
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. 9 / 17 MEI 2013 / ED. WEST-VLAANDEREN

Het is de tijd van het jaar waarin we die gevreesde bruine envelop in de bus mogen verwachten. Voor
velen een moeilijke oefening. Maar ook de regering staat voor een moeilijk moment, want de Europese
Commissie is van mening dat de inspanningen die ons land leverde om het begrotingstekort te verminde-
ren, onvoldoende zijn.

Net nu kwam, dankzij de ‘offshore leaks’, de raming van de fiscale fraude aan het licht. Bij ons is de ‘zwar-
te’ economie goed voor 48 tot 63 miljard. De fiscus loopt zo tot 20 miljard aan inkomsten mis. Rijke belas-
tingplichtigen, multinationals, banken … nemen hun toevlucht tot beleggingen in belastingparadijzen.
Maar ook ons land trekt multinationals en anderen, op zoek naar belastingvoordelen, aan. Het is dan ook
dat België een fiscaal paradijs voor de rijken is.

Hoe wordt men bij ons belast? Is het nodig om de belastingvrijstelling
van intresten op spaarboekjes af te schaffen? Hoe kan de strijd

tegen fiscale fraude en belas-
tingontduiking gevoerd
worden?

pag.5

Die van de vakbond
Voorstelling
nieuwe brochure

Edito
Fiscale rechtvaardigheid
en transparantie

pag.3

FISCALITEIT

‘Niets aan te geven…?’

©
iS

to
ck

DIE
VAN DE
VAKBOND
PORTRETTEN VAN WERKNEMERS

dossier op pag. 8&9

001_WVV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 11:31 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° 9 17 mei 20132 Regio Antwerpen - Mechelen + Kempen

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

Naam __

Voornaam __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ik wil deelnemen aan de infosessie WERKZOEKENDEN VANAF 50 JAAR op 27-05-2013
 Ik wil deelnemen aan de workshop COMMUNICEREN op 29/30-05-2013
 Ik wil deelnemen aan de infosessie WERKLOOS, WAT NU? op 04-06-2013
 Ik wil deelnemen aan de infosessie ARBEIDSONGESCHIKTHEID op 06-06-2013

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

TERUGSTUURSTROOK DNW 17-05-2013TERUGSTUURSTROOK

Infosessies en workshops
voor werkzoekendenv vooruit door

vvormingv
Maandag 27 mei 2013 van 13u30 tot 16u30

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

Woensdag 29 en donderdag 30 mei 2013 van 8u45 tot 12u

Workshop COMMUNICEREN
Wat vertellen gezichtsuitdrukkingen en gebaren ons? Hoe een gesprek aanknopen? Hoe
best reageren in een bepaalde situatie? Je leert de vaardigheden van communiceren aan
de hand van uiteenlopende situaties.

Dinsdag 4 juni 2013 van 13u30 tot 16u30

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

Donderdag 6 juni 2013 van 13u30 tot 16u30

Infosessie ARBEIDSONGESCHIKTHEID
Heb je last van een slechte rug? Of heb je een ander lichamelijk of mentaal probleem? En
ondervind je hierdoor moeilijkheden bij het vinden van een gepaste job? Tijdens deze
info kom je meer te weten over de verschillende statuten binnen arbeidsongeschiktheid.
We vertellen welke organisaties jou kunnen helpen om terug aan het werk te geraken en
geven je sollicitatietips mee.

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

Tijdens de zomermaanden schakelen een aantal kan-
toren van ABVV in de regio Antwerpen over op een
zomeruurregeling.

Van maandag 24 juni t.e.m. vrijdag 6 september is
het ABVV-kantoor:
• op Linkeroever gesloten op donderdag. Het kantoor is wel

open op maandagvoormiddag en woensdagnamiddag.
• Zwijndrecht gesloten op vrijdag. Het kantoor is wel open

op maandagnamiddag en woensdagvoormiddag.
• op het Kiel gesloten.
In de zomerperiode kunnen de leden volgens de gewone uur-
regeling terecht in het:
• ABVV-dienstencentrum in 2660 Hoboken |

Dr. Coenstraat 51 | 03 827 53 00.

Van maandag 10 juni t.e.m. vrijdag 6 september is
het ABVV-kantoor:
• in Wilrijk gesloten.
In de zomerperiode kunnen de leden volgens de gewone uur-
regeling terecht in het:
• ABVV-dienstencentrum in 2660 Hoboken |

Dr. Coenstraat 51 | 03 827 53 00.

Van maandag 24 juni t.e.m. vrijdag 6 september is het
ABVV-kantoor in:
• Ekeren gesloten.
• Berendrecht gesloten.
• Kalmthout gesloten.
In de zomerperiode kunnen de leden volgens de gewone uur-
regeling terecht in het:
• ABVV-dienstencentrum in 2950 Kapellen | Dorpsplein 9 |

03 664 67 49.

Van maandag 24 juni t.e.m. vrijdag 6 september is het
ABVV-kantoor in:
• Brasschaat gesloten.
• Schoten gesloten op maandagnamiddag en woensdag-

namiddag. Het kantoor is wel open op maandag-,
woensdag- en op donderdagvoormiddag.

• Gooreind gesloten.
In de zomerperiode kunnen de leden volgens de gewone
uurregeling terecht in het:
• ABVV-dienstencentrum in 2170 Merksem |

Bredabaan 521 | 03 646 25 90.

Van maandag 24 juni t.e.m. vrijdag 6 september is het
ABVV-kantoor in:
• Kontich gesloten op dinsdag. Het kantoor is wel open

op maandagvoormiddag, woensdagnamiddag en don-
derdagvoormiddag.

In de zomerperiode kunnen de leden volgens de gewone
uurregeling terecht in het:
• ABVV-dienstencentrum in 2850 Boom |

Antwerpsestraat 33 | 03 888 00 09.

Van maandag 24 juni t.e.m. vrijdag 6 september is het
ABVV-kantoor in:
• Wijnegem gesloten.
In de zomerperiode kunnen de leden volgens de gewone
uurregeling terecht in het:
• ABVV-dienstencentrum in 2100 Deurne |

Frank Craeybeckxlaan 79 | 03 324 24 11.

De andere kantoren van ABVV-regio Antwerpen houden in
juli en augustus de gewone uurregeling. Consulteer
steeds www.abvvantwerpenkantoren.be voor de meest
recente informatie.

INFORegio Antwerpen

Zomeruurregeling kantoren Lente BBQ met dansfeest
We vieren dit jaar de lente met een gezellige barbecue! DJ Danny Van
Tichelen van Radio Minerva zal de namiddag opluisteren met populaire dans-
muziek.
De maaltijd bestaat uit 3 stukken vlees, groenten, slaatjes, sauzen en een
dessertje. De dranken zijn apart te betalen.

Wees er snel bij want de plaatsten zijn beperkt!

Wanneer? vrijdag 7 juni 2013 vanaf 12 uur
Waar? Ontmoetingscentrum Top Hat | Dwarslaan 9 | 2050 Antwerpen
Prijs: 15 euro per persoon

Bereikbaarheid: Tram 3 (halte Schep Vreugde)
Bus 81, 82, 83, 84 en 85 (halte Schep Vreugde)

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

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

Geleid bezoek aan de haven met de bus. Je bezoekt
een stukgoedterminal, een containerterminal, een
fruitwerf, het opleidingscentrum voor de dokwer-
kers en het aanwervingslokaal of ‘het kot’… Je voelt
je een dokwerker voor één dag.

’s Middags eten we een warme maaltijd in de kanti-
ne van het kot.
Prijs: 17 euro per persoon, dranken niet inbegrepen
Wanneer? donderdag 19 september 2013 van 9u
tot 16u
Waar? Vertrek bus | Van Straelenstraat Antwerpen
| aan de zijkant van het Koninklijk Atheneum

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

Betalen kan enkel met Bancontact of via overschrij-
ving op rekeningnummer
BE20 132-5201931-56
Bij inschrijving moet de naam en het identiteits-
kaartnummer van elke deelnemer meegedeeld
worden. Dit op voorschrift van het Antwerps Haven-
bedrijf.

Bezoek aan de ANTWERPSE HAVEN

Vergadering
Donderdag 30 mei 2013 | 9.30u
Zaal Volkshuis | Nieuwstraat 64 | Geel
Deelnemers uit regio Mechelen verzamelen om 7.50u aan het treinstation te Mechelen.
Openbaar vervoer Turnhout-Geel:
• vertrek Turnhout station 8.19u en 9.23u
• vertrek Markt 8.24u en 9.26u
• vertrek Geel De Werft 12.08u en 13.08u

Agenda:
•Woordje van de voorzitter
•Thema: ‘Geld maakt niet gelukkig, maar ’t is wel handig’ | financiële ondersteuning voor senioren
•Spreker: Rik Geyzen

Alle geïnteresseerde oudere werklozen en (brug)gepensioneerden zijn van harte welkom.
Met een bijzondere warme oproep aan alle oud-leden en oud-delegees.
Afsluitend kunnen in de rubriek varia nog andere zaken besproken worden.

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

Senioren 50+

002_AAV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:33 Pagina 2

N° 9 17 mei 20132 Regio Brussel - Limburg

ABVV-Brussel dankt P&V voor de steun

©
 S

év
er

in
e

Ba
ill

eu
x

©
 S

év
er

in
e

Ba
ill

eu
x

©
 S

év
er

in
e

Ba
ill

eu
x

©
 S

év
er

in
e

Ba
ill

eu
x

©
 S

év
er

in
e

Ba
ill

eu
x

©
 S

év
er

in
e

Ba
ill

eu
x

Op onderstaande plaatsen kan je
jouw belastingsbrief laten invullen en berekenen!

Enkel voor forfaitaire beroepskosten
Breng naast alle noodzakelijke documenten ook het aanslagbiljet van vorig jaar mee!

Vergeet ook niet de identiteitskaart en pincode per belastingsbrief

BERINGEN
donderdag 6 + 20 juni 2013
van 16.30 u tot 18.30 u
ABVV - kantoor
Koerselsesteenweg 8 bus 6,
Beringen

BILZEN
dinsdag 28 mei 2013
van 18.30 tot 20.30 u
dinsdag 4 + 18 + 25 juni 2013
van 18.30 u tot 20.30 u
ABVV - Kantoor
Genutstraat 22, Bilzen

GENK
zaterdag 1 + 8 + 22 + 29 juni 2013
van 9 u tot 12 u
ABVV - Kantoor
Molenstraat 60 a 02, Genk

HASSELT
zaterdag 15 juni 2013 (gelijkvloers)
van 9 u tot 11 u
dinsdag 4 + 11 + 18 + 25 juni 2013
(op het 2de verdieping)
van 9 u tot 12 u en 13 u tot 19 u
ABVV - Kantoor
Gouverneur Roppesingel 55,
Hasselt

HOUTHALEN - HELCHTEREN
S en D
zaterdag 1 juni 2013
van 14 u tot 16 u

Hogar Espanol, Koolmijnlaan 107,
Houthalen

vrijdag 7 juni 2013
van 16 u tot 18 u
Café Centrum, Tulpenstraat 15,
Houthalen-Oost

zaterdag 8 juni 2013
van 14 u tot 16 u
Café Torenhof, Trudoplein 6,
Helchteren

HET CABALJON
donderdag 13 juni 2013
van 18 u tot 21 u
zaterdag 15 + 22 juni 2013
van 9 u tot 11.30 u
Bosduifstraat, Houthalen
Ingang tussen nr. 19 en 21

MAASMECHELEN
donderdag 13 + 20 + 27 juni 2013
van 9 u tot 11.30 u en
van 13.30 u tot 16 u
ABVV - Kantoor
Kruindersweg 27, Maasmechelen

LOMMEL
dinsdag 4 juni 2013 om 19 u
Zaal De Kievit, Balendijk

donderdag 6 juni 2013 om 19 u
Zaal Klosterhof, Kattenbos

dinsdag 11 juni 2013 om 19 u
Buurthuis De Kom, Kolonie

woensdag 12 juni 2013 om 19 u
Buurthuis De Hanekap, Lutlommel

donderdag 13 juni 2013 om 19 u
‘t Heeske, Heeserbergen

zaterdag 15 juni 2013
van 9 u tot 12 u
ABVV - Lokaal, Centrum

woensdag 19 juni 2013
van 14 u tot 17 u
ABVV - Lokaal, Centrum

vrijdag 21 juni 2013 om 19 u
Kleine Sint-Jan, Kerkhoven

woensdag 26 juni 2013 om 19 u
De Moffel, Werkplaatsen

vrijdag 28 juni 2013
van 14 u tot 17 u
ABVV - Lokaal, Centrum

ZONHOVEN
zaterdag 8 + 15 juni 2013
van 10 u tot 14 u
ENKEL OP AFSPRAAK
De Voorzorg,
Heuvenstraat 34,
Zonhoven

NEERPELT
donderdag 23 + 30 mei 2013
van 18.15 u tot 20.15 u
donderdag 6 + 13 + 20 juni 2013
van 18.15 u tot 20.15 u
zaterdag 25 mei 2013
van 10 u tot 12 u
zaterdag 1 + 8 + 15 + 22 juni 2013
van 10 u tot 12 u
ABVV - Kantoor
Groenstraat 2, Neerpelt

PEER
zaterdag 8 + 15 juni 2013
van 9 u tot 12 u
dinsdag 11 + 18 juni 2013
van 19 u tot 21 u
De Wissel
Markt 17, Peer

TESSENDERLO
donderdag 13 juni 2013
van 15.30 u tot 17.30 u
ABVV - Kantoor
Vismarkt 30, Tessenderlo

TONGEREN
dinsdag 11 + 25 juni 2013
van 17 u tot 19 u
zaterdag 8 + 22 juni 2013
van 10 u tot 12 u
Zaal Volksontwikkeling
Jekerstraat 59, Tongeren

Invullen en berekenen belastingen voor ABVV-leden

1 mei 2013 in Brussel

002_BTV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:34 Pagina 2

N° 9 17 mei 20132 Regio Oost-Vlaanderen

Is er nog een werkwinkel in uw buurt?
Nog niets officieel, maar sluiten zullen er vele!

Ook het personeel van VDAB wordt
zwaar getroffen
Als het van NVA afhangt moet het over-
heidsapparaat afslanken!
Het is geen geheim meer dat onder invloed
van het arbeidsmarktbeleid van Philippe
Muyters ook de consulenten binnen VDAB
getroffen worden. Een anonieme VDAB-
consulent getuigt: “Waar er op vandaag
nog 800 VTE’s (voltijdsen) tewerkgesteld
worden binnen de verschillende werkwin-
kels in Vlaanderen, is het de bedoeling om
het personeelsbestand van VDAB met 300
VTE’s tegen medio 2014 af te bouwen. Voor
Gent betekent dit een afbouw van 10% van
het personeelsbestand. Daarenboven mer-
ken we dat er een veel strenger controlebe-
leid ten opzichte van alle categorieën werk-
lozen wordt uitgevoerd.” Sluiten van werk-
winkels en afbouw van personeelsbestand
is, naar onze bescheiden mening, een pure
besparingsstrategie. Een besparingslogica
die, dixit Philippe Muyters, niet hoeft te
betekenen dat de service naar werklozen
zal verkleinen want …

Ligt Muyters wakker van de kwaliteit van
de dienstverlening?
Zijn antwoord is simpel:
1. Werklozen kunnen in een lokaal sociaal

huis of pwa-kantoor een afspraak krijgen

met hun trajectbegeleider.

2. De werkloze zal zich maximaal 10 km
moeten verplaatsen om tot in een werk-
winkel te geraken.

3. We zetten meer in op E-service, beheer
dossier via internet, mailings, sms … Het
directe contact met de trajectbegeleider
proberen we zo veel als mogelijk te ver-
vangen via internettoepassingen zoals
Skype.

ABVV Oost-Vlaanderen trekt aan de
alarmbel!
Laagdrempeligheid, kleinschaligheid en
korte verplaatsingen zijn essentiële
onderdelen van een goede dienstverle-
ning naar werklozen
Een afstand van 10 km afleggen, is in som-
mige regio’s moeilijk te overbruggen wan-
neer men niet over eigen vervoer (auto)
beschikt. In Gent heeft slechts 40% een
fiets.

De consulent zal niet voor één afspraak
komen. Wie zal de afspraken bundelen van
de werkzoekenden? Mooie theorie om ach-
teraf te zeggen dat er te weinig afspraken
waren!

De meeste werkzoekenden kunnen niet
overweg met E-toepassingen. Doe de test
en probeer eens jouw eigen dossier te behe-
ren! Trouwens, vele kansengroepen
beschikken niet over een PC en internetver-
binding.

Onze anonieme VDAB-consulent bevestigt
onze bedenkingen: “Wij zijn als werkconsu-
lenten niet klaar om via de opgesomde
internettoepassingen een kwalitatieve
dienstverlening te bieden aan de groep
werklozen die beroep doen op ons. In de
wandelgangen houden consulenten hun
hart vast over de invoering van dergelijke
systemen.”

Je kan bij ABVV Oost-Vlaanderen
terecht voor je VDAB-dossier
Je kan maar een uitkering krijgen als je
‘ingecheckt’ bent op de arbeidsmarkt en
dus een eigen VDAB-dossier opent. Je moet
een hoop gegevens invullen, die nodig zijn
opdat de VDAB jou vacatures en opleidin-
gen kan sturen en ook om je te controleren.
Er hangt dus veel af van dit dossier. Doe dat
goed. De medewerkers van Jobconsult van
ABVV Oost-Vlaanderen staan ter jouw
beschikking.

Herken je jezelf in één van onderstaande
situaties?
• De vacatures die ik van VDAB ontvang

komen niet overeen met mijn persoon-
lijke interesses, competenties, diploma
of beroepservaring.

• Ik heb zelf geen computer en wil mijn
VDAB-dossier “Mijn Loopbaan” aanpas-
sen.

• Ik heb zelf een computer, maar vind mijn
weg niet om mijn VDAB-dossier zelf aan
te passen.

• Ik zoek een aangepaste opleiding.
• Ik heb vragen over hoe ik moet sollicite-

ren (zoeken vacatures, sollicitatiebrief,
CV …)

• Ik word werkloos en moet mij inschrijven
bij VDAB.

• Ik heb een vraag rond werk(loosheid).
• Ik ken mijn trajectbegeleider niet.

De ABVV- jobconsulenten kunnen je
helpen in je zoektocht naar werk!
Contacteer hen vrijblijvend!

Aalst
Gonda Peerlinck, 053 72 78 17,
gonda.peerlinck@abvv.be

Dendermonde
Hava Aktas, 052 259 283,
hava.aktas@abvv.be

Gent
Josetta Lahousse, 09 265 52 32,
josetta.lahousse@abvv.be

Ronse
Sophie De Meyer, 055 33 90 06,
sophie.demeyer@abvv.be

Sint-Niklaas
Kossomak Kimyeng, 03 760 04 32,
kossomak.kimyeng@abvv.be

Het ABVV Oost-Vlaanderen maakt zich zorgen over de aankomende plan-
nen van Muyters (N-VA minister van Financiën, Begroting, Werk, Ruimte-
lijke Ordening en Sport in de Vlaamse regering) om werkwinkels samen te
voegen of te sluiten. Tegen eind mei wordt een definitief plan verwacht. We
voelen de bui al hangen. Er moet bespaard worden. Dit bij de meest kwets-
bare groep - met name werkzoekenden - en dit onder het motto: “iedereen
is zelfredzaam en kan zich vanachter de computer thuis inschrijven en zijn
VDAB-dossier opvolgen.

Boer wacht uw ganzen!
Als het van N-VA afhangt, komen er nog meer werklozen met lage of geen uitkerin-
gen. Zo komt er druk op de lonen van de werkenden en zijn we ten alle prijze bereid
om flexibel te werken!

In 2010 antwoordde Philippe Muyters op een parlementaire vraag dat er geen sprake
zou zijn van het afschaffen van een aantal werkwinkels. Deze woorden waren nog niet
koud of de werkwinkel in Zomergem (O-VL) deed zijn deuren dicht. Nauwelijks een jaar
later – in 2011 – werden er in Vlaanderen 9 werkwinkels gesloten. In Aalst ging men in
2011 van 2 werkwinkels naar 1. De sluitingstrend zette zich in 2012 onverminderd
verder wanneer Maldegem aan de beurt was. Voor 2013 komt het voortbestaan van de
werkwinkel in Evergem onder vuur te liggen. Mensen uit de regio Evergem moeten
zich voortaan voor sommige aspecten van de dienstverlening wenden tot werkwinkel
aan het Rabot (Gent).

002_OOV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:35 Pagina 2

N° 9 17 mei 20132 Regio West-Vlaanderen

WERKLOOSHEID WIST JE DAT...

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

ALLEEN ALS IK … HET BEGIN VAN MIJN PARTTIME OP TIJD AANGEEF!
Als je door je baas afgedankt wordt, ga je
natuurlijk op zoek naar een nieuwe job. Of
als je net uit school komt, zoek je een eer-
ste baan.

Als je geluk hebt, is dat een voltijdse baan,
maar dikwijls vind je (eerst) maar een part-
time job. Een parttime job is iedere job
waar je minder uren moet werken dan
iemand die dezelfde baan voltijds doet.

Let op: om al je rechten op dopgeld (voor nu
en later) te beschermen, kom je best langs
bij onze werkloosheidsdienst voordat je aan
die job begint én liefst voor je je contract
ondertekent.

In de meeste gevallen moet je immers nog
een ganse papierwinkel invullen om in regel
te blijven, en moet je ook nog naar de VDAB
of de werkwinkel om je parttime aan te

geven. Als je al begonnen bent, heb je daar
misschien geen tijd meer voor. Trouwens, op
die manier weet ook je werkgever, van zodra
je begint te werken, welke papieren hij alle-
maal moet invullen.
En weet jij wat je moet doen om in regel te
zijn en te blijven.

Soms kan je naast je loon nog bijkomend een
deel dopgeld krijgen. Dat hangt af van het
aantal uren dat je zal werken, het loon dat je
daarvoor ontvangt en de werkloosheidsuitke-
ring die je nu krijgt. Laat je dus niet door
iemand anders vertellen hoeveel opleg je zal
ontvangen, ook niet door je werkgever. Nie-
mand kan dat weten, want alleen wij kennen
jouw persoonlijk dossier bij de RVA. Kom dus
zeker langs bij de werkloosheidsdienst. Maar
hou er rekening mee dat ook wij maar op
voorhand kunnen uitrekenen hoeveel die
opleg (ongeveer) zal zijn als jij ons kan zeg-

gen hoeveel je bruto per uur of per maand zal
verdienen en hoeveel uren per week je zal
werken.

Belangrijk: Ook wie parttime begint te wer-
ken en geen recht heeft op een opleg, doet er
goed aan om langs te komen. Je moet
immers je rechten veilig stellen voor het
geval je opnieuw afgedankt wordt. En ook
daarvoor is er een ganse papierwinkel. Doe je
één en ander niet op tijd, dan is de kans groot
dat je heel wat dopgeld misloopt.

Ook belangrijk: Soms wil je werkgever het
aantal uren dat je moet werken opeens ver-
minderen. Dat mag niet zomaar. Hij moet
je eerst een opzeg geven voor het aantal
uren dat je nu werkt en pas daarna mag je
minder uren gaan werken. En als dat bij
dezelfde baas is, dan riskeer je ook nog
eens om je opleg te verliezen. Je mag ook

nooit zelf vragen om minder uren te gaan
werken. Voor de RVA is dat hetzelfde als
zelf (een deel van) je werk laten staan.
Wees dus voorzichtig en kom ook in zo’n
gevallen eerst langs bij onze werkloos-
heidsdienst. Teken zeker geen ‘onderling
akkoord’ om van uren te verminderen.

Tenslotte: als je werkloos bent en opnieuw
begint te werken, dan heb je misschien ook
nog recht op andere toeslagen. Bijvoor-
beeld: een werkhervattingstoeslag als je
ouder bent dan 55, misschien een kinder-
opvangtoeslag voor wie kinderen heeft of
een mobiliteitstoeslag als je ver van huis
gaat werken … Of misschien moet onze
werkloosheidsdienst een deel van je loon
uitbetalen (de zogenaamde activa’s). Alle-
maal moeilijke namen en ingewikkelde
regels: ook daarmee zullen wij je verder
helpen. Vraag er dus gerust naar.

INVULLEN BELASTINGEN 2013
Voor wie: voor leden van het ABVV (in regel met hun bijdragen)

Voorwaarden: - zich persoonlijk aanbieden op de aangekondigde plaatsen en data (niet vooraf afgeven) - geen aangiftes werkelijke beroepskosten
- zich niet aanbieden op andere dagen - enkel aangiftes loontrekkenden, geen zelfstandige activiteiten (ook niet in bijberoep)

VOOR EEN SNELLERE VERWERKING WERKEN WIJ OOK VIA: TAX-ON-WEB

Wij kunnen uw aangifte elektronisch indienen bij de belastingen. Breng daarom - samen met alle andere documenten - ook de identiteitskaart mee
van alle belastingplichtigen én de PIN-code van iedere kaart. (gehuwden = beide kaarten + beide codes)

PLAATSEN EN DATA (HET INVULLEN VINDT STEEDS PLAATS IN DE KANTOREN VAN HET ABVV, BEHALVE INDIEN ANDERS VERMELD)

REGIO OOSTENDE

Oostende (Kantoor ABVV, Nieuwpoortsesteenweg 98, 4e verdieping)
Woensdag 29 mei van 9 tot 12 uur
Woensdag 5 juni van 9 tot 12 uur
Dinsdag 11 juni van 14 tot 17 uur
Maandag 17 juni van 18 tot 19.30 uur
Woensdag 26 juni van 9 tot 12 uur

Diksmuide
Dinsdag 4 juni van 14 tot 17 uur
Dinsdag 25 juni van 14 tot 17 uur

Veurne
Donderdag 13 juni van 9 tot 12 uur
Donderdag 20 juni van 9 tot 12 uur

REGIO ROESELARE

Roeselare
Maandag 3 juni van 14 tot 17.30 uur
Maandag 17 juni van 14 tot 17.30 uur
Maandag 24 juni van 14 tot 17.30 uur

Izegem
Dinsdag 4 juni van 14 tot 17.30 uur
Dinsdag 11 juni van 14 tot 17.30 uur

Ledegem
Woensdag 12 juni van 9 tot 11.30 uur

Ingelmunster
Donderdag 20 juni van 14 tot 16 uur

Tielt
Donderdag 6 juni van 14 tot 17.30 uur
Donderdag 13 juni van 14 tot 17.30 uur

REGIO BRUGGE

Brugge
Woensdag 5 juni van 9 tot 12 uur
Woensdag 12 juni van 9 tot 12 uur
Donderdag 13 juni van 14 tot 17 uur
Woensdag 19 juni van 9 tot 12 uur
Woensdag 26 juni van 9 tot 12 uur

Blankenberge
Maandag 17 juni van 14 tot 17.30 uur
Maandag 24 juni van 14 tot 17.30 uur

Knokke (ABVV-lokaal Nyckeesstraat 1)
Zaterdag 1 juni van 10 tot 11.30 uur
Vrijdag 7 juni van 18 tot 19.30 uur
Zaterdag 15 juni van 10 tot 11.30 uur
Zaterdag 22 juni van 10 tot 11.30 uur
Vrijdag 28 juni van 18 tot 19.30 uur
Zaterdag 29 juni van 10 tot 11.30 uur

Torhout
Donderdag 20 juni van 14 tot 17.30 uur

REGIO IEPER

Ieper
Dinsdag 11 juni van 14 tot 17 uur
Dinsdag 18 juni van 14 tot 17 uur
Dinsdag 25 juni van 14 tot 17 uur

Wervik
Maandag 10 juni van 14 tot 16.30 uur
Maandag 17 juni van 14 tot 16.30 uur
Maandag 24 juni van 14 tot 16.30 uur

REGIO KORTRIJK

Kortrijk (Het Textielhuis, Rijselsestraat 19)
Woensdag 5 juni van 14 tot 17 uur
Woensdag 19 juni van 14 tot 17 uur
Woensdag 26 juni van 14 tot 17 uur

Avelgem
Maandag 17 juni van 9 tot 12 uur

Harelbeke
Donderdag 20 juni van 9 tot 12 uur

Menen
Dinsdag 25 juni van 14 tot 17 uur

Waregem
Donderdag 13 juni van 14 tot 17 uur

002_WVV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:35 Pagina 2

N° 9 17 mei 2013 3

NIEUWE BROCHURE

EDITO

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

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

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

Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en
ecologisch gedrukt
bij Eco Print Center

Volg het
ABVV op
Facebook vakbondABVV

Fiscale rechtvaardigheid
en transparantie
Op het moment dat uit de Offshore Leaks blijkt dat de niet aangege-
ven inkomens bij ons oplopen van 48 tot 63 miljard, die 10 à 20 mil-
jard belastingen zouden kunnen opleveren al naargelang de politie-
ke wil en de fiscale ijver, laat de Gouverneur van de Nationale Bank
een proefballonnetje op dat overgenomen wordt door de minister
van Financiën Koen Geens: namelijk de afschaffing van de belasting-
vrijstelling van de intresten op spaarboekjes.

Een slecht idee

Moet de belastingvrijstelling van intresten op spaarboekjes afge-
schaft worden?

Wij denken dat niet alle spaarders over dezelfde kam geschoren
moeten worden. In de meeste gevallen vertegenwoordigt het spaar-
boekje wat men een heel leven lang opzij gezet heeft, of een appel-
tje voor de dorst van mensen die zich zorgen maken over hun toe-
komst en die van hun kinderen. Zorgen die nog versterkt worden
door de onzekerheid die de banken, de verzekeringen en de opeen-
volgende regeringen blijven rondstrooien over het wettelijk pensi-
oen. Als sommige rijke belastingplichtigen die - zelfs met een gemid-
delde intrestvoet van 1,2% - over een spaarvarkentje van meer dan
180.000 euro beschikken, van het systeem profiteren door verschei-
dene rekeningen te openen om telkens van de belastingvrijstelling te
kunnen genieten, dan volstaat het van de banken een belastingfiche
te eisen zoals dit met de inkomens uit arbeid gebeurt, en eenvoudig-
weg de wet toe te passen die de vrijstellingslimiet op 1.880 euro
intresten legt.

Alles wel beschouwd is er geen reden waarom alle transparantie uit-
blijft over de andere inkomens dan die uit arbeid. De lonen en de
sociale uitkeringen zijn immers door de fiscus gekend nog vóór we
onze belastingaangifte invullen.

Er zijn andere en betere maatregelen

Het ABVV kan niet begrijpen dat een minister van deze regering
eraan denkt de kleine spaarder te belasten die kiest voor zekerheid -
en een opbrengst die lager is dan de inflatie - in plaats van voor spe-
culatieve of ondoorzichtige beleggingen op de beurs, zolang er geen
ernstige regulering komt van het financiële en het banksysteem. Het
ABVV verwacht eerder van de minister voorstellen om de hoge inko-
mens en de inkomens uit kapitaal zwaarder te belasten en om de
strijd aan te binden tegen de fiscale fraude en tegen fiscale construc-
ties op het randje van wat wettelijk is.

Sinds maanden mobiliseert het ABVV voor meer fiscale rechtvaardig-
heid en meer transparantie over de inkomens, dankzij de totale
opheffing van het bankgeheim. De omvang van de fiscale fraude en
het gebruik van belastingparadijzen door onze banken en hun gefor-
tuneerde klanten (cfr. de onthullingen van Offshore Leaks) is de kans
bij uitstek om ons belastingssysteem uit te zuiveren en de instru-
menten te creëren voor een efficiëntere inning van de belastingen
op het ogenblik dat de staatsbegroting en onze economie daar echt
behoefte aan hebben. Het is misschien niet de gemakkelijkste weg,
maar dat kan wel veel geld in het laatje brengen!

Het probleem staat trouwens op de agenda van het informele Euro-
pese Top van 22 mei. Het ABVV herinnert er nog 's aan dat het
gekant blijft tegen de blinde besparingspolitiek van Europa en doet
een oproep voor een fiscale harmonisatie in Europa. Ondermeer
daarvoor manifesteert het ABVV op 23 mei in Doornik en op 30 mei
in Oostende, maar ook voor de afschaffing van de discriminaties tus-
sen arbeiders en bedienden door iedereen een minimale bescher-
ming te bieden van 3 maanden per schijf van 5 jaar anciënniteit.

Anne Demelenne Rudy De Leeuw
algemeen secretaris voorzitter

Actie tegen discriminatie
gepensioneerde grensarbeiders
Het ABVV heeft sinds het begin van de actie in
januari ruim 270 volmachten (om een bezwaar-
schrift in te dienen) ontvangen en bezorgd aan de
bevoegde Nederlandse instelling. Een beslissing
over deze bezwaarschriften zal volgen na de defini-
tieve uitspraak in een lopende rechtszaak over de
koopkrachttegemoetkoming voor oudere belasting-
plichtigen in Nederland. Die definitieve uitspraak
wordt deze zomer verwacht. Wij houden jullie ver-
der op de hoogte via De Nieuwe Werker en onze
website.

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 Nederlandse regering
besliste om een ‘koopkrachttegemoetkoming’
enkel toe te kennen aan inwoners van Nederland.
De vele (Belgische) grensarbeiders lopen deze dus
mis.

www.abvv.be/grensarbeid

Vlaamse aanmoedigingspremie zorgverlof
De federale regelgeving tijdskre-
diet bepaalt sinds kort dat zorg-
verlof kan opgenomen worden
voor de periode van 1 week (ver-
lengbaar met 1 week), bij hospi-
talisatie van een minderjarig
kind.

De afstemming met de Vlaamse
regelgeving zorgde echter voor
problemen. Wie zorgverlof
opneemt, kan daar ook een aan-
vullende Vlaamse aanmoedi-
gingspremie voor aanvragen
(zorgkrediet), maar de Vlaamse
regelgeving liet niet toe om deze
premie toe te kennen voor een
periode die korter is één maand.
Ouders die één of twee weken

zorgverlof opnamen voor een
hospitalisatie van een ziek kind,
konden dus niet genieten van de
aanmoedigingspremie.

Dankzij de tussenkomst van het
ABVV wordt deze discriminatie
nu weggewerkt. De Vlaamse
minister van Werk zegde toe dat
er voortaan ook in deze gevallen
een aanmoedigingspremie toe-
gekend wordt. Het bedrag van de
premie bedraagt 186,51
euro/maand. Omwille van techni-
sche redenen zal wie in aanmer-
king komt wel een premie voor
een volledige maand moeten
aanvragen (en ook ontvangen).
Die maand gaat dan uiteraard wel

af van het totaal aantal maanden
recht op de premie zorgkrediet.

De Vlaamse overheid zal de wijzi-
ging binnenkort opnemen in haar
brochures over tijdskrediet en
aanmoedigingspremies en op de
website.

•www.abvv.be/brochures > klik
onder thema op ‘verlof en
vakantie’ > ‘Wegwijs in tijdskre-
diet (2013)’

•www.werk.be/online-diensten/
aanmoedigingspremies voor
info en online aanvragen

•Of bel gratis de Vlaamse infolijn
1700

Eindeloopbaan: mogelijkheden in 2013-2014
Deze brochure maakt je wegwijs in de moge-
lijkheden om minder te werken of te stoppen
met werken op het einde van je loopbaan.

De wetgeving ter zake is zeer ingewikkeld.
Daardoor is deze brochure ook niet eenvou-
dig. Ze is echter wel een handleiding waarin je
antwoorden kan vinden op veel vragen.

Wat vind je in deze brochure?
•uiteraard alles over het stelsel van werkloos-

heid met bedrijfstoeslag (voorheen brug-
pensioen)

•een hoofdstuk over de mogelijkheden om
als oudere werknemer minder te werken

•en de reglementeringen mbt pensionering
•alles over de werkhervattingstoeslag voor

oudere werklozen
•en tot slot de fiscale maatregelen op het

aanvullend pensioen.

Lees de brochure op www.abvv.be/brochures
of bestel een papieren versie via jouw regio-
naal kantoor.

Eindeloopbaan:
mogelijkheden
in 2013-2014

DOORNIK - 23 MEI
Afspraak om 9u30 - start betoging om 10u

OOSTENDE - 30 MEI
Afspraak om 18 u

Voor details www.abvv.be/acties

003_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:35 Pagina 3

N° 9 17 mei 20134

MILIEU OP DE WERKVLOER

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

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

Abonneer je op
onze E-zines

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

Blijf op de hoogte!

ABVV-JONGEREN

Jaarlijks krijgen de ondernemingsraden de economische en financiële informatie (EFI)
van het bedrijf onder ogen. Maar wist je dat je in die puzzel van uitzonderlijke kosten,
investeringskosten en voorzieningen ook milieu-informatie kan terugvinden?

MILIEU-INVESTERINGEN
De energiekosten zijn hoog. Grond-
stoffen worden schaarser. Proble-
men met de grondstoffenbevoorra-
ding leiden tot problemen in de pro-
ductie en tot een daling van de kwa-
liteit van producten.
De oplossing ligt nochtans voor de
hand. Een bedrijf dat minder ener-
gie, water en materiaal gebruikt
om dezelfde hoeveelheid produc-
ten te maken, ziet zijn kosten
dalen. Dat bedrijf is beter gewa-
pend om de concurrentie aan te
gaan en de tewerkstelling te verze-
keren. En het verlaagt de druk op
het milieu. Economisch en ecolo-
gisch verstandig ondernemen
gaan zo hand in hand.

WERK MAKEN VAN INNOVATIE
EN INVESTERINGEN
Zuinig omgaan met energie en
grondstoffen lukt niet vanzelf. Het
bedrijf moet zijn productieproces
grondig analyseren en nagaan waar
het kan innoveren en investeren.
Een bedrijf dat er voor kiest te inves-
teren, verzekert zijn toekomst en zo
ook de werkgelegenheid.

VRAGEN STELLEN
De EFI biedt de gelegenheid om
vragen te stellen aan de bedrijfslei-
ding en actie uit te lokken.
•Welke energiebesparende maat-

regelen heeft het bedrijf geno-
men?

•Wordt het geld dat uitgespaard

werd op de energie-
factuur opnieuw in
het bedrijf geïnves-
teerd?

• Zijn er problemen met
de bevoorrading en de
kwaliteit van grondstof-
fen?

• Wat is de milieu-impact
van de gebruikte grondstoffen en
zijn er alternatieven?

• Investeert het bedrijf in de beste
beschikbare technologie (BBT)?

• Krijgt het personeel opleiding om
duurzaam te kunnen werken?

• Houdt het bedrijf de emissies
onder controle?

• En wat met de milieurisico’s bij de
toeleveranciers?

DE OVERHEID ONDERSTEUNT
De Vlaamse overheid stimuleert
ondernemingen om hun productie-
proces milieuvriendelijk en energie-
zuinig te organiseren. Ze geeft hier-
voor ook financiële steun. De ecolo-
giepremie is zo’n premie om kmo's
en grote ondernemingen aan te zet-
ten tot groene investeringen. Maakt
jouw bedrijf hiervan gebruik?

WORKSHOP EN BEDRIJFSBE-
ZOEK: SCHRIJF NU IN
Zin om je groene syndicale vaardig-
heden aan te scherpen? En in de
praktijk bekijken hoe militanten
milieubescherming aanpakken in
hun bedrijf?
Meer info en inschrijven via onze site
www.vlaams.abvv.be/voormilitanten.

Jongeren hebben onvoorwaardelijk
recht op kinderbijslag tot en met
augustus van het jaar waarin ze 18
jaar worden. Van zodra ze ouder
zijn, moet je enkele elementen
goed in de gaten houden.

(Job)studenten die verder stude-
ren kunnen recht hebben op kin-
derbijslag tot hun 25ste verjaardag
indien ze regelmatig lessen volgen
en op enkele regeltjes letten. Zo
verliezen jongeren die voltijds
onderwijs volgen en (als jobstu-
dent) werken het recht op kinder-
bijslag indien ze meer dan 240 uur
per kwartaal in het eerste, tweede
en vierde kwartaal werken. In het
derde kwartaal (juli-augustus-sep-
tember) mogen studenten onbe-
perkt werken (onder voorwaarde
dat ze verder gaan studeren).

In het deeltijds onderwijs (ook
buitengewoon onderwijs) mo gen
de inkomsten uit werk niet hoger
zijn dan 520,08 euro bruto per
maand.

Voor een schoolverlater geldt die
regel van 240 uur ook tijdens de
laatste zomervakantie. Dus een
jongere mag na het einde van zijn
studies nog tot 240 uren werken in
de maanden juli, augustus en even-
tueel september (samen het derde
kwartaal).
Een schoolverlater moet zich ook
tijdig als werkzoekende in beroeps-
inschakelingstijd laten inschrijven.

Tijdens zijn beroepsinschakelings-
tijd kan de jongere maximaal 12
maanden recht hebben op kinder-
geld indien hij aan een aantal voor-
waarden voldoet.

De voornaamste voorwaarden zijn:
•jonger zijn dan 25 jaar;
•de inkomsten van de jongere

mogen een bepaalde inkomens-
grens niet overschrijden;

•de jongere moet de spelregels
(alle richtlijnen en afspraken) van
RVA en VDAB zeer nauwgezet
volgen;

•de jongere mag geen passende
job weigeren;

•de jongere moet constant
inspanningen leveren om werk te
vinden en dat ook kunnen bewij-
zen.

OPGELET!
Dit zijn de algemene regels. Infor-
meer je dus vooraf en grondig bij
ABVV-jongeren. Twijfel je of zijn er
problemen? Vraag ons dan om
informatie of hulp.

Vanaf 15 jaar worden scholieren en studenten trouwens gratis lid van
ABVV-jongeren (Magik?)! Sluit je aan en krijg de beste informatie
over de overgang tussen school en werk!
Surf snel naar www.magik.be

De financiële en economische crisis van de voorbije
jaren hield lelijk huis. Heel wat protest en verschil-
lende vormen van verzet staken hierdoor de kop
op. Mensen hadden en hebben er genoeg van.
De voorbije jaren trokken wereldwijd honderddui-
zenden mensen de straten op om meer democratie
en sociale rechtvaardigheid te eisen. De beweging
raakte bekend onder verschillende namen: de 'in-
dignados', 'occupy' of simpelweg de '99%'.
De zoektocht naar alternatieven, naar vormen van
verzet en de analyse van verschillende kleine revo-
luties staan centraal in de boeken ‘Een paradijs
waait uit de storm’ van de jonge filosoof Thomas
Decreus en ‘Kleine Revoluties’ van antropoloog
Rik Pinxten, beiden onlangs verschenen bij Uitge-
verij Epo.

Maak kans om via Linx+ een van de vijf boekenpakketten te winnen. Het enige wat jij daarvoor moet doen,
is antwoorden op de vraag via onze website www.linxplus.be. En wie weet valt er binnenkort een strijdlustig
boekenpakket in jouw brievenbus!

Mechelen
Anders Bekeken
EEN WANDELING MET EEN
MINUUT STILTE.

Een wandeling aan de hand van een
verlichte nozem, een spraakwater-
val, te beginnen aan de statie en 't
Arsenaal. Om al snel op zuipende
stoelenmakers en genaaide-verzo-
pen heksen te botsen en stakende
sjieke-gepoeierde madammen van
de Galerie Anspach en verdwenen
auto-assemblagefabrieken... Aan de
Dossinkazerne leggen we een bloe-
metje neer aan het monument voor
de gedeporteerde Joden.

•Afspraak aan het Station van
Mechelen op vrijdag 31 mei 2013.
De wandeling start stipt om 10u.

•Deelnemen doe je voor slechts 5
euro pp. Vooraf inschrijven via
info@linxplus.be of
tel. 02 289 01 81.

Win een ‘Revolutie & Verzet’ boekenpakket!
Enkele weetjes over
kinderbijslag

Bedrijven werken niet zonder brandstoffen en energie. Maar hoe maak je producten als je geen
grondstoffen hebt? En waar haal je grondstoffen als je geen mijnen hebt? De eindigheid van bronnen
en ‘grondstoffennationalisme’ maakt het voor vele landen moeilijker om aan voldoende grondstoffen
te komen. Het dwingt de grondstofarme landen zoals België er toe anders naar materialen te kijken,
er efficiënter mee om te gaan en alternatieven te zoeken voor schaarse materialen.

Zo vind je milieubescherming
in de Economische &
Financiële Informatie (EFI)

004_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:36 Pagina 4

N° 9 17 mei 2013 5

Met droefheid melden wij het
overlijden van onze kameraad Bart
Henckaerts, voorzitter van ABVV-
Limburg.

Bart is in de nacht van zondag op
maandag 13 mei, thuis gestorven
na een lange strijd tegen een slo-
pende ziekte.

Bart werd geboren op 20 juni 1962
in Tongeren.

Na zijn middelbare studies in het
Koninklijk Atheneum in Hasselt,
volgde hij een opleiding tot ortho-
pedagoog, aangevuld met een

opleiding in de bedrijfskunde (eco-
nomie) aan de Vrije Universiteit
Brussel.
Na zijn studies in 1988, vervulde
hij zijn dienst als gewetensbe-
zwaarde bij ABVV-Limburg waar hij
ondermeer de begeleiding van
ondernemingsraadsleden bij het
onderzoeken van de jaarlijkse eco-
nomische en financiële informatie
voor zijn rekening nam.

Op 1 november 1989 trad Bart in
dienst bij de Algemene Centrale
Limburg waar hij als secretaris ver-
antwoordelijk werd voor diverse
sectoren zoals bouw, betonindu-

strie, steenbakkerijen en gezins-
en bejaardenhulp.

Bijna 20 jaar later, in 2009, is Bart
dan voorzitter geworden van
ABVV-Limburg in opvolging van
kameraad Jean Claude Van Rode.

Hij was lid van het Bureau van het
Vlaams ABVV en het Bureau van
het ABVV Federaal.

Als voorzitter was hij de vertegen-
woordiger van ABVV-Limburg in ver-
schillende socio-economische over-
legorganen, daarnaast was hij ook
heel actief bij het Fos, 11.11.11, de

Wereldwinkel en sp.a Diepenbeek.
Ook de milieuwerkingen, politieke
vluchtelingen, kansarmen … kon-
den steeds op de steun van Bart
rekenen.

Bart is gehuwd en heeft twee
dochters.

Met Bart verliezen wij niet alleen
een syndicalist pur sang maar ook
een vriend, een echte kameraad.

Het ABVV betuigt zijn medeleven
aan de familie en naasten van Bart.

Wij gaan hem hard missen.

Die van de vakbond …
Vakbondsmensen … vaak
verkeerd begrepen. Vaak
beoordeeld en soms veroor-
deeld door het grote publiek.
Bekritiseerd om hun acties.
Beschouwd als relschoppers,
als diegenen die beletten dat
treinen rijden of personeel
werkt. Diegenen die de Brus-
selse ring afsluiten. Die van
de vakbond… Ja, de die van
de vakbond, dus… Maar wie
zijn zij eigenlijk? Zijn zij echt
die ambrasmakers, zoals vaak
wordt aangenomen?

Een nieuwe brochure zet ‘die van de
vakbond’ centraal. Want syndicalisten
doen meer dan op straat lopen. Zij
onderhandelen, proberen oplossin-
gen te vinden en alternatieven voor te
stellen. Zij doen wat moet: werkne-
mers en hun job verdedigen en erop
toezien dat de rechten van diegenen
die hun werk verliezen, niet met voe-
ten getreden worden. En jammer
genoeg wordt die laatste groep
steeds groter.

Maar het gebeurt wel eens dat na alle
overlegmogelijkheden te hebben uitge-
probeerd, de werknemers toch niet
gehoord worden. Dan moeten hun ver-
tegenwoordigers, de vakbonden, alle
krachten bundelen om de werkgever(s)
en/of het beleid onder druk te zetten
om hun collega’s, kameraden en bij uit-
breiding alle werknemers, gepensio-
neerden, werklozen, invaliden … te ver-
dedigen.

En het ABVV doet dat vastberaden!
In de brochure ‘Die van de vakbond’
laten we 10 vakbondsmensen van het
ABVV aan het woord, als werknemer,
vakbondsman/vrouw maar ook als
vader, moeder, geliefde, buur …

Verkrijgbaar op
www.abvv.be/brochures

“Er is een Kenneth van voor februari 2012 en een Kenneth van
na februari 2012. De directie zegt het zelf: ik ben hard gewor-
den”, vertelt Kenneth Blomme met een zucht. Het is even stil
in het vakbondslokaaltje en het lijkt wel of de vakbondsman
even aan deze rust toe is. Begin vorig jaar kondigde Bekaert
een omvangrijke herstructurering aan. In Aalter moesten
200 mensen per direct hun baan vaarwel zeggen, 170 kon-
den nog een jaar verder. 103 blijven er over. Een ramp.
Het zijn zware tijden geweest. Op 2 februari 2012 kreeg Ken-
neth te horen dat 80% van Bekaert Aalter moest sluiten. “Ik
kon het niet geloven. Voordien alsmaar geruststellende berich-
ten van de directie. We hadden hier de knowhow, we hoefden
ons geen zorgen te maken, zeiden ze. En dan plots dit. Ik was
zo in die mensen ontgoocheld dat ik eerst niet aan de onder-
handelingstafel wilde. Maar je kan niet anders. Je moet tot een
sociaal plan komen. We hebben geprobeerd er het beste uit te
halen.”
“Je moet overal aanwezig zijn. Alle vergaderingen, bij de week-
endploegen, de infosessies … Het gooit je privéleven overhoop”,
vertelt Kenneth. Zijn vriendin en zijn dochtertje Lana (drieën-
half jaar) hebben het ondervonden. “Maar zij zijn ook je
steun, ze motiveren je om weer verder te gaan. En dat doe je
dan, je gaat door … de anderen rekenen op jou.” […]
De storm lijkt voorbij. Misschien voorlopig, maar nu wil Ken-
neth weer aan het werk. “Ik wil weer een sleutel in mijn han-
den voelen, even weer volledig met mijn hoofd bij mijn taak
zijn.”

Yalda Shafiei heeft haar handen vol. “Het is een groot ziekenhuis
waar ik werk, met meer dan 8.000 mensen. De laatste jaren ben ik
meer en meer in de aandacht gekomen. Dat komt omdat ze weten
dat ik de problemen niet loslaat zonder een oplossing, dus zijn
meer en meer collega�s naar mij gekomen. Bij ons zijn er veel pro-
blemen, vooral bij de minder geschoolde personeelsleden.”
Zo’n zes jaar geleden vroegen een paar collega’s op de admi-
nistratie van het ziekenhuis aan Yalda of ze niet voor de vak-
bond wilde opkomen. Yalda is een zachte vrouw met een
warme glimlach. Maar ze is ook een durver, een doorzetter,
eerlijk en oprecht. Ze komt graag voor anderen op. “Het zit
in de familie, mijn broer en zus zijn ook zo. Doorzetten en nooit
opgeven was thuis de boodschap.”
Ze ging in op de vraag van haar collega’s, werd vakbondsde-
legee en zit inmiddels ook in de ondernemingsraad, het
comité voor preventie en bescherming op het werk en een
aantal werkgroepen. “Erg druk, zeker met onze twee kinderen,
Luca en Kyan. Maar mijn man Patrick, cardiologisch verpleeg-
kundige in het ziekenhuis, helpt veel mee. En voor de rest pro-
beren we de taken zo goed mogelijk te verdelen.” […]
Yalda kijkt verder dan haar eigen ziekenhuis groot is. Laatst
stond ze met een aantal militanten weer op de stoep bij het
ministerie van Sociale Zaken. Om “de druk op de ketel te hou-
den”, want “men hoort ons niet.” Al jarenlang hapert het bij
de gezondheidszorg: te weinig mensen, te weinig middelen,
lange werktijden, hoge werkdruk. […] Beetje bij beetje werkt
ze aan een gezondere werksfeer in haar ziekenhuis en bete-
re werkomstandigheden voor de zorgsector in het alge-
meen. En als het moet, gaat ze opnieuw naar Brussel tot de
minister haar heeft gehoord.

Kenneth, de rockende militant
EEN ROCKSTER MAG GEEN
STRESS HEBBEN…
[…]“Mijn droom is ooit héél goed
gitaar te spelen. Maar daar moet je
tijd voor hebben, eigenlijk elke dag
een uur of twee. En ik heb weinig tijd
gehad de afgelopen maanden …”
In de zomer loopt Kenneth de festi-
vals af. Graspop is een hele goede,
geeft hij aan. “Het is één genre, één
publiek, mensen van alle leeftijden
die van dezelfde sfeer houden. Het is
ook ontspanning. Sommige mensen
gaan in hun vrije tijd sporten of bok-
sen. Ik ga naar festivals. Soms komt
er crowdsurfen bij of een wall of
death. Ik leef me daar in uit. Het is
ook een stukje rebels. Je moet nooit
te veel binnen de lijntjes lopen!” […]
Voor de uitdaging heeft Kenneth
een keer voor publiek gespeeld. “Ik
heb een maand geoefend, mijn vin-
gers zagen blauw“, herinnert hij
zich. Het werd een goede ervaring.
“Ik dacht dat ik veel stress zou heb-
ben, maar dankzij de syndicale vor-

mingen waar je voor groep leert
spreken, ging het goed. De bassist
van de groep waar ik mee mocht
optreden, zei ook dat een rockster
geen stress mag hebben. Nu denk ik
daaraan als ik voor de vakbond voor
een grote groep moet spreken.”

Yalda, de militante
YALDA, IN HET DAGELIJKSE
LEVEN
“Delegees zijn mensen zoals alle
anderen. Wij hebben ook ontspan-
ning nodig. Als je veel voor anderen
zorgt, moet je af en toe ook goed
voor jezelf zorgen.” Als het werk
gedaan is, als er geen muziekles,
pianoles of baskettraining is voor
de kinderen, als de kleint-
jes niet ergens naartoe
gebracht moeten worden,
dan fietst en wandelt
Yalda graag met haar
gezin. […]
Wanneer er even tijd is,
gaat Yalda fitnessen. Dat
deed ze vroeger vaak,
maar door de drukte is dat
nu veel minder. Maar toch,
alle spanningen van een
werkdag van zich af trai-
nen, alle zorgen uit het
hoofd ‘werken’… dat is
heerlijk! Een uurtje of
twee helemaal met jezelf
bezig zijn en stoom afbla-
zen, ze zou het wel meer
willen doen.

“Af en toe nemen Patrick en ik een
dagje vrij. […] Ook dat is belangrijk
voor ons evenwicht. De kinderen
weten dat we geëngageerd zijn. Ze
zijn trots op ons, op de verantwoor-
delijkheden die we nemen. Ze begrij-
pen dat we af en toe moeten bijko-
men. Ze gunnen het ons”, weet
Yalda.

005_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:37 Pagina 5

N° 9 17 mei 20136 Belgische Transportarbeidersbond

Meer Europa… minder sociale dumping!

ZELFSTANDIGEN BLOKKEREN
WATERWEGEN
Als vakbond die meer dan 90% van de werk-
nemers vertegenwoordigt in de binnenvaart,
volgden wij weliswaar op enige afstand maar
met argusogen, de acties van de zelfstandi-
ge binnenschippers die zowat een week lang
de waterwegen lam legden via blokkades
aan de sluis van Evergem, de toegang tot het
Albertkanaal in Luik (Mousin) en in Antwer-
pen (Straatsburgdok).

Afgezien de consensus die de zelfstandigen
konden bereiken rond het protocolakkoord
van 24 april van de staatssecretaris voor
mobiliteit, was de hele actie andermaal de
perfecte illustratie van de chaos die heerst
onder de kakafonie aan patronale organisa-
ties binnen de sector binnenvaart en die
gewoonlijk elk met hun eigen vaak ongefun-
deerde theorieën in verspreide slagorde om
de haverklap de betrokken overheden besto-
ken.

WIE OVERKOEPELT WIE?
Sedert jaren pleiten wij bij de werkgevers
ervoor om zich beter te organiseren tenein-
de op eenduidige manier de sectorbelangen
te kunnen verdedigen. In plaats van hergroe-
pering duiken steeds meer nieuwe structu-
ren op die zich zelf al dan niet overkoepelend
verklaren.
Het actieplatform rond de recente blokkades
werd verspreid onder de noemer van de
Federatie van Belgische Binnenvaart terwijl
parallel daarmee ‘Aequitas’ zich als nationale
koepelstructuur probeert te profileren. Hoe-
wel in de oprichtingsstatuten VOKA mee
figureert als oprichter en er voorts sprake is
van een zgn. Kenniscentrum Binnenvaart
Vlaanderen.
Rond de representativiteit van elke van deze
organisaties bestaat veel onduidelijkheid
ook al omdat veel werkgevers hun eieren in
de verschillende manden deponeren gezien
de grote twijfels m.b.t. de geloofwaardig-
heid van één en ander.
Een gebrek aan geloofwaardigheid die ten
volle werd gedemonstreerd toen de werkge-
vers zich voor de ministeriële kabinetten aan-
boden in hun personenwagens met Luxem-
burgse nummerplaten op naam van hun
Luxemburgse postbusfirma’s, hoewel ze per-
manent operationeel zijn in ons land.

PROBLEMEN IN DE
BINNENVAART ZIJN REËEL
Net als in alle geledingen van de transport-
sector gaat het in de binnenvaart inderdaad
van kwaad naar erger, ondanks de volgehou-
den inspanningen van Europa om de sector
te promoten.
De geschiedenis herhaalt zich want ook in
1975 werden blokkades georganiseerd om
de problemen in de binnenvaart aan de kaak
te stellen.

Overigens is het zo dat na vorige acties,
waaraan wij vaak onze volle medewerking
hebben verleend, nogal wat faciliteiten voor
de sector zijn gerealiseerd die men thans in
het heetst van de strijd vergeet.
Zo wordt in de binnenvaart in tegenstelling
tot het wegvervoer geen accijns betaald op
de brandstof en bestaat er een afwijkend
voordeliger sociaal zekerheidsstelsel. De zelf-
standig eigenschippers maken veelal gebruik
van een forfaitair belastingstelsel, i.f.v. de

grootte van hun vaartuig, dat t.o.v. andere
belastingregimes vrij lucratief te noemen is.

DELOYALE CONCURRENTIE EEN OUD
ZEER!
Deze discussie woedt al jaren en precies
daarom werd binnen de schoot van het nati-
onaal paritair comité binnenvaart een werk-
groep deloyale concurrentie in het leven
geroepen.
Belangrijkste vaststelling binnen deze werk-
groep was het feit dat vele binnenvaarton-
dernemingen in Luxemburg zijn gevestigd.
Om de discussie te objectiveren werd door
de representatieve sociale partners beslist
om voor het Fonds voor Rijn- en Binnenvaart
een vergelijkende studie België/Nederland te
laten uitvoeren door Price Waterhouse Coo-
pers.

Uit die studie blijkt o.m. dat:
- de effectieve belastingvoet in het nadeel

speelt van België enkel voor de onderne-
mingen die geen gebruik maken van de
forfaitaire aanslag;

- de verschillen in loonkost een verwaarloos-
bare impact hebben;

- de afschrijvingsregels in het voordeel van
België een redelijke impact hebben;

- de sociale zekerheid voor zelfstandigen
een kleine impact heeft;

- de steunmaatregelen zowel voor België als
Nederland een significante impact heb-
ben.

SOCIALE DUMPING VERZIEKT DE
GANSE SECTOR!
Ondanks de crisis werden de jongste jaren
totaal ondoordacht heel wat nieuwe en gro-
tere binnenschepen gebouwd binnen een
sector die kampt met een fors dalend vracht-
aanbod.

In Nederland kon hiervoor tot zelfs meer dan
100% kredieten worden bekomen. Wanbeta-
lers worden ongemoeid gelaten door de
financiers omdat de huidige verkoopwaarde
van in beslag genomen vaartuigen onder-
maats is, waardoor de deloyale concurrentie
steeds grotere proporties aanneemt.
Als gevolg hiervan hebben de zelfstandige
schippers de klassieke rederijen met meerde-
re vaartuigen zowat kapot geconcurreerd en
zijn ze nu bezig dit debacle onder zelfstandi-
gen verder te zetten.

ALLE PRAKTIJKEN ZIJN
DAARTOE GEOORLOOFD!
Eén daarvan is het inzetten van nepzelfstan-
digen en het massaal inschakelen van illega-
len.
Geschat wordt dat t.o.v. zo’n 2.500 reguliere
werknemers er ongeveer 1.000 zijn die het
voorwerp uitmaken van massale sociale
dumping en die werken tegen een fractie
van de al niet zo hoge lonen in de binnen-
vaart.
Om het hoofd te bieden aan de problemen
van de nepzelfstandigen werd in 2009 onder
de sociale partners een gedragscode voor
het bepalen van de samenwerkingsvorm
afgesproken. Veel verbetering heeft dit niet
teweeggebracht en veel werkgevers houden
hier geen rekening mee.
De sociale dumping heeft voor gevolg dat de
instroom van reguliere werknemers in de
sector een probleem is.
Om hieraan te verhelpen werd de verkorte
opleiding matroos in het leven geroepen in
samenwerking met de VDAB. De werkgevers
laten evenwel na hun eventuele vacatures
kenbaar te maken bij de VDAB hoewel het
een knelpuntberoep betreft, waardoor de
opleidingen worden teruggeschroefd ver-
mits de geslaagde cursisten niet aan de bak

komen.
Veeleer kiezen ze ervoor te pleiten om te
werken met interimkantoren hoewel dit op
basis van het KB van 13 december 1999 en
op verzoek van de sociale partners, niet is
toegelaten in de binnenvaart.
Dit verbod is enerzijds ingegeven door het
feit dat men noodzakelijkerwijs over de nodi-
ge door de FOD afgeleverde brevetten moet
beschikken en anderzijds omwille van de vei-
ligheid aan boord, men enkel met gekwalifi-
ceerd personeel kan en mag varen, dat hoe
dan ook niet in het reguliere bestand werk-
zoekenden in de interimkantoren te vinden
is.
In die landen waar het wel mag, wordt inte-
rimarbeid misbruikt door malafide manning
agencies die werknemers uit het Oostblok
aanbieden aan dumpinglonen. De Nederlan-
ders wachten met ongeduld op de opheffing
van dit verbod om meer nog dan nu onze
arbeidsmarkt te overspoelen met werkne-
mers in dubieuze statuten.

HET PROTOCOLAKKOORD VAN
STAATSSECRETARIS WATHELET
Verbazingwekkend is dat de staatssecretaris
enkel de vertegenwoordigers van de 3
gewesten heeft geconsulteerd en niet zijn
federale collega’s bevoegd voor een aantal
deelaspecten opgenomen in het protocol,
noch de sociale partners!
Wij zijn het ermee eens dat alle hens aan dek
moet worden geroepen in de strijd tegen de
‘structurele marktverstoring’, ‘sociale dum-
ping’ en ‘praktijken van oneerlijke concur-
rentie’.
Uiteraard blijven wij ons verzetten tegen de
invoering van uitzendarbeid en het afschaf-
fen van het vermoeden van werknemers-
chap zoals in het protocol voorzien.
De bespreking van het sociaal statuut in de
sector behoort allerminst tot de bevoegd-
heid van de staatssecretaris voor Mobiliteit.
Daar zijn sinds jaar en dag geëigende struc-
turen voor waarvan in het protocol geen
sprake. Wij zien geen enkel probleem i.v.m.
het sociaal statuut, integendeel! Momenteel
wordt de laatste hand gelegd aan de uitvoe-
ringsmodaliteiten voor de cao-systeemvaart
die op lijf geschreven is van de sector!
De meest efficiënte maatregel die de werk-
gevers kunnen doorvoeren met onmiddellij-
ke ingang en zonder tussenkomst van wie
dan ook, is ‘niet langer vrachten te vervoe-
ren onder kostprijs’.

Daar is geen enkele blokkade voor nodig!

Ivan VICTOR
Federaal Secretaris Binnenvaart

Dit zijn de hoofdingrediënten van
wat tot een reddingsplan zou kun-
nen leiden voor de zo noodlijdende
binnenscheepvaart sector.

006_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:37 Pagina 6

N° 9 17 mei 2013 7

STANDPUNT

Red onze
industrie
Volgens recente cijfers is België minder welva-
rend geworden dan in 1995. Toen eindigden we,
samen met Duitsland, nog als vierde op een lijst
van negenentwintig Europese landen. Nu zijn we
gedaald tot de achtste plaats. Iedereen weet dat
er een rechtstreekse band is tussen industriële
ontwikkeling en welvaart. Rekening gehouden
met de onrechtstreekse impact draagt de indu-
strie bij tot veertig procent van de globale wel-
vaart in Vlaanderen.

Nu, van alle landen in de eurozone kende België het
grootste industriële verval in de afgelopen veertig
jaar. België verloor maar liefst de helft van zijn indu-
striële tewerkstelling in die periode. De toegevoeg-
de waarde van de Belgische maaksector blijft zelfs
na die achteruitgang belangrijker dan diensten aan
bedrijven, distributie en de logistiek.

De quasi-totaliteit van de export en tachtig procent
van de O&O wordt geleverd door de maaksectoren.
Het zijn de landen met de sterkste de-industrialisa-
tie die ook het meest kwetsbaar zijn. Griekenland,
Spanje en Portugal zijn landen met het kleinste
aandeel van de maaksectoren in hun economie.

Het is een duidelijke waarschuwing dat we meer
nodig hebben dan een beleid dat achter de feiten
aanloopt en redt wat er nog te redden valt. En
dan vooral een proactief beleid dat nu de contou-
ren uittekent van en investeert in de duurzame
industrie van morgen. Dat is alvast wat ABVV-
Metaal zal doen op zijn tweede Statutair Congres
'Vakbond 2.0 voor een nieuwe industrialisering'.

We wachten niet om na te denken over hoe zo'n
duurzame industrie er moet uitzien. Op de Syndica-
le Raad van 17 mei beginnen we met de voorberei-
ding van ons Congres (verslag in de volgende DNW).

Dan beginnen we met de voorbereiding van de
welvaart van morgen.

Herwig Jorissen
Voorzitter

Metaal

Dit aanvullend pensioen wordt opgebouwd
door een werkgeversbijdrage, die bij de start
1 procent van het brutoloon bedroeg. De (ver-
hoging van de) bijdragevoet wordt vastge-
legd bij de sectorale onderhandelingen. In
2006 bedroeg die bijdrage 1,5 procent en
werd ze ook voor het eerst aangevuld met
een bijdrage van 0,1 procent voor het Solida-
riteitsfonds. Dit Fonds komt tussen in situa-
ties zonder opbouw van het aanvullend pensi-
oen, bijv. bij tijdelijke werkloosheid en ziekte.

In 2012 werd de bijdrage voor het eerst
apart vastgelegd voor Vlaanderen enerzijds
en voor Wallonië en Brussel anderzijds.
Momenteel is dat in Vlaanderen 1,8 procent
en in Wallonië en Brussel 1,6 procent.

De aldus verzamelde middelen worden
voorzichtig en met beperkt risico belegd,
met name in overheidsobligaties. Dat was
destijds een veilige belegging, want een
staat kon hoegenaamd niet failliet gaan. Het
Griekse scenario bracht deze stelling aan het
wankelen. Bijgevolg heeft het Pensioen-
fonds Metaal, zij het in beperkte mate, te lij-
den gehad onder deze crisis.

Voor alle duidelijkheid: momenteel is er
geen enkel probleem. Alleen al met de geïn-
de bijdragen kan het Pensioenfonds van-
daag ruimschoots de aanvullende pensioe-
nen uitbetalen.

Er is echter een gebeten waakhond, namelijk
de Autoriteit voor Financiële Diensten en Mark-
ten (afgekort de FSMA), want onder haar ogen
en voogdij heeft destijds de bankencrisis
gewoed1. De FSMA overdrijft in haar ijver, wan-
neer zij stelt dat een pensioenfonds ten alle tij-
den voor 100 procent moet instaan voor zijn
engagementen, alsof morgen iedereen tege-
lijk met pensioen zou gaan, wat natuurlijk niet
het geval is. Een pensioenfonds is geen bank,
waar de spaartegoeden permanent gegaran-
deerd moeten zijn. Een pensioenfonds houdt
een engagement in op lange termijn.

Zo heeft de FSMA het niet begrepen en wer-
den wij gedwongen om ons pensioenregle-

ment aan te passen.
Aanvankelijk was er een gewaarborgd rende-
ment van 3,25 procent voorzien op het opge-
spaarde pensioenbedrag in elke situatie.
Daarmee deden we eigenlijk meer dan vast-
gelegd in de Wet op het aanvullend pensioen.

Vanaf 1 januari 2013 is dit enkel nog gega-
randeerd in een aantal situaties. Er wordt

evenwel niet geraakt aan de rechten die tot
hiertoe werden opgebouwd.

Als gevolg van die wijzigingen wordt het
sectoraal pensioenplan, aanvankelijk een
plan met gewaarborgd rendement, omge-
vormd tot een plan met louter ‘vaste bijdra-
gen’, zonder andere rendementsgarantie
dan die waarin de Wet op de aanvullende
pensioenen voorziet.

De exacte wijzigingen proberen we hier te
verduidelijken:

Wijzigingen in het pensioenreglement
van het Pensioenfonds Metaal
Het Pensioenfonds Metaal voorziet sinds 2000 in een aanvullend pen-
sioen voor de arbeiders die zijn tewerkgesteld in de sector metaal-,
machine- en elektrische bouw (PC 111).

Oude pensioenregeling (tot 31 december 2012):
Een rendement van 3,25 procent op alle gestorte bijdragen werd gegarandeerd in
iedere mogelijke situatie.

Nieuwe pensioenregeling (vanaf 1 januari 2013):
•De ‘actieve’ werknemers, die daadwerkelijk in de sector in dienst zijn, genieten

nog altijd van de wettelijke garantie van 3,25 procent, maar alleen op het ogenblik
van uittreding of pensionering.

•Bij ‘uittreding’ tijdens de eerste vijf werkjaren in de sector wordt de rendements-
garantie beperkt tot de indexering.

•Er is geen wettelijke rendementsgarantie van 3,25 procent:
- Voor de rechthebbenden bij overlijden vóór de pensioenleeftijd;
- Op de reserves van de werknemers die niet meer daadwerkelijk in de sector in

dienst zijn, behalve dat het bedrag op de pensioenleeftijd ten minste gelijk zal
zijn aan het bestaande bedrag bij de uittreding (‘slapers’).

Op de bijdragen die zijn gestort vóór 2013, blijven de destijds geldende rendements-
garanties verworven.

•Er moet bovendien aan herinnerd worden dat alle deelnemers sinds 2009, voor de
bepaling van hun reserves, van het werkelijk behaalde rendement blijven genie-
ten, zij het met de volgende nuances:
- Bij een positief nettorendement zal 80 procent individueel worden toegekend.

De resterende 20 procent zal in een collectieve reserve worden gestort.
- Als het rendement van 80 procent meer dan 3,25 procent bedraagt, wordt het

overschot eveneens in de collectieve reserve gestort.
- Een negatief rendement zal integraal op de individuele rekeningen worden aan-

gerekend, onverminderd de toepasselijke wettelijke garantie bij uittreding of
pensionering.

Het Pensioenfonds Metaal blijft de solidariteitsprestaties bij tijdelijke werkloosheid, ziek-
te, faillissement van de werkgever en overlijdensuitkeringen garanderen.

Meer informatie vind je op de website van het Pensioenfonds Metaal OFP op
www.pfondsmet.be.

In september 2013 zal tegelijk met de pensioenfiche voor 2012 een infofolder over het
aanvullende pensioenstelsel worden verstuurd.

PMB Oost-Vlaanderen maakt er werk van
Op 26 april hield de PMB Oost-
Vlaanderen zijn Statutair Congres.
Er werd een gedetailleerde bilan
opgemaakt van de syndicale wer-
king van de afgelopen vier jaar.
Onder meer de structuur van onze
organisatie, de ledenbeweging en
financiële polsslag behoren tot de
verplichte werkzaamheden.

Verder werden zowel provinciaal
secretaris Patrick Mertens, als de
gewestelijke secretarissen, Marc
Staelens, Frank Van Dorsselaer, Jo
De Mey en Brenda Vanderdonckt,
herkozen. Zoals de provinciaal
secretaris terecht opmerkte in zijn
welkomstwoord is ‘een terugblik
op het verleden alleen maar zinvol
in de mate dat het de toekomst
kan kleuren’.

Daarom besteedde het Congres

ook de nodige aandacht aan de
uitdagingen voor de toekomst van
de Oost-Vlaamse metaalafdeling
en bij uitbreiding van de ganse
vakbeweging.

In dat kader handelde het slotde-
bat van het Congres dan ook over
‘Werkbaar werk’, een thema waar-
voor PMB Oost-Vlaanderen veel
aandacht heeft. Met in het voor-
uitzicht de regeringsmaatregelin-
gen inzake langer en flexibeler
werken, is het immers belangrijk
om na te denken over de prakti-
sche organisatie van de arbeid, het
leeftijdsbewust personeelsbeleid,
de combinatie arbeid en gezin,
werkdruk …
ABVV-Metaal-voorzitter Herwig
Jorissen bracht de groet van de
Centrale over. Hij introduceerde
verder het tweede Statutair Con-

gres van ABVV-Metaal in novem-
ber 2013 en gaf toelichting bij de
actuele politiek-sociale situatie.

Daarbij legde hij de nadruk op de
problematiek van het arbeiders-
en bediendestatuut, waarbij hij
pleit voor de opwaardering van
het arbeidersstatuut naar dat van
de bedienden. “Wij staan aan de
zijde van het Grondwettelijk Hof
die zegt dat de discriminatie
schandelijk is én lang genoeg
geduurd heeft. Ik heb al gezegd
dat ik vrees dat de economische
crisis sociale rechtvaardigheid in
de weg zal staan.” Hij wees op de
verantwoordelijkheid en het tijd-
verlies dat geleden werd.

DOOR & DOOR ROOD eindigde
het Congres met het zingen van
de Internationale.

1 Toen heette deze instelling CBFA (Commissie voor bank-,
financie- en assurantiewezen).

007_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:49 Pagina 7

N° 9 17 mei 20138 DOSSIER

Het is weer die tijd van
het jaar waarin we de
gevreesde bruine envelop
in de brievenbus mogen
verwachten. Hoe erg we
er ook tegenaan kijken…
tegen 26 juni moet de
papieren belastingaangif-
te ingediend worden. Wie
dat via Tax-on-web doet,
heeft hiervoor de tijd tot
17 juli.

Maar ook onze regering
staat voor een moeilijk
moment. De Europese
Commissie is van
mening dat de inspannin-
gen die ons land leverde
om het begrotingstekort
te verminderen, onvol-
doende zijn. We mogen
ook niet vergeten dat er
nog eens een herfinan-
ciering van Dexia nodig
was. Bovendien wordt er
aangekondigd dat de
belastinginkomsten lager
zullen zijn, ondanks de
maatregelen die werden
genomen (waaronder een
verhoging van de roeren-
de voorheffing op kapi-
taalsinkomsten, nl. van
21 tot 25 %).

De groei laat het afweten.
Het stagneren van de
economie en het teruglo-
pen van de gezinscon-
sumptie deden de inkom-
sten dalen, vooral dan de
inkomsten uit de BTW.

FISCALITEIT

‘Niets aan te geven…?’
Over fiscaliteit wordt er momenteel veel
gezegd en geschreven, onder meer naar
aanleiding van de onthullingen van een
van de grootste financiële schandalen, de
‘offshore leaks’. Vorige maand kwamen
de details van 130.000 offshore bankre-
keningen aan het licht. Door duizeling-
wekkende bedragen te parkeren in belas-
tingparadijzen, lopen de overheden voor
miljarden aan belastingen mis. Voor alle
duidelijkheid, de offshore wetgeving
zorgt ervoor dat een aantal formaliteiten
in de internationale handel eenvoudiger
kunnen worden toegepast. Dus het zijn
niet altijd malafide bedrijven die met het
oog op belastingfraude gebruik maken
van offshore bankrekeningen.

Maar bon, plots vernemen we dat rijke
belastingplichtigen, multinationals, ban-
ken … (ook van bij ons) massaal hun toe-
vlucht nemen tot beleggingen in belas-
tingparadijzen. Volgens Herman Van
Rompuy, voorzitter van de Europese
Raad, lopen de EU-lidstaten elk jaar zo’n
1.000 miljard fiscale inkomsten mis,
precies omwille van die fiscale fraude op
grote schaal. En dit terwijl de Europea-
nen een drastisch bezuinigingsbeleid
opgelegd wordt om de begroting weer in
evenwicht te krijgen.

Er is dan ook terecht een grote druk om
doeltreffender op te treden tegen fraude.
Bij ons zet staatssecretaris voor de Bestrij-
ding van de sociale en de fiscale fraude,
John Crombez, zich hiervoor sterk in. De
maatregelen die hij uitvaardigde, stelden
de BBI (bijzondere belastinginspectie) in

staat om vorig jaar 1,558 miljard euro (het
hoogste bedrag sinds 10 jaar) te recupere-
ren – waarvan 1,395 miljard n.a.v. een
onderzoek bij bedrijven en privépersonen
die bepaalde inkomsten voor de fiscus ver-
borgen hielden.

Dit punt staat trouwens ook op de agenda
van de informele Europese Top van 22 mei.
Een automatische gegevensuitwisseling
van inkomsten is een idee dat meer en
meer terrein wint. De heer Semeta, euro-
commissaris voor belasting, douane en
financieel toezicht, zou die gegevensuitwis-
seling nog willen uitbreiden tot dividenden,
meerwaarden en royalties – die tot nu toe
zorgvuldig gespaard bleven terwijl de
gewone spaarder wél aangesproken werd.

Bij de wanhopige zoektocht naar het
begrotingsevenwicht, zouden dergelijke
fiscale inkomsten (die de staatskas tot nu
toe ontglipten) meer dan welkom zijn.
Alle pijlen wijzen in dezelfde richting: de
tijd is nu meer dan ooit gekomen om ons
fiscaal stelsel ‘gezond te maken’, voor
een belastingstelsel dat evenwichtiger is,
in het voordeel van de arbeid. Trouwens,
iedereen is het er over eens dat het inko-
men uit werk te zwaar belast wordt in
vergelijking met inkomens uit kapitaal.
Bij ons zou de strijd tegen de fiscale frau-
de alleen al per jaar op zijn minst 10 mil-
jard euro kunnen opleveren… 10 miljard
euro! Met dit resultaat zouden we met-
een bye bye kunnen zeggen tegen al die
drieste besparingen en zou de economie
weer kunnen ademruimte kunnen krij-
gen en opnieuw aanzwengelen.

Waar komen de inkomsten van de staat vandaan?
De inkomsten van de staat komen voor
meer dan de helft uit directe belastingen en
voor de rest uit indirecte belastingen op de
consumptie (BTW 62%, accijnzen 17% enz.).

DIRECTE BELASTINGEN
Wat directe belastingen betreft, komt de
hoofdbrok uit arbeid (77% van de directe
belastingen in de vorm van bedrijfsvoorhef-
fing).

BELASTINGGRONDSLAG PERSONENBELASTING

Uit de cijfers kunnen we afleiden dat het grootste deel (90%) van de inkomsten die onderhe-
vig zijn aan de directe personenbelasting, voortkomt uit lonen en vervangingsinkomens. Het
aandeel van de inkomsten uit kapitaal is te verwaarlozen aangezien het hier gaat om samen-
getelde inkomsten. Welnu, de inkomsten uit kapitaal zijn ‘bevrijdend’, d.w.z. afzonderlijk
belast door een vaste voorheffing aan de bron en niet samengeteld in de personenbelasting
met de andere inkomsten volgens een progressief tarief.

De belasting op inkomsten uit kapitaal (roerende voorheffing) vertegenwoordigt slechts 6,8%
van de inkomsten.

De vennootschapsbelasting brengt slechts 7% van de inkomsten op.

INDIRECTE BELASTINGEN
Tot slot wegen de indirecte belastin-
gen vooral op de consumptie via de
BTW (op alles) en de accijnzen (op
alcohol, tabak en brandstof). Het is
hier dus weer de eindgebruiker, dus
de inkomsten uit arbeid (loontrek-
kend of zelfstandig) of de vervan-
gingsinkomens die het meest moe-
ten bijdragen.

Samengetelde netto-inkomsten (2010)

Samengetelde netto beroepsinkomsten Samengetelde Totaal Samen-
netto- netto- getelde

inkomsten inkomsten diverse
zelfstandigen lonen (brug)- Wlh- Ziekte- en uit kapitaal uit netto-

pensioenen uitkeringen invaliditeits- en roerend onroerend inkomsten
uitkeringen goed goed

9,44% 59,45% 22,61% 4,05% 3,15% 0,02% 1,17% 0,11%

Als we de statistieken mogen geloven, zijn
de Belgen rijk. Ze zouden ‘gemiddeld’
beschikken over een vermogen van 338.600
euro. Uiteraard gaan achter dit gemiddelde
de ongelijke inkomsten- en vermogensver-
deling en de 15% armen schuil. Het is noch-
tans niet bij de rijksten dat de staat het
merendeel van zijn inkomsten gaat zoeken.

Volgens het onderzoek van Eurosysteem, dat
door de Nationale Bank werd gepubliceerd,
bedraagt het gemiddeld vermogen van de Belgen
338.600 euro, ermee rekening houdend dat 70%
eigenaar is van een woning (maar wetende dat
45% van de gezinnen schulden moet afbetalen).
De inkomsten- en vermogensverdeling is echter
heel ongelijk:
• 15% van de Belgen leeft onder de armoede-

grens.
• De 10% meest welstellende gezinnen heeft

36% van alle inkomsten.
• De 10% meest welstellende gezinnen bezit

(vermogen inbegrepen) 44% van de totale
netto rijkdom.

PERSONENBELASTING
In 2010, vertegenwoordigden 6.213.128 aangiften in
totaal zo’n 170 miljard euro (170.822.103.520 euro
om volledig te zijn) aan belastbare inkomsten.
Op deze inkomsten wordt in totaal voor
39.372.471.243 euro belastingen geheven. Het gemid-
deld belastbaar inkomen van de Belgen, dat onderhe-
vig is aan de personenbelasting, bedraagt 15.598 euro.

De rijkdom van de
Belgen

Totale belastinginkomsten 2012: 99.125 miljoen euro

Directe belastingen 2012: 53.202 miljoen euro

Indirecte belastingen en successierechten 2012: 44.466 miljoen euro

008_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:38 Pagina 8

N° 9 17 mei 2013 9DOSSIER

Te veel voordelen voor de onderne-
mingen
Afgezien van de arbeidskosten klagen de werkgevers onophoudelijk over het
excessieve tarief van de vennootschapsbelasting. Met een maximumtarief van
33,99% lijkt de belasting op de inkomsten van ondernemingen in ons land hoger
dan in veel Europese landen, maar het reële tarief van de vennootschapsbelasting
ligt veel lager dan het officiële tarief dankzij fiscale aftreksystemen.

De vennootschapsbelasting in België
heeft drie tarieven.
• Het nominaal tarief, zoals bij wet

bepaald: 33,99%. Het is aanleiding van
heel wat geweeklaag en niet erg flatte-
rende internationale vergelijkingen.
Merk op: het tarief wordt terugge-
schroefd tot 25% onder 25.000 euro
belastbare winst.

• Het impliciet tarief meet het tarief van de
belasting die wordt geheven als vennoot-
schapsbelasting t.o.v. het macro-econo-
misch geheel van de belastbare grond-
slag. Het gaat dus om positieve of nega-
tieve resultaten van ondernemingen, dus
na fiscale aftrek (bv. notionele intresten)
of verlies: 16%.

• Het reële tarief dat overeenstemt met
de belasting die de ondernemingen
daadwerkelijk hebben betaald, uitslui-
tend op de positieve resultaten van de
ondernemingen: 25,9%.

Maar dit is gerekend buiten de talrijke andere
subsidies voor ondernemingen in de vorm van
sociale bijdrageverlagingen of belastingsver-
minderingen. België is Europees vicekampioen
wanneer het gaat om geschenken aan onder-
nemingen: 22% van de belastingen vloeien
terug naar de ondernemingen in de vorm van
steun en belastingverminderingen. Dit maakt
dat het uiteindelijke reële tarief van de ven-
nootschapsbelasting bij ons tot gemiddeld
15% zakt.

Hoe worden de inkomsten belast?
In ons belastingsstelsel heb je inkomsten en inkomsten. De belasting verschilt
immers naargelang de oorsprong van de inkomsten.

40.000 EURO INKOMSTEN UIT
ARBEID: TOT 35%
De inkomsten uit arbeid vallen onder de
personenbelasting. De toegepaste tarie-
ven zijn progressief: hoe meer inkomsten,
hoe hoger het belastingtarief. De gemid-
delde aanslagvoeten variëren dus van 0%
tot 33%.
Een loontrekkende met een brutoloon van
45.000 euro per jaar (3.220 euro
bruto/maand), ofwel een belastbaar
bedrag van 39.000 euro na RSZ-aftrek,
wordt belast tussen 27 en 35% naargelang
zijn gezinssituatie.
De hoogste inkomens (+ 122.000 euro) beta-
len amper 6% meer belastingen dan de inko-
mens die de helft lager liggen en minder dan
het dubbel t.o.v. een inkomen dat 5 keer lager
ligt. Dit toont aan dat de progressiviteit van de
belasting sterk afneemt voor de hoogste inko-
mens, rekening houdend met het feit dat het
tarief dat wordt toegepast op de hoogste inko-
mensschijf (marginale aanslagvoet op een
inkomen van meer dan 36.300 euro) de 50%
niet overschrijdt.

40.000 EURO INKOMSTEN UIT KAPI-
TAAL: VAN 15 TOT 25%
Dezelfde belastbare inkomsten uit financië-
le beleggingen (dividenden van aandelen
of obligatie-interesten) worden belast
tegen 25%.
De winsten van ondernemingen worden in
theorie belast tegen 25 en 34%. In werkelijk-
heid bedraagt het gemiddelde belastingtarief
van de vennootschapsbelasting door fiscale
aftrek slechts 15%. Maar dankzij het systeem
van notionele interesten ontsnappen bepaalde
multinationale ondernemingen bijna volledig
aan de vennootschapsbelasting, zowel bij ons
als in hun land van herkomst, aangezien de
inkomsten niet twee keer kunnen worden
belast.

40.000 EURO BEURSMEERWAARDEN:
0%
Deze 40.000 euro die voortvloeit uit de meer-
waarde die wordt gerealiseerd door de ver-
koop van aandelen worden belast tegen 0%!
Dit trekt in het bijzonder de rijke Franse belas-
tingvluchtelingen aan die een onderneming
hebben opgericht en ze weer doorverkopen
met een grote meerwaarde wanneer ze met

pensioen gaan. In Frankrijk worden de meer-
waarden immers belast.

40.000 EURO INKOMSTEN UIT ONROE-
RENDE GOEDEREN: +/- 15%
De vastgoedinkomsten van particulieren
die de vrucht zijn van een verhuur zijn
onderhevig aan een vaste voorheffing die
overeenstemt met 140% van het kadas-
traal inkomen, wat grosso modo neer-
komt op een tarief van 15%.

DE NOTIONELE INTERESTAFTREK:
EEN BODEMLOZE PUT
Naast een ‘gewone’ fiscaliteit, kunnen de
ondernemingen ook gebruik maken van een
notionele interestaftrek. Dankzij dit fiscaal
voordeel kunnen ze naargelang hun eigen ver-
mogen een fictieve interest aftrekken alsof ze
geld hadden moeten lenen. Het aanvankelijke
idee was daarbij de fiscale voordelen (die door
Europa illegaal worden geacht) bestemd voor
de coördinatiecentra van multinationals, te
vervangen en buitenlandse investeerders aan
te trekken.
Dat is te goed gelukt: de kosten van deze
maatregelen rijzen de pan uit. De grote multi-
nationals hebben bij ons een financiële doch-
teronderneming opgericht die dienst doet als
interne bank, teneinde op Belgisch grondge-
bied de winsten van alle dochters waar ook ter
wereld te verzamelen, waardoor het eigen ver-
mogen en bijgevolg ook het fiscaal voordeel
de hoogte in schieten. En waardoor ze ook ont-
snappen aan de belastingen in de respectieve
landen.
Volgens Trends en o.a. de studiediensten
van de PvdA die een klassement heeft
opgesteld voor 2011, hebben 20 multina-
tionals alleen al 7 miljard kunnen aftrek-
ken. Helemaal bovenaan de lijst vinden
we ArcelorMittal en Hewlett-Packard, ver-
volgens GDF-Suez, AB Inbev, Glaxo-Smith
Kline, Philips, EDF, Belgacom, Statoil,
Bayer, Fortum, etc.
Op die manier hebben deze ondernemin-
gen slechts 2,28% belastingen betaald op
een totale winst van 7,9 miljard. Van die
7,9 miljard, werd 7 miljard uitgekeerd aan
de aandeelhouders
Alleen al door deze maatregel voor alleen
al deze bedrijven is de staat 2,4 miljard
inkomsten misgelopen.

FISCALE MEGAFRAUDE

20 tot 30 miljard gederfde
inkomsten
Belasting wordt geheven op de aangegeven inkomsten. Het probleem van
de fiscus is dat niet alle inkomsten worden aangegeven… Een deel van
onze economie is ‘ondergronds’: alle illegale activiteiten, verboden handel,
zwartwerk en natuurlijk ook de fiscale fraude (niet te verwarren met belas-
tingontwijking waarbij men ook probeert te ontsnappen aan belastingen,
maar dan door de onvolkomenheden – of de buitenkansen - van de wet uit
te buiten!). Hoeveel bedragen deze fraude en de gederfde inkomsten voor
de staat? Volgens verschillende schattingen vertegenwoordigt de onder-
grondse economie bij ons 40 tot 60 miljard per jaar. Voor de fiscus en de
staatsbegroting betekent dit een inkomstenderving van 20 tot 30 miljard
per jaar!

De schatting van het bedrag van de fiscale
fraude is altijd aanleiding tot verhitte discus-
sies. Het is moeilijk iets te becijferen wat per
definitie niet bekend is bij de belastingadmi-
nistratie. De ministers van Financiën hebben
de neiging de fiscale fraude te minimaliseren,
om het geringe rendement van de bestrijding
van deze fraude goed te praten.

Maar sinds Offshore Leaks circuleren er zelfs
hogere cijfers - die ook nog eens worden
bevestigd - dan die vermeld in de studie die
het ABVV heeft laten uitvoeren door DULBEA,
het Departement toegepaste economie van
de ULB in 2010.

DULBEA: 45 TOT 48 MILJARD FRAUDE
Op basis van twee verschillende berekenings-
methodes schat DULBEA het volume van de
ondergrondse economie op 45 tot 48 miljard.
De eerste methode bestaat in een vergelij-
king van de gezinsinkomsten die werden
geregistreerd in een studie naar de gezins-
budgetten, met de inkomsten van natuurlijke
personen die werden aangegeven bij de
belastingen.

De tweede methode bestaat in een vergelij-
king van de theoretische en effectieve BTW-

tarieven voor een welbepaald jaar en de
omzetting van dit resultaat in volume, d.w.z.
in gederfde BTW-inkomsten. In beide geval-
len komen de inkomsten die aan belastingen
ontsnappen neer op een verlies van belas-
tinginkomsten van 16 tot 20 miljard per jaar,
dus tussen 5 en 6% van het BBP.

Volgens een andere studie die de Engelse stu-
diegroep ‘Tax Research’ heeft uitgevoerd op
verzoek van de socialistische fractie in het
Europees Parlement en die uitgaat van de
schattingen van professor Friedrich Schneider
(Linz-Oostenrijk)*, was de fraude in 2010 in
België goed voor 17,9% van het BBP, dus 63
miljard. Dit betekent voor de staat een fiscaal
verlies van 33 miljard (in totaal, dus zonder
rekening te houden met de verdeling van de
fiscale inkomsten tussen de federale over-
heid, de deelstaten en de lokale overheden).

Volgens Michel Maus, Professor fiscaal recht
aan de VUB, veroorzaakt de fraude een ver-
lies van fiscale inkomsten van 26 tot 30 mil-
jard.

* Fiscale fraude in België – verslag van het colloquium van het
Belgisch Instituut voor Openbare Financiën van 12 oktober 2010
in de Nieuwsbrief nr. 165 van het CRB – 23/12/2010 & Europese
Commissie

Hoe het geld van de fraude
terugwinnen?
Wanneer we alle fraudepraktijken en fiscale
planningen van naderbij bekijken, treffen we
één gemeenschappelijk element aan: de
ondoorzichtigheid en dus het gebrek aan
transparantie waarmee die verrichtingen
gebeuren.

In België komt dit concreet tot uiting door:

• Een hardnekkig fiscaal bankgeheim.
• Het ontbreken van een automatische ver-

zending van fiscale fiches voor roerende
inkomsten, het ontbreken van een verplich-
te aangifte voor eigenaars van roerende
inkomsten.

• De vrijstelling voor financiële instellingen
van de verplichte aangifte van geldover-
drachten die zij uitvoeren ingevolge de
betalingsopdrachten van hun rekeninghou-
ders.

In de nasleep van Offshore Leaks vraagt het
ABVV dat een grotere transparantie zou

worden opgelegd aan de economische
actoren, met name in hun relaties met de
belastingparadijzen:

• door het bankgeheim volledig af te schaf-
fen (automatische uitwisseling van bancai-
re en financiële informatie, hoedanigheid
van Officier van Gerechtelijke Politie voor
controlerende ambtenaren…) teneinde fis-
cale fraude en belastingontwijking doel-
treffend te bestrijden en de verschuldigde
belastingen beter te kunnen innen;

• door het opleggen van een verplichte aan-
gifte van de Belgische belastingsbetalers
bij de BNB (met toegang voor de belasting-
administratie) van alle directe of indirecte
mandaten (bestuurders, aandeelhou-
ders…) in ondernemingen, zowel in België
als in het buitenland;

• door de belastingadministratie te voorzien
van de nodige wettelijke en logistieke mid-
delen en van personeel om haar taken naar
behoren te kunnen vervullen.

008_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:38 Pagina 9

N° 9 17 mei 201310

STANDPUNT

Red het glas
Met de sluiting van Saint-Gobain Sekurit in Auve-
lais wordt onze glasnijverheid voor de zoveelste
keer zwaar getroffen. Een industrie met interna-
tionale faam schrompelt weg. De ervaring van
goed gekwalificeerde werknemers wordt te
grabbel gegooid.

De laatste jaren gingen vele honderden jobs ver-
loren in het glas. In Lommel en Soignies, in
Jemeppes en Herentals. Bij AGC in Zeebrugge en
Moustier. In Auvelais, eerst bij Saint-Gobain
Glass, en nu dus ook bij Saint-Gobain Sekurit. De
263 werknemers van deze fabrikant van autorui-
ten worden koudweg gedumpt.

De multinational Saint-Gobain heeft de laatste
jaren geen cent geïnvesteerd in nieuwe, gediver-
sifieerde activiteiten bij zijn dochterbedrijf Seku-
rit. Hij heeft geen enkele arbeidsplaats in stand
gehouden met de miljoenen overheidshulp die
hij op zak stak. Maar hij heeft wel flink verdiend
door Sekurit leningen te verstrekken tegen een
loodzware rentelast.

En dan wordt er beslist om te sluiten omdat er
verlies is, omdat er overcapaciteit is, omdat het
crisis is.

Dat is maar al te gemakkelijk. Je haalt een fabriek
leeg en je raapt je geld bijeen om het elders te
investeren. Elders, waar je spotgoedkope werk-
krachten vindt en waar milieunormen minder
streng zijn en dus minder kosten. De aandeel-
houders applaudisseren. De werknemers betalen
het gelag.

Er zijn andere uitwegen. Een machtig concern als
Saint-Gobain moet voor zijn verantwoordelijk-
heid worden geplaatst. Ofwel zoekt het nieuwe
activiteiten voor Sekurit, ofwel draagt het zorg
voor een reconversie. En overheidssteun die niet
gebruikt wordt voor werk moet terugbetaald
worden. Dat is ons geld, daar loop je niet mee
weg als een dief in de nacht.

Ook de politieke wereld moet initiatieven
nemen. Beleidvoerders moeten druk uitoefenen
op Saint-Gobain. Zij moeten mee zoeken naar
een nieuwe toekomst, voor Sekurit, voor de hele
glasnijverheid. Zij moeten zorgen voor een strik-
ter toezicht op herstructureringen, zij moeten
ervoor zorgen dat overheidshulp dient voor
werkgelegenheid.

En zij moeten Europa wakker schudden. Er is een
Europees beleid nodig om de glasindustrie in
stand te houden. Op 4 juni organiseren de glasar-
beiders een Europese betoging om die eis kracht
bij te zetten. Zij verdienen de solidaire steun van
alle werknemers. Want hun strijd om het glas te
redden is ook een strijd voor de toekomst van
onze ganse industrie. Het is een strijd voor het
werk en het inkomen van alle werknemers.

(13 mei 2013)

MOEILIJKE TIJDEN VOOR DE GLASSECTOR

En toch is er nog toekomst

Brahim Hilami: We verwachten binnen-
kort een beslissing van de Europese Com-
missie om een heffing van 47% toe te pas-
sen op fotovoltaïsche panelen uit China.
Dat zou een belangrijke maatregel zijn,
een echt keerpunt in de internationale
handel. Wij staan daar achter omdat
China zijn producten subsidieert, omdat
werknemers er heel slechte arbeidsvoor-
waarden hebben en omdat het land de
milieunormen niet respecteert. Wij vin-
den dat de opbrengst uit die heffing
moet gebruikt worden om de glasindu-
strie een nieuwe adem te geven. Eind dit
jaar zal de Europese Commissie trouwens
moeten beslissen over een gelijkaardige
maatregel voor het vlakglas.

Ondervinden alle glasbedrijven bij ons
dezelfde moeilijkheden?
Brahim Hilami: De werkgevers stellen
vandaag dat de markt oververzadigd is,
maar dat is heel erg kort door de bocht.
Neem de productie van hol glas, die
kruipt uit het dal. Er gingen wel jobs ver-
loren, maar de inspanningen en de kennis

van de werknemers worden vandaag
naar waarde geschat. Dat zie je bijvoor-
beeld bij Durobor, bij de glasfabriek van
Momignies en bij MD Verre. Ook de pro-
ductie van glasvezels houdt goed stand.

En waar moet het in de toekomst naartoe?
Brahim Hilami: We wachten nu op een
studie over de toekomst van de glasindu-
strie. Van onze kant hebben we het idee
gelanceerd om vlakglas te recycleren. We
zijn allemaal vertrouwd met glascontai-
ners voor flessen, maar voor de recyclage
van vlakglas bestaat er nog niets. Noch-
tans, de infrastructuur bestaat om daar-
mee te beginnen. Het is een denkpiste.
En natuurlijk is alle hoop ook gevestigd
op spitstechnologie. Ook de heropleving
van de bouw en van de automobielindu-
strie, en de ontwikkeling van hernieuw-
bare energie kunnen beterschap brengen
voor de glasproductie.

Maar het is niet al rozengeur en mane-
schijn. De verloren arbeidsplaatsen
komen niet meer terug. Afgedankte
werknemers van een zekere leeftijd heb-
ben een stevige kwalificatie maar kunnen

daar weinig of niets meer mee aanvan-
gen op de arbeidsmarkt. Niettemin heeft
het glas nog een toekomst in ons land en
ik zie daar drie goede redenen voor. Ten
eerste is er onze goede geografische lig-
ging, ten tweede is er de faam van onze
aloude ervaring in de glasproductie, en
ten derde is er het onderzoek en de ont-
wikkeling van nieuwe toepassingen. Wij
menen dat een relanceplan weer stabiele
werkgelegenheid kan brengen. Een
ondersteuning onder welbepaalde voor-
waarden van het onderzoek en de ont-
wikkeling kan het verschil maken. De sec-
tor heeft alles in huis om weer op te
veren, maar dan is er wel steun nodig, en
die is er vandaag niet.

Geef het glas een toekomst!
Het gemeenschappelijk vakbondsfront
organiseert op 4 juni een betoging in
Brussel om aandacht te vragen voor de
werkgelegenheid in de glasindustrie.
De Europese Commissie, de gewestelij-
ke overheden en de werkgeversfedera-
tie van de glasnijverheid zullen die dag
aangesproken worden.
Met deze actie wil het vakbondsfront
duidelijk maken dat de glassector niet
mag ontmanteld worden in naam van
de heersende concurrentie-oorlog.

Paul Lootens Alain Clauwaert
algemeen secretaris voorzitter

Glas in België
De glasindustrie wordt grondig door-
eengeschud, met langs de ene kant
een groeiende aanwezigheid van de
Aziatische markt, en langs de andere
kant een strengere regelgeving door
Europa. De twee elementen leiden tot
tal van herstructureringen en sluitin-
gen in de sector. Zo bijvoorbeeld gin-
gen er recent bij AGC Zeebrugge hon-
derd werkplaatsen verloren en bij
EMGO Lommel 150.

Vlakglas en hol glas
In de glasproductie moet het onder-
scheid gemaakt worden tussen het hol
glas, flessen en bokalen bijvoorbeeld,
en het vlakglas voor vensters of auto-
ruiten. Naast die twee grote catego-
rieën zijn er ook nog de glasvezels en
de continuglasvezels, het huishoud-
glas, en heel speciale hoogtechnologi-
sche toepassingen. En uiteraard zijn er
de vele nieuwe ontwikkelingen met
zonnepanelen.

In België is de productie van vlakglas
goed voor 70 procent van de indu-
strie. Meer dan 80 procent van de
gehele productie is bestemd voor de
export.

“IK ZIE DAAR DRIE GOEDE REDENEN VOOR.
TEN EERSTE IS ER ONZE GOEDE GEOGRAFI-
SCHE LIGGING, TEN TWEEDE IS ER DE FAAM
VAN ONZE ALOUDE ERVARING IN DE GLAS-

PRODUCTIE, EN TEN DERDE IS ER HET
ONDERZOEK EN DE ONTWIKKELING VAN

NIEUWE TOEPASSINGEN.”

Op 8 mei verzamelden 500 betogers in Auvelais om een oplossing te eisen voor de werknemers van
Saint-Gobain Sekurit. De fabriek gaat dicht, als er niets ondernomen wordt staan 267 mensen op
straat.

De glasnijverheid heeft het door de crisis bijzonder moeilijk. Brahim Hilami kan
er ons meer over vertellen. Hij is federaal secretaris van de Algemene Centrale
van het ABVV en volgt de sector op de voet. We vroegen hem welke toekomst
de glasnijverheid nog heeft in België. En jawel, als de wil er is, is er wel degelijk
een toekomst weggelegd voor de sector, stelt Brahim Hilami.

Brahim Hilami ziet nog toekomst voor de
glasindustrie in ons land.

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

Leisteengroeven

Cementfabrieken *

Steenbakkerijen

Petroleum *

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

010_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:40 Pagina 10

N° 9 17 mei 2013 11Textiel - Kleding - Diamant

VOORAKKOORD VOOR DE FUSIE WERD ONDERTEKEND

ABVV-Textiel, Kleding en Diamant en
de Algemene Centrale van het ABVV gaan onder één dak

Na de sociale verkiezingen van
2012 werden de onderhandelingen
over de samensmelting van het
ABVV-Textiel, Kleding en Diamant
en de Algemene Centrale van het
ABVV daadwerkelijk opgestart.

Na talrijke vergaderingen en onder-
handelingsrondes is nu een fusie-

protocol bereikt. Het werd goedge-
keurd door de bestuursorganen
van beide centrales. Dat gebeurde
overal met unanimiteit. De fusie
houdt in dat het ABVV-Textiel, Kle-
ding en Diamant geïntegreerd
wordt in de structuren van de Alge-
mene Centrale van het ABVV.

En zoals de twee foto’s laten zien
werd het voorakkoord nu ook offi-
cieel ondertekend door de voorzit-
ters en de algemeen secretarissen
van de beide centrales. Dat gebeur-
de op 26 april 2013, op een feeste-
lijke bijeenkomst in de aanloop
naar 1 mei.

Krachtenbundeling
Deze fusie wordt een belangrijke
en historische operatie. De voorzit-
ters van de beide centrales, Alain
Clauwaert van de Algemene Cen-
trale van het ABVV en Dominique
Meyfroot van het ABVV-Textiel, Kle-
ding en Diamant, beklemtoonden
allebei dat deze krachtenbundeling
de syndicale actie zal versterken en
ook de sociale dienstverlening ten
goede zal komen. De fusie verste-
vigt de samenwerking tussen sec-
toren. Beide centrales hebben dat
soort solidariteit altijd behartigd.
Het voorakkoord staat garant voor
een geslaagde integratie die con-
creet in werking treedt vanaf
1 januari 2014.

Het laatste woord
Uiteraard hebben de militanten van
de beide centrales het laatste
woord. Het ABVV- Textiel, Kleding
en Diamant kan finaal slechts aan-

sluiten bij de Alge-
mene Centrale
wanneer een sta-
tutair congres hier-
voor een bijzonde-
re meerderheid
bereikt. De centra-
le moet immers
ontbonden wor-
den en formeel de
beslissing nemen
om zich te integre-
ren in de structu-
ren van de Algemene Centrale van
het ABVV. En die moet van haar
kant de aansluiting aanvaarden.

Het ontbindingscongres van het
ABVV-Textiel, Kleding en Diamant
zal georganiseerd worden op 22
november 2013 in de Floreal in
Blankenberge. Op hetzelfde
moment zal de Algemene Centrale
van het ABVV de integratie formeel
bekrachtigen.

Op het terrein en dan vooral in de
gewestelijke afdelingen wordt de
voorbereiding van de integratie op
basis van de afspraken uit het fusie-
protocol voortgezet. De militanten
en de besturen van de afdelingen
worden de komende maanden
geraadpleegd over de inhoud van
het fusieprotocol en ook nauw
betrokken bij de concrete afspra-
ken op gewestelijk vlak.

In mei 2011 beslisten de Besturen van het ABVV-Textiel, Kleding en
Diamant en de Algemene Centrale van het ABVV om samen op weg
te gaan naar een bundeling van de krachten. Nu werd daarover een
voorakkoord ondertekend. Er komt een fusie. Op 1 januari 2014 gaat
ze echt van start.

Textiel - Kleding - Diamant

Seniorencommissie ABVV-Textiel, Kleding en Diamant
De seniorencommissie van het
ABVV-Textiel, Kleding en Diamant
kwam bijeen op dinsdag 7 mei in
het Forum te Brugge. Ruim 50 deel-
nemers waren aanwezig op de ver-
gadering.

Als hoofdthema voor de bijeen-
komst stond ‘Europa’ op het menu,
en in het bijzonder de invloed van
de Europese instanties op het soci-
aal beleid van de lidstaten. Gast-
spreker voor dit thema en trou-
wens ook lid van onze senioren-
commissie was Xavier Verboven,
voormalig Algemeen Secretaris
van het ABVV.

Xavier Verboven vervult trouwens
een mandaat namens het ABVV in
het Europees Economisch en Soci-
aal Comité dat verplichtende advie-
zen opstelt voor de Europese Com-
missie, de Europese Raad en het
Europees Parlement.

Xavier Verboven stond in zijn inlei-
ding eerst stil bij het ontstaan van
de Europese instellingen na de 2de
wereldoorlog. Vrede in Europa was
de eerste doelstelling.

Later is Europa verder doorge-
groeid tot een puur economisch
project.
Vervolgens diepte hij verder de rol
uit van het Europees Economisch
en Sociaal Comité.

Europa heeft zeker een positieve
rol gespeeld in de normering, de
voedselveiligheid, het wegwerken
van douaneformaliteiten en tak-
sen. En finaal de invoering van een
eenheidsmunt, de euro, in 17 lan-
den.

Sedert de financieel-economische
crisis van 2008, gevolgd door de
schuldencrisis van de lidstaten, is
de invloed van Europa op het soci-
aaleconomisch beleid van de lidsta-
ten veel groter geworden. En niet
altijd in positieve zin. Europa legt
strenge begrotingsdoelstellingen
op, dringt aan op een strak budget-
tair soberheidsbeleid en stuurt aan
op meer flexibiliteit, langer werken
door het optrekken van de pensi-
oenleeftijd en minder invloed van
het sociaal overleg op de loonvor-
ming. Specifiek voor België wordt
steevast de index in vraag gesteld.

Xavier Verboven staat nog altijd
achter het Europees project, maar
we moeten wel rekening houden
met de groeiende weerstand en
het ongenoegen bij de burgers
over de verarming en deregulering
die het gevolg zijn van het huidige
Europese beleid. Europa moet
meer een sociaal project worden.
Momenteel zijn de conservatieven
aan de macht in Europa. Europa
kan slechts socialer worden als de
invloed en de macht van de pro-
gressieve krachten groeit en deze
van de neoliberale strekking over-
stijgt. Maar dan moeten we vol-
gend jaar bij de Europese verkiezin-
gen ook meer progressief en links
stemmen.

Ook de Europese vakbonden moe-
ten zich duidelijker op Europees
niveau manifesteren.

De invoering in alle lidstaten van
een minimumloon zou de eerste
belangrijke stap moeten zijn, maar
zelfs daar zijn de violen tussen de
vakbonden uit de lidstaten niet
gelijk gestemd. De Scandinavische
landen zijn tegen omdat ze door de

invoering van een minimumloon
een neerwaartse druk vrezen in
hun land op de hogere reële lonen.

Voor een socialer Europa is dus nog
een lange en moeizame weg te
gaan. Maar het blijft een project
waar we allemaal moeten voor
strijden.

Na de uiteenzetting over Europa,
gaf Dominique Meyfroot, voorzit-
ter van het ABVV-Textiel, Kleding
en Diamant een korte toelichting
bij het fusieprotocol dat werd afge-
sloten tussen onze centrale en de
Algemene Centrale van het ABVV.

Op naar een welverdiende rust …
Na een loopbaan van bijna 45 jaar, waarvan zo’n 23 jaar als slijper in
de diamantsector en een 22-tal jaren in actieve dienst van de diamant-
vakbond van het ABVV, is Freddy Kerkhofs op 1 februari 2013 met
brugpensioen gegaan. Op zijn afscheidsfeest werd ingegaan op de
talrijke verwezenlijkingen waaraan Freddy tijdens zijn loopbaan had
meegewerkt: denken we maar aan de uitbouw van de opleiding in de
diamantsector, het sociaal plan, de hospitalisatieverzekering, de talrij-
ke initiatieven op het vlak van veiligheid en gezondheid in de sector
en dergelijke.

Namens ABVV-Textiel, Kleding en Diamant, richtten Dominique
Meyfroot, voorzitter en John Colpaert, algemeen secretaris, een
woord van dank tot Freddy, die altijd een fijne medewerker is geble-
ven, trouw aan zijn ideaal om de rechten van de diamantbewerkers zo
goed mogelijk te verdedigen en te ijveren voor correcte loon- en
arbeidsvoorwaarden in de diamantsector.
Freddy, we wensen jou en je familie het allerbeste toe tijdens deze
nieuwe fase in je leven…

011_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:41 Pagina 11

CAO
Onderhandelingen

in de sectoren

 voor je werk

 voor je inkomen

De onderhandelingen over nieuwe collectieve arbeidsovereenkomsten (cao’s) in de sec-
toren verlopen tegen een slakkengangetje. In sommige sectoren wordt nog gesleuteld
aan de eisenprogramma’s, in andere werden de eerste bijeenkomsten al georganiseerd.
Maar witte rook is er nog nergens.

De loonbevriezing en het gepruts
aan de index, de discussie over de
flexibiliteit, het vraagstuk van de
harmonisering van de statuten van
arbeiders en bedienden, dat alles
zorgt ervoor dat de sectorale
onderhandelingen grote vertra-

ging oplopen.

En nu nog vinden de werkgevers
honderd en een redenen om de
zaak op de lange baan te schuiven.
Ze wachten op een regeringsbeslis-
sing over het werknemersstatuut

want ze rekenen erop daarmee
sterker te staan aan de onderhan-
delingstafel. Sterker wil zeggen,
gemakkelijker nee kunnen zeggen
tegen de vakbondseisen voor beter
werk en beter inkomen.

Het houdt ons niet tegen om te
doen wat een vakbond hoort te
doen, en dat is op te komen voor
de legitieme rechten van de werk-
nemers.

Hoe de onderhandelingen verlo-

pen in elk van de sectoren kun je
op de voet volgen op onze website
www.accg.be. Je vindt er de eisen-
programma’s en de laatste nieuws-
berichten. En ook de uiteindelijke
cao’s, maar dat zal dus nog een
hele poos duren.

Onze vakbond in beeld
Overal waar het ABVV actie voert zijn er toegewijde fotogra-
fen die voor sfeerbeelden zorgen. Die beelden verzamelen we
onder de titel ‘foto’s van de acties’ die je vindt op de startpa-
gina van onze website www.accg.be. Je krijgt zowel beelden
van betogingen als van belangrijke bijeenkomsten. De vak-
congressen bijvoorbeeld, of Europese actiedagen, de meest
recente betogingen ook.

Heb jij misschien ook foto’s van de vakbondsactie die je graag
wilt delen? Bezorg ze ons. Je kunt dat doen via onze Facebook-
pagina ‘Algemene Centrale ABVV’.

UITBESTEDING VAN WERK – DEEL 3

Nieuwe regels voor uitzendwerk

In theorie is uitzendwerk alleen mogelijk voor drie welbe-
paalde motieven: het vervangen van een afwezige werkne-
mer, het opvangen van pieken in het werk, of het uitvoeren
van een uitzonderlijke opdracht. Maar in de praktijk is uit-
zendwerk een uitstekend instrument geworden voor de
werkgevers om de flexibiliteit op te drijven. Deze zomer
worden enkele nieuwe regels van toepassing die zeker niet
de grote ommezwaai zullen teweegbrengen, maar die wel
duidelijker vastleggen wat kan en wat niet.

Instroom
Werkgevers gebruiken het uitzendwerk al lang om nieuw
personeel te rekruteren. Maar dat gebeurde zonder regels,
zonder wettelijk kader. Daar komt een eind aan door de
invoering van een vierde motief, het instroommotief. De
afspraak is dat een bedrijf dat een werknemer wil aanwer-
ven daarvoor eerst gedurende maximaal 6 maanden een
uitzendkracht kan aantrekken. Als die kracht niet voldoet,
kunnen nog twee nieuwe uitzendwerkers ingezet worden,
voor ten hoogste 9 maanden voor een zelfde werkpost. Het
is de bedoeling op die manier carrousels te vermijden,

waarbij de ene uitzendkracht na de andere op hetzelfde
werk wordt gezet, in lengte van dagen, zonder enig uitzicht
op een vaste job. De uitzendcontracten moeten ook mini-
maal weekcontracten zijn. En als de werknemer uiteindelijk
wordt aangeworven, moet hij een contract van onbepaalde
duur krijgen.

Dagcontracten
Een van de belangrijkste bezwaren tegen uitzendwerk is de
veel te grote onzekerheid voor de werknemer. Vooral het
gebruik, of beter, het misbruik van dagcontracten is een
grote kwaal. Met de nieuwe regelgeving worden opeenvol-
gende dagcontracten alleen nog mogelijk wanneer echt
kan worden aangetoond dat een dergelijke grote flexibili-
teit nodig is. Dat kan het geval zijn wanneer het werk heel
erg wisselvallig is en in sterke mate afhangt van externe
factoren die men niet zelf in de hand heeft.

Vakbondstoezicht
De derde en laatste nieuwigheid gaat over de vakbonds-
controle. Om de zes maanden zal de ondernemingsraad of
de syndicale delegatie informatie krijgen over het aantal
uitzendkrachten in het bedrijf en over hun prestaties per
periode en per motief. Het wordt een nuttig instrument
voor de vakbondsafgevaardigden om het gebruik van uit-
zendwerk in hun bedrijf in het oog te houden.

Deze nieuwe regelgeving is nog niet van toepassing, dat
zou normaal gezien deze zomer moeten gebeuren. Meer
informatie volgt nog en is ook te vinden op de website
www.abvv.be.

Dit is het laatste artikel van de driedelige serie over
het uitbesteden van werk. Uitbesteding of externali-
sering houdt in dat een bedrijf een deel van zijn acti-
viteiten in handen geeft van een ander bedrijf. Daar-
onder valt ook het uitzendwerk, een wijd verspreid
gebruik op de arbeidsmarkt. En meteen ook een ter-
rein voor vele misbruiken. Werknemers als wegwerp-
artikel, vandaag inschakelen, morgen wegsturen. Er
zijn nu wel nieuwe spelregels op komst om de zaak
beter in de hand te houden.

N° 9 17 mei 201312

Lees het Cubaanse dag-
boek van onze militanten
Sinds verscheidene jaren heeft de Algemene Centrale van het
ABVV een samenwerkingsproject met de Cubaanse bouwvak-
bond. Onlangs waren vakbondsmilitanten op bezoek in dit
land in volle verandering. Zij wilden zich een beeld vormen
van de economische hervormingen die er aan de gang zijn en
wat daarvan de resultaten zijn in de bouwsector. En uiteraard
wilden ze de banden nauwer aanhalen met Cubaanse vak-
bondsmensen en zien hoe het solidariteitsproject met de
bouwvakbond SNTC in zijn werk gaat.

In de bouwsector is er niet langer sprake van een model waar-
bij enkel staatsbedrijven bouwactiviteiten kunnen opzetten.
De ‘cuentapropistas’, letterlijk vertaald zijn dat diegenen die
voor eigen rekening werken, nemen een steeds belangrijker
plaats in. En er is ook sprake van coöperaties waarbij staats-
bedrijven en privébedrijven samenwerken voor grote bouw-
projecten.

Je kunt daar meer over lezen in het dagboek dat onze militan-
ten bijeenschreven. Je vindt het, samen met een fotoalbum
op onze website www.accg.be/cuba-cg.

TIJDELIJKE WERKLOOSHEID

De uitkeringen onder het mes

De besparingspolitiek die Europa
oplegt blijft voor kwalijke gevol-
gen zorgen. De Belgische rege-
ring zoekt voort naar geld om
aan de Europese eisen te voldoen
en besliste daarom te snoeien in
de uitkeringen voor tijdelijke
werkloosheid. Daarmee wil ze 50
miljoen euro op zak houden. En
dus uit de zakken van de werkne-
mers halen.

De maatregel is vrij eenvoudig.
Vroeger kregen gezinshoofden
en alleenstaanden in tijdelijke
werkloosheid 75 procent van
hun brutoloon. Sinds 1 april is
dat nog 70 procent. Voor een vol-
ledige maand tijdelijke werkloos-
heid kan het verlies oplopen tot
87,10 euro. Voor samenwonen-

den verandert er niets, om de simpele
reden dat die vroeger ook maar 70
procent ontvingen.

Er zijn nog twee andere wijzigingen in
het systeem van de tijdelijke werkloos-
heid. Het loonplafond werd opgetrok-
ken en ook de bedrijfsvoorheffing
werd verhoogd. Die bedraagt sinds 1
januari 26,75 procent.

De Algemene Centrale van het ABVV
zet nu een informatiecampagne op
touw over de verschillende wijzigin-
gen. Er worden folders uitgedeeld in
de bedrijven. Wie met vragen zit kan
altijd terecht bij zijn vakbondsafge-
vaardigde of bij zijn vakbondskantoor.
Je vindt alle nodige informatie ook op
onze website www.accg.be.

En die informatie is belangrijk, want
als je tijdelijk werkloos wordt, moet je
een aantal strikte spelregels in acht
nemen. Ook daarvoor kun je met je
vragen terecht bij je vakbond en vind
je informatie op onze website.

De regering heeft nog maar eens iets gevonden om te besparen, en weer
eens zijn het de werknemers die de rekening gepresenteerd krijgen. Nu
zet ze het mes in de tijdelijke werkloosheid, in de hoop een kleine 50 mil-
joen euro uit te winnen. Hoe dat zal gebeuren? Door de uitkeringen te
verlagen, of wat had je anders gedacht. De alleenstaanden en de gezins-
hoofden zullen 5 procent minder krijgen. Alleen voor samenwonenden
verandert de uitkering niet.

010_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:40 Pagina 12

N° 9 17 mei 201316

Op 7 mei is in alle stilte de bespreking aange-
vat over de ratificatie van het Europees
begrotingsverdrag in de senaatscommissie
buitenlandse aangelegenheden. Alle in dit
land bestaande parlementen zullen dit ver-
drag de komende weken en maanden behan-
delen. Dit verdrag voert bijkomende regels
in die het begrotingsbeleid van de lidstaten
nog strakker zullen maken.

Het keurslijf van bezuinigen waarin ook Bel-
gië met dit verdrag door Europa gedwongen
wordt, zal nog wat sterker worden aange-
haald. Het huidige Europees kader voor het
begrotingsbeleid is gebaseerd op 3 pijlers:
maximaal 3% begrotingstekort, 60% over-
heidsschuld tov het bruto binnenlands pro-
duct en maximaal 1% structureel begrotings-
tekort. Het begrotingsverdrag gaat nóg een
stap verder: voortaan zou slechts een struc-
tureel tekort van 0,5% van het BBP mogen
voor de eurolanden met een schuldgraad
hoger dan 60%.

Onnodig te zeggen dat België bij deze cate-
gorie van eurolanden behoort. Deze zoge-
naamde “gouden regel” betekent dat België
nog wat meer afstand zou moeten doen van
een sleutelbevoegdheid van haar politiek- en
economisch beleid: het opstellen van een
begroting. Ook de mogelijke sanctionering
wordt verder opgevoerd. De lidstaten kun-
nen op basis van het begrotingsverdrag

elkaar voor het Europees hof van justitie
dagen bij niet-naleving. Ook bepaalde finan-
ciële steun vanuit Europa wordt afhankelijk
van het naleven van de gouden regel. Als
men daarbij weet dat de Europese commis-
sie bij monde van commissaris Rehn nu al
dreigt met boetes voor België omdat de nu
bestaande begrotingsratio’s door België niet
zouden gehaald worden, kan men zich voor-
stellen wat het gaat worden als deze ratio’s
nog verstrengd worden.

In een periode van economische stagnatie, is
het net nodig om de economie wat meer
ademruimte te geven en dat vergt een zeke-
re soepelheid op begrotingsvlak. Wij zeggen
dit al maanden en worden hierin bijgetreden
door “onverdachte” instellingen zoals het
IMF en de OESO. Ook allerhande professoren
zoals De Grauwe zijn van mening dat de
“gouden regel” een carcan wordt die de
Europese economie meer kwaad dan goed
zal doen.

BBTK roept daarom alle parlementsleden in
dit land op om het begrotingsverdrag niet
goed te keuren. Dit begrotingsverdrag is zo
ingrijpend, en zal dermate belangrijke gevol-
gen hebben voor onze economie en het soci-
ale weefsel, dat een debat nodig is. Een
debat dat breder gaat dan stemmingen
meerderheid tegen minderheid. Dit debat
moet gevoerd worden op basis van duidelij-

ke analyses over de mogelijke gevolgen
ervan. Mét de mogelijkheid om de doelstel-
lingen van het begrotingsverdrag bij te stu-
ren. Onze democratische rechtsregels moe-
ten daarbij ten volle kunnen spelen, ook al
omdat het Europees parlement geen
inspraak heeft gehad in de opstelling ervan.
De ratificering van het begrotingspact zal
beslissend zijn voor de verdere politieke
keuze die gemaakt wordt: verder gaan met
het soberheidsbeleid met bezuinigingen en
besparingen, in de openbare diensten, in de
werkloosheidsuitkeringen en de ziekte-uitke-
ringen? Worden wij verder in een carcan van
loonblokkering gedwongen? Aanvaarden wij
dat onze automatische indexering van lonen
en uitkeringen aanhoudend in vraag wordt
gesteld? Blijft “flexicurity” de leidraad, die
alleen maar meer flexibiliteit voor de werk-
nemers betekent? Zal deregulering verder
de invalshoek zijn voor wat de “modernise-
ring” van de arbeidsmarkt genoemd wordt?
Moet daarom ook het bediendestatuut wor-
den afgebroken terwijl de arbeiders niet dat-
gene verwerven waarop zij recht hebben?

Vele vragen waarop het antwoord in grote
mate zal worden bepaald door de keuze die
nu zal worden gemaakt door hen die wij ver-
kozen hebben om ons te vertegenwoordi-
gen. De ratificering van het begrotingsver-
drag zal bepalend zijn voor onze toekomst.
Niet lichtzinnig te behandelen dus!

Vele vragen die ook een antwoord verdienen
in de vorm van actie. We moeten blijvende
druk uitoefenen op werkgevers, regering en
de Europese beleidsmakers. Daarom ook zal
BBTK deelnemen aan alle acties tussen nu en
eind juni, waaronder de Europese. BBTK blijft
ook verder actie voeren voor een harmonise-
ring van het statuut van de arbeiders naar
dat van de bedienden. Een goed contract
voor iedereen, een sleutelonderdeel van
onze sociale bescherming!

STANDPUNT

Ratificering Europees begrotingsverdrag in België:
een fundamentele keuze voor onze toekomst

Exclusief voor leden van het ABVV en alle personen die met hen samenwonen. De verzekeringen
van ACTELaffi nity zijn goedkoper en garanderen u toch een maximale veiligheid en bescherming.

0800/49 494 of surf naar www.actelaffi nity.be/abvv

Bekwaam en professioneel, het Contact Center van ACTELaffi nity staat altijd klaar om te luisteren en u snelle en effi ciënte oplossingen aan te bieden
bij een schadegeval.

Doe volle bak
voordeel.

Motorverzekering
Verzeker uw motor tegen de laagste prijs en geniet onder andere van gratis bijstand bij een ongeval. Vraag ons hoe u 45% korting krijgt op de premie voor uw motor.

Woonverzekering
Huurder of eigenaar? Een overgelopen bad, een overstroming, brand, … dat overkomt niet alleen de anderen. Kies voor Homeprotect en uw woning en de inboedel
worden ef� ciënt verzekerd. Dankzij ons evaluatierooster bent u er zeker van dat u nooit onderverzekerd bent.

Autoverzekering

BA CAR RELAX Glasbreuk Brand
Natuurkrachten en aanrijding

met dieren
Diefstal Materiële schade & vandalismeé

BURGELIJKE AANSPRAAKELIJKHEID GRATIS

MINI OMNIUM GRATIS

MAXI OMNIUM GRATIS

U zoekt een autoverzekering die goedkoper is en veel voordelen biedt? Vraag een prijsofferte zonder verdere verplichtingen! Geniet aanzienlijke voordelen:
zoals gratis bijstand bij pech of ongeval (CAR RELAX), een vrijstelling van € 0 en betalingsgemak. Kies de graad van bescherming die u wenst, vervolledig
uw verzekering met uiterst interessante opties zoals rechtsbijstand, bestuurdersverzekering of reisbijstand (TRAVEL RELAX).

VOORDEELLL

Actel is een merk van P&V Verzekeringen cvba. Verzekeringsonderneming erkend onder code 0058 - Koningsstraat 151, 1210 Brussel -Iban BE93 8791 5001 0467 - Bic BNAGBEBB - RPR 0402 236 531 Brussel. Al onze voorwaarden zijn beschikbaar op onze website.

Bedienden - Technici - Kaderleden

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

016_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:49 Pagina 16

N° 9 17 mei 2013 13

WERKNEMERS VAN DE SECTOR
FINANCIËN OP DRIFT

Jullie spreken over een ‘kelderende tewerk-
stelling’ in de financiële sector de voorbije
jaren… Kunnen jullie ons daar iets meer
over zeggen?
Pia Desmet: “De cijfers spreken voor zich: op
12 jaar tijd zijn er in de sector 23.000 banen
verloren gegaan, een vermindering met maar
liefst 18,5%. Fusies, herstructureringen, reor-
ganisaties en individuele ontslagen volgden
elkaar in sneltempo op. Daar zijn tal van voor-
beelden van, zowel bij de banken (zoals Belfi-
us, ING, Fortis, enz.), de verzekeringen (Axa,
Ethias, enz.) als bij andere financiële instellin-
gen. En we zijn allerminst gerust over de toe-
komst die zich aandient…”

J-M Cappoen: “Onlangs nog hoorden we
bepaalde grote banken in dit land verklaren
dat er de komende 2 à 3 jaar een drastische
afbouw van de tewerkstelling gepland is. Er
zouden tussen 2.500 en 4.000 jobs verdwij-
nen. Dergelijke maatregelen zullen de druk
op de overblijvende werknemers nog doen
toenemen. Daar zal ook de kwaliteit van de
dienstverlening onder lijden.”

Op de werkvloer kampen de werknemers
met almaar moeilijkere arbeidsvoorwaar-
den. Daardoor wordt ook het syndicaal
werk er niet makkelijker op.
J-M.C.: “In de bedrijven stellen we inderdaad
vast dat de onderhandelingen steeds moeiza-
mer verlopen. De directies stellen de inhoud

van bestaande cao’s over arbeids- en loon-
voorwaarden geregeld ter discussie. Als vak-
bond moeten we steeds op onze hoede zijn
en strijden om die sociale verworvenheden te
vrijwaren.”

Waarom kreeg de actie de naam ‘Titanic’?
P.D.: “Omdat dat symbolische beeld goed
weergeeft in welke situatie de werknemers
van de Financiën verkeren. Iedereen zit in het-
zelfde schuitje, met jobs en arbeidsvoorwaar-
den die al vele jaren op drift zijn. De werkne-
mers werden zwaar getroffen door de financi-
ele crisis en hebben al flink betaald voor de
gevolgen. Wij willen niet dat de sector ten
onder gaat. Er kan ook geen sprake van zijn
dat de werknemers die nog aan boord blijven,
moeten opdraaien voor onverantwoordelijke
beslissingen van diegenen die aan het roer
staan!”

J-M.C.: “Via deze ludieke actie wilden we
tonen dat de werknemers solidair zijn, vastbe-
raden om voor hun jobs te strijden en om hun
stem te laten horen. Het is een noodsignaal.
De werkgeversvertegenwoordigers en de
politieke verantwoordelijken mogen die niet
negeren. In het belang van de werknemers en
van de gezondheid van de sector moeten er
absoluut garanties komen voor het behoud
van de tewerkstelling. Het is tijd om van koers
te veranderen. Via het sociaal overleg willen
we alvast een andere weg inslaan.”

Tijdens die actie hebben jullie de eisenbun-
del ingediend bij de werkgeversfederaties
Assuralia en Febelfin. Hoe hebben zij gerea-
geerd?
J-M.C.: “Assuralia toonde begrip voor onze
vragen. De werkgevers van de verzekeringen
lijken open te staan voor dialoog en zeggen
dat ze oplossingen willen vinden om de
tewerkstelling in de sector veilig te stellen.
Ondanks enkele delokalisaties en technologi-
sche evoluties (outsourcing) moet het dos-
sierbeheer volgens hen in elk geval in handen
van het personeel hier blijven. We mogen dus
stellen dat hun eerste reactie veeleer positief
was. Nu verwachten we concrete daden en
een duidelijk engagement van hun kant. We
zullen hen de komende weken opnieuw ont-
moeten om het debat voort te zetten en een
timing op te stellen.”

P.D.: “Bij de werkgeversvertegenwoordigers
van de banksector, Febelfin, heerste bedui-
dend minder enthousiasme. We moeten nog
zien hoe de gesprekken de komende weken
zullen verlopen. De bal ligt nu in het kamp
van de werkgevers. De actie van 3 mei was
ludiek opgevat en was bedoeld om hen een
krachtig signaal te geven: wij laten het perso-
neel van de Financiën niet zinken. De werkne-
mers verwachten nu resultaten en zijn klaar
om fel te reageren als het zo ver zou moeten
komen!”

Concreet bijdra-
gen tot de strijd
tegen kanker
Voor het derde jaar op rij heeft de BBTK
deelgenomen aan het initiatief ‘1000
kilometer tegen kanker’. Acht sportie-
velingen maalden samen 1.000 kilome-
ter af. Daarmee draagt de BBTK 5.000
euro bij tot het onderzoek naar de strijd
tegen de ziekte.

Erwin De Deyn, voorzitter van BBTK,
fietst de laatste 125 kilometer tot in
Mechelen. Hij benadrukt dat deze strijd
ook een zaak van de vakbonden is: ‘Op
de werkvloer wordt iedereen vroeg of
laat wel eens geconfronteerd met de
gevolgen van kanker. Wij moeten daar
als vakbond aandacht aan besteden. Ik
denk daarbij aan de terugkeer van
getroffen werknemers na een lange
periode van ziekte. Vakbondsafvaardi-
gingen kunnen daarover in het bedrijf
afspraken maken.’

Ook binnen de BBTK zelf blijft men jam-
mer genoeg niet gespaard. ‘Dit jaar ver-
loren we een gewaardeerde medewer-
ker na een moedige strijd tegen de aan-
doening. Ook andere collega’s worden
rechtstreeks of onrechtstreeks getrof-
fen. Door onze deelname willen we ook
hen een hart onder de riem steken én
concreet bijdragen tot de strijd tegen
kanker.’

Bedienden - Technici - Kaderleden

“Wij laten het personeel van de Financiën niet zinken”
Is het personeel van de financiële sector op drift? Naar aanleiding van de actie ‘Titanic’ van 3 mei hadden we een gesprek met Pia
Desmet en Jean Michel Cappoen, de twee federale secretarissen verantwoordelijk voor de sector Financiën.

Op 3 mei voerde het
gemeenschappelijk
vakbondsfront actie
Op 3 mei gingen militanten en personeelsleden van de
ganse sector financiën over tot actie in Brussel. Het
gemeenschappelijk vakbondsfront BBTK, LBC-NVK en
ACLVB wil daarmee de situatie in de sector aanklagen. De
tewerkstelling en de arbeidsvoorwaarden zijn er al vele
jaren op drift. ‘Laat het personeel van de financiën niet
zinken!’ was dan ook de raak gekozen slogan.

De personeelsafvloeiingen in de sector zijn al zo’n 15 jaar
sluipend aan de gang. Dit fenomeen werd nog versneld
sinds de financiële crisis in 2008. Sindsdien blijven de
werknemers de gevolgen hiervan ondergaan op de werk-
vloer.

Tijdens deze ludieke actie, in een gemoedelijke sfeer, werd
een beperkte afvaardiging van vakbondsverantwoordelij-
ken ontvangen door de werkgeversfederaties Febelfin en
Assuralia. De militanten van de sector kwamen eveneens
samen en beeldden op hun manier hun arbeidsvoorwaar-
den ‘op drift’ uit met behulp van duikbrillen, snorkels,
zwembanden en andere “maritieme” accessoires.

Tijdens die ontmoeting overhandigden de vakorganisaties
hun sectorale eisenbundels aan de werkgeversvertegen-
woordigers. Ze wezen daarbij op de hoogdringendheid
van de situatie voor alle werknemers in de Financiën. Die
zijn vastberaden om te strijden voor hun toekomst. Ze
hebben al zwaar geleden onder de gevolgen van een crisis
waarvoor ze niet verantwoordelijk waren. Nu is het tijd om
hen eindelijk garanties voor de toekomst te bieden!

013_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:42 Pagina 13

N° 9 17 mei 201314

ABVV HORVAL ANTWERPEN

Voeding Horeca Diensten

HORECA (PC 302)

Service Belastingaangifte

Vanaf 13 mei vullen wij
belastingaangiftes in voor
wie lid is bij ABVV Horval
Antwerpen. Om dit vlot te
laten verlopen, hanteren
we volgende werkwijze:
Vanaf 13 mei tot en met 21
juni kan je langskomen op
onze diensten en dit alle
werkdagen van 9.30 uur tot
15.30 uur en op vrijdag tot
11 uur. Na deze datum kun-
nen wij geen aangiftes
meer ontvangen.

Wij raden aan om je identi-
teitskaart en die van de
eventuele partner mee te
brengen alsook de pinco-
des verbonden aan de iden-
titeitskaart(en). We heb-
ben die nodig voor de aan-
giftes via Tax-on-web.

Indien je nog niet beschikt
over een elektronische
identiteitskaart, kan je aan-
gifte ingevuld worden en
kan je deze 14 kalenderda-

gen na afgifte van je brief
afhalen.

Opgelet: indien je vorig
jaar reeds gebruik maakte
van Tax-on-web zal je
geen papieren aangifte
meer ontvangen. Je kan in
dit geval gewoon met je
documenten langskomen
om in te vullen.

Yvan De Jonge
Gewestelijk secretaris

De Zoo van Antwerpen maakt er een
zootje van
De voorbije periode was voor onze afdeling
Antwerpen zeer moeilijk wat betreft de Zoo
van Antwerpen en Planckendael. Binnen haar
horeca afdeling wou de Zoo een herstructu-
rering doorvoeren zonder hier echt over na te
denken. Dit bleek al snel toen we van de
directie de eerste informatie ontvingen. De
Zoo plant een aantal grote bouwwerken
waarvan wij de noodzaak niet betwisten,
maar dit hoeft niet te leiden tot ontslagen.
Het ABVV heeft onmiddellijk andere pistes
voorgesteld om de bedreigde jobs te redden.
De directie bleef hier doof en deed rustig verder.

WAAR DE TIJD BLEEF STIL STAAN
De wijze waarop de zoo haar horecamedewer-
kers behandelt, is niet meer van deze tijd. Tij-
dens de onderhandelingsfase over de ontslagen
werd het ons duidelijk dat heel wat werkne-
mers al jaren onder het sectorale barema
betaald werden. Dit zal nu worden rechtgezet.
We stelden ook vast dat de eindejaarspremie
van 2012 voor een deel niet was uitbetaald.
Deze was al haast een paaspremie geworden.
Voor de directeur Horeca was er nog steeds
niks aan de hand. Bij de ontslagen werknemers
wou de horecadirectie zelfs niet voor iedereen
de anciënniteit in rekening brengen, waardoor
zij een lagere ontslagvergoeding zouden ont-
vangen. De directeur Horeca wil de vaste werk-

nemers behouden maar het personeelsbestand
aanvullen met studenten en seizoenswerkers.
Daarbij is ze van mening dat die in de laagste
loonschaal dienen geplaatst te worden. Goed-
kope werkkrachten zijn blijkbaar nodig voor de
Zoo.

GENOEG VERWITTIGINGEN: TIJD VOOR
ACTIE VINDEN DE WERKNEMERS
Om de directie te overtuigen en op andere
gedachten te brengen, heeft het ABVV
samen met het ACV, een actieaanzegging
gedaan. Bezorgd om de eventuele bezoekers
die niet in de kou mogen blijven, deden wij
die actieaanzegging 14 dagen op voorhand.
Ook hier had de Horecadirectie geen oren
naar en vond nog altijd dat er niks aan de
hand was. Pas toen duidelijk werd dat wij via
de pers aankondigde dat tijdens de paasva-
kantie er mogelijk geen maaltijden en drank
zouden zijn, werden ze wakker.
Er werd dan toch een akkoord gesloten over
al onze punten en een actie kon vermeden
worden. We betreuren dat de directie het
zover liet komen, want sowieso is er nu eco-
nomische schade en die had de directie kun-
nen vermijden door met ons te praten.

Yvan De Jonge
Gewestelijk secretaris

Start van de sectoronderhande-
lingen 2013-2014
Op de vergadering van het paritair comité
van dinsdag 2 mei hebben de vakbonden de
gemeenschappelijke eisenbundel 2013-
2014 voorgesteld.
De delegees van onze sectorcommissie
Horeca zijn voorafgaandelijk samengeko-
men op 26 april om de eisenbundel van
ABVV Horval vast te leggen.
De context is bijzonder, want de regering
heeft via een wet een nulmarge vastgelegd
voor de loonsverhogingen in 2013-2014.
Anderzijds, zijn bepaalde elementen uitge-
sloten van de marge, maar op het moment
van de redactie van dit artikel, bestaat er
nog geen duidelijkheid over dit onderwerp.
Bovendien zou de wet eventueel in sancties
kunnen voorzien in geval van niet-naleving,
zoals bijvoorbeeld de nietigheid van de
eventuele cao die hiermee in overtreding is.
De essentiële punten van de eisenbundel
worden hieronder kort samengevat.

WAARBORG VAN DE FINANCIERING
VAN HET SOCIAAL FONDS
De laatste jaren heeft de revisor van de
rekeningen van het Sociaal Fonds, meerde-
re malen de aandacht van de sociale part-
ners gevestigd op de vermindering van de
reserves van het Sociaal Fonds. Deze reser-
ves werden eveneens gebruikt voor de pre-
financiering van de eindejaarspremie. Daar-
om is een aanvullende werkgeversbijdrage
noodzakelijk om te garanderen dat de soci-
ale voordelen kunnen uitbetaald worden
door het Sociaal Fonds (brugpensioen, syn-
dicale premie…).

SOCIALE DIALOOG
De verlaging van de drempel voor de
oprichting van een syndicale delegatie naar
30 werknemers is een punt dat bij elke sec-
toronderhandeling wordt hernomen, maar
waaraan de werkgeversorganisaties tot op
heden nog niet zijn tegemoet gekomen. In
de huidige context lijkt het evident om hier
een prioriteit van te maken.
Er dient eveneens opgemerkt te worden dat

de berekeningswijze van het aantal werkne-
mers om de drempel te bepalen voor de
installatie van een syndicale delegatie,
moet aangepast worden. Tegenwoordig is
de sector Horeca immers benadeeld in ver-
gelijking met de andere sectoren: de bere-
kening gebeurt in voltijds equivalenten
(FTE) terwijl de sector Horeca heel wat deel-
tijdsen telt!

ONDERHANDELING IN HET BEDRIJF
Voor de delegees is het zeer belangrijk om
te kunnen onderhandelen in de bedrijven.
Kwalitatieve aspecten kunnen altijd verbe-
terd worden.
Anderzijds, in de context van een nulmarge,
wensen we - aangezien de ‘bonusplannen’
(cao 90) uitgesloten worden van de marge -
dat de sector een aanbeveling uitbrengt
opdat er zo breed mogelijk gebruik van
gemaakt wordt in de bedrijven.

TWEEDE PENSIOENPIJLER
ABVV Horval heeft er altijd voor gepleit dat
de tweede pensioenpijler uitgebouwd
wordt boven de beschikbare marge. Aange-
zien de tweede pensioenpijler in principe
uitgesloten wordt van de marge, lijkt het
ons belangrijk om de werkgeversbijdrage te
verhogen om een degelijk aanvullend sec-
torpensioen te bekomen.

VORMING
De vorming mag niet beperkt worden tot
het onthaal in het bedrijf of een ‘on the job
training’. De vorming moet de werknemers
reële evolutieperspectieven bieden en hun
profiel op de arbeidsmarkt versterken.
Specifieke aandacht zal ook uitgaan naar de
misbruiken met betrekking tot stagiaires.

De volgende vergadering met de werkge-
verszijde zal op 31 mei plaatsvinden.
Uiteraard zullen wij je op de hoogte hou-
den hoe de onderhandelingen verder zul-
len verlopen.

LAND- EN TUINBOUW

Sectorale onderhandelingen
Met de voorstelling van de eisenbundels werd vorige week de aftrap gegeven voor
de sectorale onderhandelingen in de land- en tuinbouw (PC 144 en PC 145).

Net zoals bij de vorige onderhandelings-
rondes werd er gekozen om voor beide
paritaire comités grotendeels dezelfde
eisenbundel in te dienen, samen met de
collega’s van ACV en ACLVB. We proberen
al jaren om de loon- en arbeidsvoorwaar-
den in de verschillende groene sectoren
gelijk te laten evolueren. Hieronder vind je
een aantal van onze eisen.

Door de loonstop die de regering oplegde
voor de komende twee jaren, is er geen
marge voor loonsverhogingen buiten de
indexaanpassingen en baremaverhogin-
gen. Omdat de tweede pensioenpijler niet
wordt meegerekend voor de loonmarge,
werd er in de eisenbundel ingezet op een
verhoging van de werkgeversbijdragen in
de groepsverzekering voor de arbeiders.

Daarnaast bevat de eisenbundel een
belangrijk luik inzake vorming. Zo pleiten
wij er als vakbonden voor dat er in de grote
ondernemingen verplicht een vormings-
plan zou worden opgesteld. Specifieke aan-
dacht gaat hierbij uit naar vorming over
ergonomie. Uit recente studies blijkt
immers dat veel arbeiders in de sector last
hebben van rugklachten door het tillen van
zware lasten. Ook vragen wij bijzondere
aandacht voor opleidingen die de arbeiders
na een eventueel ontslag weerbaarder kun-
nen maken op de arbeidsmarkt.

Aangezien de regering besliste dat ieder-

een langer moet werken is er nood aan
begeleidende maatregelen die langer wer-
ken draaglijk maken voor de arbeiders. Zo
denken wij bijvoorbeeld aan een systeem
van aanvullende vakantiedagen vanaf een
bepaalde leeftijd, of een aanvullende toe-
slag bij landingsbanen waardoor dit sys-
teem voor meer arbeiders financieel haal-
baar zou zijn.

Om ook in de groene sectoren vol te kun-
nen inzetten op sociaal overleg pleiten wij
voor een verhoging van het aantal syndica-
le vormingsdagen en een verdere verlaging
van de drempel voor de installatie van een
syndicale delegatie.

Tot slot willen wij dat ook in de periode
2013 - 2014 aandacht wordt besteed aan
het wegwerken van de kloof tussen sei-
zoenarbeiders en reguliere arbeiders.
Vandaag werken seizoenarbeiders nog
steeds aan slechtere loon- en arbeidsvoor-
waarden dan hun collega’s met een regu-
lier contract. Er moet dan ook een duidelij-
ke programmatie komen die de verschillen
tussen beide statuten wegwerkt.

Ziezo, de grote lijnen van de gemeenschap-
pelijke eisenbundels voor de land- en tuin-
bouw. Ondertussen werd reeds een onder-
handelingskalender opgesteld en wij heb-
ben er vertrouwen in dat we jullie ook deze
keer tegen de zomer een ontwerpakkoord
zullen kunnen voorleggen.

014_GPV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:42 Pagina 14

N° 9 17 mei 2013 15Regio Antwerpen

FOTOREPORTAGE

1 mei in de provincie Antwerpen

Stef, jobstudent
Stef, 20 jaar, werkt als jobstudent. Hij
doet dit graag en op zo veel mogelijk
vrije momenten doorheen het jaar. Zijn
mama maakt zich een beetje ongerust.
Kan hij op die manier zijn kinderbijslag
niet verliezen? Stef stelt haar gerust.
Hij kijkt heus wel uit en werkt niet meer
dan 50 dagen, dan komt alles wel in
orde.

De mama van Stef is niet volledig over-
tuigd. Ze belt naar ABVV-Jongeren.
Van ABVV-Jongeren leert ze dat de kin-
derbijslag helemaal niets te maken
heeft met die 50 dagenregeling. Om de
kinderbijslag te houden, mag Stef per
kwartaal (3 maanden) niet meer dan
240 uur werken. Met andere woorden:
Stef mag in de periode januari, februari
en maart, niet meer dan 240 uur wer-
ken. Hetzelfde geldt voor het tweede
kwartaal (april, mei, juni) en het vier-
de (oktober, november, december). In
de zomervakantie (juli, augustus, sep-
tember) mag Stef wel meer dan 240
uur werken en zal hij toch kinderbijslag
behouden.

Wat Stef en zijn mama niet wisten en
dankzij een bezoekje aan ABVV-Jonge-
ren duidelijk wordt, is dat Stef ook
moet opletten dat hij fiscaal ten laste
blijft van zijn ouders. Hiervoor moet
Stef zijn inkomen van heel het jaar
optellen. Dit mag niet hoger zijn dan
3.070 euro aangezien Stef kind is van
gehuwde ouders. Voor alleenstaande
ouders ligt dit bedrag hoger.

Stef begrijpt echter niet waarom hem
dan altijd over die 50 dagen verteld
wordt. Dit heeft te maken met de RSZ

die Stef betaalt op zijn loon. Zoals elke
werknemer betaalt ook Stef een
bepaald percentage aan de Sociale
zekerheid. Voor werknemers is dit altijd
13,07%. Indien Stef werkt met een
arbeidsovereenkomst voor studenten,
van bepaalde duur en maximum 12
maanden, betaalt hij slechts 2,71%
solidariteitsbijdrage. Hiervoor moet
Stef zich wel houden aan de 50 dagen-
regeling. Indien Stef meer dan 50
dagen werkt, moet hij vanaf de 51ste
dag 13,07% RSZ betalen op zijn loon.

Stef kan dit allemaal goed bijhouden
op www.studentatwork.be. En hij is
altijd welkom bij ABVV-Jongeren! Stef
werd gratis lid en staat nu veel steviger
in zijn schoenen.

Wist je trouwens dat ABVV-Jongeren
ook helpt om je contract na te lezen en
sollicitatietips geeft?

Meer info bij

ABVV-Jongeren Antwerpen |
03 220 66 92
Ommeganckstraat 35 |
1ste verdieping | 2018 Antwerpen
abvv.jongeren.antwerpen@abvv.be

ABVV-Jongeren Mechelen |
015 299 045
Zakstraat 16 | 2800 Mechelen
wim.heylen@abvv.be

ABVV-Jongeren Kempen |
014 400 318
Grote Markt 48 | 2300 Turnhout
johan.decubber@abvv.be

Het Zoerselbos is een zeer ‘oud’
bos en een uitgestrekt be -
schermd natuurgebied van 400
hectare. Het behoort sinds kort
ook tot het Vlaams Ecologisch
Netwerk. Het is een gevarieerd
landschap, waarin naald- en loof-
bossen, graslanden, houtkanten,
beken en grachten elkaar afwis-

selen. De eeuwenoude vloei-
beemden hebben het landschap
gemaakt tot wat het nu is. Het is
een landbouwsysteem waarbij
graslanden via spuien in de win-
ter gecontroleerd onder water
werden gezet om de hooilanden
op een natuurlijke manier te
bemesten. Louis Eyskens, onze

erkende bos- en natuur-
gids van dienst, zal je met
plezier het historisch en
natuurwetenschappelijk
belang van het bos uitleg-
gen.

Stevige wandelschoenen
of laarzen zijn aangewe-

zen.
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

Opleiding onderhoudstechnicus
Wil je graag een uitdagende job met werkzekerheid? Heb
je technisch inzicht en veel zin om je te specialiseren als
onderhoudstechnicus? Deze opleiding biedt je die kans!

De VDAB, het stedelijk volwassenenonderwijs en vooraan-
staande bedrijven uit de Antwerpse industrie organiseren
voor de tweede maal een praktijkgerichte:

• opleiding tot onderhoudstechnicus
De opleiding is gratis voor werkzoekenden. Ze duurt 12 maanden en is een combinatie van klassikale
les en training op de werkvloer. Na 6 maanden opleiding volgt een IBO. Voorziene start van de oplei-
ding: oktober 2013

Alle informatie over de opleiding en de instapvoorwaarden vind je op:
• www.talentenfabriek.be/wordonderhoudstechnicus
Je kunt er je online inschrijven voor een infosessie in Borgerhout op:
•dinsdag 28 mei 2013 om 9u
•maandag 17 juni 2013 om 9u

Geleide natuurwandeling in
het Zoerselbos

015_AAV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:43 Pagina 15

De gewestelijke afdeling Brussel-Vlaams Brabant van de Algemene Centrale is op zoek
naar een enthousiaste medewerk(st)er voor de eerstelijnsdienst. Hij/zij zal binnen een
uitgebreid team de leden bijstaan met vragen en problemen van sociaal juridische
aard.

Profiel
• Je bent vertrouwd met arbeids- en sociale wetgeving
• Talenkennis : Nl, Fr
• Je beschikt over een diploma maatschappelijke advisering –

personeelswerk of gelijkwaardig
• Je kan je vinden in de waarden en filosofie van het ABVV

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

Medewerker juridische dienst (m/v)

VACATURE
Algemene Centrale

WERFT AAN

Solliciteren? Motivatiebrief en CV t.a.v. René Van Cauwenberge, voorzitter AC,
Sint-Jansstraat 4 – 1000 Brussel
Uiterste indieningsdatum 31mei 2013

N° 9 17 mei 2013 15Regio Vlaams-Brabant

AFSPRAAK
OP DINSDAG

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

... en geniet van een nog snellere service

In beeld: 1 mei 2013

Met Linx+ achter de
schermen van Brucargo

SCHRIJF JE SNEL IN!

Hoe worden dieren vervoerd? Hoe groot mag een vracht zijn? Hoe transporteer je een
sportwagen van Zaventem naar het Midden-Oosten? Al je vragen worden beantwoord tij-
dens een exclusieve trip achter de schermen van één van onze belangrijkste economische
in- en uitgangspoorten van België.

Wanneer?
31 mei 2013, 13u-16u

Waar?
Samenkomst voor gebouw 703 van Aviapartner
(achter de vrachtwagenparking) om 12.45u

Inschrijven vóór 24 mei 2013:
telefonisch op het nummer 016 27 18 87 OF via het inschrijvingsformulier
dat je terugvindt op onze website

Prijs: 5 euro

Meer info?
www.abvv-vlaamsbrabant.be

015_BTV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:46 Pagina 15

N° 9 17 mei 2013 15Regio Oost-Vlaanderen

Info: Controle beschikbaarheid arbeidsmarkt
Dinsdag 21 mei 2013 om 9u30 tot 12u
te Sint-Niklaas, Vermorgenstraat 9
meer info: trui.devrieze@abvv.be of 03 760 04 35

Vrijdag 24 mei 2013 om 9u30 tot 12u
te Gent, Vrijdagmarkt 9
meer info: josetta.lahousse@abvv.be of 09 265 52 32

Dinsdag 28 mei 2013 om 14u tot 16u30
te Dendermonde, Dijkstraat 59
meer info: trui.devrieze@abvv.be of 052 259 282

Dinsdag 28 mei 2013 om 13u30 tot 16u30
te Eeklo, Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be of 09 373 92 43

Vrijdag 31 mei 2013 om 9u30 tot 12u
te Ronse, Stationsstraat 21
meer info: sophie.demeyer@abvv.be of 055 33 90 15

Info: Wat gebeurt er met mijn dop als 33%?
Donderdag 30 mei 2013 om 9u30 tot 12u
te Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be of 053 72 78 21

Info: Project Genoeg
Donderdag 23 mei 2013 om 9u30 tot 13u30
te Gent, Vrijdagmarkt 9
meer info: Irene.tassyns@abvv.be of 09 265 52 24

Info: Controle beschikbaarheid arbeidsmarkt voor jongeren
Donderdag 23 mei 2013 om 9u30 tot 12u te Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be of 053 72 78 21

Info: Werkloos, wat nu?
Donderdag 23 mei 2013 om 14u tot 16u30
te Dendermonde, Dijkstraat 59
meer info: trui.devrieze@abvv.be of 052 259 282

INFORMEER JE BIJ JOBCONSULT

015_OOV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:48 Pagina 15

N° 9 17 mei 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

ACHTURENCULTUUR
EN CC LEDEGEM

The Blues Vision
Zin in een avond blues? Op zondag 19 mei
treedt The Blues Vision op in café Textiel-
huis te Kortrijk. Deze drie energieke jonge
mensen geven een eigentijdse visie van de
blues op een voortreffelijke en smaakvolle
manier aan het publiek door. VVK: €2, ADD:
€3 | te verkrijgen in café Textielhuis of via
stefaanpeirsegaele@telenet.be | tel. 0498
74 53 86.

DE BRUG ROESELARE
Busreis Dinant
Op 22 mei organiseert de Brug Roeselare
een busreis naar Dinant. Na een begeleid
bezoek aan de fameuze tuinen van Freÿr
wordt het middagmaal genomen in de
abdij van Maredsous. Daar wacht een uitge-
breid driegangenmenu op ons. Aansluitend
is er een bezoek aan de abdij zelf. In de
namiddag varen we per boot de Maas af
richting Anseremme. Er wordt om 7u stipt
vertrokken aan Café/zaal Zilverberg te Roe-
selare. Voor deze daguitstap betaal je €70.
Meer info en inschrijving:
vdbrene@skynet.be | tel. 051 22 50 27.

ACHTURENCULTUUR
Tentoonstelling Brunfaut
De familie Brunfaut is een familie van pro-
gressieve architecten, openlijk politiek
geëngageerd en grote spelers in hun tijd.
Als overtuigde socialisten interesseerden ze
zich, via de architectuur, voor het urbanis-
me en politieke actie. Wie kent er niet de
Vooruit in Gent, het luchthavengebouw in
Zaventem of het Centraal Station in Brus-
sel? Allemaal dragen ze de stempel van de
familie Brunfaut. Op 25 mei brengt Acht-
urencultuur een bezoek aan deze tentoon-
stelling. Om 9.15u vertrekken we met de
trein vanuit Kortrijk.
Breng ook zeker je picknick mee, want na
het bezoek kan je lunchen op het dakterras
van het ACOD gebouw. Achturencultuur
biedt je een drankje en het metroticket aan.
Inschrijven voor deze uitstap kan via
frank.mulleman@telenet.be of via Johan
Walgraeve | tel. 0478 01 94 74.

CC LAUWE
Wandeltocht de Rode Loper
Zin om de benen eens los te gooien en ken-
nis te maken met het Lauwse landschap?

Schrijf je dan snel in voor de wandeltocht
van CC Lauwe op 26 mei, in samenwerking
met Curieus en Aktivia. Bepaal zelf de wan-
delafstand (6-12-18-24 km). Inschrijven kost
€1,5 (€0,4 korting voor Aktivia-leden) + verras-
sing. Meer info via: jackybehaegels@telenet.be
| tel. 056 41 75 88.

DE BRUG KORTRIJK
Busreis Pairi Daiza
Maak op 20 juni kennis met eeuwenoude
bomen, prachtige bloemen en weelderige
planten van over de hele wereld. Ontdek
een schat aan architectuur van de verste
uithoeken van de wereld. En niet te verge-
ten: er zijn ongeveer 5.000 verschillende
soorten dieren te bezichtigen. Over de
middag mag je zelf kiezen in welke wereld-
keuken je de maaltijd nuttigt. Voor deze
daguitstap betaal je slechts €32 (€34 voor
niet-leden). Middagmaal niet inbegrepen.
Inschrijven voor de reis is verplicht bij
sinnaeve.eddy@telenet.be | tel. 0486 23
31 97.

De Boot
In het kader van ons jaarthema ‘water’
organiseren we met Linx+ West-Vlaanderen
op zaterdag 1 juni een zonneroute met De
Boot vzw. Om 9.30u worden jullie verwacht
in Ieperleedijkstraat 1a, Merkem. Het ont-
haal op de BOOT gaat vergezeld met koffie
en een stukje overheerlijke bio-taart. Bart
Castelein brengt ons een ecoverhaal met
aandacht voor de tegelkachel, beglazing,
composttoilet, zonnepanelen, windgenera-
toren, en verlichting. Daarna varen we per
zonneboot op het Ieperleekanaal. Tussenin
bezoeken we een lage energiewoning, met
een energiefactuur van ongeveer €5 per
maand. Een aanrader voor kandidaat-bou-
wers of mensen die willen verbouwen en
voor de jeugd zodat zij zien hoe we in de
toekomst op een betaalbare wijze comfor-

tabel en energiezuinig kunnen wonen.
Inschrijvingen zijn definitief na overschrij-
ving van het bedrag van €16 per persoon
op rekeningnummer BE96 8778 0216 0105
- BIC BNAG BEBB met mededeling ‘De Boot’
& aantal personen.

CC ARDOOIE
Info belastingen
Op zaterdag 15 juni organiseert CC Ardooie
haar jaarlijkse ronde belastingsbrieven
invullen. Raak je zelf geen wijs uit je formu-
lieren? Kom dan tussen 9u en 11.30u naar ’t
Hofland (Oude Lichterveldsestraat 13) met
alle nodige documenten. Dan helpen we je
met het invullen van je brief.

CC GELUWE-WERVIK
La Coupole & Boulogne-Sur-Mer
Op 22 juni nodigt CC Geluwe-Wervik jullie
uit om een bezoek te brengen aan La Cou-
pole, één van de grootste overblijfselen van
de Tweede Wereldoorlog in Europa. Het is
ook een historisch herdenkingscentrum
gewijd aan de gebeurtenissen uit het
gemeenschappelijke historische erfgoed
van alle Europeanen die vandaag op een
vreedzaam continent leven. ‘s Middags
word je getrakteerd op een maaltijd
bestaande uit Friand Chaud, Escalope de
Volaille, Fondant au Chocolat en Crème
Anglaise. Daarna mogen jullie zelf op ver-
kenning gaan in Boulogne-Sur-Mer.
Voor dit begeleid bezoek, bus en middag-
maal betaal je slechts €50. Inschrijven kan
via één van de bestuursleden of via Rudy
Nuytten | tel. 0475 22 54 05. Bedrag dient
gestort te worden op rekeningnummer
BE55 6109 6518 4144 (BIC: BDCHBE22) met
vermelding ‘La Coupole’ en aantal perso-
nen.

PROFIEL
Je hebt een bachelor diploma, bij voor-
keur richting sociaal adviseur, recht-
spraktijk of minstens 2 jaar ervaring in
een gelijkaardige functie.

Je bent:
• Communicatief vaardig en hebt over-

tuigingskracht
• Empathisch en luisterbereid
• Probleemanalystisch en probleemop-

lossend
• Leergierig
• In bezit van rijbewijs B en bereid je

wagen te gebruiken voor het werk
• Flexibel

Je kent:
• Het ABVV, zijn werking en de diverse

diensten
• Grondig de sociale zekerheid en het

individueel arbeidsrecht
• Grondig de courante informaticatoe-

passingen
• Grondige kennis Nederlands, Frans

(schriftelijk/mondeling)

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

Het ABVV West-Vlaanderen streeft naar
een multicultureel en divers personeels-
bestand dat kansen biedt aan allochtone
kandidaten en kandidaten met een
arbeidshandicap. Om onze juridische
dienst te versterken zijn wij op zoek naar
een dynamische, gedreven en sociaal
geëngageerde medewerker voor onmid-
dellijke indiensttreding.

Taken:
• Je geeft advies aan leden, centrales en

andere diensten ABVV inzake arbeids-
recht, sociale zekerheid en aanverwan-
te wetgevingen.

• Je behandelt de dossiers beschikbaar-
heid.

• Je bereidt leden voor, staat hen bij en
verdedigt hen op het verhoor door de
RVA.

• Je volgt de beslissingen van de RVA
i.v.m. het verhoor op.

• Je behandelt diverse aanvragen tot
tegemoetkomingen in sociale zeker-
heid (beroepsziekten, kinderbijslag …)

• Je doet de eerste tussenkomsten en
poging tot minnelijke schikking in
diverse geschillen met betrekking tot
tegemoetkomingen van de sociale
zekerheid.

• Je behandelt de bezwaarschriften

belastingen en de geschillen met
belastingen.

Wij bieden:
• Een voltijds contract van onbepaalde

duur in de 32u/week met flexibele
uurregeling.

• Een goed loon, diverse extralegale
voordelen.

• Mogelijkheid tot volgen van opleidin-
gen.

• Goede werksfeer in een dynamische
organisatie.

Plaats tewerkstelling:
West-Vlaanderen met voorziene stand-
plaats Oostende.

Sollicitatieprocedure:
Je stuurt je gemotiveerde sollicitatiebrief
met C.V. tegen uiterlijk 31 mei 2013
naar:

ABVV West-Vlaanderen
t.a.v. Brenda Deleye, Conservatorium-
plein 9, 8500 Kortrijk
of per e-mail naar:
brenda.deleye@abvv-wvl.be

De geselecteerde kandidaten dienen ver-
gelijkende testen af te leggen.

Eerstelijnsmedewerker Dienst Arbeidsrecht (m/v)

VACATURE HOTELBEDRIJF /
SYNDICALE PREMIE 2013

PREMIES HOTEL 2013
1. Afgifte door de werkgever aan iedere werkne-

mer/neemster van een formulier in dubbel
exemplaar degelijk ingevuld en ondertekend.

2. Syndicale getrouwheid: ten laatste op 1 januari
2013 aangesloten zijn.

3. Referteperiode: 1 oktober 2011 t.e.m. 30 sep-
tember 2012.

4. Bedrag: €135 voor de gewone werknemers -
€11,25 per maand tewerkstelling met een maxi-
mum van €135

5. Overschrijving premie vanaf 2 april 2013.

PREMIES LUNCH GARDEN
+ €17,35 betaald door de werkgever

PREMIES BRUGGEPENSIONEERDEN
Aan de bruggepensioneerden wordt een syndicale
premie ten bedrage van €100,30 uitbetaald en dit
tot de pensioengerechtigde leeftijd. Wie in de
loop van de referteperiode op brugpensioen ging
ontvangt aldus:
• Normale premie: €11,25 per gepresteerde

maand
• Premie brugpensioen: €8,36 per maand brug-

pensioen

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

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

BBTK Brugge
Zilverstraat 43, 8000
Brugge
Tel. 050 44 10 21

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

015_WVV1QU_20130517_DNWHP_00_Opmaak 1 15-05-13 10:48 Pagina 15

