidszorg en de soci-
ale bescherming. Dat gebeurde in

Brussel, tegelijk met de Lentetop
van de Europese Unie. Mensen uit
de gezondheidszorg uit tal van
Europese landen, België, Frankrijk,
Spanje en Italië, en ook Polen, wil-
den duidelijk maken dat ze niet
akkoord gaan met de Europese
Unie. Ze namen ook deel aan de
Europese betoging van 14 maart
tegen de soberheidspolitiek.

De komende maanden volgen er
nieuwe acties. Je vindt er alle infor-
matie over op de website
www.gezondheid-solidariteit.be

Op 16 en 17 maart hield het Russell
Tribunaal zijn slotzitting over Palesti-
na. Dat gebeurde in Brussel, in aan-
wezigheid van internationaal beken-
de activisten en kunstenaars. Het
Russell Tribunaal is een initiatief van
burgers die onderdrukking en oor-

log aan de kaak willen stellen.

Nu ging de aandacht dus naar de
Palestijnse kwestie. Op basis van tal
van getuigenissen werd onderzocht
hoe staten, organisaties en bedrij-
ven steun verlenen aan de Israëli-

sche bezettingspolitiek. Op die
manier maken zij zich medeplichtig
aan de schending van de rechten
van het Palestijnse volk en dus ook
van het internationaal recht.

Op de slotzitting klonk een krachtig
besluit: het Internationaal Strafhof
moet de misdaden van de Israëli-
sche autoriteiten tegen het Pales-
tijnse volk onderzoeken. Er moet
een speciale zitting komen van de
Algemene Vergadering van de Ver-
enigde Naties over de Israëlische
Apartheidspolitiek. En er is wereld-
wijd protest nodig tegen die staten,
organisaties en bedrijven die zich
medeplichtig maken aan deze mis-
daden.
Je vindt hier meer over op de website
www.russelltribunalonpalestine.com

ACTIEPLATFORM GEZONDHEID EN SOLIDARITEIT

N° 6 29 maart 2013 11

RUSSELL TRIBUNAAL OVER PALESTINA HIELD SLOTZITTING

Internationaal Strafhof moet misdaden onderzoeken
Palestijnse kinderen in Israëlische gevangenissen, arbei-
ders vernederd aan checkpoints, dorpen zonder water, dat
is de dagelijkse realiteit van het Palestijnse volk. De Israë-
lische bezettingspolitiek leidt tot armoede en onderdruk-
king. Vier jaar lang onderzocht het Russell Tribunaal wie
zich medeplichtig maakt aan deze schending van het inter-
nationaal recht.

Honderden kilometer muur houden het Palestijnse volk gevangen. Een schandelijke
onderdrukking die streng veroordeeld wordt door het Russell Tribunaal.

BIJDRAGEVERLAGING ZOU
1.500 JOBS OPLEVEREN

De social profit blijft
in de kou staan
De werkgevers krijgen weer korting. Een verla-
ging van hun sociale bijdragen. 370 miljoen
euro. Maar de social profit waarin zorg, wel-
zijn en cultuur thuishoren, wordt daarbij uitge-
sloten. Dat kan natuurlijk niet.

Indien de social profit op voet van gelijkheid werd
behandeld, zou ze 42 miljoen euro bijdragever-
mindering krijgen. Dat gebeurt nu dus niet. Noch-
tans, daarmee konden 1.500 nieuwe jobs gecreë-
erd worden.

En dat is nu juist zo hemeltergend. Er wordt een bij-
drageverlaging toegekend aan de profit-sectoren die
in ruil daarvoor geen nieuwe werkgelegenheid moe-
ten garanderen. En er wordt geen bijdrageverlaging
aan de non-profit gegeven die in ruil daarvoor gega-
randeerd voor nieuwe jobs zou zorgen.

Er is nu wel een belofte van de regering om daar
iets aan te doen. Maar dan wel pas vanaf 2015, en
het is niet meer dan een intentie die nog altijd niet
zwart op wit op papier staat.

Samen met de bediendebond BBTK en met het
hele gemeenschappelijke vakbondsfront eisen we
een gelijke behandeling voor de social profit. Om
de heel eenvoudige reden dat er dan geld nuttig
besteed wordt aan broodnodige werkgelegen-
heid. Op zijn minst willen we een duidelijk engage-
ment van de regering om vanaf 2014 daadwerke-
lijk iets te doen. Op 26 maart werd daarvoor nog
eens actie gevoerd, kwestie van het ijzer in het
vuur te houden.

OPENBARE AANBESTEDINGEN

Het beste bod is niet het
goedkoopste bod
Wanneer vandaag een openbare aanbesteding moet gebeuren, wordt in
de meeste gevallen alleen gekeken naar de interessantste prijs. Dat
brengt een onhoudbare concurrentiestrijd op gang. Een echte prijzen-
oorlog die tot wantoestanden leidt, want er wordt werk aangeboden
tegen belachelijk lage prijzen. Die kun je alleen aanbieden als je met
duistere onderaannemers werkt die alle arbeidsovereenkomsten aan
hun laars lappen. Of die schaamteloos mensen zonder papieren uitbui-
ten. Het probleem is niet nieuw, maar vandaag krijgt het zeer veel aan-
dacht omdat de Europese Unie een hervorming van de openbare aanbe-
stedingen op de tafel heeft liggen.

De Algemene Centrale van het ABVV
heeft hier van zeer nabij mee te
maken omdat verschillende van onze
sectoren betrokken zijn. De bouw, de
schoonmaak, en ook de bewaking.
Wij maken trouwens deel uit van het
Europese netwerk van vakbonden en
ngo’s dat opkomt voor duurzame
openbare aanbestedingen. Het net-
werk oefent druk uit om openbare
aanbestedingen niet langer toe te
wijzen op basis van de laagst mogelij-
ke prijs. Het beste bod moet in aan-
merking genomen worden, en dat
houdt in dat de rechten van de werk-
nemers gerespecteerd worden, dat
de collectieve arbeidsovereenkom-
sten worden nageleefd, en dat er

zorg is voor het milieu. In dat ver-
band hebben we de regering en ook
het Europese parlement enkele perti-
nente vragen gesteld.

De Algemene Centrale van het ABVV
zal samen met de Europese vak-
bondsfederaties UNI-Europa, FETBB
en EMCEF toezien op het verdere ver-
loop van deze zaak. Want de discus-
sies die daar nu in de Europese instel-
lingen over gevoerd worden gaan
niet de goede richting uit. Het Euro-
pese Parlement legde een waardevol
voorstel op tafel, maar de Europese
Raad en de Commissie kijken de
andere kant op, en dat stelt ons niet
gerust.

Samen op de bres voor ieders gezondheid
Het Belgische actieplatform Gezondheid en Solidariteit bindt de
strijd aan tegen de privatisering van gezondheidsdiensten in Europa.
Het is een besparingspolitiek die van gezondheid een commerciële
zaak wil maken, vooral dan in ziekenhuizen en rusthuizen, en zeker
ook in de thuisverpleging.

SAINT-GOBAIN SEKURIT SLUIT

263 glasarbeiders op straat
De Franse glasfabrikant Saint-
Gobain kondigde op 25 maart
de sluiting aan van zijn fabriek
Sekurit in Auvelais, in de pro-
vincie Namen. 263 werkne-
mers verliezen hun werk. Het
is opnieuw een zware klap
voor een zieltogende sector.

Saint-Gobain Sekurit is gespeciali-
seerd in de vervaardiging van
voorruiten in gelaagd glas voor de
auto-industrie. De directie van de
multinational wijt de sluiting aan
de daling van de verkoop van
nieuwe auto's. Voor de Algemene
Centrale van het ABVV zijn er
andere verklaringen. Weer eens
worden we geconfronteerd met

een multinational die de crisis als
alibi gebruikt om werknemers te
ontslaan. Eerst gingen er 86
banen verloren bij Techniver. Dan
werd de oven stilgelegd bij Saint-
Gobain Glass en zolang er onze-
kerheid is over een heropstarting
staan daar 300 jobs op de tocht.
En nu gaat Sekurit dicht, waar-
door 263 werknemers op straat
staan.

Het is duidelijk, Sekurit werd
gewoon ten dode opgeschreven
omdat er de afgelopen 5 jaar geen
cent meer in geïnvesteerd werd
en er geen inspanningen gedaan
werden om nieuwe contracten
aan te trekken.

BEWAKINGSSECTOR

Stop de buitensporige
flexibiliteit
Bewakingsagenten zijn uitermate flexibel. Dat is ook
logisch, het is een permanente opdracht, dag en nacht,
de hele week door, met piekuren en daluren. Maar zelfs
wanneer alle wettelijke mogelijkheden en afspraken over
flexibiliteit worden gebruikt, wordt er nog meer geëist.
De vakbonden zijn die buitensporige flexibiliteit zat en
stellen een ultimatum. Wat nu gebeurt, komt alleen de
werkgevers goed uit. Als zij niet met bevredigende oplos-
singen voor de pinnen komen zullen er acties en stakin-
gen georganiseerd worden.

Nu al 10 jaar weigeren de bewakingsfirma’s een sectorale
regeling van de dagelijkse beschikbaarheid. Op het terrein
zijn er allerhande ‘arrangementen’, maar er bestaat geen
enkel kaderakkoord voor de hele sector. De Algemene Cen-
trale van het ABVV heeft nu in een brief aan alle firma’s
gevraagd om een aantal punten op de agenda te plaatsen
van de ondernemingsraden of de vergaderingen met vak-
bondsdelegaties die half april moeten plaatsvinden. Op die
bijeenkomsten moeten er eindelijk antwoorden komen. We
willen eindelijk weten welke gebruiken of overeenkomsten
van tel zijn op de werven. Het gaat dan over de oproepingen,
de economische werkloosheid, de verantwoorde afwezighe-
den, de zelfregulering, de stand-by en ook de onderaanne-
ming.

We eisen met name dat er een eind komt aan alle misbruiken.
De beschikbaarheid van de werknemers moet op een correc-
te manier vergoed worden. De Algemene Centrale van het
ABVV vindt dat iedereen nu zijn verantwoordelijkheid moet
nemen. En onze verantwoordelijkheid bestaat erin de sector-
overeenkomst over de arbeidsduur overal te doen respecte-
ren vanaf 15 april. Gebeurt dat niet dan komt er een stakings-
aanzegging en zullen er acties worden gevoerd.

010_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:09 Pagina 11

N° 6 29 maart 201312 Bedienden - Technici - Kaderleden

Bedrijf in faling: wat nu?
Je bent bediende en het bedrijf waar je werkt gaat fail-
liet? De grote vraag is: "Wat nu?". De BBTK heeft
onlangs de brochure Memo ‘Bedrijf in faling’ bijge-
werkt. Daarmee willen we je wat meer duidelijkheid in
deze materie bieden opdat je je rechten kan doen nale-
ven. Je kan altijd op je afgevaardigden en je gewestelij-
ke BBTK-afdeling rekenen om je te helpen!

Onze Memo is enkel beschikbaar voor onze leden. Je
kan ze online raadplegen of downloaden op MyBBTK op
het adres http://my.bbtk.org >tabblad ‘Publicaties’.

Rechten van bedienden in
beweging
Naast de Memo ‘Bedrijf in faling’ heeft de juridische cel
van de BBTK sinds begin 2013 volgende brochures bij-
gewerkt: ‘Je Rechten op zak’ en ‘Je Rechten Kaderleden’
(ga naar bbtk.org, rubriek Mijn Rechten) en de Memo’s
‘Stelsel van werkloosheid met bedrijfstoeslag’ (voor-
heen Brugpensioen), ‘Opzeggingstermijnen’, ‘Tijdskre-
diet’ en ‘Economische werkloosheid’ (leden kunnen
deze downloaden op
http://my.bbtk.org, rubriek Publicaties).

Publicaties Je Rechten en
MeMo, veRsie 2013

New B, een coöperatieve wind
in het bankenlandschap?
Deze week verscheen een nieuwe speler in het bankenlandschap. ‘New B’
wil uitgroeien tot een alternatief binnen het bankenlandschap. Dankzij
hun Ikbankmee-campagne krijg je in de komende maanden uitgebreid de
kans om je hierover te informeren.

De BBTK was betrokken bij de onderzoeksfase van deze op stapel staande
coöperatieve. In de komende maanden organiseren ze een ‘New B Tour’
om het grote publiek te informeren. Het doel is om voldoende coöperan-
ten te verzamelen om een ethische, rechtvaardige en solidaire bank tot
stand te brengen die een voorbeeld moet zijn voor alle anderen. Met res-
pect voor klanten, coöperanten en werknemers.

Meer informatie over dit initiatief vind je op ikbankmee.be of je kan ook
deelnemen aan een infoavond van de New B Tour in België. Ook die infor-
matie vind je op hun website.

Kaderleden: één van de uitdagingen
van de BBTK voor de toekomst!
Op 6 maart vond een Federaal Comité voor de kader-
leden van de BBTK plaats. In totaal waren meer dan
70 werknemers uit deze categorie aanwezig om een
stand van zaken op te maken over de huidige context
van het syndicaal beleid. Ze wisselden er ook ervarin-
gen uit. In de praktijk hebben kaderleden namelijk
hun eigen plichten, moeilijkheden en ervaringen.

In België stellen we vast dat steeds meer bedienden
als kaderleden worden beschouwd. Nochtans hangt
er een waas van onduidelijkheid over deze categorie
werknemers: in de wetgeving bestaat het statuut van
kaderlid immers niet als dusdanig. Het begrip ‘kader-
lid’ wordt enkel vermeld in de procedure voor de ver-
kiezing van een ondernemingsraad. Concreet is het in
het bedrijf soms moeilijk om te onderscheiden wie de
kaderleden zijn en hebben bedienden het niet makke-
lijk om uit te maken wie bij die problematiek betrok-
ken is.

Sommige werkgevers misbruiken die situatie om
werknemers abnormale en soms zelfs onwettige
arbeidsvoorwaarden te doen aanvaarden. Op de
werkvloer stellen we steeds vaker vast dat kaderleden
worden uitgesloten van het toepassingsgebied van
sommige cao’s die voor de andere bedienden wel gel-
den. De BBTK wil hiertegen optreden!

Naar aanleiding van het Federaal Comité van 06/03
werden belangrijke beslissingen genomen om het
netwerk van kaderleden van de BBTK een nieuwe
dynamiek te geven. De centrale zal voortaan méér
inspanningen leveren voor hun strijd.

In de komende maanden zullen een aantal communi-
catie-instrumenten worden uitgewerkt die specifiek
voor kaderleden zijn bestemd. Beter informeren is de
prioriteit! Voor de BBTK zijn kaderleden bedienden als
alle andere, maar zij worden vaak geconfronteerd
met specifieke thema’s en problemen. Vandaar de
noodzaak van een gerichte aanpak en specifieke
informatie over een aantal onderwerpen. Zo zullen
wij vanaf oktober een regelmatige publicatie opstar-
ten onder de vorm van een tijdschrift specifiek over
de rechten van de kaderleden. Aan de hand van getui-
genissen en een voorstelling van de geldende wetge-
ving zullen wij daarin thema’s behandelen zoals tele-
werk, voordelen in natura, arbeidsduur, extralegaal
pensioen, enz.

Deze informatie zal eveneens online en in een specia-
le rubriek in de BBTK-nieuwsbrief beschikbaar zijn.

Op de toekomstige halfjaarlijkse vergaderingen van
het Federaal Comité kaderleden zal een overzicht
kunnen worden gegeven van de actualiteitsdossiers.
Het is tevens de gelegenheid om ervaringen uit te
wisselen. Dit zullen belangrijke momenten zijn die de
basis van onze campagne zullen vormen. Door met
elkaar te delen wat er op de werkvloer in de verschil-
lende sectoren leeft, willen we vooruitgang boeken
met én voor deze doelgroep. Te beginnen met een
betere communicatie.

Dat is een belangrijk moment in het zoge-
naamde ‘Europees semester’. Dat is een
planning van 6 maanden waarin de natio-
nale regeringen hun inspanningen op het
vlak van sociaaleconomische hervormin-
gen aan de Europese Commissie moeten
voorleggen. Ook de verschillende lopende
en toekomstige begrotingshervormingen
moeten worden voorgesteld. Op de Lente-
top worden de sociaaleconomische priori-
teiten voor de lidstaten vastgelegd. Deze
dienen als basis voor de aanbevelingen die
elke lidstaat zal ontvangen in juli.

Strakke bezuinigingen
De conclusies van de Europese top pleiten
voor ‘groeivriendelijke besparingen’. Het
komt er dus op neer dat de Europese Unie
blijft vasthouden aan besparingen als uit-
weg uit de crisis. Toch worden er enkele

concrete initiatieven genomen om de
groei te bevorderen, bijvoorbeeld via de
tewerkstelling van jongeren (elke jongere
moet na 4 maanden zonder werk ofwel
toegang krijgen tot werk, ofwel tot een
opleiding) of via een verhoging van de
financiële middelen van de Europese inves-
teringsbank en het Europees investerings-
fonds. Deze maatregelen zijn evenwel niet
meer dan enkele druppels op een hete
plaat: zo zijn de budgetten erg beperkt.

Nationale begrotingen onder
de Europese loep
Het ‘two-pack’ zijn twee Europese verorde-
ningen die enerzijds een versterkt toezicht
op landen in moeilijkheden mogelijk
maken en anderzijds het Europees toezicht
op de begrotingen van de lidstaten verster-
ken. Kort voor de Europese top werd het

‘two-pack’ definitief door het Europees
Parlement goedgekeurd. Concreet bete-
kent het voor België dat de ontwerpbegro-
ting vóór 15 november bij Europa moet
worden ingediend. Nog vóór het Belgisch
parlement zich erover kan uitspreken: een
echte schending van de Belgische demo-
cratie!

Crisis in Cyprus
In de nasleep van de Europese top vond
ook een bijeenkomst plaats van de zoge-
naamde ‘Eurogroep’. Deze verzamelt de
ministers van Financiën van alle eurolan-
den. Deze vergadering keurde een red-
dingsplan van 17 miljard euro goed voor
het noodlijdende Cyprus. De Cypriotische
banken wegen zwaar door in de economie
van het eiland, die op zich al te lijden heeft
onder tekorten en recessie. Mede door de
impact van de crisis in Griekenland hebben
ze al meer dan 5 miljard euro verlies gele-
den. Aan de Europese ‘hulp’ zijn zware
voorwaarden verbonden, zoals privatise-
ringen en almaar meer blinde besparingen.
Maar de meest spraakmakende maatregel
heeft ook een grote symbolische waarde:
de ontwerptaks op banktegoeden (in het
oorspronkelijke plan was sprake van 9,9%
op banktegoeden van meer dan 100.000
euro, 6,75% op banktegoeden van minder
dan 100.000 euro en een vrijstelling voor
tegoeden van minder dan 20.000 euro) zet
het basisprincipe van de bankgarantie op
de helling en had tot een paniekreactie
kunnen leiden onder de vorm van een
‘bank run’… en dat niet alleen in Cyprus!
Het Cypriotische parlement heeft dat red-
dingsplan verworpen…

Op het ogenblik dat wij deze lijnen
schrijven is er een alternatief uitge-
werkt. Hoe dit zal onthaald worden
door de Cyprioten is nog onduidelijk.
Maar uiteindelijk gaat dit niet alleen
Cyprus aan maar wel ons allemaal.
Opnieuw wordt duidelijk dat Europa
hier gehandeld heeft zonder het
belang van de gewone Cyprioot -en bij
uitbreiding de gewone Europeaan- in
acht te nemen.

Op 14 maart protesteerden vakbonden van over gans Europa in Brussel om een
Europees relanceplan te eisen, dat ingaat tegen de besparingsdrift. Die dag
was niet toevallig gekozen. De Europese leiders kwamen net die dag bijeen
voor een ‘Lentetop’.

Steeds méér Europa,
maar wélk Europa?

012_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:10 Pagina 12

N° 6 29 maart 201316

Op het ogenblik dat wij deze tekst schrij-
ven is de regering zeker nog niet rond met
de begrotingscontrole. Het oorspronkelijk
voor dit jaar opgestelde budget moet aan-
gepast worden. Dat heeft veel, zoniet alles
te maken met de teruggevallen economi-
sche groei waardoor de staat minder
inkomsten te verwachten heeft voor dit
jaar.

Wij zullen blijven herhalen dat de regering
hier zelf mede voor verantwoordelijk is.
Immers, zij laat zich leiden door de Europe-
se besparingslogica waardoor de bevolking
minder kan uitgeven en op die manier de
economische ontwikkeling wordt afge-
remd. Samen met de meer dan 15.000
betogers op de Europese actie van 14
maart zijn wij van mening dat het begro-
tingsfetisjisme van de Europese commissie
aan herziening toe is.

Meer uitgeven is in moeilijke tijden net wat
de economie nodig heeft. Er is nu beslist
dat er mits de nodige structurele maatre-
gelen wat meer tijd is om tot een begro-
tingsevenwicht te komen. Wij zullen ons
echter niet op het verkeerde been laten
zetten. Als met die structurele maatrege-
len bedoeld wordt dat op zoek wordt
gegaan naar een meer rechtvaardige fisca-
liteit waarbij de sterkste schouders de
zwaarste lasten dragen, dan kunnen wij dit
alleen maar toejuichen.

Wij vrezen echter dat de grote voorstan-
ders van dergelijke structurele maatrege-
len, weeral op aangeven van de Europese
bureaucraten, veeleer andere maatregelen
op het oog hebben: snoeien in de sociale
zekerheid, verder de effectieve (brug)pen-
sionering verstrengen, nog meer flexibili-
teit in de arbeidsorganisatie en ga zo maar
door. Ook de piste van BTW-verhogingen
ligt weer op tafel. Dit is niet rechtvaardig
en wordt opnieuw aangegrepen om ons
indexsysteem aan te vallen. Wij zullen dit
niet laten passeren!

Op het ogenblik dat wij deze tekst schrij-
ven is het Koninklijk Besluit met betrekking
tot de loonnorm voor de jaren 2013-2014
nog niet gepubliceerd. Wij kunnen ons er
aan verwachten dat dat een dezer dagen
zal gebeuren. Met dit KB zal de loonnorm
voor de 2 komende jaren op 0% gebracht
worden waardoor over reële bruto loons-
verhogingen niet zou kunnen onderhan-
deld worden in de sectoren en de bedrij-
ven. En deze loonbevriezing wil de regering
ten andere verderzetten na 2014. Wij blij-
ven ons hiertegen verzetten.

In de diverse sectoren zullen wij de komen-
de weken met de militanten de eisenbun-
dels opstellen voor de sectoronderhande-
lingen. Het spreekt voor zich dat hierbij
ook de koopkrachteisen op tafel zullen lig-
gen. Wij zullen daarbij ook de eis voor
bruto loonsverhoging onderzoeken.

Omdat koopkracht belangrijk is voor de
werknemers zelf maar ook voor de econo-
mie! Daarom ook blijven wij de manipulatie
van het indexcijfer bestrijden. De automati-
sche indexering blijft wel behouden – voor-
lopig althans, want ook hier gaan weeral
stemmen op die een nieuwe aanval erte-
gen voorbereiden – maar de indexsamen-
stelling werd al serieus aangepast zodat dit
cijfer minder en minder een graadmeter is
voor de levensduurte. En waardoor de
lonen en sociale uitkeringen minder stijgen
niettegenstaande de stijgende prijzen.
Nieuwe vormen van manipulatie zitten nog
in de pipeline. Wij zullen dit niet laten pas-
seren!

Op het ogenblik dat wij deze tekst schrij-
ven, zijn de tripartiete onderhandelingen
over de harmonisering van het arbeiders-
en bediendestatuut beëindigd. Zoals te
verwachten hebben deze geen resultaten
opgeleverd. De afstand tussen de werkge-
vers- en vakbondsvoorstellen is immers
immens groot. Die werkgevers, hierin zon-
der enige schroom gevolgd door de media,
vinden het niet meer dan normaal dat de
vakbonden zouden afstand doen van hun
voorstellen die een betere bescherming
voor alle werknemers nastreven. De har-
monisering moet schijnbaar dienen om de
grootste groep van de werknemers te laten
inleveren. Wij zullen dit niet laten passe-
ren.

De regering is nu aan zet. Zij zal zelf een
voorstel uitwerken dat dan nog zal voorge-
legd worden aan de sociale gesprekspart-
ners, maar waar zij zelf het beslissingsrecht
zal hanteren. Wij blijven erbij, samen met
het ganse ABVV, dat de harmonisering er
een naar boven moet zijn.

Rechtvaardige fiscaliteit, vrije onderhande-
lingen (ook over lonen), optrekken van de
rechten van de arbeiders naar die van de
bedienden: wij zullen klaar staan om na het
paasverlof de werkgevers en regering van
antwoord te dienen. Hiertoe zullen alle tot
ons beschikking staande acties gehanteerd
worden, inclusief stakingen.

STANDPUNT

Het uur van de waarheid!

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

het eerste jaar aan halve prijs.

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

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

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

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

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

A
an

b
od

 g
el

d
ig

 t
ot

 3
1/

12
/2

01
2

-
Ve

rz
ek

er
in

gs
on

d
er

ne
m

in
g

er
ke

nd
 o

nd
er

 h
et

 c
od

en
um

m
er

 0
05

8.

Bedienden - Technici - Kaderleden

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

016_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:03 Pagina 16

N° 6 29 maart 2013 13

BEROEPSZIEKTEN

Textiel - Kleding - Diamant

Sectorale onderhandelingen star-
ten normaal op nadat een inter-
professioneel akkoord werd afge-
sloten. Het is echter al lang duide-
lijk dat er geen interprofessioneel
akkoord 2013 – 2014 komt. De
regering wil immers een loonstop
opleggen en daar zijn we het als
vakbond niet mee eens. De inko-
mens van zelfstandigen, mana-
gers, vrije beroepen moeten niet
matigen. Bankiers en speculanten
al evenmin. Waarom zouden wij
als werknemers dan alleen de fac-
tuur van de crisis moeten betalen?
Een crisis waar wij nota bene niet
verantwoordelijk voor zijn.

De werkgeversfederaties hebben
nu nog niet veel zin om de secto-
rale onderhandelingen op te star-
ten. Ook Creamoda, de werkge-
versfederatie in de sector confec-
tie, volgt hierin de lijn van het Ver-
bond van Belgische Ondernemin-
gen.

Wat is het probleem voor de werk-
gevers? Zij willen eerst duidelijk-
heid over de onderhandelingen
die momenteel samen met de
regering gevoerd worden in het
arbeiders/bediendenstatuut. Het
Grondwettelijk Hof heeft in een
arrest duidelijk bepaald dat discri-

minaties tussen arbeiders en
bedienden op het vlak van de
opzegtermijnen en de carensdag
na 8 juli 2013 niet meer kunnen
getolereerd worden. De werkge-
vers hebben nachtmerries over de
kostprijs van het wegwerken van
deze discriminaties. Ten onrechte
menen wij.

Als het over de carensdag gaat,
hadden ze jaren geleden al moe-
ten luisteren naar onze terechte
eis om deze af te schaffen. En als
het over langere opzegtermijnen
gaat, gaan ze in overdrive over de
kostprijs. In de sector confectie
moet de opzegtermijn bijna altijd
gepresteerd worden. Dus daar
staan productie en inkomsten
tegenover. En werkgevers die niet
afdanken hebben ook geen last
van langere opzegtermijnen.

In samenspraak met de andere
vakbonden wil het ABVV-Textiel,
Kleding en Diamant de sectorale
onderhandelingen zo vlug moge-
lijk opstarten. Daarom hebben wij
op 14 maart in het Paritair Comité
Confectie het startschot gegeven
door het gemeenschappelijk
eisenbundel neer te leggen en toe
te lichten.

Dit zijn de belangrijkste ele-
menten uit het gemeenschap-
pelijk eisenbundel voor het sec-
toraal akkoord 2013- 2014.

1. Koopkracht
Alhoewel de huidige regering,
koppig als ze is, de loonstop bij
Koninklijk Besluit zal opleggen
verdedigen wij het principe van de
vrije en verantwoordelijke onder-
handelingen waar koopkrachtver-
hoging een essentieel onderdeel
van uitmaakt.
Wij eisen de afschaffing van de
jongerenlonen in de sector con-
fectie. Dit is ook logisch en niet
onredelijk aangezien op interpro-
fessioneel vlak ook de jeugdmini-
mumlonen worden afgeschaft.
Een betere terugbetaling van de
vervoerskosten en de invoering
van een fietsvergoeding staan ook
op ons verlanglijstje. Dit is immers
geen koopkrachtverhoging, maar
een betere tussenkomst van de
werkgever in de kosten die de
werknemer maakt om zich te ver-
plaatsen naar het werk. En het
spreekt voor zich dat er niet kan
geraakt worden aan de toepassing
van de index in de sector confec-
tie.

2. Brugpensioenen
Wij eisen de onmiddellijke en
maximale verlenging van de stel-
sels van werkloosheid met een
bedrijfstoeslag. Dit gaat over het
brugpensioen op 58 jaar, op 56
jaar na een loopbaan van 40 jaar
en op 56 jaar mits bewijs van 20
jaar nachtprestaties.
Wij vragen trouwens in de sector
confectie de invoering van 2 nieu-
we brugpensioenstelsels: 58 jaar
voor de zware beroepen en 58 jaar

voor werknemers met ernstige
lichamelijke problemen.

3. Functieclassificatie
We zitten in de laatste fase van de
opmaak van een nieuwe functie-
classificatie in confectiebedrijven.
De werkgeversfederatie Creamo-
da onderhandelt al jaren over dit
dossier met de handrem op. Het
wordt hoog tijd om een versnel-
ling hoger te schakelen en nu ein-
delijk de discriminerende oude
functieclassificatie achter ons te
laten en de nieuwe onverkort met
faire baremalonen in te voeren.

4. Een betere combinatie arbeid
– gezin
We kunnen de toegang tot het
tijdskrediet op sectoraal vlak uit-
breiden en dit is voor ons dan ook
een uitdrukkelijke eis. De verbete-
ring van het anciënniteitsverlof en
het klein verlet bij overlijden van
de partner of een kind wordt eve-
neens gevraagd.

5. Vorming en opleiding
In een werkomgeving die snel ver-
andert en onderhevig is aan tech-
nologische innovaties zijn vor-
ming en opleiding van groot
belang voor de werknemers. Wij
eisen dan ook dat de werkgevers
de Europees opgelegde minimale
vormingsinspanning van 1,9% van
de loonmassa respecteert en de
werknemers het individueel recht
op vorming en opleiding toekent.

6. Werkgelegenheid
In de sector confectie gelden
tewerkstellingsverbintenissen. Er
kan niet tot afdanking worden
overgegaan zonder dat hierbij een
procedure wordt nageleefd waar-
bij we als vakbond via overleg wor-
den betrokken. Deze afspraken
moeten worden geëvalueerd, ver-
fijnd en verbeterd.
We zijn trouwens ook voorstander
van een sectorale omkadering van
tijdelijke werkloosheid en opleiding.

Meer flexibiliteit, no pasaran. Er
zijn al meer dan genoeg wettelijke
instrumenten om de arbeid in de
sector confectie op een aangepas-
te manier te organiseren. Ook de
uitzendarbeid moet aan banden
gelegd worden.

7. Sociale voordelen – sociale
fondsen
Waar dit kan zullen we ook ijveren
voor een verbetering en aanpas-
sing van de sociale voordelen in de
sector. De sociale fondsen moeten
daarvoor over een gezonde finan-
ciële basis kunnen beschikken.

8. Statuut arbeiders – bedienden
Over dit dossier wordt op een
hoger niveau onderhandeld zoals
je in het begin van dit artikel hebt
kunnen lezen. Maar we willen daar
in ons eisenbundel ook wel eens
ons gedacht over zeggen.

De toepassing van de carensdag
mag nu echt wel eens definitief
versluisd worden naar het sociaal
historisch museum van de sector.
En wat de verlenging van de
opzegtermijnen betreft, zullen wij
nooit aanvaarden dat er geen
gelijke behandeling komt met de
andere sectoren. De opzegtermij-
nen in de confectie zijn nu al bela-
chelijk laag.

Zoals je ziet hebben onze mili-
tanten en delegees uit de sector
confectie een goed gevuld eisen-
bundel opgesteld voor het secto-
raal akkoord 2013 – 2014. En we
vragen geen onredelijke zaken.
De werknemers uit de sector
confectie, die elke dag het beste
van zichzelf geven in hun job,
verdienen respect en een goed
sectoraal akkoord dat maximaal
rekening houdt met wat we hier-
boven eisen. In de volgende edi-
tie van De Nieuwe Werker
komen we terug op de eisenbun-
dels in de sector textiel en tex-
tielverzorging.

Om de 2 jaar onderhandelen vakbonden en werkgevers
een nieuw sectoraal akkoord.
Zo’n sectoraal akkoord legt de loon- en arbeidsvoorwaar-
den vast en bevat afspraken over brugpensioen, vorming,
tijdskrediet, tewerkstellingsverbintenissen en kwalitatieve
aspecten van de arbeid.

Confectie: eisenbundel voor het
sectoraal akkoord 2013 – 2014

Hoe een beroepsziektevergoeding aanvragen?
Beroepsziekten zijn ziekten die veroor-
zaakt worden door het uitoefenen van
een beroep. Een beroepsziekte defi-
niëren is niet gemakkelijk. Er bestaat
een officiële lijst die een aantal
beroepsziekten opsomt (lijst sys-
teem), maar het is het ook mogelijk
om een ziekte als een beroepsziekte te
laten erkennen als deze niet op de lijst
staat (open systeem).

De lijst bestaat uit meer dan 150
erkende beroepsziekten. Wanneer je
het slachtoffer bent van een dergelijke
ziekte kan je een vergoeding krijgen.
Je kan bijv. een dossier indienen voor
huidziekten, longaandoeningen, infec-
tieziekten, aantasting van de zenuw-
functie door druk (o.a. carpale tunnel
aan de polsen), tendinitis (o.a. tennis-
elleboog).

Hoe een vergoeding aan-
vragen?
Formulieren kan je bekomen via de
website www.fmp-fbz.fgov.be of via je
TKD-secretariaat.

1) vul het formulier 501 N in of laat dit
doen door jouw afdelingssecretari-
aat

2) vraag aan een arts om het formulier
503 N in te vullen

3) verstuur beide formulieren (samen
met eventuele medische bewijs-
stukken die vermeld staan op het
formulier 503 N) naar het Fonds
voor de beroepsziekten, Sterren-
kundelaan 1, 1210 Brussel.

Opgelet: je aanvraag wordt pas beke-
ken zodra alle noodzakelijke informa-
tie werd overgemaakt. Het beste is
dus beide formulieren samen op te
sturen of er alleszins niet te veel tijd
tussen te laten. Wees volledig bij het
invullen van jouw beroepsloopbaan.
Hoe meer concrete gegevens, hoe
gemakkelijker en vlotter je aanvraag
wordt afgewerkt.

Wat gebeurt er na de
indiening?
Vanaf het moment dat het Fonds de
formulieren en de eventuele medische
bewijsstukken in bezit heeft, wordt
een dossier opgestart. Als aanvrager
moet je in principe niets meer doen,
tenzij je uitdrukkelijk wordt gevraagd
om bijkomende stukken over te
maken. Je kan ook opgeroepen wor-
den voor een medisch onderzoek.

Op basis van de administratieve gege-
vens, het medisch onderzoek… neemt
het Fonds een beslissing. De beslissing
wordt per aangetekende brief ver-
stuurd. Indien de beslissing positief is,
wordt het bedrag van de vergoeding
in de brief vermeld en zal het Fonds
overgaan tot de betaling van de ver-
goeding.

Ingeval van een positieve beslissing zal
men vermelden of het gaat om een tij-
delijke of blijvende arbeidsongeschikt-
heid, welke de graad is van arbeidson-
geschiktheid, of er gezondheidszor-
gen worden toegekend of er een her-
ziening volgt van de aanvraag. Het
Fonds kan jou als slachtoffer ook aan-
raden om je arbeidspost tijdelijk of
definitief te verlaten.
Een negatieve beslissing kan je aan-
vechten bij de Arbeidsrechtbank.

Het Fonds staat ook in voor de volgen-
de vergoedingen: verplaatsingskosten
bijv. naar een ziekenhuis, de terugbeta-
ling van de medische kosten (arts, apo-
theek, prothese …), voor de hulp van
een andere persoon, voor de tijdelijke
of definitieve stopzetting van je werk,
bij overlijden door een beroepsziekte.

Uwe Neufcour, ABVV-delegee bij
Microfibres Laarne, over zijn aan-
vraag bij het Fonds voor Beroeps-
ziekten

Na enkele jaren werken in de drukkerij
kreeg ik, samen met enkele collega's,
last van een allergie aan de handen.
Een eerste allergietest in het zieken-
huis gaf geen resultaat voor de stan-
daardreeks voor de textiel om in aan-
merking te komen als beroepsziekte.
Er werd nergens een irritatie op de
geteste producten vastgesteld. Via de
behandelende dermatoloog heb ik
nieuwe zalven geprobeerd, wat nog
steeds onvoldoende resultaat gaf! Na
enkele maanden heb ik dezelfde tes-
ten op de rug ondergaan, maar nu
kreeg ik ook drie producten mee van
op het werk. Het ging om grondstof-
fen om onze drukpasta's aan te
maken.

Die test gaf niet onmiddellijk resultaat,
maar enkele dagen nadien was er een
kleine reactie op één van de producten
van het werk. Hierdoor kon ik, in
samenspraak met de arbeidsgenees-
heer, de procedure opstarten voor de
erkenning van een beroepsziekte.

In mijn geval werd de beroepsziekte
erkend en mocht ik alle gemaakte kos-
ten voor de onderzoeken en voor de
aangekochte zalven doorsturen. Deze
kosten werden integraal terugbetaald!

Op het moment van de erkenning was
ik al enkele weken van het werk afwe-
zig wegens die beroepsziekte. Mijn
loon werd door het Fonds bijgepast tot
90%. Mijn opleg van dermatoloog,
dokter en apotheker wordt volledig
vergoed door het Fonds. Indien ik
opnieuw van het werk wegblijf omwil-
le van de beroepsziekte, wordt mijn
loon bijgepast tot 90%.

Ook op de werkvloer legde de derma-
toloog, in samenspraak met de
arbeidsgeneesheer, veranderingen op.
Er kwamen nieuwe lavabo's om de
handen te wassen, nieuwe zepen en
zeepdispensers, speciale zalven voor
mij en handschoenen. Deze zalven en
handschoenen krijg ik tot op vandaag
nog steeds van de werkgever. Bij mijn
collega's werd de beroepsziekte niet
aanvaard, maar ze krijgen wel dezelfde
zalven en handschoenen ter beschik-
king.

013_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:10 Pagina 13

N° 6 29 maart 201314

14 MAART

naar samenwerking tussen
Horval en de vakbond voor het
huishoudpersoneel in Bolivia
Sinds enige tijd financiert HORVAL een aantal
projecten in het kader van de internationale
solidariteit met BOLIVIA. In kader hiervan
heeft HORVAL bezoek gekregen van de Uit-
voerend Secretaris van FENATRAHOB (Natio-
nale Federatie van de huishoudhulpen in Boli-
via), gezellin Prima OCSA.

Zij vertelde ons over de moeilijkheden waar-
mee de werkneemsters die dit werk doen,
geconfronteerd worden: ongewenste intimi-
teiten, slechte werkomstandigheden, lage
lonen, … maar ook de zwakke syndicalisatie-
graad (+/- 3%).

HORVAL is in Bolivia aanwezig via projecten in
samenwerking met de NGO’s FOS & SOLSOC.
We waren al actief in de sectoren suiker en

koffie, en met daarenboven een ondersteu-
ning voor de ontwikkeling van landbouwcoö-
peraties, denkt HORVAL eraan in de toekomst
voor een paar projecten te kunnen samen-
werken met FINATRAO.

De problemen waarmee de huishoudhulpen
geconfronteerd worden, klinken ook bekend
bij HORVAL, dat actief is in de sector van de
gezin- en huishoudhulpen Dienstencheques.

Bilaterale ondersteuning uitbouwen, maakt
per definitie deel uit van de internationalisti-
sche visie van de vakorganisaties. Zich ver-
sterken maakt het ook mogelijk om georgani-
seerd te werk te gaan bij onze acties van soli-
dair ontwikkelingswerk.

Overal in Europa betogen werkne-
mers, maar ook de bevolking om
hun ontreddering en hun verzet
ten opzichte van het bezuinigings-
beleid dat door de Europese Com-
missie gevoerd wordt, uit te druk-
ken. Dit bezuinigingsbeleid, dat
aan de lidstaten wordt opgelegd,
veroorzaakt een verlies van koop-
kracht, een vertraging van de eco-
nomie, een toename van de preca-
riteit en banenverlies, kortom het
brengt wanhoop en vertwijfeling.

we zijn veraf van de europese
droom ...
Europa moest niet enkel vrede
maar ook welvaart op het Euro-
pees continent brengen. Maar het
Europa waarin we leven is liberaal.
Het is het Europa van de vrijhan-
del, van business en van de mark-
ten. Dit Europa is niet het Europa
van de werknemers, het is niet het
Europa van de volkeren, het is het
Europa voor de rijken en dit Euro-
pees model moet veranderen.
Europa moet ons sociaal model,
onze sociale zekerheid, onze socia-

le bescherming en ons arbeids-
recht versterken. Het is net op
deze gebieden dat we verandering
willen!

op 14 maart was Horval aan-
wezig om deze boodschap ken-
baar te maken
HORVAL heeft samen met talrijke
kameraden uit andere Europese
landen betoogd voor een sociaal
Europa, een Europa dat zijn werk-
nemers en dus ook zijn industrie
beschermt.

HORVAL wil, net zoals de Europese
vakbonden, een herstelplan op
Europees vlak om de logica van de
recessie te breken.

HORVAL was aanwezig want
opdat het Belgisch beleid zou ver-
anderden, moet eerst het Euro-
pees beleid veranderen.

Bedankt aan alle kameraden die
aanwezig waren.
De uitdagingen zijn belangrijk en
onze strijd is nog maar een begin;
niemand zal onze verworvenhe-
den beschermen indien we niet
eerst zelf strijden om ze te
beschermen.

Betoging voor een europa dat
luistert naar de werknemers

SOLIDARITEIT UITBOUWEN syndicale premie voor de sectoren
De geautomatiseerde betaling van de
syndicale premie gebeurt op 2 april
2013.

Maximumpremie voor actieve leden:
135 euro.

Het ABVV stort de syndicale premie op
je bankrekening indien je voldoet aan de
volgende 4 voorwaarden:

1. je hebt vorig jaar een syndicale pre-
mie ontvangen;

2. je bent in regel met je bijdragen;

3. je was in de sector tewerkgesteld tij-
dens de referteperiode;

4. je hebt een bankrekeningnummer in
ons betalingssysteem.

Indien niet voldaan aan de voorwaarden
voor automatische betaling, ontvang je
een attest van het Sociaal Fonds. Met dit
attest stap je naar je syndicaal afgevaar-
digde of naar je plaatselijke afdeling van
ABVV HORVAL. Om van de premie ‘volle-
dige werkloze’ te kunnen genieten,
moet je een attest aanvragen bij je
gewestelijke afdeling. Dit geldt ook voor
de langdurige zieken in de sector bakke-
rijen.

Voor een vlotte en snelle betaling ver-
zoeken wij je om je rekeningnummer
te vermelden op het formulier dat je
van het Sociaal Fonds ontvangt!

Indien je een nieuw rekeningnummer
hebt, gelieve dit onmiddellijk door te
geven aan je plaatselijke ABVV HOR-
VAL afdeling!

Horeca (PC 302) – syndicale Premie
voorwaarden:
Lidmaatschap: lid zijn sinds 1 januari
2013 en in orde zijn met je bijdragen op
het moment van de betaling

Referteperiode: van 1 oktober 2011 tot
30 september 2012

Maximum bedrag: premie actieven: 135
euro (voor de bruggepensioneerden:
100,30 euro).

automatische betaling op 28 maart
2013:
de syndicale premie wordt automatisch
gestort op het bankrekeningnummer van
onze leden die voldoen aan bepaalde

voorwaarden (vorig jaar een syndicale
premie hebben ontvangen, in orde zijn
met de bijdragen, in de sector hebben
gewerkt tijdens de referteperiode,
beschikken over een door ons betalings-
systeem gekend bankrekeningnummer).

geen automatische betaling -
je ontvangt een papieren attest van
het sociaal Fonds:
gelieve dit formulier aan je syndicaal
afgevaardigde of je gewestelijke afdeling
van ABVV HORVAL over te maken. Voor
een snelle uitbetaling dien je je bankre-
keningnummer te vermelden op het for-
mulier.

Bakkerijen (PC118.03) en Handel in voedingswaren (PC119)

014_GPV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:10 Pagina 14

N° 6 29 maart 2013 15Regio Antwerpen - Mechelen + Kempen

Equal Pay Day in de provincie Antwerpen
In België verdienen vrouwen 22% minder dan mannen. Recentste cijfers tonen dit nog
maar eens aan. Voor het negende jaar op rij brachten ABVV en Zij-kant, de progressie-
ve vrouwenbeweging, dit onaanvaardbare loonverschil onder de aandacht. Op 20
maart organiseerden ze opnieuw Equal Pay Day

INFONAMIDDAG

Alles over de pensioenhervormingen
Eén van de eerste beslissin-
gen van de huidige rege-
ring ging over de hervor-
ming van de pensioenen.
Intussen werden al heel
wat zaken uitgevoerd.
Andere zijn nog niet defini-
tief. Tijdens deze infomid-
dag geeft Greet van Gool

een overzicht van beslissingen die reeds uitgevoerd
en definitief zijn. Ze heeft het ook over andere nieu-
wigheden die reeds aangekondigd maar nog niet
uitgevoerd werden.

Greet van Gool is als voormalige adviseur van het
kabinet van de minister van pensioenen gebeten
door de pensioenmaterie. Via haar persoonlijke
website en haar nieuwsbrieven verspreidt ze op tijd
en stond haar kennis en inzichten. De hervorming
van de pensioenen door de liberaal Alexander De

Croo vormde dan ook de ideale gelegenheid om
Greet uit te nodigen.

Deze info is een echte aanrader voor mensen die
binnenkort met pensioen gaan en voor alle gepen-
sioneerden die graag op de hoogte blijven van de
nieuwe ontwikkelingen.

De lezing wordt verzorgd door: Greet van Gool
Toegang: is gratis maar inschrijving vereist.
Wanneer? Dinsdag 7 mei 2013 om 14u.

Waar? Polyvalente zaal | gelijkvloers | Omme-
ganckstraat 53 | 2018 Antwerpen
Zie ook: www.abvv-regio-antwerpen.be |
www.greetvangool.be
Info en inschrijving? ABVV-regio Antwerpen |
Adviespunt | Ommeganckstraat 35 |
2018 Antwerpen | tel. 03 220 66 13 |
adviespunt.antwerpen@abvv.be

Greet van Gool

Tegenover vorig jaar is de loonkloof tussen
vrouwen en mannen amper gedaald. Gemid-
deld moest een vrouw van 1 januari 2012 tot
20 maart 2013 werken om hetzelfde loon te
krijgen dat mannen reeds op 31 december
op zak staken. Voor hetzelfde jaarloon moet
een vrouw gemiddeld dus bijna 3 maanden
langer werken dan een man?

Er zijn verschillende oorzaken voor die loon-
kloof. Objectief verklaarbare en totaal niet
verklaarbare. Eén van de verklaarbare oorza-

ken 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 zette Equal Pay Day
het klassieke verhaal op zijn kop. Sometimes
a man’s gotta do what a woman usually
does. De echte held redt zijn vrouw van het
huishouden zodat zij ook voltijds kan werken
voor een volledig loon. Echte mannen ver-
kleinen de loonkloof. En dat kan best span-
nend zijn: Extreme Housekeeping!

Antwerpen
Polaire weersomstandigheden. Dat viel tegen. Maar
aan het enthousiasme van de grote groep militanten
van ABVV-regio Antwerpen deed het niets af. Op
woensdag 20 maart stonden ze al vroeg aan het Cen-
traal Station. De mannen voor de gelegenheid in een
kakigroene schort met camouflagemotief. Pendelaars
en reizigers werden aangesproken over de loonkloof.
De mannen onder hen werden ervan overtuigd om
zich eens wat
meer om het
huishouden te
bekommeren.
‘Klop eens
eiwit met een
boormachine’.

Mechelen
Later op de voormiddag toonden de nieuwe mannen van het ABVV
Mechelen+Kempen aan de Botermarkt hoe de huiselijke taken eerlijker
kunnen verdeeld worden. Met gloeiend stoomstrijkijzers gingen ze in de
pletsende sneeuwregen bergen wasgoed te lijf. Ook federaal voorzitter
Rudy De Leeuw en gewestelijk boegbeeld Joeri Hens smeten zich op
‘Extreme housekeeping’. Net als tal van andere secretarissen. De plooien
glad strijken, dat kan blijkbaar ook buiten de onderhandelingen. Op groot
scherm gaf de wereldbefaamde kickbokser Semmy Schilt ondertussen
het goede voorbeeld in een alweer fantastische campagneclip waarin hij
tot de tanden gewapend het huishouden bestiert.

Met de ludieke acties in de provincie Antwer-
pen en de rest van het land ijvert de campag-
ne Equal Pay Day voor:
•meer zorgende vaders en een uitbreiding

van het vaderschapsverlof tot vier weken;
•een meer gezinsvriendelijke arbeidsom-

geving met flexibiliteit die ook rekening
houdt met de wensen van werknemers;

•een betaalbare en kwaliteitsvolle collec-
tieve zorgdienstverlening zoals kinderop-
vang;

•het wegwerken van de negatieve gevol-
gen van deeltijdse arbeid op je loopbaan,
werkloosheidsuitkering of pensioen.

•de uitvoering van de loonkloofwet die in
2012 gestemd werd, maar nog op de nodi-
ge uitvoeringsbesluiten wacht.

Voor meer info, het recept voor ‘Extreme Lasagna’, the Bruce Grillis - vlammenwerper en de campagneclip: www.equalpayday.be

015_AAV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:08 Pagina 15

De gewestelijke afdeling Brussel-Vlaams Brabant van de Algemene Cen-
trale is op zoek naar een enthousiaste medewerker. Als propagandist
voor de regio Vlaams-Brabant ben je voornamelijk belast met de KMO’s
binnen alle sectoren, die onder de bevoegdheid van de Algemene Cen-
trale vallen.

Profiel
•Je bent vertrouwd met vakbondswerk en je kan je vinden in de waar-

den en filosofie van het ABVV
•Talenkennis: NL, Fr
•Je beschikt over courante PC-kennis (Office, Windows…)
•Je bent in het bezit van een geldig rijbewijs B
•Avondwerk vormt voor jou geen probleem

Wij bieden
•Een boeiende en uitdagende job
•Opleiding
•Aantrekkelijke loonsvoorwaarden volgens barema
•Doorgroeimogelijkheden

Solliciteren?
Motivatiebrief en CV t.a.v. René Van Cauwenberge, voorzitter AC,
Sint-Jansstraat 4 – 1000 Brussel
Uiterste indieningsdatum 30 april 2013

een Propagandist (m/v)

VACATURE
Algemene Centrale

WERFT AAN VOOR DE REGIO VLAAMS-BRABANT

N° 6 29 maart 2013 15Regio Vlaams-Brabant

Internationale dag tegen racisme:
21 maart
Donderdag 21 maart was het de internationale dag tegen racisme en
discriminatie.
Het ABVV staat samen met het ACV, ACLVB, het Leuvense Meldpunt
voor Discriminatie en de integratiedienst achter de slogan ‘steek
een stokje voor discriminatie’. Zowel op de arbeidsmarkt, de huur-
markt, in de horeca, in het onderwijs … Helaas blijft discriminatie
vaak verborgen omdat bewijsmateriaal soms moeilijk te vinden is en
omdat niet iedereen het probleem durft aan te kaarten.

Meer dan 300 mensen lieten een foto van zichzelf nemen met één
van de ‘discri-ni-meer-poppetjes’!

De resultaten van deze actie zijn ook te bekijken op

www.facebook.com/fotoshoot.dagtegendiscriminatie

Voor meer informatie kan je altijd contact opnemen met de dienst
diversiteit diversiteit.vlaamsbrabant@abvv.be

ABVV naar Wereld Sociaal Forum in Tunesië
… omdat een andere wereld mogelijk is

Voor de eerste keer vindt het
Wereld Sociaal Forum (WSF)
plaats in de Arabische Wereld.
Van 26 tot 30 maart zal Tunis
gastheer zijn van het WSF. Dit
is een erg symbolische locatie,
het is immers in Tunesië dat
ongeveer 2 jaar geleden de
Arabische lente is begonnen.

Het Wereld Sociaal Forum is een wereldwijde demo-
cratische bijeenkomst waar niet-gouvernementele
organisaties, allerlei sociale organisaties en vakbonden
ideeën en ervaringen uitwisselen, voorstellen formule-
ren en een netwerk uitbouwen. Met duizenden deelne-
mers, is het enthousiasme voor het WSF enorm groot.

In Tunesië zijn er nog heel wat politieke spanningen.
De overgang naar democratie gaat gepaard met heel
wat autoritaire ontsporingen.

Op dit ogenblik bedraagt de syndicalisatiegraad in de
publieke sector in Tunesië 48%, in de privésector 27%.
Het verbeteren van de arbeidsomstandigheden, loons-
verhogingen bekomen ten einde de koopkracht te ver-

hogen, jobcreatie, het zwaarder doorwegen op vlak van
sociale dialoog zowel op het nationale, regionale als sec-
torale niveau, een algemene communicatiestrategie
ontwikkelen, jongeren en vrouwen integreren binnen
de vakbondsstructuur enz. zijn slechts enkele doelen die
de Tunesische vakbond, UGTT, zich voorop stelt.

Er zullen in Tunesië heel wat workshops en acties geor-
ganiseerd worden, in samenwerking met o.a. het
ABVV. Zo zal er bij-
voorbeeld aan-
dacht geschonken
worden aan de
schending van
mensen- en vak-
bondsrechten.

Het ABVV zet zich,
samen met het IVV
(I n t e r n a t i o n a a l
Vak verbond) ten
volle in voor het
syndicaal engage-
ment tijdens dit
WSF.

EQUAL PAY DAY – WOENSDAG 20 MAART 2013
want echte mannen verkleinen de loonkloof

Woensdag 20 maart 2013 organiseerden ABVV
Vlaams-Brabant en zij-kant de 9de editie van Equal
Pay Day, de dag voor gelijk loon.
Wij organiseerden een publieke actiedag aan het
station in Leuven. Daarnaast hebben we samen
met Zij-Kant en onze delegees bij KBC Leuven,
Harol, Tyco Connectivity en Bergerat Monnoyeur,
met bedrijfsacties meer dan 5.000 werknemers
bereikt!

Dit jaar promootte Equal Pay Day ‘extreme house-
keeping’ omdat een belangrijk deel van de loonkloof
verklaard wordt doordat meer vrouwen deeltijds

werken dan mannen. Vaak uit noodzaak om de com-
binatie arbeid en gezin beter op elkaar af te stem-
men. Daarom trokken wij er dit jaar met een krachti-
ge boodschap op uit! ABVV en zij-kant pleiten voor
meer gezinsvriendelijke arbeidsorganisaties, voor
meer zorgende vaders, voor de uitbouw van collec-
tieve zorgdiensten en bovendien moet er gewerkt
worden aan een betere informatiestroom over de
gevolgen van deeltijds werken op je loopbaan!

Voor meer informatie kan je steeds contact opnemen
met onze dienst diversiteit
diversiteit.vlaamsbrabant@abvv.be

AFSPRAAK
OP DINSDAG

Maak een afspraak in jouw werkloosheidskantoor
op www.abvv-vlaamsbrabant.be

... en geniet van een nog snellere service

015_BTV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:06 Pagina 15

N° 6 29 maart 2013 15Regio Oost-Vlaanderen

INFORMEER JE BIJ JOBCONSULT

Info: 50+
Donderdag 4 april 2013 van 14u tot 16.30u te
Dendermonde, Dijkstraat 59
meer info: loesje.leysen@abvv.be
of 052 259 288

Vrijdag 5 april 2013 van 9.30u tot 12u
te Ronse, Stationsstraat 21
meer info: loesje.leysen@abvv.be
of 055 33 90 15

Maandag 8 april 2013 van 9.30u tot 12u
te Sint-Niklaas, Vermorgenstraat 9
meer info: coen.roosenstein@abvv.be
of 03 760 04 30

Woensdag 10 april 2013 van 9.30u tot 12u te
Aalst, Houtmarkt 1
meer info: coen.roosenstein@abvv.be
of 053 72 78 13

Woensdag 10 april 2013 van 9u tot 12u
te Zelzate, Marktstraat 2
meer info: sofie.dhooge@abvv.be
of 09 265 52 13

Vrijdag 12 april 2013 van 9.30u tot 12u
te Gent, Vrijdagmarkt 9
meer info: sofie.dhooge@abvv.be
of 09 265 52 13

Info: Controle beschikbaarheid arbeidsmarkt
Donderdag 4 april 2013 van 9.30u tot 12u
te Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be
of 053 72 78 21

Info: Degressiviteit, wat gebeurt er met mijn
dop als 33%?
Donderdag 18 april 2013 van 9.30u tot 12u
te Aalst, Houtmarkt 1

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

Info: Controle beschikbaarheid arbeidsmarkt
voor jongeren
Dinsdag 9 april 2013 van 14u tot 16.30u
te Dendermonde, Dijkstraat 59
meer info: trui.devrieze@abvv.be
of 052 259 282

Donderdag 11 april 2013 van 9.30u tot 12u te
Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be
of 053 72 78 21

Maandag 15 april 2013 van 9u tot 12u
te Ronse, Stationsstraat 21
meer info: sophie.demeyer@abvv.be
of 055 33 90 15

Dinsdag 16 april 2013 van 13.30u tot 17.30u te
Eeklo, Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
of 09 373 92 43

Dinsdag 16 april 2013 van 9.30u tot 12u
te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of 09 265 52 24

Actualiteit Binnenstebuiten
Dinsdag 9 april 2013 van 14u tot 16.30u
te Eeklo, Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
of 09 373 92 43

Ons recht beknopt uitgelegd
Donderdag 18 april 2013 van 9.30u tot 12u te
Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of 09 265 52 24

SYNDICALE PREMIE LOGISTIEK PC 226 –
REFERTEJAAR 2013

Vanaf 1 februari 2013 tem 15 juli 2013
wordt de syndicale vormingstoelage tex-
tiel en breiwerk 2012 uitbetaald aan de
gesyndiceerden, tewerkgesteld in een
onderneming, ressorterend onder het
paritair comité 214.

•De bedienden moeten lid zijn op het
ogenblik van de uitbetaling, sinds ten-
minste 1 november 2012 en in orde zijn
met hun bijdrage op het moment van
de uitbetaling van de premie.

•Bedienden die in 2012 nog tewerkge-
steld waren in de textielsector geduren-
de minstens 1 maand en daarop aan-
sluitend werkloos werden, in voltijds
tijdskrediet, met brugpensioen of met
pensioen gingen, behouden hun recht
op deze vormingstoelage.

•De uitbetalingsperiode loopt van 1
februari 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/ Oudenaar-
de-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
syndicale premie LOGISTIEK uitbetaald aan de
gesyndiceerden, tewerkgesteld in een onderne-
ming, ressorterend onder het paritair comité
226.

• Om recht te hebben, moet je tewerkgesteld
zijn tijdens de uitbetalingsperiode (minstens 1
dag tussen 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.

Conversations
Onder de noemer ‘Conver-
sations’ zullen 20 jonge
hedendaagse kunstenaars
worden losgelaten in het
gloednieuwe cultuurcen-
trum ‘de Ververij’ in Ronse.
Een oude textielfabriek
omgetoverd tot een zon-
overgoten exporuimte.

Een reportage van TerZake
begin 2012 titelde: ‘Ronse
heeft een imagopro-
bleem’. De oorzaak werd
gelegd bij het te weinig
converseren tussen de
bewoners onderling. Maar
is dit wel zo? En wat is con-
versatie? Kunstenaars van
binnen en buiten Ronse
spitten dit uit en zullen zor-
gen voor meer vragen dan
antwoorden. Het medium
dat ze hiervoor gebruiken
is van geen tel, wel wat ze
met hun werk aan de toe-

s c h o u w e r
te vertellen
hebben.

We be -
s c h i k t e n
nog nooit
over zoveel
m o d e r n e
communi-
c a t i e m i d -
d e l e n
(email, twitter, facebook,
gsm …) Zorgt dit wel voor
meer contact tussen men-
sen? Is er nog plaats voor
echtheid?

Maar let op! Elke toeschou-
wer wordt actief betrokken
in ‘Conversations’! Je bent
gewaarschuwd!

Conversations is een sa -
menwerking tussen Linx+
Oost-Vlaanderen en CC de

Ververij en kwam tot stand
met de steun van de stad
Ronse en de provincie
Oost-Vlaanderen.

Plaats: CC De Ververij,
Wolvestraat 37, Ronse
Open: zaterdag, zondag en
woensdag van 14u tot 18u
Openingsshow met recep-
tie zaterdag 6 april om 15u.
Info: bij Hendrik Braet op
tel. 0498 303 948

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 bren-
gen we een bezoek aan het centrum
voor blindengeleidehonden. Na kof-
fie met een boterkoek krijgen we een
algemene uitleg, een demonstratie
op de oefenpiste, een bezoek aan de
kennels. Het middagmaal nemen we
in de Floreal te Nieuwpoort (voorge-
recht, hoofdschotel 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 inbegre-
pen). Prijs: €35p.p. 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

BIJEENKOMST
(BRUG-)GEPENSIONEERDEN
Toelichting syndicaal-politieke
actualiteit
Op donderdag 18 april 2013 om 14u
Aalst | Houtmarkt 1 | Volkshuis |
2de verd. Toelichting en koffietafel.
Prijs: Gratis. Info & inschrijven via
053 72 78 42. Org: BBTK 50+ Aalst-
Oudenaarde-Ronse

ONTSPANNINGSNAMIDDAG
MET ORGELIST
Op donderdag 18 april 2013 om 15u
Zottegem | Markt 8 | Volkshuis
Prijs: 3 euro. Info & inschrijven via

Werner Hertecant op 0497 91 32 27
of via Albecq Baele op 09 360 29 10,
ook bij het Volkshuis zelf op
09 361 81 01.
Org: CC De Brug Zottegem

LITERAIR WEEKEND ARCHIPEL
Neuzen in de Kapellekensbaan
Op vrijdag 19 april 2013 om 20u
Sint-Niklaas | Zwijgershoek |
gebouw SteM
In het kader van onze 35ste verjaar-
dag halen we weer een primeur naar
Sint-Niklaas. Verschillende schrijvers
geven hun eigen interpretatie over
dit uitzonderlijke meesterwerk van LP
Boon. Curieus nationaal zorgt voor
een korte promotiefilm. Marcella
Piessens brengt fragmenten uit de
Kappelekensbaan … dat belooft.
Schrijvers Christophe Vekeman, Paul
Baeten-Gronda, Annelies Verbeke en
Mustafa Kör geven hun ongezouten
mening over deze literaire topper.
Na de voorstelling volgt een receptie
aangeboden door Curieus en CC
Boontje. Met medewerking van het
Stedelijk Museum en boekhandel ’t
Oneindige verhaal. Graag je aanwe-
zigheid melden aan Gerrit en Ingrid.
Prijs: Gratis. Info & inschrijven bij
gerrit.van.puyvelde@telenet.be
Org: CC Boontje

GEZELLIGE BABBEL ‘Vredesvrouw’
Magda De Meyer
Op woensdag 24 april 2013 om
19u30
Sint-Niklaas | Truweelstraat | Het
Masereelhuis
Magda De Meyer uit Temse kreeg de
titel van ‘Vredesvrouw’ voor haar
maatschappelijke inzet voor vrede en
ontwikkeling. Samen met andere
vrouwen zet zij zich in voor de verwe-

zenlijking van “de Resoluties van de
VN-veiligheidsraad over vrouwen,
oorlog en vrede”. Hun leuze is ‘Vrou-
wenkracht is vredesmacht’. Vredes-
vrouw word je niet zomaar. Daar gaat
niet zozeer een politieke carrière,
maar een levenslange inzet aan voor-
af. Mis dit niet: een deugddoend
gesprek, een gezellige locatie en een
goede pint aan een democratische
prijs. Prijs: Toegang 2 euro, te storten
op BE76 8779 7609 0195
Info & inschrijven bij
gerrit.van.puyvelde@telenet.be
Org: CC Boontje

19DE POËZIEPRIJS:
BOONTJES PARADEPAARDJE
Uitreiking
Op zondag 21 april 2013 om 11u
Sint-Niklaas |Grote Markt |Stadhuis |
Feestzaal. Je wordt vriendelijk uitge-
nodigd voor de uitreiking. Korte toe-
spraken, een muzikale omlijsting, de
uitreiking van de prijzen en zoals
ieder jaar sluiten we af met een aan-
gename receptie. Breng vrienden
mee voor dit stijlvol gebeuren.
Prijs: Toegang 2 euro, te storten op
BE76 8779 7609 0195
Info bij gerrit.van.puyvelde@telenet.be
Org: CC Boontje

MADAME EST SERVIE
Op dinsdag 16 april 2013 om 20u
Geraardsbergen | Markt 15 |
gebouw Het Rood Verzet
In het kader van Café Solidarité orga-
niseren wij een lezing over het boek
‘Madame est servie’ door Diane De
Keyzer. We staan ook even stil bij de
problematiek van het huispersoneel
anno 2012. Moderator: Dirk Van Der
Maelen. Prijs: Toegang 2 euro, te stor-
ten op BE76 8779 7609 0195
Info en inschrijven bij Glenda Van
Impe op 053 72 78 24 of
glenda.vanimpe@abvv.be
Org: Linx+ Geraardsbergen

ACTIVITEITEN

VRIJE TIJD,
ONTSPANNING &
CULTUUR

SENIOREN

015_OOV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:04 Pagina 15

N° 6 29 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

DE BRIGADE
In april vieren we het ontstaan van een
nieuwe Linx+ afdeling. Om iedereen kennis
te laten maken met De Brigade, zetten we
het Textielhuis op zijn kop. Op zaterdag 20
april nodigen we iedereen van harte uit in
het Textielhuis (Rijselsestraat 19, Kortrijk)
voor een groots feest met DJ’s Mich en Rock
4. Deuren gaan open om 21u en de inkom
is gratis. Kom je in het rood, dan krijg je van
ons een gratis drankje.

REISCAFÉ ANTIPODE
Zuid-Amerika
Vrijdag 5 april: waan jezelf in Zuid-Amerika
met deze boeiende fotoreportage. Prachti-
ge sfeerbeelden en boeiende verhalen zul-
len je helemaal warm maken om zelf op reis
te gaan. Van Buenos Aires tot Lima. Trek-
kend met de rugzak door Noord-Argentinië,
Bolivie en Zuid-Peru.

Deze activiteit gaat door in VC-Mozaïek
(Overleiestraat 15A) te Kortrijk. Aanvang
om 20u en inkom bedraagt 3 euro.

ABVV-SENIOREN
Op pensioen in Europa
ABVV-senioren, BBTK-senioren en Linx+
West-Vlaanderen organiseren een info- en
debatnamiddag met als thema ‘Op pensi-
oen in Europa’. Op welke leeftijd kan je in
Frankrijk op pensioen gaan? Hoelang moet
je gewerkt hebben in Nederland? En hoe
hoog zijn de uitkeringen in Duitsland? Is het
gras groener aan de overkant? Kunnen we
lessen trekken of goede voorbeelden over-
nemen uit onze buurlanden?

Op donderdagnamiddag 11 april organi-
seert het ABVV een info- en debatnamiddag
over de verschillende pensioenstelsels in
onze buurlanden. Jurgen Masure van Linx+
geeft een uiteenzetting over de gelijkenis-
sen en de verschillen in de pensioenstelsels
in de EU.

Na de presentatie is er de kans om vragen
te stellen en in debat te treden. Naast Jur-
gen zullen ook Frank Mulleman (ACOD
Kortrijk), Olivier Pintelon (BBTK Federaal)
en Christophe Declercq (syndicaal adviseur)
in het panel zitten en jullie vragen beant-
woorden.

De info- en debatnamiddag vindt plaats in
het Textielhuis te Kortrijk(Rijselsestraat 19)
en start om 14u. Inkom is gratis.

ACHTURENCULTUUR
Bezoek kazerne Dossin
De Dossinkazerne is geen gewoon muse-
um, maar een echte ‘plaats van herinne-
ring’. Deze historische site is onlosmakelijk
verbonden met de Shoah in België. Tussen
1942 en 1944 werd de kazerne gebruikt
voor de nazi’s als verzamelkamp voor joden
en zigeuners. Welke geschiedenis deze
recente hernieuwde site nog allemaal te
vertellen heeft, kan je zelf ontdekken op
zaterdag 13 april.

Inschrijven kan via Frank Mulleman |
frank.mulleman@telenet.be |
tel. 0486 67 44 54
of Johan Walgraeve | tel. 0478 01 94 74
Vervoer gebeurt met de trein.

CC LAUWE
Ruilbeurs
Iedere tweede zondag van de maand orga-
niseert CC Lauwe een ruilbeurs. Van post-
kaarten, munten, doodsprentjes tot cham-
pagnecapsules en oude boeken. Voor elk
wat wils.

Geïnteresseerd? Kom dan een kijkje nemen
op zondag 14 april, vanaf 8u in feestzaal
Astoria (Hospitaalstraat 67, Lauwe). Ieder-
een is van harte welkom.

DE BRUG ROESELARE
Bedrijfsbezoek Jules Clarysse
Op 14 april brengt De Brug Roeselare een
bezoek aan de weverij Jules Clarysse, een
internationaal bedrijf dat in België zijn
hoofdzetel heeft. Dagelijks produceren ze
100.000 stuks kwalitatief bad- en keukenlin-
nen met een optimaal en langdurig
gebruikscomfort. Het hele productieproces
wordt toegelicht en er wordt ook aandacht
besteed aan duurzaamheid.

Meer informatie en inschrijven kan vóór 3
april via vdbrene@skynet.be of
brugroes@advalvas.be

DE BRUG KORTRIJK
Busreis Zonnegloed
‘t Hof van Commerce - Zuivelmuseum
De Brug Kortrijk heeft voor 25 april een
hele daguitstap uitgestippeld. In de voor-
middag brengen ze een bezoek aan het die-
renpark Zonnegloed, om daar de verschil-
lende dieren te zien en te genieten van de
prachtige natuur. ’s Middags nemen ze een
uitgebreide Breugelmaaltijd in ‘t Hof van
Commerce om dan vervolgens hun reis ver-
der te zetten naar het Zuivelmuseum te
Blankenberge waar er een rondleiding op
het programma staat. Genoeg om een
indruk te krijgen van de zuivelindustrie in
Vlaanderen.

Meer informatie en inschrijven kan via
sinnaeve.eddy@gmail.com of
tel. 0486 23 31 97

STUDIEREIS STRAATSBURG
Van 10 tot 12 juni organiseert reisbureau
Azura een studiereis richting Straatsburg.
Iets waar wij van Linx+ maar al te graag op
inschrijven.

De eerste dag wordt een bezoek aan de
Maginotlinie ingepland. Dit grondgebied,
samen met zijn talloze bunkers, vertelt het
verhaal van de Franse verdedigingslinie
tegen de Duitse en Italiaanse legers tijdens
de Tweede Wereldoorlog.
Op dinsdag 11 juni reizen wij we verder rich-
ting Straatsburg waar er een wandeling
door het historische centrum van deze
wereldstad, op het programma staat. Ook

een bezoek aan het Europees Parlement
staat op onze lijst.

De laatste dag bezoeken we Natzweiler-
Struthof, waar we het Museum van het
Europees Verzet en het kamp van Natzwei-
ler/Struthof aandoen. Dit was het enige ver-
nietigingskamp ten westen van nazi-Duits-
land.

Wees er snel bij want er zijn nog slechts
enkele plaatsen beschikbaar.

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

DE BOOT
Zonneroute
In het kader van ons jaarthema ‘water’
organiseren we met Linx+ West-Vlaanderen
op zaterdag 1 juni 2013 een zonneroute
met De Boot vzw. Om 9.30u worden jullie
verwacht in Ieperleedijkstraat 1a, Merkem.

Het onthaal op de BOOT gaat vergezeld
met koffie en een stukje overheerlijke bio-
taart. Bart Castelein brengt ons een ecover-
haal met aandacht voor de tegelkachel,
beglazing, composttoilet, zonnepanelen,
windgeneratoren, en verlichting. Daarna
varen we per zonneboot op het Ieperleek-
anaal. We bezoeken ook een lage energie
woning: een woning met een energiefac-
tuur van ongeveer 5 euro per maand. Een
echte aanrader voor kandidaat-bouwers,
mensen die willen verbouwen en voor de
jeugd zodat zij zien hoe we in de toekomst
op een betaalbare wijze comfortabel en
energiezuinig kunnen wonen.

Meer informatie of inschrijven kan via het
provinciaal secretariaat. Inschrijvingen zijn
definitief na overschrijving op het rekening-
nummer BE96 8778 0216 0105 -
BIC BNAG BEBB met mededeling
‘De Boot’ en het aantal personen.

SPECIALE ACTIE MO*
Ben je lid van Linx+? Neem dan nu snel een
jaarabonnement 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 websi-
te van Linx+ | www.linxplus.be

Hoe loopbaanbegeleiding je leven kan veranderen
Al meer dan een jaar voelde ik mij niet goed meer op mijn
vast werk. Ik werk in een drukkerij waar ik in de afwerking
sta. De sfeer zit diep onder het vriespunt waardoor iedereen
slechtgezind en neerslachtig rondloopt, de werkdruk wordt
altijd maar verhoogd, we hebben geen pauze waardoor we
7,5 uur aan een stuk moeten werken zonder even op adem
te kunnen komen en zonder wat te eten … En zo kan ik nog
wel even doorgaan.

Eind 2012 kwam een vriend bij mij langs en ik vertelde mijn
verhaal waarop hij mij aanraadde om eens te informeren
rond loopbaanbegeleiding. Ik had er nog nooit van
gehoord.

Na enkele telefoontjes kwam ik begin dit jaar terecht bij een
medewerkster van het ABVV, waar ik lid van ben. Ik kon al
vrij snel aan afspraak krijgen. Ik weet nog dat ik heel ner-
veus en onzeker was om naar die eerste afspraak te gaan,

maar eenmaal het eerste gesprek begon en ik mijn verhaal
had gedaan, was ik al vlug op mijn gemak.

Ik had ook onmiddellijk het gevoel dat loopbaanbegeleiding
zeker iets voor mij was.
Nadat ik mijn volledige verhaal had verteld en ook al enkele
vragen had beantwoord, werd het snel duidelijk dat ik een
burn-out had. Daarop raadde de begeleidster mij ten zeer-
ste aan om mijn verhaal ook aan mijn huisarts te doen.

Aan de hand van gesprekken en vragen kom je stilaan meer te
weten in welke sector je thuishoort en het bleek heel duidelijk
dat dit niet in een drukkerij was. Ik had daarnaast ook 101
ideeën in mijn hoofd waaronder een 3-jarige opleiding tot ver-
pleger. Maar, uit de begeleiding bleek, dat ik daar toch beter
niet aan zou beginnen omdat het meer een keuze was die ik
had gemaakt met mijn verstand en veel minder met mijn hart.
Ik heb ook leren omgaan met faalangst want voordien was ik

daar wel vaker volledig door geblokkeerd.

Al langere tijd wist ik dat ik veel beter functioneerde wan-
neer ik een activiteit volledig zelfstandig uitvoer. Ik werk
ook graag in groep, maar als ik iets alleen kan doen voel ik
mij veel beter. We zijn dan beginnen kijken of ik iets op zelf-
standige basis zou kunnen doen.

Ondertussen zijn we 3 maand verder en ik heb beslist dat ik
eind augustus een winkel open bij ons thuis. Een winkel met
pralines, snoep, koffie, artisanale koekjes, cava, champagne
en geschenkmanden. Ik zie het volledig zitten.
Met veel dank aan de loopbaanbegeleidster!

Ik raad dus iedereen, die zich niet meer goed voelt in een
huidige job of mensen die echt niet weten in welke sector ze
moeten zoeken, aan om een afspraak te maken bij iemand
voor loopbaanbegeleiding!

GETUIGENIS

015_WVV1QU_20130329_DNWHP_00_Opmaak 1 27-03-13 11:03 Pagina 15

