
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. 12 / 28 JUNI 2013 / ED. WEST-VLAANDEREN

Conferentie
Internationale
Arbeidsorganisatie

pag.4 pag.5

Milieu
Op zoek naar jouw verhaal

Edito
‘Afwijzings’muur

pag.3

pag. 8&9

001_WVV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:13 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° 12 28 juni 20132 Regio Antwerpen - Mechelen + Kempen

Arendonk: geen zitting
Berlaar: woensdag en vrijdag:
9u tot 12.30u
Bornem:maandag en donder-
dag: 9u tot 12u
Duffel: dinsdag: 9u tot 12.30u
Geel, Herentals, Mol, Turnhout:
maandag t.e.m. vrijdag: 9u tot
12.30u
Heist o/d Berg: maandag t.e.m.
donderdag: 9u tot 12.30u
Lier: maandag, woensdag,don-
derdag en vrijdag: 9u tot 12.30u
Mechelen: maandag t.e.m. vrij-
dag: 9 u tot 12.30u

Rijkevorsel: geen zitting
Westerlo: woensdag: 9u tot
12.30u
Willebroek: maandag t.e.m.
vrijdag 9u tot 12u

Extra openingen:
Berlaar: maandag 1 en 8/7 en
maandag 5/8: 13.30 tot 18u
Bornem: dinsdag 2 en 9/7 en
dinsdag 6/8: 13u tot 17u30
Geel, Herentals, Mol, Turnhout:
maandag 1 en 8/7 en maandag
5/8: 13.30 tot 18u30
Heist o/d Berg: dinsdag 2 en 9/7

en dinsdag 6/8: 13.30 tot 18u
Lier: maandag 1 en 8/7 en maan-
dag 5/8: 13.30 tot 18u
Willebroek: donderdag 4/7 en
donderdag 1 en 8/8: 13u tot
17.30u
Consulteer steeds
www.abvvmechelenkempen.be
voor de meest recente informa-
tie.
Wegens feest- en brugdagen
zijn alle kantoren in de regio
Mechelen en Kempen gesloten
op 11, 12 en 22 juli en op 15 en
16 augustus.

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

Naam __

Voornaam __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 03-07-2013
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 28-06-2013TERUGSTUURSTROOK

Wat gebeurt er met mijn dop?
vooruit door

vorming

De regering heeft heel wat veranderd in de werkloosheidsreglementering.
Krijg je in de toekomst nog evenveel dopgeld? Tellen de jaren dat je
werkloos bent nog mee voor de berekening van jouw pensioen?
En wat verandert er nog allemaal?
Deze infosessie zal 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

woensdag
3 juli 2013
van 13.30 tot 16.30u.

infosessieVolg een beroepsopleiding
Wil je graag werken in een winkel? Heb je interesse in een job in de social profit? Of is een administratief
beroep meer iets voor jou? Kopa biedt opleidingen in deze 3 sectoren. Voor meer info surf naar
www.kopa.be of contacteer ons.
Schrijf je nu in voor één van onze opleidingen die starten in dit najaar!

Regio Antwerpen Kempen Mechelen
Kopa Antwerpen vzw Kopa Keerpunt vzw Kopa De Nieuwe Volmacht vzw
Ommeganckstraat 35 Grote Markt 48 Nieuwe Beggaardenstraat 41
2018 Antwerpen 2300 Turnhout 2800 Mechelen
03 220 67 19 014 40 03 38 015 20 03 50
kopa.antwerpen@abvv.be chris.bartels@abvv.be arlette.beunen@abvv.be

Vooropleiding Social Profit Ingroei Social Profit Ingroei Social Profit
Startdatum: 9 september 2013 Startdatum: 18 september 2013 Startdatum: 9 september 2013
Einddatum: 6 december 2013 Einddatum: december 2013 Einddatum: 20 december 2013
Infodagen: 26/08 en 03/09/2013 Infodagen: 19/08 en 12/09/2013 Infodagen: 2 juli 2012
Contact: Grietje.cant@abvv.be Contact: chris.bartels@abvv.be Contact: Wim.geerinckx@abvv.be

Klantgericht
Kantoormedewerker
Startdatum: september 2013 Niet georganiseerd in deze regio Niet georganiseerd in deze regio
Einddatum: februari 2014
Permanente info’s en testing
Contact: kurt.vanmensel@abvv.be

Winkelpersoneel
Startdatum: 23 september 2013 Niet georganiseerd in deze regio Niet georganiseerd in deze regio
Einddatum: 20 december 2013
Permanente info’s en testing
Contact: ann.dierickx@abvv.be

vooruit

vorm

Ben je werkloos en wil
je met de computer
leren werken?

vooruit door

vorming

je met de computer

PC Start
Start 9 september 2013 | einde 10 oktober 2013
van maandag t.e.m. donderdag van 13.00 tot 16.15u.

Deze cursus is voor absolute beginners.
Je leert het toetsenbord en de muis te
gebruiken. Je maakt kennis met Word,
Excel, Internet en e-mail.

PC Start+
Start 16 september 2013 | einde 10 oktober 2013
van maandag t.e.m. donderdag van 8.45 tot 12.00u.

Deze cursus is voor beginners met een heel
beperkte basiskennis computer. Je leert
werken met Word, Excel, Internet en e-mail.

Inschrijven kan tot 14 augustus 2013. Inschrijven betekent niet dat je
automatisch kan deelnemen. We nemen nog contact met je op.
Plaats cursus: Ommeganckstraat 53 | 2018 Antwerpen
Heb je interesse? Stuur onderstaande strook op naar:
Vorming & Actie werkzoekenden | Ommeganckstraat 35 | 2018 Antwerpen

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

Naam __

Voornaam __

Geboortedatum ___

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ik heb interesse in de cursus PC Start die begint op 9 september 2013
 cursus PC Start+ die begint op 16 september 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 28-06-2013TERUGSTUURSTROOK

Vorming & Actie werkzoekenden | Ommeganckstraat 35 | 2018 Antwerpen

Mechelen+Kempen

Tijdens de zomermaanden schakelen een aantal kantoren 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 vrij-
dag. Het kantoor is wel open
op maandagnamiddag en
woensdagvoormiddag.

•op het Kiel gesloten.
In de zomerperiode kunnen de
leden volgens de gewone uurre-
geling 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 uurre-
geling 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 uurre-
geling 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 maan-

dagnamiddag en woensdagna-
middag. Het kantoor is wel
open op maandag-, woensdag-
en op donderdagvoormiddag.

•Gooreind gesloten.
In de zomerperiode kunnen de
leden volgens de gewone uurre-
geling 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, woens-

dagnamiddag en donderdag-
voormiddag.

In de zomerperiode kunnen de
leden volgens de gewone uurre-
geling terecht in het:
ABVV-dienstencentrum in 2850
Boom | Antwerpsestraat 33 |
03 888 00 09.

Van maandag 24 juni t.e.m. vrij-
dag 6 september is het ABVV-
kantoor in:
•Wijnegem gesloten.
In de zomerperiode kunnen de
leden volgens de gewone uurre-
geling 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 uur -
regeling. Consulteer steeds
www.abvvantwerpenkantoren.be
voor de meest recente informa-
tie.

Wegens feest- en brugdagen
zijn alle kantoren in de regio Ant-
werpen gesloten op 11 en 22 juli
en op 15 en 16 augustus.

In juli en augustus zijn de openingsuren van de ABVV-kantoren
in de Kempen en de regio van Mechelen als volgt:

Zomeruurregeling kantoren

Regio Antwerpen

002_AAV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:14 Pagina 2

N° 12 28 juni 20132 Regio Brussel - Limburg

BEVOEGDHEIDSOVERDRACHTEN

Wat met het sociaal overleg en het
paritair beheer?
De 6e staatshervorming is aan de
gang. Hierin zijn bevoegdheids-
overdrachten gepland van de fede-
rale staat naar de Gemeenschap-
pen of de Gewesten. Het gaat voor-
namelijk om:
•belangrijke bevoegdheden met

betrekking tot de arbeidsmarkt
(1) (beschikbaarheidscontrole,
vrijstellingen voor studie of
beroepsopleiding, doelgroepen-
beleid, betaald educatief verlof,
enz.);

•de kinderbijslag;
•en een deel van het beleid inzake

gezondheidszorg en bijstand
aan personen.

Nu worden de meeste van deze
bevoegdheden op federaal niveau
paritair beheerd. Dat betekent dat
de sociale partners (vakbonden en
werkgevers) in de Beheerscomités
(van bijv. de RVA, de RKW (2), enz.)
mee aan het stuur zitten.

Een belangrijke inzet van deze 6e
staatshervorming is dus dat dit
paritair beheer ook na de over-
dracht behouden blijft, want zo
hebben de vakbonden, op zijn
minst, inspraak bij zaken die alle-
maal van het grootste belang zijn
voor hun leden.

Hoe zit dat voor ons gewest?
We vroegen het aan de alge-
meen secretaris van ABVV-Brus-
sel.

Philippe Van Muyl -
der: In augustus
2011 stuurden we
een brief naar
toenmalig minis-
ter-president Char-
les Picqué om hem
erop te wijzen:
“Indien er met de
6e staatshervor-
ming daadwerke-

lijk be voegd heden worden overge-
dragen, willen wij natuurlijk graag
dat het principe van het paritair
beheer behouden blijft voor alle
materies waarvoor dat nu geldt.”

DNW: En wat heeft Charles
Picqué geantwoord?
PVM: Op 9 november kregen we
antwoord en dat was zeer duide-
lijk: “Ik kan u nu al verzekeren dat
de materies die nu paritair beheerd
worden, voort paritair beheerd zul-
len worden.”

DNW: En hoe reageerden de
andere leden van de gewestre-
gering?
PVM: Benoît Cerexhe, gewestmi-
nister van Werk, liet al heel snel

weten hoe hij erover dacht:
“Onze verbintenis voor sociaal
overleg in het Brussels Gewest is
altijd absoluut en onaangetast
geweest. Ze komt ook niet op de
helling te staan door de huidige
hervorming, wel integendeel. Wij
zijn uiteraard van plan de Brusselse
sociale partners actief te betrekken
bij de uitvoering van deze hervor-
ming.”
Ook de minister voor beroepsoplei-
ding in de Cocof, Emir Kir, beloofde
dat de overgedragen bevoegdhe-
den die nu paritair beheerd wor-
den, dat zouden blijven.

DNW: Dat was een mooi resul-
taat, maar die drie ministers
maken vandaag geen deel meer
uit van de gewestregering!
PVM: Inderdaad. Daarom zijn we
ook blijven eisen dat er een rege-
ringsbeslissing volgens de vorm
zou komen.

DNW: En met succes?
PVM: Ja, met dubbel succes zelfs.
Enerzijds hebben we bekomen dat
alle sociale partners zich achter
een gemeenschappelijke verkla-
ring schaarden waarin erop gewe-
zen werd dat het ‘paritair beginsel’
nageleefd diende te worden, zowel
voor de bevoegdheid van de socia-
le partners op vlak van beheer, als

voor hun bevoegdheden inzake
instemming, advies en controle.
Anderzijds hebben de verschillen-
de ‘Brusselse regeringen’ (3), op 6
en later op 13 juni 2013, al de
beslissing genomen waarop we
hoopten. Ze bevestigden
“• hun bereidheid om in voortdu-

rend overleg te werken met de
betrokken Brusselse actoren en
ook met de sociale partners;

“• hun bereidheid om dezelfde,
paritaire principes en vormen
te blijven behouden als nu gel-
den bij het federaal beheer van
die materies.”

DNW: Dat is een overwinning
voor het ABVV?
PVM: Ontegensprekelijk. Ons syn-

dicalisme moet immers op ‘zijn
twee benen’ blijven steunen: strijd
(en er was er heel wat in 2012-
2013) en sociaal overleg, en hier
maakt het paritair beheer natuur-
lijk deel van uit.

(1) Uitgezonderd de regels die horen
bij het arbeidsrecht en de sociale
zekerheid. De collectieve arbeids-
overeenkomsten bijvoorbeeld, die
geregeld worden door de wet van
5 december 1968, blijven fede-
raal.

(2) Rijksdienst voor Kinderbijslag
voor Werknemers.

(3) De gewestregering, het college
van de Cocof en het Verenigd Col-
lege van de GGC.

Linx+ Tongeren
Zondag 30 juni: Sintjansbarbecue
Vanaf 18 uur in zaal Volksontwikkeling, Jeker-
straat 59 te Tongeren. Volwassen €14/per per-
soon (3 stuks), kinderen €10/per persoon (2
stuks). Inschrijven voor 25 juni!
Meer info en inschrijvingen bij Ivo Huybrechts |
0479 54 15 74 |of ivo.huybrechts@telenet.be

Linx+ Diepenbeek
Vakantie-uitstap: Lieteberg-Zutendaal, met
blotevoetenwandeling, bezoek aan het insec-
tenmuseum en de vlindertuin op zaterdag 6
juli.
Geef je voeten de vrijheid en kom mee naar
Zutendaal om er te proeven van het blotevoe-
tenpad. Het insectenmuseum is meteen de
hoofdattractie van het nieuwe bezoekerscen-
trum De Lieteberg. Maak kennis met de dag- en
nachtvlinders van België. Het blotevoetenpad is
enkel toegankelijk op blote voeten. Honden en
andere huisdieren zijn niet toegelaten. Zorg
voor een handdoek en trek een broek of rok aan
die je kan omhoog houden tot boven de knie!
Deelnemers worden verwacht om 14 uur stipt
aan de parking van de Lieteberg en betalen
€5/per persoon op rekeningnummer
BE60 0015 9467 7370 en dit voor 1 juli.
Meer info bij Marc Claesen |
marc.claesen@mc-designs.be | 0478 36 95 67
of Marco Di Seri, marcodiseri@msn.com |
0479 89 06 99 of bij Linda Poesmans |
Linda_poesmans@hotmail.com | 0495 99 08 89

Carpe Diem Houthalen
Vrijdag 12 juli: Carpe Diem feest!
Het ideale moment om alle levensgenieters nog
een keertje te ontmoeten, eens bij te praten
met een lekker drankje, liedjes en anekdotes uit

de oude doos. Ambiance verzekerd door onze
reisgids Jos Roofthooft, een heerlijk viergangen
diner en muziek door DJ Paul Thoelen. Waag je
kans en neem deel aan onze tombola met vele
mooie prijzen! Prijs €29/per persoon. Aanvang
om 17 uur in zaal De Kring. Snel inschrijven is
dus de boodschap!
Meer info en inschrijvingen bij
wasil.tokarek@cdlim.be | 011 52 35 36 (liefst na
18u)

SenD Houthalen
Zondag 14 juli: Fietsen, Verrassingstocht
Zondag 28 juli: Fietsen naar de teut
Samenkomst om 9.45 uur op de parking van de
Abdijhoeve.
Meer info en inschrijven bij Anna Coonen |
0496 83 31 56

Het Virveld
Woensdag 24 juli: Kienavond
Meer info Jan Braun | 0479 65 66 44 |
jantjebraun@hotmail.com

Linx+
Vrijdag 1 november – zondag 3 november:
Mini-cruise naar York of Leeds
Donderdag 31 oktober – zondag 3 november:
Mini-break naar Hull en rondrit Yorkshire
Ga tijdens de herfstvakantie mee naar York of
Leeds of vertrek een dag eerder naar Hull voor
een rondrit in Yorkshire. Je kan al vanaf
€148/per persoon naar York of Leeds of vanaf
€205/per persoon naar Hull met rondrit in
Yorkshire.
Voor meer informatie kan je de uitgebreide fol-
der aanvragen bij Linx+ Maryscha Malina (3de
verdieping), Gouverneur Roppesingel 55 te Has-
selt | 011 22 97 77 | maryscha.malina@abvv.be

ABVV-LimBurg
Zitdagen tijdens de verlofperiode van 1 juli t.e.m. 31 augustus 2013

Maandag Dinsdag Woensdag Donderdag Vrijdag
Beringen 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Bilzen 9u -11.45u 9u -11.45u

13.30u - 16u
Borgloon 9u -11.45u

13.30u - 16u
Bree 9u -11.45u
Dilsen 13.30u - 16u 13.30u - 16u
Eisden 9u -11.45u 13.30u - 16u 9u -11.45u 9u -11.45u

13.30u - 16u
Genk 9u -11.45u 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Hasselt 9u - 12u 9u - 12u 9u -11.45u

13.30u - 16u 13.30u - 16u
Herk de Stad 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Heusden 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Houthalen 13.30u - 16u 9u -11.45u 9u -11.45u

13.30u - 16u
Lanaken 9u -11.45u

13.30u - 16u
Leopoldsburg 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Lommel 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u 13.30u - 16u
Maaseik 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Neerpelt 9u -11.45u 13.30u - 16u
Peer 13.30u - 16u
Sint Truiden 9u -11.45u 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Tessenderlo 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u
Tongeren 9u -11.45u 9u -11.45u

13.30u - 16u 13.30u - 16u

Onze burelen zijn gesloten op:
11 juli 2013 feestdag Vlaamse Gemeenschap
12 juli 2013 brugdag, 22 juli 2013 vervanging Nationale Feestdag
15 augustus 2013 feestdag OLV Hemelvaart, 16 augustus 2013 brugdag

Philippe
Van Muylder

Meer dan 5.000 kameraden manifesteerden in Brussel tegen het Europees Begro-
tingspact en vóór de openbare diensten

002_BTV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:15 Pagina 2

Jobstudent of werkstudent
•Een ‘jobstudent’ is een uitzon-

derlijk juridisch statuut. Het laat
studenten toe - onder bepaalde
voorwaarden (bijv. maximaal 50
dagen op jaarbasis) - te werken
aan verlaagde RSZ-bijdrage.

•Een ‘werkstudent’ bestaat juri-
disch gezien niet. Het is een
term die gebruikt wordt voor
studenten die werken met een
normale arbeidsovereenkomst.
Zij werken meer dan 50 dagen
op jaarbasis, betalen gewone
RSZ-bijdragen, maar bouwen
ook wel bepaalde sociale zeker-
heidsrechten (vakantie, pensi-
oen …) op.

Contract en veiligheid
Werk nooit zonder een schriftelijk
contract! Vraag op je eerste werk-
dag ook voldoende uitleg over de
veiligheidsvoorschriften, de nodi-
ge beschermingsmiddelen of –kle-
dij. Wees voorzichtig en neem
geen risico’s. Jongeren lopen dub-

bel zoveel kans op een arbeidson-
geval. Hou het gezond!

50 dagen werken
Om het statuut ‘jobstudent’ te
behouden mag je op jaarbasis
maximaal 50 dagen werken. De 50
dagen mogen gespreid worden
over het hele jaar, en gepresteerd
worden bij verschillende werkge-
vers. Let op! Ook die dagen waar-
op je slechts enkele uren werkt,
tellen mee.
De lagere solidariteitsbijdrage
(gelijk over het ganse jaar)
bedraagt 2,71 % dat afgehouden
wordt van het loon van de stu-
dent, en 5,42% ten laste van de
werkgever.

Kinderbijslag
Jongeren hebben onvoorwaarde-
lijk recht op kinderbijslag tot en
met augustus van het jaar waarin
ze 18 jaar worden. Jongeren die
ouder zijn en als jobstudent (in het
1ste, 2de en 4de kwartaal) meer

dan 240 uur per kwartaal werken,
verliezen echter het recht op kin-
derbijslag! In het 3e kwartaal (juli,
augustus en september) mogen
studenten evenwel onbeperkt
werken.

Maar, als schoolverlater mag je tij-
dens de laatste zomervakantie
max. 240 uur werken en boven-
dien niet meer dan 520,08 euro
bruto per maand verdienen,
anders verlies je dit recht op kin-
derbijslag.

Heb je vragen of problemen
i.v.m. je studentenjob? Contac-
teer ABVV jongeren Oost-Vlaan-
deren:
Aalst tel. 053 72 78 21
Dendermonde tel. 052 25 92 83
Gent tel. 09 265 52 32
Ronse tel. 055 33 90 06
Sint-Niklaas tel. 03 760 04 32

Bestel ook gratis ‘Jouw studenten-
job.be’ de gids voor jobstudenten.

N° 12 28 juni 20132 Regio Oost-Vlaanderen

Weetjes voor jobstudenten

Tips voor
schoolverlaters
1. SCHRIJF JE IN ALS WERKZOEKENDE
Studeer je af of verlaat je de schoolbanken?
Schrijf je dan onmiddellijk in als werkzoekende
bij de VDAB. Reageer altijd op brieven, e-mails,
telefoons of sms’jes van de VDAB!

2. SOLLICITEER EN GEEF NIET OP
Stel een goed Curriculum Vitae op en verfijn je
sollicitatiebrief. Kom op tijd, verzorg je en zorg
dat je weet waarvoor je solliciteert. Blijf altijd
eerlijk, dat duurt het langst.
Vraag de gratis sollicitatiegids van het ABVV
aan via www.vlaamsabvv.be of
via de jongerenmedewerker in jouw regio.

3. SLUIT JE AAN BIJ DE VAKBOND
EN HET ZIEKENFONDS
Zolang je geen uitkering krijgt (de beroepsin-
schakelingstijd duurt nu 360 kalenderdagen)
en je geen vast werk heb, kan je gratis lid wor-
den en blijven van de ABVV jongerenwerking
‘Magik?’. In dit geval blijf je voor je ziekteverze-
kering overigens nog ten laste van je ouders.
Van zodra je een uitkering ontvangt of vast
werk hebt, is het belangrijk om aan te sluiten
bij het ABVV en de mutualiteit.

4. INFORMEER JE OVER
JE RECHTEN EN PLICHTEN
De vakbond is hierbij je aangewezen partner!
Zo zorg je ervoor dat je baas je niets wijs-
maakt.

ABVV jongeren Oost-Vlaanderen:
Contact:
Aalst tel. 053 72 78 21
Dendermonde tel. 052 25 92 83
Gent tel. 09 265 52 32
Ronse tel. 055 33 90 06
Sint-Niklaas tel. 03 760 04 32

Bestel gratis onze ‘Op Zak’, de gids voor
schoolverlaters, jonge werkzoekenden
en werknemers die hun eerste stappen op de
arbeidsmarkt zetten.

Lees ook ons uitgebreid dossier ‘Je bent jong
en je wil wat’ op pag. 8 en 9.

Laatste invulmoment belastingen
elektronische aangifte

De uiterste datum om je papieren belastingaangifte in te dienen was 26 juni. Voor de elektronische aangifte heb je tijd tot 17 juli.
Daarom organiseren wij in onze hoofdkantoren nog een laatste invulmoment voor de elektronische aangiftes via Tax On Web.
Dit kan ENKEL OP AFSPRAAK bij onze Dienst Sociaal Recht:

Let op: wij kunnen maar een beperkt aantal afspraken maken, wacht dus niet te lang!
Breng zeker je identiteitskaart en pincode mee!

•Aalst, Houtmarkt 1 – tel. 053 72 78 19
Op dinsdag 9 juli van 14u tot 16.30u

•Dendermonde, Dijkstraat 59 – tel. 052 259 266
Op maandag 8 juli van 9u tot 12u

•Gent, Vrijdagmarkt 9 (ingang wegens verbouwingen
Meerseniersstraat 8) – tel. 09 265 52 19
Op maandag 8 juli van 14u tot 17u

•Ronse, Stationsstraat 21 – tel. 055 33 90 05
Op maandag 8 juli van 14u tot 17u

•Sint-Niklaas, Vermorgenstraat 9 – tel. 03 760 04 08
Op maandag 8 juli van 14u tot 17u

002_OOV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:15 Pagina 2

N° 12 28 juni 20132 Regio West-Vlaanderen

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

Als je een job hebt, dan is de kans heel groot
dat je baas gedurende de komende maanden
een aantal weken zijn bedrijf sluit en je verlof
kan/moet nemen. Maar ook als de firma niet
sluit, kan of zal je wellicht een tijdje verlof (wil-
len) nemen.

Als je verleden jaar het hele jaar voltijds
gewerkt hebt, heb je recht op vier weken
betaald verlof. Je baas mag ook hoogstens vier
weken zijn bedrijf sluiten omwille van betaald
verlof. In dat geval heb je voldoende dagen
betaald verlof om gedurende die periode
vakantie te nemen. Als arbeider wordt je vakan-
tiegeld betaald door een vakantiekas, als
bediende wordt je verlofgeld betaald door je
werkgever.

Anders is het als je vorig jaar niet het hele jaar
voltijds gewerkt hebt. Dan kan het gebeuren
dat je niet genoeg dagen betaald verlof hebt. In
dat geval heb je misschien recht op één van de
soorten ‘dopgeld’ voor de ontbrekende ‘verlof-
dagen’.

Misschien heb je recht op JEUGDVAKANTIE?
Dat kan als je vorig jaar gestopt bent met stu-
deren, eind vorig jaar niet ouder was dan 25
jaar én verleden jaar na het einde van je studies
minstens 1 maand als ‘loontrekkende’ gewerkt

hebt in de privésector. Je betaald verlof en je
jeugdvakantie samen kunnen maximum vier
weken bedragen. Jeugdvakantie kan je ook
nemen als de firma niet sluit (op voorwaarde
dat je baas akkoord gaat). Je moet wel eerst je
dagen betaald verlof opnemen.

Of misschien heb je recht op SENIORVAKAN-
TIE? Dat kan als je eind vorig jaar minstens 50
jaar was en gedurende een bepaalde periode
geen werkgever had. Je betaald verlof en je
seniorvakantie samen kunnen maximum vier
weken bedragen. Ook seniorvakantie kan je
nemen als de firma niet sluit (op voorwaarde
dat je baas akkoord gaat). Ook hier moet je
eerst je dagen betaald verlof opnemen.

Als je geen recht hebt op jeugdvakantie of seni-
orvakantie, heb je in de meeste gevallen wel
recht op ‘TIJDELIJKE WERKLOOSHEID JAARLIJK-
SE VAKANTIE’. Maar opgelet … ‘tijdelijke werk-
loosheid jaarlijkse vakantie’ kan je enkel krijgen
als je werkgever zijn onderneming sluit tijdens
het verlof. Samen met je betaald verlof kan ook
dit maximum vier weken bedragen, en ook hier
moet je eerst je dagen betaald verlof opnemen.
Bovendien moet je voldoen aan alle regels inza-
ke tijdelijke werkloosheid, zoals uitgelegd in
eerdere edities van De Nieuwe Werker.

BELANGRIJK: om recht te hebben op één van
die soorten ‘dopgeld’ moet je ook voldoen aan
een aantal (andere) voorwaarden. En moet je
meerdere formulieren ondertekenen en/of
laten invullen door je werkgever én tijdig terug
indienen bij onze werkloosheidsdienst. Die
voorwaarden en formulieren zijn te verschil-
lend om hier allemaal op te sommen. Kom
daarom altijd zo snel mogelijk (en liefst vooraf)
langs bij onze werkloosheidsdienst. Zij kunnen
je de nodige uitleg geven, de juiste formulieren
meegeven en zo nodig onderzoeken waarop je
recht hebt.

OOK BELANGRIJK: als je dit jaar al gewerkt hebt
bij een andere baas en je hebt ook daar verlof
genomen, wordt het nog wat ingewikkelder.
Kom ook dan zeker langs bij onze werkloos-
heidsdienst om te laten onderzoeken waar je
(nog) recht op hebt.

INTERIMS - HEEL BELANGRIJK: het bovenstaan-
de kan alleen als je in dienst van de firma zelf
bent. Werk je via een interim-bureau, dan kan
dit NIET. Als je via een interim-bureau werkt, en
de firma sluit in de verlofperiode, dan ben je
ontslagen, ben je VOLLEDIG WERKLOOS. Dat
betekent ook dat je onmiddellijk bij onze werk-
loosheidsdienst moet langskomen om een dos-
sier volledige werkloosheid op te maken én dat

je je tijdig moet inschrijven als werkzoekende
bij de VDAB (werkwinkel).

EN TENSLOTTE: vanaf 2012 bestaat ook het
EUROPEES VAKANTIEGELD. Dat kan je vanaf dit
jaar ontvangen als je geen recht hebt op vier
weken betaald verlof én je het lopende jaar al
minstens 64 dagen (= 3 maanden) gewerkt
hebt. Maar, we raden je aan dit enkel op te
nemen als je geen recht hebt op één van boven-
staande uitkeringen. Want dit Europees vakan-
tiegeld is enkel een voorschot op je vakantie-
geld van volgend jaar. Wat je dit jaar krijgt, krijg
je volgend jaar niet meer.
En volgend jaar kun je dat ook niet meer ver-
vangen door jeugdvakantie, seniorvakantie of
tijdelijke werkloosheid! Voorzichtig zijn is hier
zeker de boodschap. En ook hier geldt de alge-
mene regel: je betaald verlof en je Europees
vakantiegeld samen kunnen maximum vier
weken bedragen én je moet eerst je dagen
gewoon betaald verlof opnemen.

TER INFORMATIE: De werkloosheidsdienst van
het ABVV West-Vlaanderen blijft de ganse ver-
lofperiode bereikbaar. Je kunt dus altijd ergens
bij ons langs komen. Let er wel op dat niet al
onze kantoren tijdens het verlof openblijven.
Raadpleeg daarom zeker ook onze verlofrege-
ling op deze pagina.

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD? OOK ALS IK WERK, MAAR … ONVOLDOENDE BETAALD VERLOF HEB!

Interview jobstudenten
Na de laatste examenloodjes, nu eindelijk vakan-
tie! Zon, zee, feestjes, festivals … maar meestal
ook een vakantiejob om die leuke dingen te kun-
nen betalen. Onze ABVV-jongeren staan ook deze
zomer weer klaar voor de jobstudenten. Tijd voor
een interview!

Kunnen jullie ons vertellen waar-
voor jobstudenten bij jullie terecht
kunnen?
Karl: Zij kunnen bij ons terecht met al hun vragen
en alle mogelijke informatie betreffende hun con-
tract, loon, uurrooster, voorwaarden …
Fiona: Uiteraard kan je ook bij ons terecht als er
problemen opduiken. Toch is het beter om vooraf
langs te komen als je twijfels of vragen hebt.

Karl: Inderdaad. Hoe beter je geïnformeerd bent
vooraf, hoe minder problemen er kunnen opdui-
ken tijdens de vakantiejob of op het einde van het
contract.

Met welke vragen worden jullie
het meest geconfronteerd?
Karl: De meest voorkomende vragen gaan over
het aantal dagen dat je mag werken als jobstu-
dent. Van ouders krijgen we ook heel wat vragen
over de eventuele invloed op het kindergeld.
Fiona: In mei en juni krijg je louter informatieve
vragen. Vanaf juli en augustus krijg je ook de klach-
ten. Meestal gaat het dan over niet of te weinig
betaald zijn. Voor heel veel jongeren is een vakan-
tiejob een positieve ervaring, we moeten die

klachten dus ook niet overdrijven. Maar we moe-
ten er ook op wijzen dat niet alle werkgevers even
correct omgaan met hun jobstudenten.

Haal je zelf voldoening uit
de dienstverlening?
Fiona: Absoluut! Het is leuk om mensen te helpen.
Je krijgt er ook veel dankbaarheid voor terug. Zo
was er vorig jaar een jobstudente die in de horeca
gewerkt had maar niet correct werd uitbetaald.
Echt een schrijnend geval van misbruik. Op dat
moment was haar mama net overleden, waardoor
zij het emotioneel ook nog eens echt moeilijk had.
Dankzij onze tussenkomst en bemiddeling door de
sociale inspectie, heeft de werkgever uiteindelijk
toch moeten uitbetalen. Het lid is ons nadien nog

uitgebreid komen bedanken, dat doet je wel iets.

Heb je nog specifieke tips
voor de jobstudenten?
Karl: Kom je steeds informeren bij ons, dat is vaak
al 90% van de oplossing voor alle problemen en
misverstanden.
Fiona: Laat je nooit onder druk zetten om iets te
ondertekenen waar je niet zeker over bent. Kom
eerst bij ons langs met je documenten.

In de zomer passen we de dienstverlening van
de ABVV-jongeren aan om de jobstudenten zo
goed mogelijk van dienst te zijn!

www.abvvjongeren.be

ABVV verlofregeling 2013
Kantoren die gedurende de verlofperiode permanent (maar beperkt) open zijn

➔

VAN MAANDAG 15 JULI T.E.M. VRIJDAG 16 AUGUSTUS
ENKEL IN DE VOORMIDDAG OPEN

maandagvoormiddag ➔ van 9u - 12u
dinsdagvoormiddag ➔ van 9u - 12u
donderdagvoormiddag ➔ van 9u - 12u
vrijdagvoormiddag ➔ van 9u - 12u

➔ Blankenberge
➔ Brugge

➔ Diksmuide
➔ Ieper

➔ Izegem
➔ Kortrijk

➔ Menen
➔ Oostende

➔ Roeselare
➔ Torhout

➔ Veurne
➔ Waregem

VOLLEDIG GESLOTEN - VAN MAANDAG 22 JULI T.E.M. VRIJDAG 16 AUGUSTUS

➔

Avelgem
➔ Ga naar Waregem

Harelbeke
➔ Ga naar Waregem

Knokke
➔ Ga naar Blankenberge

Oostkamp
➔ Ga naar Brugge

Poperinge
➔ Ga naar Ieper

Tielt
➔ Ga naar Izegem

Wervik
➔ Ga naar Menen

Wevelgem
➔ Ga naar Menen

Zeebrugge
➔ Ga naar Blankenberge

Zedelgem
➔ Ga naar Torhout

VOLLEDIG GESLOTEN - VAN MAANDAG 8 JULI T.E.M. VRIJDAG 23 AUGUSTUS

➔

Beernem
➔ Ga naar Brugge

Bredene
➔ Ga naar Oostende

De Panne
➔ Ga naar Veurne

Eernegem
➔ Ga naar Diksmuide of Oostende

Gistel
➔ Ga naar Oostende

Houthulst
➔ Ga naar Diksmuide

Ingelmunster
➔ Ga naar Izegem

Jabbeke
➔ Ga naar Torhout

Koekelare
➔ Ga naar Diksmuide

Kortemark
➔ Ga naar Diksmuide

Ledegem
➔ Ga naar Izegem

Nieuwpoort
➔ Ga naar Veurne

Oudenburg
➔ Ga naar Oostende

St-Kruis
➔ Ga naar Brugge

Zwevezele
➔ Ga naar Izegem

Alle kantoren zijn gesloten op donderdag 15 en vrijdag 16 augustus

002_WVV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:15 Pagina 2

N° 12 28 juni 2013 3

Indexgegevens juni 2013
Juni 2013 Het indexcijfer van de

consumptieprijzen (basis 2004)
Gezondheidsindex

(basis 2004)

cijfer van de maand

% evolutie, ten opzichte van:

• vorige maand

• laatste 3 maanden

• laatste 6 maanden

• laatste 12 maanden

4-maandelijks gemiddelde1

% evolutie, ten opzichte van:

• vorige maand

• laatste 3 maanden

• laatste 6 maanden

• laatste 12 maanden

122,53

+0,17

+0,28

+0,72

+1,59

122,30

121,01

120,702

+0,15

+0,41

+0,71

+1,39

De consumptieprijsindex is in juni met 0,21 punt of 0,17% gestegen ten opzichte van mei 2013. De inflatie op jaarbasis ver-
snelt tot 1,59%.
De producten die het prijsindexcijfer het sterkst hebben beïnvloed, zijn in plus: buitenlandse reizen (+0,11pt), vis (+0,02pt) en
restaurants en cafés (+0,015pt). In min vallen op: bloemen en planten (-0,025pt) en melk, kaas en eieren (-0,010pt).

De inflatie neemt deze maand toe met 1,59% op jaarbasis (tegenover 1,18% in mei 2013). De spilindex voor de aanpas-
sing van sociale uitkeringen en ambtenarenlonen wordt niet overschreden.
1 Dit is het rekenkundig gemiddelde van de betreffende maand en de drie voorgaande maanden.
2 De volgende spilindex bedraagt volgens het Planbureau 122,01 en zou worden overschreden in mei 2014.

EDITO

‘Afwijzings’muur
In de afgelopen week werd verder gesproken om te komen tot een
oplossing van het fameuze probleem van de harmonisering van het
arbeiders- en het bediendestatuut, meer bepaald wat betreft de
carensdag en de opzegtermijnen. We gebruiken doelbewust het
woord ‘onderhandelden’ niet, omdat je niet echt van onderhandelen
kunt spreken als je op een patronale muur stoot, een klaagmuur
maar ook en vooral een muur die alles wat op zich afkomt afwijst.

Versteende werkgevers

Misschien kan het inschakelen van ‘facilitator’ Jan Smets een positief
effect hebben, maar de weigerachtige houding van de werkgevers
zal zijn taak zeker niet vergemakkelijken. We moeten inderdaad vast-
stellen dat bij het ter perse gaan van deze editie de gesprekken vol-
ledig blok zitten.

Althans bij de werkgevers zitten ze vastgeroest in een onderhande-
lingsmandaat dat er geen is, aangezien het ordewoord van de secto-
ren luidt: “Wijk niet af van de aangegeven lijn en doe onder geen
beding toegevingen.” Uiteraard is het zo dat de werkgevers stilaan
gewoon zijn dat hun eisen overgenomen worden door een regering
waarin hun vrienden in de meerderheid zijn.

Dergelijke lijn is uiteraard onhoudbaar. Immers, de datum van 8 juli
die het Grondwettelijk Hof heeft vastgelegd voor een oplossing van
het probleem, nadert met rasse schreden. Het is moeilijk denkbaar
dat de situatie blijft zoals ze is, want dan komen we terecht in de
grootste rechtsonzekerheid, met een golf van rechtszaken in de ene
of de andere zin.

Het ABVV blijft constructief

Toch begint de patronale muur hier en daar barsten te vertonen. En
dat is logisch: de grote ondernemingen, de kmo's en de middenstand
hebben niet dezelfde belangen. Zo zien sommigen de voorstellen
van het ABVV wel zitten. Omdat ze redelijk zijn. Omdat ze rekening
houden met de economische werkelijkheid. En omdat ze constructief
zijn.

We hebben al met cijfers aangetoond dat een harmonisering naar
boven toe niet buitensporig veel kost en dat de werkgevers die kost
danig overdreven hebben om schrik aan te jagen.

En ook al is die kost beperkt, dan nog stellen wij voor die te compen-
seren via een aantal mechanismen. Zo adviseren wij de kost te verde-
len over sterke en zwakkere sectoren, over sectoren met veel arbei-
ders en sectoren met veel bedienden, via een regeling waarbij de
kost gemutualiseerd wordt, dit wil zeggen verdeeld over alle onder-
nemingen. Het heeft veel weg van het principe van een verzekering,
een solidair systeem tussen bedrijven en sectoren.

Geen solidariteit

Helaas, solidariteit staat niet in het woordenboek van de werkgevers.
Wie zoals de banken voordeel zou kunnen halen uit de harmonise-
ring van de statuten – bijvoorbeeld als men de langste opzegtermij-
nen zou matigen – wil dat voordeel voor zich houden en zeker niet in
een gemeenschappelijke pot stoppen.

Nochtans zijn zij het die maar één enkel woord kennen: competitivi-
teit. En het steeds weer hebben over ‘inspanningen en matiging’,
maar die geen rentabiliteitsproblemen hebben. Die het minste te lij-
den hebben onder de daling van de consumptie als gevolg van de
bezuinigingen, in tegenstelling tot de middenstand en de kmo’s. Het
zijn dezelfden die bonussen en gouden parachutes uitdelen.

Het is nochtans wel degelijk mogelijk om uit dit moeilijke debat over
de opzegtermijnen te geraken. Minimum drie maanden per schijf van
vijf jaar anciënniteit voor iedereen is zeker niet overdreven. Vooral als
men eens van zijn troon of zijn directiezetel zou afdalen om zich in de
plaats te stellen van degenen die hun C4 krijgen en - met de huidige
conjunctuur waarbij er massaal ontslagen vallen - op zoek moeten
gaan naar ander werk om hun lening, hun rekeningen verder te kun-
nen betalen zonder op de steeds langer wordende zwarte lijst
terecht te komen van diegenen die hun schulden niet meer kunnen
betalen.

Anne Demelenne Rudy De Leeuw
algemeen secretaris voorzitter

EISENBUNDEL AANVULLEND PARITAIR COMITÉ VOOR ARBEIDERS - PC 100

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

Iedereen heeft recht op een syndicale
afvaardiging!
Het aanvullend paritair comité
voor de arbeiders groepeert
bedrijven en werknemers die niet
ondergebracht kunnen worden in
een specifieke sector. We spreken
over PC 100 en daarin zitten
8.414 bedrijven, met iets meer
dan 24.000 arbeiders. In tegen-
stelling tot de meeste sectoren
die al 40 jaren sectorale loon- en
arbeidsvoorwaarden onderhan-
delen en verbeteren, kunnen de
arbeiders van PC 100 alleen
terugvallen op de absolute mini-
ma van de Belgische interprofes-
sionele wetgeving. Er moet voor
hen een achterstand van 40
jaren worden ingehaald.

In de periode 2009-2010 werd in
het PC voor de allereerste keer een
sectorakkoord overeengekomen.
In de periode 2011-2012 werd een
2de akkoord bereikt waarin als
belangrijkste feit een minimumuur-
loon vastgelegd werd voor de sec-
tor (tot dan was slechts het gemid-
deld minimum maandinkomen van
toepassing). Dit minimumuurloon
is gekoppeld aan de spilindex (stij-
ging consumptieprijzen).
Nu moet een akkoord afgesloten
worden voor de periode 2013-2014.
En dit in zeer moeilijke omstandig-
heden. Zo wil het VBO de onder-

handelingen niet opstarten voor er
zicht is op de afloop van het dossier
arbeiders/bedienden.

Meer dan driekwart (76%) van de
arbeiders in het PC 100 werkt in
een onderneming met minder dan
50 werknemers. Dit betekent dat
zij geen ondernemingsraad (OR),
geen comité voor preventie en
bescherming op het werk (CPBW)
en ook geen vakbondsafgevaardig-
den hebben om hun belangen te
verdedigen. Hun loon- en arbeids-
voorwaarden kunnen alleen verbe-
terd worden als er sectorale onder-
handelingen én een sectoraal
akkoord zijn. De verbetering van
de loon- en arbeidsvoorwaarden
voor de arbeiders van PC 100
blijft onze enige en grootste
bekommernis.

Het eisenprogramma van de drie
vakbonden voor 2013-2014
schuift 5 belangrijke punten naar
voor, zoals voorgesteld tijdens de
bijeenkomst van het paritair
comité op 26 juni.
• Afspraken voor de oprichting

van syndicale afvaardigingen
De toepassingsmodaliteiten
van cao nr. 5 moeten uitge-
werkt worden zodat iedereen in
de sector zijn belangen verde-

digd kan zien door vakbondsaf-
gevaardigden.

• Eindeloopbaan
Er moeten cao’s komen die de
mogelijkheid geven om in te
stappen in het stelsel van werk-
loosheid met bedrijfstoeslag
voor wie 20 jaar nachtarbeid
verricht heeft, een lange loop-
baan heeft of in een zwaar
beroep zit. Er moet loopbaan-
vermindering voorzien worden
voor werknemers vanaf 50 jaar
die al een lange loopbaan ach-
ter de rug hebben of een zwaar
beroep uitoefenen.

• Koopkracht
De reële lonen moeten geïn-
dexeerd worden, en niet enkel
de minimumuurlonen. Ook sec-
torale premies (o.a. de ploegen-
premie) definiëren staat voor-
op.

• Woon-werkverkeer
We eisen o.a. een tussenkomst
van de werkgever in de ver-
plaatsingskosten van de arbei-
ders die met privévervoer naar
het werk komen.

• Afspraken rond vorming en
opleiding
Bij vorming en opleiding moet
er steevast overleg zijn met de
syndicale afvaardiging en/of de
OR.

003_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:16 Pagina 3

N° 12 28 juni 20134

STILSTAAN BIJ JOUW LOOPBAAN

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

Lees onze
ABVV-adviseursblog

Abonneer je op
onze E-zines

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

• www.dewereldmorgen.be/blogs/ABVV-blog

Krijg gratis ons loop-
baanwerkboek in je bus!

Zeker voor werknemers in een kwetsbare positie
biedt het ABVV-loopbaanwerkboek een belang-
rijke houvast. Want als het niet goed gaat in je
sector, in je bedrijf of met jou persoonlijk, is een
goede kennis van je mogelijkheden en alternatie-
ven een troef. Gebruik dit werkboek om jouw
verhaal in neer te schrijven en tot een actieplan
te komen.

Waarom dit werkboek?
•Je wordt je bewust van de situatie waarin je zit.
•Je herkent je persoonlijke sterktes op de

arbeidsmarkt.
•Je denkt na over je loopbaan.
•Je stelt een loopbaanactieplan op.
•Je vindt de energie om iets van je loopbaan te

maken.
•Je weet dat je er niet alleen voor staat.
•Je leert de diensten van het ABVV beter ken-

nen.

BESTELBON:

Ja, ik wil een gratis exemplaar van het ABVV-loopbaanwerkboek
‘Neem je loopbaan in handen’.

Naam: ...
Voornaam: ..
Straat en nr.: ..
Postcode: ..
Gemeente: ..
E-mail: ...

Terugsturen naar Vlaams ABVV Loopbaandienstverlening, Watteeustraat 10, 1000 Brus-
sel, fax 02 289 01 89. Online bestellen kan via www.vlaamsabvv.be en via e-mail
bijblijven@vlaams.abvv.be

www.vlaamsabvv.be/dienstverlening

Neem je loopbaan in handen
Loopbaanwerkboek voor werknemers & werkzoekenden

Neem je loopbaan in handen Loopbaanwerkboek voor werknemers & werkzoekenden

Hoe blijf je fris en sterk op die almaar veranderende arbeidsmarkt? Door actief na te denken
over je loopbaan en op tijd actie te ondernemen vergroot je je kansen op een aangename,
werkbare en werkzekere toekomst. Het ABVV-loopbaanwerkboek kan je daarbij helpen.

Blijf op de hoogte!

Bepaal mee wie dit jaar de Publieksprijs wint van de Fotografiewedstijd 2013 van Linx+.
Geef jouw stem aan één van de 41 aanvaarde inzendingen uit de themareeks ‘Sociaal
Vergroenen’. Deelnemen kan tot 31 augustus 2013. Winnaars worden eind oktober
bekendgemaakt.

•Foto’s en stemformulier op www.linxplus.be

Voel je een dag lang havenarbeider. We nemen je mee in de loopbaan van een haven-
arbeider tijdens een geleid bezoek met de bus aan de haven. Via het opleidingscentrum
voor havenarbeiders gaan we naar het aanwervingslokaal, beter gekend als ‘het kot’, en
bezoeken we twee verschillende haventerminals. ’s Middags eten we tussen de arbei-
ders een warme maaltijd in de kantine van het kot.

•Wanneer: donderdag 10 oktober 2013, van 9u tot 16u
•Prijs: 17 euro (dranken niet inbegrepen)
•Waar: bus vertrekt aan de BTB, Paardenmarkt 66, 2000 Antwerpen
•Inschrijven verplicht via info@linxplus.be met vermelding van rijksregisternummer en

namen deelnemers of via tel. 02 289 01 81
•Je inschrijving wordt definitief na betaling van 17 euro/pp op rekeningnummer

BE 79 8777 9643 0233. Met vermelding ‘havenbezoek 10/10’.

Stem op jouw favoriete foto
en win een duo-filmticket

Bezoek aan de Antwerpse haven

Wij zoeken
jouw verhaal!
Ben je militant, delegee of secretaris en actief rond klimaat en milieubescherming?
Dan kan jij ons helpen!

In november 2013 zet het ABVV in Vlaanderen klimaat op de voorgrond. Dan zitten de
wereldleiders immers opnieuw aan tafel voor een globaal klimaatakkoord en bepalen ze wie
welk deel van de klimaatfactuur betaalt.

DE VERGETEN CRISIS
De meest kwetsbare ouders en kinderen waren de eerste slachtoffers van de schuldencrisis.
Ze voelen het meest de stijgende sociale ongelijkheid. De gevolgen van de klimaatverande-
ring zullen hen ook weer het hardst treffen, terwijl ze er het minst verantwoordelijk voor zijn.
Dat smaakt wrang, want we hebben wel degelijk de kennis om klimaatverandering te stop-
pen.

NIET LANGER WACHTEN
Niet alleen de wereldleiders kunnen iets doen aan de leefkwaliteit van onze wereld. Het
Vlaams ABVV en de ABVV-gewesten schieten daarom zelf ook in actie.

WE ZOEKEN JOUW VERHAAL
Ben je militant, delegee, secretaris en actief rond klimaat en milieubescherming? Werk je
rond energie, duurzame mobiliteit en materialen of andere ideeën op je werkplek? Leen ons
jouw verhaal voor onze novembercampagne en help andere militanten: contacteer ons via
milieu@vlaams.abvv.be of tel. 02 506 82 35 (Timo).

NOG NIET ACTIEF MAAR WEL MOGELIJKHEDEN?
Is er al sprake van een energieboekhouding? Alleen vage plannen voor duurzame verplaatsin-
gen? Op zoek hoe je met je syndicale bedrijfsploeg je werkplek milieuvriendelijker kan
maken? Geef ons een seintje via milieu@vlaams.abvv.be. We zetten je op weg en maken van
jullie ideeën een project op maat.

004_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:17 Pagina 4

Elk jaar vindt in Genève de grootste mon-
diale democratische bijeenkomst plaats.
Vertegenwoordigers van bijna alle regerin-
gen van de wereld overleggen met – en dit
is uniek – vertegenwoordigers van werkne-
mers én werkgevers. De Internationale
Arbeidsorganisatie (IAO) maakt deel uit van
de Verenigde Naties en is de enige instel-
ling op wereldniveau die is samengesteld
uit zowel werkgevers, vakbonden als
overheden. De IAO verwelkomde dit jaar
zo’n 5.000 afgevaardigden uit maar liefst
185 landen. Ook wij hadden een delegatie
ter plaatse en voorzitter Rudy De Leeuw
tekende maandag en dinsdag present.

Op de agenda staan altijd grensoverschrij-
dende problemen waar alle samenlevingen
mee te kampen hebben en die ook ons
eigen sociaal model beïnvloeden. Dit jaar
lag de focus op drie grote thema’s: sociale
bescherming en werkgelegenheid in een
vergrijzende wereld, duurzame ontwikke-
ling - waardig werk en ‘groene jobs’ en soci-
ale dialoog in de context van globalisering.

Respect voor internationale afspraken
Daarnaast maakt men ook een balans op over de
toepassing van de internationale conventies
over bijvoorbeeld nachtarbeid, arbeidsinspec-
ties, arbeidsduur, migratie, werkloosheid, enz.
De lidstaten moeten verslag uitbrengen over de
toepassing van de conventies in hun land. Werk-
nemers en werkgevers kunnen hierop commen-
taar geven. Dit alles wordt onderzocht door een
internationale onafhankelijke en objectieve com-
missie van Deskundigen.

De Commissie is belangrijk omdat zij lan-
den op het matje kan roepen. Er zijn geen
echte sancties voorzien, maar als je je voor
het oog van de wereld moet verdedigen
lijdt je wel gezichtsverlies.

Werkgevers en werknemers stellen ook een
lijst op van 25 individuele cases die ze dan
in detail bespreken. Dit was vorig jaar niet
gelukt omdat de werkgevers tijdens de vori-
ge conferentie de hele werking opbliezen
naar aanleiding van een rapport over het
stakingsrecht.

Eurolanden op de lijst
Er staan landen op de lijst zoals Bangladesh
dat de vrijheid van vereniging niet respecteert
of Saudi-Arabië waar migranten en vrouwen
gediscrimineerd worden. Maar in de lijst vin-
den we ook twee eurolanden: Spanje en Grie-
kenland. Spanje omdat de werkloosheid
(vooral bij jongeren) problematisch is, en
Griekenland omdat men het sociaal overleg
niet respecteert. In feite wordt de blinde
besparingsdrift van de EU en het IMF, hier

-terecht- met de vinger gewezen.

ABVV-voorzitter Rudy De Leeuw haalde dit
aan in zijn speech: “Vandaag wordt Europa
- en meer bepaald de EU-lidstaten die in
velerlei opzichten fungeerden als inspiratie-
bron voor de grondbeginselen van de IAO –
bedreigd in zijn sociale DNA. Zozeer zelfs
dat er vandaag sprake is van sociale onze-
kerheid, van een risico op sociale onlusten
omwille van dergelijke onaanvaardbare
situaties. Het Europees sociaal model is dui-
delijk bedreigd. De beslissing van de Griek-
se regering om de openbare omroep ERT
zomaar te sluiten en de 2.700 werknemers
op straat te zetten, is ongetwijfeld de jong-
ste uiting van dit agressief beleid tegen de
fundamentele vrijheden en rechten. Deze
beslissing betekent een gevaar voor het plu-
ralisme, de diversiteit, de toegang tot cul-
tuur en de democratische waarden die de
grondslag van de Europese Unie vormen."

Rechtvaardige overgang
Er is op de IAO-conferentie een belangrijk

akkoord gesloten rond duurzame ontwikke-
ling. Werkgevers, werknemers en overheden
zijn het eens dat “een rechtvaardige transitie
voor iedereen naar een ecologisch duurzame
economie goed moet aangepakt worden en
moet bijdragen aan de doelstellingen van waar-
dig werk voor iedereen, sociale inclusie en de
uitroeiing van armoede".

Het ABVV is tevreden dat via dit akkoord de
principes van duurzame ontwikkeling opge-
nomen worden in de werking van de IAO. De
erkenning van een rechtvaardige overgang als
centrale uitdaging voor de werkwereld en de
IAO is een eerste stap in de uitvoering ervan.
De sociale gesprekspartners en regeringen
hebben nu een stappenplan om instrumenten
te bepalen zodat onze economieën sociale
rechtvaardigheid kunnen bereiken met res-
pect voor de beperkingen van onze planeet.
Het IAO-werk rond groene jobs kan voortge-
zet worden en de IAO kan nu een actieve rol
spelen om waardig werk, armoedebestrijding
en de rechtvaardige overgang wereldwijd te
bepleiten.

N° 12 28 juni 2013 5

VOOR WIE NET KENNIS HEEFT GEMAAKT MET DE WERKVLOER

Belangrijke IAO-conferentie 2013
Van 5 tot 20 juni hield de Interna-
tionale Arbeidsorganisatie haar
jaarlijkse conferentie in Genève.
Die conferentie is belangrijk, want
het is de enige bijeenkomst op
wereldniveau waar vakbonden
onderhandelen met werkgevers én
overheden.

©
 In

te
rn

at
io

na
l L

ab
ou

r O
rg

an
iza

tio
n/

po
ol

 p
ho

to
 IL

C

Jeugdvakantie
Als werknemer worden je
vakantiedagen berekend op
basis van het aantal dagen dat
je gewerkt hebt in het voor-
gaande jaar (= vakantiedienst-
jaar). Als jonge schoolverlater
kan je dus onmogelijk aan het
minimum van 20 vakantieda-
gen komen, want je hebt geen
volledig jaar kunnen werken.

Met jeugdvakantie heb je in het
jaar nadat je de schoolbanken
hebt verlaten oftewel het
vakantiejaar, toch recht op vier
weken vakantie (20 werkdagen
volgens de 5-dagenweek). Je
moet wel eerst jouw wettelijke
vakantiedagen opnemen. Dit
zijn de dagen die je als werkne-
mer hebt opgebouwd. Voor de
resterende dagen en tot een
totaal van maximum 20 dagen,
kan je toch vakantie nemen en
rekenen op een uitkering van de

RVA. Deze bedraagt 65% van je
brutoloon dat begrensd is op
2.080,15 euro.
Voorbeeld. Mia was in 2012
schoolverlater en begon voltijds
te werken op 1 oktober van het-
zelfde jaar. Zij heeft dan slechts
recht op zes betaalde vakantie-
dagen in 2013. Voor de ontbre-
kende veertien dagen kan Mia
via de werkloosheidsdienst van
het ABVV jeugdvakantie aanvra-
gen en komt zij toch aan een
volledige vakantieperiode.

Had Mia in 2012 gewerkt bij de
overheid of in het onderwijs,
dan werden die dagen niet in
rekening gebracht. Hetzelfde
wanneer zij als jobstudent met
solidariteitsbijdrage zou
gewerkt hebben.

VOORWAARDEN?
•Je bent niet ouder dan 25

jaar op 31 december van het
vakantiedienstjaar;

•Je hebt je studies beëindigd of
stopgezet in dit vakantie-
dienstjaar;

•Je hebt in dat jaar minstens
één maand gewerkt;

•Je ontvangt voor de dagen
jeugdvakantie geen andere
beroeps- of vervangingsin-
komsten.

En voor wie pas in 2013 begon
te werken, is er het systeem van
Europese vakantie waarmee je
ook dit jaar nog vakantiedagen
kan nemen. Bedienden doen de
aanvraag rechtstreeks bij hun
werkgever; arbeiders moeten
zich richten tot de vakantiekas.

Alle info op
www.vlaamsabvv.be > voor jon-
geren > je rechten > jonge werk-
nemer

EN VOOR WIE TERUGKEERT NAAR DE WERKVLOER

Seniorenvakantie
Net zoals schoolverlaters gebruik kun-
nen maken van jeugdvakantie, kunnen
oudere werknemers (vanaf 50 jaar) die
opnieuw beginnen te werken, toch 4
weken (of 20 dagen) vakantie nemen
en dit met seniorenvakantie.

Voor elke dag seniorenvakantie wordt
een uitkering voorzien die 65% van je
brutoloon bedraagt. Ook hier is er een
begrenzing op 2.080,15 euro. In tegen-
stelling tot jeugdvakantie, heb je wel
recht wanneer je voorheen gewerkt
hebt bij de overheid of in het onder-
wijs, maar er zijn wel voorwaarden.

WAT ZIJN DE VOORWAARDEN?
•Je bent minimum 50 jaar oud op 31

december van het vakantiedienst-
jaar;

•Je hebt geen recht op vier weken
betaalde vakantie tijdens het vakan-
tiejaar. Bijv. omdat je in het voorgaan-
de jaar een periode volledig werkloos
was of omwille van invaliditeit (na

een jaar ziekte);
•Je hebt als loontrekkende geen recht

op een specifieke vakantieregeling
(voor wie voorheen in een openbare
dienst gewerkt heeft);

•Je geniet evenmin een regeling van
uitgestelde vergoeding (voor wie in
het onderwijs gewerkt heeft);

•En je ontvangt voor de dagen senio-
renvakantie geen andere beroeps- of
vervangingsinkomen.

Andere onderbrekingen in het vakan-
tiedienstjaar zoals tijdelijke werkloos-
heid wegens overmacht, onbetaald ver-
lof, loopbaanonderbreking enz, geven
geen recht op seniorenvakantie.

En ook hier is de regeling van de Euro-
pese vakantie van toepassing!

Neem contact op met je plaatselijk
werkloosheidskantoor van het ABVV
voor alle details en een aanvraag tot
jeugdvakantie of seniorenvakantie!

005_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:17 Pagina 5

N° 12 28 juni 20136 Belgische Transportarbeidersbond

KOOPVAARDIJ

TRANSPORT EN LOGISTIEK

Het recht op brugpensioen
is gevrijwaard
De werknemers uit de transport- en logistie-
ke sector kennen allemaal de huidige rege-
ling voor het brugpensioen. Al naargelang
je anciënniteit kan je op 56, 58 of 60 jaar
met brugpensioen (of ‘werkloosheid met
bedrijfstoeslag’ zoals het stelsel nu
genoemd wordt).

Frank Moreels, federaal secretaris: “Door de
vakbondsdruk is het recht op brugpensioen
alvast verworven tot einde 2013. Omdat
BTB de forcing bleef voeren is de cao met
zes maand verlengd! Dat is een goeie zaak.
De lopende cao verviel op het einde van juni
en dus dreigden we in een situatie te komen

waarbij chauffeurs en logistiekers niet lan-
ger op de sector-cao beroep konden doen.
We hebben dan ook alles op alles gezet om
de cao te verlengen.”

De werkgevers nemen
een zware verantwoordelijkheid!
FEBETRA, T&L Vlaanderen en vooral UPTR
weigerden om een cao af te sluiten tot
einde 2014. Pas na zware druk van de BTB
gaven ze toe voor een verlenging tot einde
dit jaar. Nochtans lijkt het einde van de cri-
sis nog niet in zicht en zullen er jammer
genoeg nog arbeiders uit onze sector te
maken krijgen met reorganisaties. Ook na
december 2013. Brugpensioen is in zo'n
gevallen vaak het middel om ‘naakte ontsla-

gen’ te voorkomen. Het zorgt voor een soci-
ale oplossing in moeilijke omstandigheden.
Frank Moreels: “De halsstarrige houding
van de werkgeversfederaties in het dossier
brugpensioen legt ook een hypotheek op
het komende sociaal overleg. De transport-
sector heeft vandaag nochtans geen nood
aan conflicten, maar aan een stabiel sociaal
klimaat. Dit wordt verstoord omdat de
werkgevers zich rigide opstellen, niet enkel
in dit dossier. De tijd dat men chauffeurs en
logistiekarbeiders kon behandelen als twee-
derangspersoneel is echter voorbij. De
werkgevers moeten beseffen dat botweg
“neen” zeggen op redelijke vragen van het
personeel niet zomaar kan.”

BTB waarschuwt
de werkgeversfederaties!
We willen snel positieve resultaten tijdens
het sectoraal overleg de komende maan-
den. We laten ons immers niet met een
kluitje in het riet sturen. Indien we geen dui-
delijke signalen krijgen van de werkgevers
dat ze – ondanks de loonstop – in de sector
een aantal kwalitatieve stappen vooruit wil-
len zetten, dan zal BTB de arbeiders in de
sector mobiliseren.

Onder zware druk van de vakbonden hebben de werkgevers uiteindelijk
toegegeven. De verlenging van de cao brugpensioen in de sector vervoer
en logistiek is een feit. De vakbonden hadden om een verlenging
gevraagd tot einde 2014, maar dat weigerden de werkgeversorganisa-
ties. Om de rechten van de transportarbeiders tot het einde van dit jaar
alvast te vrijwaren tekende BTB deze cao. BTB zal echter blijven ijveren
voor verlenging tot einde 2014.

Sedert enkele jaren organiseert de
IMO (Internationale Maritieme
Organisatie) de dag van de zeeva-
renden.

Met dit thema wil de IMO de inter-
nationale maritieme gemeenschap
de kans geven om hulde te bren-
gen aan alle zeelieden in de wereld
omwille van hun unieke bijdrage
aan de samenleving en als erken-
ning voor de risico’s die ze lopen in
de uitvoering van hun taken in
moeilijke omstandigheden.

De Belgische Transportarbeiders-
bond, die meer dan 90% van de
zeelieden organiseert, steunt
graag het initiatief van de Interna-
tionale Maritieme Organisatie en
de Internationale Transportarbei-
ders Federatie (ITF) om op 25 juni
alle zeevarenden (figuurlijk) in de
bloemetjes te zetten.

Onvoldoende staan wij stil bij het
feit dat onze zeevarenden zorg dra-
gen voor de aanvoer van zovele
onmisbare producten in ons dage-
lijks leven. 90% van wat in onze
havengebieden aan goederen wordt
behandeld wordt aan- en afgevoerd
via de scheepvaart. Mastodonten
met afmetingen van zowat de
oppervlakte van 4 voetbalvelden
met een capaciteit van 16.000 con-
tainers of een file van 90 km, zijn
lang geen uitzondering meer.

Het is ook nog vrij onbekend dat
zeelieden vaak aan boord van de

zeeschepen werken onder zeer
moeilijke omstandigheden. Niet
alleen de natuurelementen spelen
hen parten. Wij, aan wal, kunnen
ons nauwelijks voorstellen hoe het
is te moeten werken in een oor-
logszone of in een ‘hoge risico’
zone. Dit laatste begrip wil zeggen
dat in deze regio’s een aanval door
piraten zeer reëel is. De piraterij
langs de Somalische kust bijv. is
een bedreiging voor de internatio-
nale scheepvaart sinds het begin
van de burgeroorlog in Somalië in
de jaren 1990. Sinds 2005 maken
vele internationale organisaties
zich zorgen over de toename van
de piraterij.

Voor de Belgische vloot kijkt de
BTB er nauwlettend op toe dat de
zeevarenden er een zo groot
mogelijke bescherming genieten
en dat er ook bijkomende premies
werden bedongen in de collectieve
arbeidsovereenkomsten.

Aangezien de piraten niets te ver-
liezen hebben, haalt de aanwezig-
heid van internationale oorlogs-
schepen weinig uit. Volgens een
Keniaanse minister hebben Somali-
sche piraten meer dan 150 miljoen
dollar losgeld gekregen in een peri-
ode van 12 maanden.

Op 18 april 2009 werd het Belgi-
sche schip “Pompeï”, een steen-
storter, met 10 bemanningsleden
aan boord, gekaapt op 700 km bui-
ten de Somalische kust.

Slechts op 28 juni 2009, ruim 2
maanden later, werd het schip
bevrijd. Zo’n grote afstand (700
km) buiten de kust is een bewijs
dat kapers beschikken over goed
uitgeruste vaartuigen. Waar is men
nog veilig?

Vaak worden bij grote scheepsram-
pen de zeelieden verantwoordelijk
gesteld en gecriminaliseerd. Het
vonnis van het Europees Hof voor
de Rechten van de mens in de zaak
tegen de kapitein van de olietanker
“Prestige”, die voor de Spaanse

kust zonk in 2002, baart ons zeer
grote zorgen.

Verheugend anderzijds is het feit
dat de Belgische regering in de
laatste rechte lijn zit voor de Mariti-
me Labour Convention van de IMO.
De wetsontwerpen voor de uitvoe-
ring van en controle op de MLC-
conventie die reeds in 2006 in
Genève werd aangenomen, liggen
nu op de tafel van de Ministerraad
en verwacht wordt dat begin 2014
de ratificatie een feit zal zijn.

De BTB neemt dan ook deze gele-
genheid aan om onze zeevarenden
uitdrukkelijk te danken voor de
aanhoudende verleende diensten
aan de gemeenschap en wenst
allen een behouden vaart!

BTB zal zich blijven inzetten, niet
alleen voor haar eigen leden maar
zal ook via de FOC-campaign (Flags
of Convenience) de belangen van
alle zeevarenden die onze havens
aandoen optimaal ter harte nemen
en verdedigen!

Frank Moreels

Cao brugpensioen verlengd tot einde 2013!

Meer info nodig over je rechten op brugpensioen (werkloosheid met bedrijfstoeslag)?
Mail naar: dinneke.fleerackers@btb-abvv.be of bel op het nummer 03 224 34 34.
Zie ook de website van BTB: www.btb-abvv.be of van SFTL: www.sftl.be.

Dag van de zeevarenden
25 juni 2013

006_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:18 Pagina 6

N° 12 28 juni 2013 7

STANDPUNT

De rekening van
vernietigde hoop

Op 7 juli 2011 gaf het Grondwettelijk Hof de regering en de sociale partners
twee jaar de tijd om een oplossing te zoeken voor de discriminatie van arbei-
ders inzake opzegtermijnen en carenzdagen. Twee jaar waarin eerst de rege-
ring niets deed, omdat de sociale partners van oordeel waren dat zij dit dos-
sier moesten oplossen. Iets waar ze de decennia daarvoor niet toe in staat
waren. Zo deden de sociale partners aanvankelijk wat ze in dit dossier al altijd
gedaan hebben: niets. In de stille hoop dat het op het laatste moment toch
nog allemaal goed zou komen. Niet dus. En dus schoven ze de hete aardap-
pel met veel plezier door naar de regering. Deze kaatste de bal terug door de
sociale partners twaalf vragen te presenteren en ze duidelijk de les te spel-
len. “Als men een dossier dat uitdrukkelijk tot de bevoegdheid van de socia-
le partners behoort, niet kan oplossen, wat voor nu heeft het interprofessio-
neel overleg dan nog?” Ook nu slaagden de sociale partners er niet in om tot
een antwoord te komen.

Twee weken voor het verstrijken van de deadline, kwam de voorzitter van de
Groep van Tien in de media vertellen dat men een versnelling hoger zou moeten
gaan indien men nog tot een oplossing wilde komen. “Maar dat het omwille van
agendaproblemen moeilijk is om een gaatje te vinden”, aldus een spreekbuis.
Eén van de belangrijkste sociale dossiers dat rechtstreeks gevolgen heeft voor
miljoenen werknemers. En de sociale partners vinden niet de nodige tijd om te
onderhandelen. Met deze onverantwoorde houding nemen leden van de Groep
van Tien een verpletterende verantwoordelijkheid op zich. Welk ook de uitkomst
zal zijn. Wat de regering ook zal beslissen of niet beslissen. Welke chaos zich na
8 juli ook zal voltrekken. De echte verantwoordelijkheid ligt bij de Groep van
Tien. Wie in twee jaar tijd (en dan zwijgen we over de jaren daarvoor) niet tot een
oplossing kan komen, moet niet klagen dat ze de laatste twee weken te weinig
tijd hebben.

Als klap op de vuurpijl benoemde daarna de regering een bemiddelaar, Jan
Smets, directeur bij de Nationale bank, om vakbonden en werkgevers te helpen
om tot een akkoord te komen. "Jan Smets zal de komende week de gesprekken
faciliteren", was het nieuwe toverwoord. We hopen echt dat de bemiddelaar er
in zal slagen om met een resultaat op de proppen te komen. Alleen kunnen we
niet anders dan constateren dat nu alle puzzelstukken gelegd moeten worden,
dixit de minister van Werk, er blijkbaar bij de Groep van Tien niemand is die kan
of durft puzzelen. Het mandaat van Jan Smets loopt tot vrijdag. Als zijn mandaat
ten einde is en als deze Werker in de bus valt, rest er nog iets meer dan een week
om de deadline van het Grondwettelijk Hof (8juli) te halen.

Voor het Grondwettelijk Hof moet er een einde komen aan de discriminaties.
Congres na congres heeft duidelijk gemaakt hoe belangrijk het dossier van het
werknemersstatuut is voor ABVV-Metaal. Desondanks hebben we ons de afgelo-
pen maanden low-profile opgesteld naar de buitenwereld. Net om de sociale
partners en de regering de mogelijkheid te geven om tot een oplossing te
komen. Al hadden we in de een wat meer vertrouwen dan in de ander. De uit-
spraak van het Grondwettelijk Hof was voor ons en de arbeiders een hoopvol
moment. Maar als eenmaal 8 juli gepasseerd is, is het momentum voorbij. De
ene wil die klip nemen in de hoop dat van uitstel toch weer afstel komt. De ander
wil die nemen en hoopt om zijn gelijk te halen voor de rechtbanken. Al heeft ook
dat veel weg van Russische roulette spelen.

Maar iedereen moet zich wel één ding realiseren. Als ook deze deadline nog
maar eens passeert. Of als alles in een onooglijk compromis op de lange
baan wordt geschoven. Als ook nu weer de arbeiders niet zouden krijgen
waar ze recht op hebben: gelijkheid. Dan komt er moment dat zowel de soci-
ale partners als de regering de rekening van vernietigde hoop zullen gepre-
senteerd krijgen.

Herwig Jorissen
Voorzitter

Metaal

Elektro-Event lokt 150 leerkrachten naar Brussel
Op 31 mei organiseerde Vormelek in Brussel het aller-
eerste Elektro-Event voor leerkrachten elektrotechniek.
In samenwerking met enkele fabrikanten werden pro-
ductworkshops georganiseerd over moderne verdeel-
bordtechnologie voor tertiair en industrieel gebruik.
Het was een geslaagd initiatief waarbij onderwijs en de
elektro sector dichter bij elkaar werden gebracht.

Vertegenwoordigers en productmanagers van fabri-
kanten gaven praktische uiteenzettingen over hun spe-
cifieke bordcomponenten en de energieverdeling op
basis van een verdeelbord van 160 Ampère. In de ene
workshop konden leerkrachten al wat meer zelf aan de
slag, terwijl andere theoretischer bleven. Deelnemers
konden aan 4 van de 6 workshops deelnemen, maar
kregen na afloop een usb-stick mee met pedagogische
instructies en technische informatie over alle work-
shops. Alle deelnemers kregen ook nog een exemplaar
mee van het gloednieuw educatief pakket over aarding
en equipotentiaalverbindingen.

Het bijscholen van leerkrachten is slechts een van de
actiepunten waarmee Vormelek stap per stap de kloof
tussen sector en onderwijs wil dichten. Er gebeurde

de laatste jaren heel wat om alle knelpunten op het
spoor te komen die een ideale instroom van leerlingen
in elektrotechnische richtingen en in de sector van de
elektriciens in de weg staan. Algemeen Secretaris
ABVV-Metaal, Ortwin Magnus, onderstreept dat “we
met Vormelek, ons paritair opleidingsfonds, al verschil-
lende jaren investeren in Elektro Challenge. Elektro
Challenge is een cruciaal project om na te gaan in hoe-
verre laatstejaars klaar zijn voor de arbeidsmarkt, om
effectief als elektrotechnisch installateur aan de slag te
gaan. Alle beroepen in onze sector zijn knelpuntberoe-
pen en geven zicht op een mooie carrière. Het is vanuit
onze ervaring in Elektro Challenge, dat we Elektro
event hebben opgezet. Ons technisch onderwijs is een
goed onderwijs, met dit Event willen we rechtstreeks
de scholen en de leraars bijsturen, om ons onderwijs
nog te verbeteren. In die zin proberen wij ons steentje
bij te dragen aan de onderwijshervorming opgezet
door minister van Onderwijs, Pascal Smet.”

Vormelek organiseerde dit jaar ook een ronde tafel
omtrent een toekomstvisie die dit najaar moet uitmon-
den in een masterplan met prioritaire actiepunten
voor de komende jaren.

EOR Caterpillar bezoekt de fabriek te Lünen
Op 11 en 12 juni vond de jaarlijkse Europese onderne-
mingsraad van Caterpillar plaats. Dit jaar ging de verga-
dering door in Dortmund, Duitsland. Naast het bezoek
aan Caterpillar Lünen ging de aandacht vooral naar
Caterpillar Gosselies, Grenoble en Kiel. Op 28 februari
maakte Caterpillar zijn intentie bekend om 1.400 jobs te
schrappen in Gosselies. In Grenoble wil men efficiënter
werken en verdwijnen er een 180-tal indirecte arbeids-
plaatsen. Caterpillar Kiel bouwt tewerkstelling af als
gevolg van de moeilijke situatie in de scheepvaart.

Caterpillar Lünen is een voormalig Bucyrus fabriek. Bucy-
rus werd overgenomen in de zomer van 2011 en is een
specialist in de fabricage van machines voor de mijn-
bouw. Vandaag produceert men Longwalls, die de mijn-
galerijen ondersteunen tot belt systems voor het vervoer
van de steenkool naar room & pillars voor het graven van
de steenkool. Daarnaast telt Bucyrus nog 2 andere plants
in Duitsland, in Dortmund en in Wolfburg. In de 3 plants
werken ongeveer een 1.600 werknemers, waarvan 1.100
in Lünen.

007_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:18 Pagina 7

N° 12 28 juni 20138 DOSSIER

Je bent jong
DON’T BLOW YOUR JOB
DRUGS OP DE WERKVLOER? LAAT JE NIETS WIJSMAKEN

WAAROM?
In het algemeen wor-
den drugs gebruikt
om de druk of stress
op het werk te ver-
lichten en/of je werk-
prestaties te verbete-
ren. Werkgevers rea-
geren verschillend op
druggebruik. Mis-
schien bemoeilijkt
het je werk? Dan zal
je baas er zeker nega-
tief tegenover staan.
Misschien verbetert
het je prestaties? Dan
zal hij sneller een
oogje dichtknijpen.
Eender welke drugs
houden risico’s in
voor jou en je recht-
streekse collega’s.

WAT?
Allerlei legale en ille-
gale drugs worden
gebruikt om presta-
ties te verbeteren,
sneller, geconcen-
treerder of harder te
werken: amfetami-
nes, cafeïne (koffie),
XTC, MDMA, speed, cocaïne… Softdrugs,
of de harddrug alcohol, worden doorgaans
gebruikt om te ontstressen. Sommige
drugs worden ook gebruikt om de creativi-
teit aan te wakkeren.

OPGELET!
1. Het is jouw gezondheid, en de veiligheid
van je collega’s en jezelf, waarmee je
speelt.
2. Controle op druggebruik in de onderne-
ming is duidelijk omschreven in cao 100:
•Testen kan enkel preventief. De tijdstip-

pen waarop mag getest worden, moeten
in de onderneming worden afgesproken
en aan de werknemers bekend worden
gemaakt via het arbeidsreglement. De
werkgever mag de resultaten niet bewa-
ren.

•Ademtesten via niet-geijkte testers, en
aandachts- of concentratietesten zijn

mogelijk.
•Testen die een medische handeling

inhouden (zoals bloed- of urinestalen
afnemen) mogen enkel door de arbeids-
geneesheer worden uitgevoerd en uit-
sluitend op diens initiatief. De werkgever
of de leden van de hiërarchie mogen de
arbeidsgeneesheer er dus niet om vra-
gen. Bovendien mag de arbeidsgenees-
heer de resultaten aan niemand meede-
len, dat valt onder het medisch geheim.

•De mogelijke gevolgen van een positief
resultaat moeten vastgelegd worden in
het arbeidsreglement.

•Bij testen mag je weigeren en breng je
best je vakbondsafgevaardigde onmid-
dellijk op de hoogte.

Meer info: www.magik.be &
www.joetz.be

DRUGS OP DE WERKVLOER
LAAT JE NIETS WIJSMAKEN
Check www.magik.be of www.joetz.be

DON’T BLOW YOUR JOB

JONG & WERKZOEKEND?
OPGELET!
JONGE WERKZOEKENDEN,
ZEKER WIE NET VAN
SCHOOL KOMT, LETTEN
BEST GOED OP.
Sinds enkele jaren volgen
VDAB en RVA nauwgezet de
inspanningen op die werklo-
zen doen om werk te vinden.
Wie geen zoekinspanningen
kan aantonen, riskeert zijn uit-
kering te verliezen.

DEZE CONTROLE WORDT
VANAF JULI 2013 NOG
STRENGER.
Voortaan zal de RVA reeds tij-
dens de beroepsinschakelings-
tijd (de vroegere wachttijd) je
zoekinspanningen controle-
ren. De RVA roept je op voor
een gesprek in de 7e en de 11e
maand na je inschrijving als
werkzoekende. Je krijgt pas
recht op inschakelingsuitkerin-
gen na 2 positieve evaluaties.
Een negatieve evaluatie ver-
lengt de beroepsinschakelings-
tijd met 6 maanden en verkort
de periode van je recht op inschakelingsuit-
keringen!

HET ABVV VINDT DEZE VERSTRENGDE
CONTROLE EN SANCTIES ONAAN-
VAARDBAAR.
De federale regering wil hiermee 64 mil-
joen euro besparen op de kap van de jon-
geren. Terwijl 22% van de jongeren in Bel-
gië geen werk vindt. Wij eisen echte oplos-
singen voor de crisis en de jeugdwerkloos-
heid.

TIP 1:
Hou goed alle bewijzen bij van je zoekin-
spanningen naar werk, zoals sollicitatie-
brieven, inschrijvingen bij interimkantoren
...

TIP 2:
Laat je niets meer wijsmaken! Sluit je aan
bij het ABVV voor meer info over je rechten
en plichten. Scholieren, studenten en jon-
geren in de beroepsinschakelingstijd wor-
den gratis lid via www.abvvjongeren.be!

Lancering Mytalent@work

Scholieren of studenten leren in hun studenten-
job wel enkele belangrijke vaardigheden of
competenties aan. Hiervoor bestond tot voor
kort geen attest of iets vergelijkbaar. Via de for-
mulieren van Mytalent@work kunnen de jobstu-
denten nu samen met de werkgever de verworven competenties oplijsten.

Hierdoor leert de jobstudent zijn of haar competenties beter te benoemen. De jobstudent
kiest er nog altijd zelf voor om dit attest wel of niet aan een volgende werkgever te bezor-
gen. Vanaf deze zomer zal hiermee al op verschillende grote bedrijven gewerkt worden.
•Meer info:

www.ond.vlaanderen.be/dbo/projecten/projecten_optie_vak_werk.htm

50 dagen bieden geen zekerheid
Sinds vorig jaar
werd het 2x23-
d a g e n p r i n c i p e
voor de RSZ-bijdra-
gen van jobstu-
denten vervangen door een 50-dagenre-
gel. Hiervoor zette de RSZ ook online een
stevige campagne en opvolgingstool op.
Het systeem werd daardoor eenvoudiger
en makkelijker op te volgen door iedereen.

Maar er zit een addertje onder het gras...

Heel veel studenten
gaan er nu immers
vanuit dat dit de
enige regel is waar-
mee ze rekening

moeten houden. Voor de RSZ-bijdragen is
dit inderdaad zo. Maar voor het behoud
van je kinderbijslag en voor de belastingen
gelden andere regels. Zo waarschuwen
verschillende kinderbijslagfondsen nu al
voor ongewenste neveneffecten die veel
geld kunnen kosten.

Ons gedacht!

ABVV-jongeren heeft een duidelijke mening
over studentenarbeid, stages, deeltijds leren
en schoolverlaters of jeugdwerkloosheid.

1. We moedigen studenten graag aan om te
werken, maar zijn het jobstudentensta-
tuut kotsbeu. Het statuut is misleidend en
vooral in het voordeel van werkgevers.

2. Stages en deeltijds leren in het kader van
een opleiding of onderwijsprogramma
moedigen we ook aan, maar we betreuren
dat de verschillende overheden er maar
niet in slagen de verschillende vormen en
statuten op elkaar af te stemmen en ook
hier een stevig rechtenpakket voor de jon-

geren te voorzien.

3. In de bestrijding van de jeugdwerkloos-
heid staart men zich blind op de werkloze
en is er weinig visie te vinden achter alle
cadeautjes voor bedrijven. We verwach-
ten dat de overheden duidelijker en hoger
inzetten op een heroriëntering van de eco-
nomie naar duurzame bedrijven en pro-
ducten. Waar respect voor mens en milieu
dus centraal staan. Zo moet voor ons de
toekomst eruit zien en daar is werk aan de
winkel.

Voor meer informatie over onze standpun-
ten: www.abvvjongeren.be

OPGELET!
JONG & WERKZOEKEND?

008_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:19 Pagina 8

N° 12 28 juni 2013 9DOSSIER

 en je wil wat

Er is heel wat te doen rond de
nieuwe regels voor de GAS-
boetes. Ook het ABVV tekende
mee protest aan, samen met
meer dan 200 organisaties uit
het middenveld. Het systeem

houdt immers te veel willekeur
in en zorgt vooral voor veel
rechtsonzekerheid.

ABVV-jongeren roept op om
alvast bij deze eerste manifes-

tatie op zaterdag 29 juni mas-
saal mee te protesteren tegen
de GAS-boetes. We vragen dat
samen met enkele tientallen
organisaties.

Doe mee en verzamel om
13u30 aan het Noordstation in
Brussel. Lawaaierige demon-
stranten zijn zeker welkom,
maar gelieve geen bommetjes
mee te nemen, aub.

Word
nu
fan!

ABVV-jongeren/Magik? is actief op
Facebook. Word fan en volg ons op de
voet:
www.facebook.com/ABVVjongeren.magik

Afgestudeerd en toch nog werken als jobstudent?

IN PRINCIPE NIET …
Volgens de regelgeving kan je zolang je
het statuut van student hebt een arbeids-
overeenkomst voor studenten sluiten. Wat
meteen betekent dat je als schoolverlater
in principe niet meer als jobstudent kan en
mag werken, net omdat je geen student
meer bent.

Wie op zoek gaat naar meer informatie,
stuit echter op tegenstrijdige interpreta-
ties.
Er circuleren verschillende meningen:

• Sommige instanties zeggen dat een jon-
gere die in juni afgestudeerd is, en niet
de bedoeling heeft om verder te stude-
ren, onmogelijk nog een jobstudenten-
contract kan sluiten. Aangezien de jon-
gere de bedoeling heeft om zich defini-
tief op de arbeidsmarkt te begeven, en
aldus het statuut van werkzoekende
krijgt, is hij geen student meer.

• Volgens andere instanties mag het wel:
Een jongere kan als jobstudent werken
in zijn ‘laatste schoolvakantie’. Hij kan
immers nog altijd van mening verande-
ren en opnieuw gaan studeren. Boven-
dien duurt een school-of academiejaar
tot het nieuwe begint, dus minstens tot
eind augustus. Merk hierbij op dat als je
gaat werken als jobstudent in het bedrijf
waar je ook vast wil beginnen, je dit niet
zomaar kan. De voorwaarden zijn
immers dat een jobstudentcontract
geen ‘goedkope aanloopperiode’ mag
zijn. Het mag dus niet de bedoeling zijn
dat de werkgever je eerst een jobstu-
dentencontract geeft, om je daarna vast
in dienst te nemen voor exact dezelfde
job.

• Voor kinderbijslag speelt het geen rol of

je al dan niet als jobstudent werkt in je
laatste zomervakantie, zolang je de 240-
uren-grens maar niet overschrijdt.

• Ook de RVA is duidelijk: indien een
schoolverlater in juli met een jobstuden-
tencontract werkt, heeft dat geen
effect: werkt hij zo in augustus, dan tel-
len die dagen gewoon mee voor zijn
wachttijd, nu de BIT genoemd.

BETER WERKEN MET EEN GEWOON
CONTRACT
Ingewikkeld dus! Hoe dan ook, ABVV-Jon-
geren hebben hierover een duidelijk en
ondubbelzinnig standpunt. Wie afgestu-
deerd is heeft er alle voordeel bij om niet
meer als jobstudent te gaan werken, maar
met een gewoon contract.

Waarom? Werk je met een gewoon con-
tract, dan betalen zowel werknemer als
werkgever volledige bijdragen aan de RSZ
(Rijksdienst voor de Sociale Zekerheid). De
RSZ is een verplichte verzekeringsinstel-
ling. Betaal je de bijdragen, dan word je
toegelaten tot het verzekeringssysteem.
Wanneer je geen inkomen kan hebben uit
werken, krijg je in bepaalde gevallen een
vervangingsinkomen van de sociale zeker-
heid. Van het loon van de werknemers
wordt hiertoe 13,07% afgehouden. De
werkgeversbijdragen bedragen tot 40%.
Alle bijdragen worden verdeeld tussen ver-
schillende RSZ-takken, zoals werkloosheid,
vakantie, ziekte, kinderbijslag, pensioen
….

Van het loon van de jobstudenten daaren-
tegen wordt er enkel een solidariteitsbij-
drage afgehouden: de student zelf betaalt
2,71% en de werkgever 5,42%. Heel inte-
ressant zou je zeggen, een hoger netto-

loon door de kleine afhouding. Vergis je
echter niet! Deze solidariteitsbijdragen
geven je geen rechten in de sociale zeker-
heid.

Ook lekker goedkoop voor de werkgever
trouwens. Voor de minimale bijdragen
krijgt hij een volwaardige werknemer. In
feite is dit zelfs ook een beetje concurren-
tievervalsing... Je bent als jobstudent een
concurrent voor alle andere werknemers,
ook voor die met een tijdelijk of interim-
contract.

Daarom nogmaals: wie afgestudeerd is,
heeft er alle voordeel bij om niet meer als
jobstudent te werken, maar wel met een
gewoon contract. Voordeel zoals jaarlijks
verlof en bijhorend vakantiegeld, jeugdva-

kantie, premies, ziekteverzekering, werk-
loosheidsverzekering …

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

Je studeert af in juni; je schrijft je in als werkzoekende bij de VDAB (of Actiris in het
Brusselse); je beroepsinschakelingstijd (BIT) begint te lopen; je gaat op zoek naar
de job-van-je-leven … Misschien denk je eraan om in de zomermaanden nog als
jobstudent (dus met de zogenoemde solidariteitsbijdrage) te werken. Kanda of
kandanie en wat zijn de regels?

ALLES OVER
JONGEREN
EN WERK!

Kom naar de GAS-betoging op 29 juni!

GRATIS BROCHURES

ABVV-Jongeren hebben ook 4 handige
brochures waarin je alle antwoorden en
veel meer vindt:
• Jouw studentenjob - voor werkende

studenten
• OpZak - voor schoolverlaters, jonge

werkenden en werkzoekenden
• Deeltijdsleren en stages – voor wie

werkt in het kader van zijn of haar stu-
dies

• Jeugdvakantie - een volwaardige
vakantie in je eerste volledige jaar op
de arbeidsmarkt.

Gratis verkrijgbaar in alle ABVV-kantoren.
Bestellen kan via info@abvvjongeren.be
of www.abvvjongeren.be

008_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:19 Pagina 9

N° 12 28 juni 201310

STANDPUNT EVENVEEL ALS 10 JAAR GELEDEN, MINDER DAN 4 JAAR GELEDEN

Steek de schoonmaak
een handje toe
Werken op onmogelijke uren, ten koste van het privéleven. Versnipper-
de opdrachten, vaak geen voltijds werk en dus ook geen fatsoenlijk
loon. Meer werk op steeds minder tijd. Dat is het lot van de werkne-
mers in de schoonmaaksector.

Alleen aanvaarden die dat niet. Ze grijpen elke gelegenheid aan om hun
situatie aan de kaak te stellen en respect te vragen. Respect van de
werkgevers. Die moeten voor fatsoenlijke lonen en werkomstandighe-
den zorgen. Respect van de klanten, de bedrijven die een beroep doen
op schoonmaakfirma’s. Die moeten ophouden danig lage prijzen af te
dwingen dat fatsoenlijke werkvoorwaarden onmogelijk worden. Res-
pect ook van het publiek dat best een handje kan toesteken om het
schoonmaakpersoneel de waardering te geven die het verdient.

Schoonmaaksters en schoonmakers gooien de handen in elkaar over
alle grenzen heen. Zij voeren internationale acties, zoals laatst op 17
juni. Ze kampen dan ook met dezelfde problemen. En dat is niet te ver-
wonderen, de schoonmaaksector wordt in handen gehouden door een
paar multinationals, de onhoudbare werkdruk die zij hier opleggen, leg-
gen ze ook in andere landen op. Daar moet je samen tegen reageren.
Internationale vakbondsactie, we moeten er allemaal een voorbeeld
aan nemen.

Maar de schoonmaaksters en schoonmakers vragen ook dat alle werk-
nemers, uit alle sectoren, mee zorgen voor verandering. Zij kunnen
eisen dat de mensen die in hun bedrijf komen poetsen respect krijgen.
Zij kunnen eisen dat hun directie onderhoudscontracten afsluit die fat-
soenlijke arbeidstijden en goede lonen garanderen. Zij kunnen protes-
teren tegen veel te lage prijsafspraken die de deur openzetten voor
sociale dumping en zwartwerk. Solidariteit van werknemers uit alle sec-
toren, het is van het allergrootste belang. Even belangrijk als de inter-
nationale solidariteit.

Legitieme vragen krijgen vandaag geen gehoor bij de werkgevers, ook
niet in de schoonmaaksector. Ze zouden kunnen zorgen voor wat meer
respect voor hun werknemers, met een nieuwe collectieve arbeidsover-
eenkomst. Maar ze blokkeren de sectorale onderhandelingen daarover,
met als voorwendsel dat er eerst duidelijkheid moet zijn over het sta-
tuut van arbeiders en bedienden. Daarmee uitpakken, in een sector
met zo’n wankel statuut, dat getuigt wel van uitzonderlijk veel minach-
ting voor de schoonmaaksters en schoonmakers. Reden te over dus om
hun acties solidair te steunen.

(24 juni 2013)

Paul Lootens Alain Clauwaert
algemeen secretaris voorzitter

Koopkracht
bouwvakkers
boert achteruit
“Loonmatiging”, roepen de werkgevers uit. “Opgepast met de harmonisering van de statuten van
arbeiders en bedienden”, waarschuwen ze, “we kunnen dat onmogelijk betalen.” Maar hoe zit het
dan met het inkomen van de werknemers? Bij de bouwvakkers is het duidelijk: hun koopkracht is er
de laatste jaren op achteruitgegaan.

We kijken naar de evolutie van de
lonen in de bouw sinds 2000. En
wat zien we? Op 12 jaar tijd zijn
die lonen fors omhoog gegaan. Je
krijgt meer geld dan 12 jaar gele-
den. Maar dat is de vraag niet. De
vraag is wat dat loon waard is, wat
je daarmee kunt doen. En dan
moet je naar het reële loon kijken,
naar de koopkracht van je loon.

En wat zien we dan? De koop-
kracht van de bouwvakker is
gedaald tot het niveau van 10 jaar
geleden. Vandaag kan hij met zijn
loon ongeveer evenveel kopen als
in 2003. Het loon is wel gestegen,
maar de prijzen in de winkel zijn
nog sterker gestegen. Op 10 jaar
tijd is de bouwvakker er 0 euro op
vooruitgegaan.

Maar wat erger is, sinds 2007 is er
een verlies van koopkracht. Dat
zie je ook op het diagram. De laat-
ste vier jaar ging het reële loon
inderdaad met 1,84% naar bene-

den. Het gevolg van de loonmati-
ging van de laatste jaren. De loon-
stijging wordt begrensd. En voor
de komende jaren wordt zelfs aan-
gestuurd op een volledige blokke-
ring van de lonen. Ook de index-
koppeling werd uitgehold. De stij-
ging van de prijzen in de winkel
vind je niet volledig terug in de
stijging van de lonen. Zo kan het
alleen van kwaad naar erger gaan.

Nochtans, de bouwsector deed
het de voorbije 10 jaar uitstekend.
De productiviteit per werknemer

steeg met 11%. En de sector pro-
duceerde 29% meer waarde.

Maar de bouwvakker krijgt daar
zijn deel niet van. De werkgevers
staan met beide voeten op de
rem. Ze schuiven de onderhande-
lingen over een nieuw sectoraal
akkoord op de lange baan en laten
verstaan dat ze geen halve euro
zullen lossen voor een goede over-
eenkomst. Met de vakbond zullen
we hen de cijfers over het reële
loon van de bouwvakkers onder
de neus blijven duwen.

!"##$#%"

!"##$&'"

!"##$(("

!"##$%%%%"

!"##$#%%%%"

!"##$&%%%%"

!"##$'%%%%"

!"##$(%%%%"

!"##$)%%%%"

!"##$*%%%%"

!"##$+%%%%"

&%%%" &%%#" &%%&" &%%'" &%%(" &%%)" &%%*" &%%+" &%%," &%%-" &%#%" &%##" &%#&"

)*+,-./"0/1/,",++2"3+*"4555"

DE HANDHAVINGSRICHTLIJN OP HET VERKEERDE SPOOR

Het Europees Parlement kiest voor
de uitbuiting van werknemers
Europa buigt zich momenteel over de Handhavingsrichtlijn, een
nieuwe regelgeving die de detachering, het uitzenden van werkne-
mers naar het buitenland, moet bijsturen. We hadden het daar al
over in De Nieuwe Werker nr. 7 van 19 april. De hoop bestond dat
die Handhavingsrichtlijn paal en perk zou stellen aan de vele mis-
bruiken, de sociale dumping, de uitbuiting van buitenlandse werk-
nemers, de oneerlijke concurrentie. Maar het gaat de verkeerde
kant uit.

Samen met de Europese Federatie
voor Bouw en Hout (EFBH) en het
ACV Bouw Industrie en Energie,
trekt de Algemene Centrale van
het ABVV aan de alarmbel. De
Handhavingsrichtlijn zou eindelijk
leiden tot een correcte toepassing
van de spelregels voor detache-
ring, door duidelijke definities,
meer controles en een effectieve
bestraffing van alle misbruiken.
Maar vandaag blijkt de aangekon-
digde wetgeving een ander doel
te dienen. Er komen geen strenge
definities, er komt geen aanpak
van de postbusondernemingen,
er komt geen aanpak van de
schijnzelfstandigheid. En het
speelveld van de inspectiedien-
sten wordt nog verder ingeperkt.

Erger nog, de Commissie Werk
van het Europese Parlement koos
met een zeer nipte meerderheid
voor nog meer sociale dumping
en uitbuiting van werknemers.
Frauderende bedrijven en malafi-
de tussenpersonen zullen in de
toekomst niet meer gestraft wor-
den, maar beloond! Bij ‘onechte
detachering’ zullen immers niet

langer de Belgische regels van toe-
passing zijn, maar riskeert men
volledig onder de bepaling van het
land van oorsprong te vallen. We
keren terug naar Bolkenstein.

Er wordt nog voort onderhandeld
over de teksten. Maar dat gebeurt
in achterkamertjes, zonder open
debat. Een democratische discus-
sie in het Europese Parlement is er
niet bij. Ook de sociale partners
worden buitenspel gezet. Dat is
bijzonder verontrustend.

Deze gang van zaken is onaan-
vaardbaar voor de Belgische vak-
bonden uit de bouwsector. Wij
roepen nogmaals de nationale en
Europese politici op om hun ver-
antwoordelijkheid te nemen.
Oneerlijke concurrentie en sociale
dumping nemen hand over hand
toe en dat moet aangepakt wor-
den. Sociale wetten en cao’s moe-
ten gerespecteerd worden,
inspectiediensten moeten ver-
sterkt worden zodat ze hun werk
kunnen doen en de sjoemelaars
en profiteurs moeten keihard aan-
gepakt worden.

Een socialer Europa waar geen
plaats is voor sociale dumping,
dat moet een verkiezingsthema
worden wanneer we volgend jaar
naar de stembus gaan. Daarom
houden we de werknemers nauw-
gezet op de hoogte van dit dos-
sier en van de houding van de ver-
schillende politieke fracties.
Samen met de collega’s uit de
andere Europese lidstaten bekij-
ken we ook welke acties verder
ondernomen moeten worden.

De Europese Handhavingsrichtlijn
moest sociale dumping en oneerlijke
concurrentie aan banden leggen.
Maar nu gaan we in de richting van
nog meer fraude en uitbuiting.Lonen vanaf 1 juni 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.

Marmergroeven

Cementfabrieken *

Petroleum *

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

010_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:23 Pagina 10

Reizigers op Zaventem en Charleroi
kregen een pamflet toegestoken
en werden uitgenodigd het door te
geven aan een schoonmaakkracht
op de luchthaven van hun bestem-
ming. Een symbolische geste, om
te tonen dat er wereldwijd en soli-
dair campagne wordt gevoerd.
Tegelijk werden passagiers eraan
herinnerd dat het zonder poetsper-
soneel een vuil zootje zou zijn, ook
op hun vliegtuig. Want zonder het
onzichtbare werk van schoonmaak-
sters en schoonmakers zou het bij-

zonder snel een puinhoop worden
in alle openbare ruimten, luchtha-
vens, metrostations, kantoren of
hotelkamers.

WERKEN OVERDAG,
EEN PRIORITEIT
De actiedag diende ook om er nog
maar eens op te wijzen dat het
schoonmaakwerk veel beter over-
dag georganiseerd kan worden.
Vandaag moeten de schoonmaak-
krachten vooral ’s ochtends vroeg
of ’s avonds laat aan de slag, kwes-

tie van niemand voor de voeten te
lopen. Een kantoorruimte ligt er bij
het begin van de dagtaak niet op
miraculeuze wijze proper bij. Daar-
voor zij mensen in de weer, voor 7
uur, en een tweede keer na 18 uur.
Een heen-en-weer-geloop dat het
privéleven volledig overhoop haalt.

LUCHTHAVEN CHARLERLOI
ONDERTEKENT CHARTER
Op 17 juni werd ook uitgepakt met
een charter voor fatsoenlijk
schoonmaakwerk. Het is de bedoe-
ling dat de klanten van schoon-
maakbedrijven er zich ook toe ver-

binden om respectvol om te sprin-
gen met het poetspersoneel. Er
wordt gevraagd om correcte prijs-
afspraken te maken bij het aan-
gaan van een onderhoudscontract.
Collectieve arbeidsovereenkom-
sten moeten gerespecteerd wor-
den, er mag geen misbruik
gemaakt worden van onderaanne-
ming en er moet aandacht zijn voor
degelijke lonen voor de werkne-
mers. Dat is de inhoud van het
charter.
In Charleroi was er oor voor dit
charter. Militanten van de Algeme-
ne Centrale van het ABVV stelden
het voor aan Jean-Jacques Cloquet,
de algemeen directeur van de
luchthaven van Charleroi. En hij
zette er zijn handtekening onder.
Een stap in de goede richting, en
een voorbeeld voor veel andere
bedrijven.

N° 12 28 juni 2013 11

INTERNATIONALE ACTIEDAG OP 32 LUCHTHAVENS

NETTOYER,
ÇA A SON

PRIX!
SCHOONMAAK

HEEFT ZIJN
PRIJS!

Werknemers schoonmaak vragen meer respect
Op 17 juni organiseerde UNI, de internationale diensten-
vakbond, een wereldactiedag voor de werkneemsters en
werknemers van de schoonmaak. De dag wordt stilaan tra-
ditie en hekelt de respectloze behandeling van deze werk-
krachten die moeilijke en vaak heel ondankbare taken uit-
voeren en op de koop toe zwaar onder druk staan. Deze
keer werd campagne gevoerd op 32 luchthavens overal in
de wereld. Bij ons gebeurde dat in Zaventem en Charleroi,
op initiatief van het gemeenschappelijk vakbondsfront.
Reizigers werden aangesproken over de problematiek.

Als je denkt dat je de werkne-
mers van de schoonmaak niet
kunt helpen, vergis je je. Want
je kunt de directie in je bedrijf
vragen om het charter voor fat-
soenlijk schoonmaakwerk te
onderschrijven. Je vindt de
tekst op onze website
www.accg.be . Bedankt, in hun
naam.

Fatsoenlijk werk, wat betekent dat dan ?
Fatsoenlijk werk in de schoonmaak, wat houdt dat dan eigenlijk in ? Die vraag stelden we aan werknemers uit de sector, en ook aan Eric Neuprez, de federaal secre-
taris van de Algemene Centrale die de schoonmaak op de voet volgt.

“Met de actie van vandaag vragen we een beetje meer
respect voor de werknemers van de schoonmaak. Je

moet weten dat onze werktijden alsmaar ingekort wor-
den, of met andere woorden, dat we minder tijd krij-
gen om alsmaar meer te doen. Maar vergeet niet dat

schoonmaaksters en schoonmakers fier zijn op hun
werk. Wij willen de tijd om ons werk goed te kunnen
doen. Deze actie is symbolisch, maar niettemin ont-

moet je toch mensen die ons bijtreden. Er zijn er
natuurlijk ook die te gehaast zijn en ons voorbijlopen.
Iedereen vindt het de normaalste zaak van de wereld

dat alles netjes is, maar vraagt men zich ook af hoeveel
moeite het kost om alles netjes te houden. Het is heel

moeilijk werken op een luchthaven, mensen lopen
voortdurend af en aan, en wij krijgen bijzonder weinig

tijd. Stel je maar eens voor, voor bepaalde taken krij-
gen we maar enkele afgemeten minuten toegewezen.”

Thierry Feyaerts

“Ik doe onderhoudswerk op een luchthaven, ik
weet dus waarover ik praat. Veel respect voor ons

werk is er inderdaad niet bij. Noch vanwege de
passagiers, noch vanwege het luchthavenperso-

neel. Mensen gooien zo maar papier op de grond,
lege flessen of blikken worden weggeschopt in
plaats van ze op te rapen. Dat noemen wij een
gebrek aan respect. Een actie zoals vandaag is

belangrijk omdat het ons de kans geeft de men-
sen te vertellen hoe wij dat ervaren en hen te vra-
gen wat we willen: een heel klein beetje eerbied.
We willen hen ook aan het verstand brengen dat

het zonder ons overal een vuile boel zou zijn. Je
mag natuurlijk niet iedereen over dezelfde kam
scheren, maar niettemin, een beetje opvoeding

zou toch wel op zijn plaats zijn.”
Linda Roch

“Sinds verscheidene jaren zien we de werkvoor-
waarden van de schoonmaaksters en schoonma-
kers verslechteren, en de crisis heeft dat ver-
schijnsel alleen maar erger gemaakt. Hun inko-
men gaat voelbaar achteruit. Het is toch niet nor-
maal te moeten werken voor een loon waarmee
je niet eens in je elementaire levensonderhoud
kunt voorzien. Werknemers krijgen nog met
moeite de kans om voltijds te werken. Trouwens,
waar is het respect als men van je vraagt om op
één dag 3 tot 4 klanten aan te doen, vaak voor
prestaties van minder dan één uur. En hoe korter
de tijd, hoe meer er gevraagd wordt, hoe hoger
de eisen zijn. Daar komt nog bij dat verplaatsin-
gen van de ene klant naar de andere doorgaans
niet beschouwd worden als betaalde werktijden.”
Eric Neuprez, federaal secretaris van de Algeme-
ne Centrale

“Mensen moeten beseffen hoe
belangrijk schoonmaakwerk is, en dan
is het ook nodig dat ze weten in welke
omstandigheden wij dat werk van-
daag moeten doen. We krijgen er
steeds minder tijd voor. De werkne-
mers raken helemaal van slag, de
klachten over spier- en gewrichtspij-
nen nemen fors toe. We worden echt
zwaar onder druk gezet. Met een actie
als die van vandaag vragen we wat
meer solidariteit om ons hieruit te
halen. En natuurlijk ook dat men ons
werk niet langer misprijst.”
Michaël Dubois

011_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:22 Pagina 1

N° 12 28 juni 201312 Bedienden - Technici - Kaderleden

PC 218

malaise antwerps
Beroepskrediet: symbool
voor sector onder druk
Bij de spaarbank Antwerps BeroepsKrediet (ABK), sinds 2011
overgenomen door Bank J. Vanbreda, is de sociale malaise
totaal. De werkgever zet er de werknemers individueel onder
druk, op straffe van ontslag, om akkoord te gaan met het
afgeven van essentiële loons- en arbeidsvoorwaarden. Een
treurig symbool voor de sociale malaise in de financiële sec-
tor.

Het is ironisch dat precies de Bank J. Vanbreda, drie maal
genomineerd als ‘Beste Werkgever’, dergelijke praktijken toe-
laat bij een van haar dochterondernemingen. Eind april 2013
zette de directie van ABK haar werknemers voor een duidelij-
ke keuze tussen het tekenen van een bijvoegsel bij hun
arbeidscontract of ontslag.

Daarmee verloren verschillende werknemers een pak van hun
bruto maandloon. De aangeboden eenmalige compensatie
voldeed lang niet. Bovendien laten bepaalde handelingen van
de directie uitschijnen dat de werkzekerheid voor het perso-
neel op middellange termijn helemaal niet zeker is.

Opmerkelijk is dat op het niveau van het paritair comité de
werkgeversfederatie van de banken, Febelfin, zich blijkbaar
kan vinden in de behandeling van het ABK-personeel. Dat zou
betekenen dat in het in de financiële sector voortaan moge-
lijk is om van de ene dag op de andere alle sociale verworven-
heden, waaronder essentiële voorwaarden zoals het loon, in
de prullenmand te werpen.

Als BBTK zijn wij ons terdege bewust van de moeilijke situatie
in de sector, ondanks dat we moeten vaststellen dat er nog
steeds winsten worden genoteerd. We zijn dan ook steeds
bereid oplossingen te zoeken in het voordeel van het perso-
neel én het betrokken bedrijf.

We stappen echter niet mee in het verhaal van sociale afbraak
op eenzijdig verzoek van de werkgevers. Als syndicalisten
gaan we niet bij de pakken blijven zitten. We zullen onderhan-
delen als het kan, maar als het moet samen met het perso-
neel strijden voor onze huidige jobs en arbeidsvoorwaarden!

Bedienden krijgen in juni
hun ecocheques

Wat staat jou in je sector te wachten?
We vertelden het jullie enkele weken
geleden al: de sectorale onderhandelin-
gen zijn uit de startblokken geschoten.
De vakorganisaties hebben intussen de
meeste eisenbundels binnen de verschil-
lende sectoren uitgewerkt. In de komen-
de maanden (in de meeste sectoren na
de zomervakantie) zullen vakbonden en
werkgevers samen de eisen bespreken in
de diverse paritaire comités.

De beslissing van de regering om loons-
verhogingen de komende twee jaar niet
boven de indexeringen en de baremieke
verhogingen te laten uitkomen zal zwaar
doorwegen op het sociaal overleg. De
BBTK blijft gekant tegen de loonblokke-

ring en stelt koopkracht als één van zijn
centrale eisen. In de sectoren en bedrij-
ven waar dat mogelijk is, moeten de
werknemers hun rechtmatige deel van
de koek kunnen krijgen. Zij hebben
immers al genoeg loonmatiging moeten
slikken. We hechten ook veel belang aan
de verhoging van de minimumlonen in
elke sector.

In onze bundels staan ook kwalitatieve
eisen: recht op brugpensioen, recht op
tijdskrediet, opleiding voor werknemers,
vervoerskosten, classificatie in het kader
van gelijkheid man/vrouw, werkingsmo-
daliteiten van onze vakbondsafgevaar-
digden, …

Tot zover de voornaamste krachtlijnen
van onze sectorale eisen. Naargelang
van de situatie en de specifieke kenmer-
ken van het paritair comité zullen wij
ook op andere aspecten de nadruk leg-
gen.

Zoals steeds houdt de BBTK jullie met al
deze informatie op de hoogte! Om pre-
cies te weten wat wij in jouw sector op
de onderhandelingstafel (zullen) leggen,
neem je best snel een kijkje op
www.bbtk.org. Je vindt er een overzicht
– per paritair comité – van de sectorale
eisenbundels die al beschikbaar zijn en
je kan de gedetailleerde inhoud hiervan
vlot raadplegen.

Maar liefst 400.000 bedienden
werken in het ‘Aanvullend Natio-
naal Paritair Comité voor Bedien-
den’ (ANPCB). Velen onder hen
hebben in de maand juni recht op
ecocheques. We zetten alles op
een rijtje.

Voor WIe?
Heel wat bedienden werken in het
ANPCB, ook bekend onder het
nummer van het paritaire comité,
namelijk PC 218. Zij hebben (sinds
2009) recht op ecocheques.
In het ANPCB hebben de werkge-
vers ook de mogelijkheid om een
ander gelijkwaardig voordeel aan
hun werknemers uit te betalen.
Dat had bepaald moeten worden
voor 31/10/2011 (of 31/5/2012
voor nieuwe ondernemingen.
Informeer dus bij je BBTK-delega-
tie of dit het geval is in je bedrijf.

HoeVeel?
Dat hangt af van het aantal maan-
den dat je voor je huidige werkge-
ver aan de slag was tussen 1 juni
2012 en 31 mei 2013. Als je in die
periode minder dan twaalf maan-
den aan de slag was, krijg je dus in
verhouding minder ecocheques.
Eventueel moederschapsverlof en
de eerste maand ziekte tellen wél
mee voor de berekening.

Ook de duur van je contract speelt
een rol voor het bedrag:

Wekelijkse
arbeidsduur

Meer dan 4/5e
voltijdse betrekking
Meer dan 3/5e
voltijdse betrekking
Meer dan 1/2e
voltijdse betrekking
Minder dan halftijdse
betrekking

WaT kan Ik ermee kopen?
De ecocheques zijn 2 jaar geldig.
Ze tellen niet mee voor het bere-
kenen van je pensioen of andere
sociale rechten. Je kan er enkel
producten mee kopen die ‘ecolo-
gisch’ zijn. Dat staat meestal dui-
delijk in de winkels of op de ver-
pakkingen aangegeven. Wie meer
wil weten over de ecocheques,
moet zeker eens een kijkje nemen
op www.bbtk.org.

Met vragen over jouw rechten op
ecocheques kan je ook steeds
terecht bij de juridische diensten
van onze plaatselijke BBTK-afdelin-
gen.

Bedrag

€250

€200

€150

€100

SECTORONDERHANDELINGEN 2013-2014

FEDERALE GEZONDHEIDSZORG

Werkgeversfederaties doof voor
eisen werknemers
Op 10 juni voerden 250 militanten van de BBTK en de
CNE actie aan het ministerie van Werk. Ze protesteer-
den tegen het immobilisme van de werkgeversfedera-
ties in de sector van de federale gezondheidsdiensten,
nl. PC 330). Die weigeren tal van belangrijke akkoor-
den te tekenen, met directe negatieve gevolgen voor
het personeel.

Tijdens de actie vond een ontmoeting plaats tussen de
werknemersafvaardigingen en de werkgeversverte-
genwoordigers in het paritair comité. Dat is de plaats
waar (normaal gezien) tussen beiden overlegd wordt
én akkoorden worden gesloten. De werkgeversfedera-
ties bleven echter opnieuw
doof voor de eisen van de
werknemers.
Stilzwijgen was het enige ant-
woord dat we kregen. De
werkgevers toonden zich hele-
maal niet bereid om vooruit-
gang te boeken in de onder-
handelingen. Deze hebben
nochtans betrekking op
belangrijke cao’s die al vele
maanden op een handteke-
ning van de werkgevers wach-
ten.

Het gaat bijvoorbeeld over de
toekenningsvoorwaarden van
het tijdskrediet en brugpensi-
oen. Tal van werknemers zitten
in de onzekerheid over (lopen-
de) aanvragen. Ook de oplei-

dingsplannen, de dringende invoering van aanpassin-
gen van de loonschaal (waarvoor al een financiering
bestaat) en de organisatie van de belangrijkste vakan-
tieperiode wachten op een akkoord.

De houding in de sector is eigenaardig, want op
bedrijfsvlak zijn vaak wél de nodige cao’s getekend.
Deze stilte betekent een totaal gebrek aan respect
voor de werknemers uit federale gezondheidsdiensten
(onder meer de rusthuizen). Als de houding van de
werkgevers niet snel verandert, zal dit tot een verbre-
king van de sociale vrede leiden. In de komende weken
kunnen dan ook hardere acties worden verwacht.

De terbeschikkingstelling van personeel
betekent dat werknemers naar een ande-
re werkgever worden overgedragen en
onder zijn gezag worden geplaatst (bij-
voorbeeld de manier waarop de functie
moet worden uitgeoefend, op welke
uren, op welke plaats, enz.). Je wordt als
werknemer als het ware ingeschreven bij
een externe werkgever. In theorie is de
terbeschikkingstelling niet door de wet
toegestaan. Er zijn echter wettelijke uit-
zonderingen onderworpen aan zeer strik-
te voorwaarden.

Nieuwe regels bepalen nu dat er voortaan
een geschreven contract moet worden
opgesteld tussen beide bedrijven die
werknemers uitwisselen.

Dit contract moet duidelijk de instructies

bevatten die een bedrijf mag geven aan
een werknemer die het ter beschikking
krijgt.

Informatieplicht over de ‘ter
beschikking gestelde’ werk-
nemers
In de organisaties die te maken hebben
met de terbeschikkingstelling van perso-
neel, hebben de syndicale vertegenwoor-
digers een belangrijke rol te spelen. Vol-
gens de nieuwe regelgeving hebben de
leden van de ondernemingsraad immers
het recht om kennis te nemen van de
inhoud van dit soort contract. Als ze afwij-
kingen of onregelmatigheden vaststel-
len, kan de terbeschikkingstelling onwet-
tig worden verklaard, met sancties tot
gevolg.

Het is dus het gebruikende bedrijf – en
niet de juridische werkgever– die ver-
plicht is om spontaan en onverwijld de
ondernemingsraad in te lichten over het
bestaan van elke gesloten overeenkomst.
Het gebruikende bedrijf zal eveneens een
afschrift van de overeenkomst (meer
bepaald het deel van de overeenkomst
waarin de ‘overgedragen instructies’ aan
het gebruikende bedrijf werden bedon-
gen) moeten bezorgen aan de leden van
de ondernemingsraad die dit vragen.
Indien er geen ondernemingsraad is bij
de gebruiker, zal de informatie moeten
worden bezorgd aan het comité voor pre-
ventie en bescherming op het werk
(CPBW).

De laatste tekst van de nieuwe regelge-
ving rond deze nieuwe informatiever-
plichting treedt binnenkort in voege.
Meer informatie over dit onderwerp zal
binnenkort beschikbaar zijn op
http://my.bbtk.org

Terbeschikkingstelling van personeel:
nieuwe regels in zicht!

012_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:23 Pagina 12

N° 12 28 juni 201316

Op het ogenblik dat wij deze regels schrijven
onderhandelen de nationale vertegenwoor-
digers van de vakbonden en de werkgevers
binnen de Groep van 10 over het dossier
arbeiders/bedienden. Tot op dit eigenste
moment heeft dit geen gemeenschappelijk
standpunt in het dossier arbeiders/bedien-
den opgeleverd. Ook niet nadat de regering
verleden week vrijdag een expert heeft aan-
geduid om de dialoog tussen werkgevers en
vakbonden te begeleiden.

HALSSTARRIGE HOUDING WERKGEVERS

De reden voor het feit dat het niet lukt is en
blijft de halsstarrige houding van de werkge-
vers, die geen millimeter willen afwijken van
hun standpunt, zoals ze dat reeds begin dit
jaar bekend gemaakt hebben. Het vorige
overleg, met de minister van Werk recht-
streeks betrokken, sprong in maart van dit
jaar af om identiek dezelfde reden. De voor-
bije twee weken was het overleg op vraag
van de regering hernomen op basis van door
deze laatste opgestelde twaalf vragen. Deze
vragen waren ten andere niet neutraal.

Het formuleren van gezamenlijke antwoor-
den erop had de regering de mogelijkheid
moeten bieden om de nodige wetswijzigin-
gen te laten stemmen in het parlement. Op

die manier kon ze de lang verwachte harmo-
nisatie van de statuten realiseren. En op die
manier ook de door het Grondwettelijk Hof
vooropgestelde deadline van 8 juli halen.
Maar ook deze keer wilden de werkgevers
niet mee.

CARENSDAG EN OPZEGTERMIJN

Alle verschillen tussen arbeiders en bedien-
den moeten op termijn worden wegge-
werkt. Maar iedereen weet dat de uitspraak
van het Grondwettelijk Hof betrekking heeft
op de opzegtermijnen en de carensdagen.
Deze 2 discriminaties moeten dus eerst en
dringend worden aangepakt.

De werkgevers blijven wat de opzegtermij-
nen betreft uitgaan van een wettelijk mini-
mum en maximum. Het minimum zou 4 of 5
maanden zijn. Het uiterste maximum zou 8 à
9 maanden bedragen, wat ook het aantal
dienstjaren zou zijn. Binnen deze grenzen
zouden de sectoren hun eigen opzegtermij-
nen kunnen bepalen. Van wegwerken van
discriminatie gesproken! Toppunt: de werk-
nemer zou een deel van zijn opzeg moeten
afstaan voor het bekostigen van zijn eigen
outplacement!

Voor de carensdagen hebben de werkgevers

uiteindelijk hun keuze gemaakt: die van de
arbeiders kan afgeschaft worden. Maar dan
zouden wel de patronale sociale zekerheids-
bijdragen niet meer moeten betaald worden
voor de eerste ziektedag, voor de arbeiders
noch de bedienden. Mooie oplossing ten
koste van de sociale zekerheid! Daartegen-
over hebben de vakbonden zich wél con-
structief opgesteld. Wij kwamen wel degelijk
naar de onderhandelingstafel met antwoor-
den die inhoudelijk en qua timing voldoende
in zich hadden als basis voor een verantwoor-
delijke, onderhandelde oplossing.

We hebben sterk de indruk dat ook de door
de regering aangeduide expert de werkge-
vers niet in beweging kan brengen. We blij-
ven waakzaam ten aanzien van nieuwe initia-
tieven die nu zouden kunnen genomen wor-
den. En waarschuwen ook de regering om
geen beslissingen te forceren waarbij de
grote meerderheid van de werknemers in dit
land de dupe zouden worden.

ACTIE VOOR EEN GOED CONTRACT

Ondertussen blijven wij de houding van de
werkgevers tijdens het overleg hekelen: zij
zijn de echte verantwoordelijken voor het
feit dat er geen vooruitgang werd geboekt.
Niét tijdens het tripartiet overleg van de

maand maart, niét tijdens het overleg over
de 12 vragen van de regering en ook niet de
afgelopen dagen met de expert. Daarom is
op donderdag 27 juni actie gevoerd door de
bediendebonden om de werkgevers onder
de druk te zetten. Want dat is meer dan
nodig. Er staat in dit dossier té veel op het
spel voor de miljoenen werknemers van dit
land! Bedienden én arbeiders.

STANDPUNT

Wanneer nemen de werkgevers
hun verantwoordelijkheid?

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

het eerste jaar aan halve prijs.

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

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

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

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

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

A
an

b
od

 g
el

d
ig

 t
ot

 3
1/

12
/2

01
2

-
Ve

rz
ek

er
in

gs
on

d
er

ne
m

in
g

er
ke

nd
 o

nd
er

 h
et

 c
od

en
um

m
er

 0
05

8.

Bedienden - Technici - Kaderleden

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

016_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:24 Pagina 16

N° 12 28 juni 2013 13Textiel - Kleding - Diamant

IN MEMORIAM

Gemeenschappelijke eisenbundel
voor een cao 2013-2014
1. Koopkracht
• We verdedigen het principe van vrije en verant-

woordelijke onderhandelingen in de sectoren
waar koopkrachtverhoging een essentieel
onderdeel van uitmaakt.

• Een betere regeling voor de terugbetaling van
vervoerskosten – Invoering fietsvergoeding.

• Integraal behoud van de sectorale indexrege-
ling.

2. Kwaliteit van de arbeid
• Een betere combinatie arbeid – gezin.
• Verbetering van het anciënniteitverlof.
• Uitbreiding van de toegang tot tijdskrediet.
• Recht op landingsbanen vanaf 50 jaar mits een

loopbaan van 28 jaar.
• Opstellen van een lijst met knelpuntberoepen

in het kader van de landingsbanen.
• Verlenging regionale aanmoedigingspremies.
• Klein verlet bij overlijden partner/kind uitbrei-

den van 5 naar 6 dagen.

Werkbare loopbanen
• Sectorale afspraken rond werkbare loopbanen.
• Sectorale omkadering van de cao nr. 104 (werk-

gelegenheidsplan oudere werknemers).

3. Werkgelegenheid
• Verbetering van de tewerkstellingsverbintenis-

sen.
• Geen uitbreiding van de flexibiliteit.

4. Eindeloopbaan
• Onmiddellijke en maximale verlenging en toe-

passing van alle wettelijke mogelijke stelsels
van werkloosheid met bedrijfstoeslag.

• Sectorale regeling inzake het ‘vastkliksysteem’.

5. Vorming en opleiding
• Een versterking van het opleidingsbeleid naar

meer duurzame en werkbare tewerkstelling in
een innovatieve omgeving.

• Toepassing van de 1,9 % vormingsinspannin-
gen.

• Individueel recht op vorming en opleiding.

6. Statuut arbeiders – bedienden
• Gelijke behandeling van alle sectoren door het

interprofessioneel kader.
• Onmiddellijke afschaffing van de carensdag.
• Verhogen van de opzegtermijnen voor alle

arbeiders zonder discriminatie.
• Positieve gelijkschakeling van de sectorale

voordelen arbeiders – bedienden.

7. Sociale voordelen – sociale fondsen
• Een duurzame financiering van de sociale fond-

sen.
• Verbetering van de bestaande sectorale sociale

voordelen. Een verhoging van de werkgevers-
bijdrage voor het sectoraal pensioenfonds.

8. Tijdelijke werkloosheid
• Tijdelijke werkloosheid en opleiding moeten

sectoraal omkaderd worden.

9. Verlenging van alle collectieve arbeidsover-
eenkomsten van bepaalde duur

Patrice D’Hoop: afscheid
van een strijdsyndicalist

Met grote ver-
slagenheid en
diepbedroefd
melden we u
het overlijden
op 14 juni
2013 van Patri-
ce D’Hoop,

voormalig afdelingssecretaris
ABVV-Textiel, Kleding en Dia-
mant Moeskroen – Estaimpuis –
Komen.

Patrice kwam op jonge leeftijd, hij
was nog geen 16 jaar, op 1 januari
1965 in dienst van de Textielarbei-
derscentrale van België, als mede-
werker in de afdeling Moeskroen.
Op 28 september 1990 kreeg Patri-
ce als afdelingssecretaris de volle
verantwoordelijkheid voor onze
sectoren in de regio Moeskroen.
Op 11 november 2007 ging hij, na
een loopbaan van meer dan 42
jaar, met brugpensioen.

Patrice was een sterke persoonlijk-
heid, die geloofde in het strijdsyn-
dicalisme.

Zijn ganse professionele carrière
stond in het teken van de verdedi-
ging van de rechten van de textiel-
werknemers in Moeskroen. In

1965 was de textielsector nog een
bloeiende sector waar vele duizen-
den werknemers een job en een
toekomst vonden. Patrice hielp bij
het uitbouwen van een sterk syndi-
caal netwerk in de textielbedrijven
in de regio. Hij kon heel vlug reke-
nen op de steun en onvoorwaarde-
lijke inzet van honderden militan-
ten. Het ABVV-Textiel, Kleding en
Diamant verwierf dan ook op syn-
dicaal vlak een dominante positie
in de regio. Een verdienste die
zeker Patrice en zijn delegees toe-
komt. De grote golf van herstruc-
tureringen en sluitingen (Motte,
Louis Depoortere …) sedert de
jaren ’80 heeft de tewerkstelling in
de regio Moeskroen sterk doen
afkalven. Het strijdsyndicalisme
waar Patrice D’Hoop, samen met
zijn delegees, een grote voorvech-
ter van was, heeft in belangrijke
mate bijgedragen tot het succes
van de 2 grote sectorale stakingen
in de textielsector in 1995 en 2003.

Het ABVV-Textiel, Kleding en Dia-
mant betuigt zijn oprechte deelne-
ming aan Rose-Marie, de echtgeno-
te van Patrice, aan zijn familie en
aan de vele delegees en militan-
ten, die het verlies van hun strijd-
makker moeten verwerken.

SECTOR VLASBEREIDING VROUWENCOMMISSIE

OPLEIDING EN ONTHAAL VAN NIEUWE WERKNEMERS

Ontex Eeklo geeft het goede voorbeeld
Het is een bekende klacht:
bedrijven besteden onvoldoen-
de aandacht aan onthaal en
opleiding. Pas aangeworven
werknemers verlaten ontgoo-
cheld het bedrijf, dikwijls al na
de eerste dag, omdat ze aan
hun lot worden overgelaten en
de pedalen verliezen op hun
werkpost, die ze onvoldoende
kennen.

Ontex in Eeklo heeft voor een
andere piste gekozen. Eind vorig
jaar werd door COBOT een info-
sessie gegeven over ‘Kwaliteits-
vol werkplekleren’. COBOT is de
sectorale opleidingsinstelling
voor de textiel die paritair
beheerd wordt door de 3 vakbon-
den en de werkgeversfederatie
Fedustria. Uit deze infosessie is
een nieuw initiatief ontstaan:
'Hoe opleiding geven op de werk-
post?'. Eén van de deelnemers
aan deze opleiding was ABVV-
delegee Dominique Hellebuyck
(zie foto). Dit COBOT-initiatief is
niet zonder belang. In Ontex wer-
den tijdens het afgelopen jaar
meer dan 100 werknemers aan-
geworven (in de vestigingen in
Eeklo en Buggenhout samen).
Daarnaast telt Ontex in beide ves-
tigingen gemiddeld ook een 80-
tal uitzendkrachten.

Veel bedrijven besteden totaal
geen aandacht aan het onthaal
van uitzendkrachten. Is dat ook
bij Ontex het geval?

D.H.: “Bij Ontex krijgt iedere uit-
zendkracht, zelfs de studenten,
een onthaal. Dit gebeurt meestal
op vrijdag, de vaste ‘aanwer-
vingsdag’. Na een voorstelling
van het bedrijf, volgt een rondlei-
ding door de verschillende afde-
lingen. Veiligheid is hierbij één
van de belangrijke aandachtspun-
ten.”

Is ook de vakbond betrokken bij
het onthaal en de opleiding?
D.H.: “Uiteraard worden wij hier
als vakbond bij betrokken. Dit is
immers één van onze opdrach-
ten. De gewijzigde aanpak van
Ontex is er gekomen na klachten
van de vakbond in de onderne-
mingsraad. Er waren heel wat
problemen met onthaal en oplei-
ding, die men op deze manier
probeert op te lossen.”

Hoe gebeurt de opleiding van
een nieuwe werknemer?
D.H.: “Iedere werknemer die
begint bij Ontex krijgt een korte
polyvalente basisopleiding
‘inpak’. Op deze manier maakt

iedereen kennis met het product
en de machines. Ook wie voor
een andere functie voorzien is,
krijgt deze opleiding.
Daarnaast krijgt iedere nieuwe-
ling ook een peter of meter. Dit
zijn ervaren werknemers die inge-
schakeld worden bij hun oplei-
ding. Verder wordt hij of zij weke-
lijks opgevolgd door iemand die
zich uitsluitend met opleiding
bezig houdt. Deze persoon is ook
het eerste aanspreekpunt bij vra-
gen of problemen.”

Hoe lang werkt men hier door-
gaans vooraleer een vast con-
tract te krijgen?
D.H.: “Er bestaat geen vaste ter-
mijn. Iedereen wordt regelmatig
geëvalueerd met het oog op een
vast contract. Conducteurs en
technisch personeel krijgen door-
gaans snel een contract. Voor
polyvalente werknemers is het
soms iets langer wachten op een
vast contract. Het is verbeterd
ten opzichte van het verleden,
maar toch kan deze periode oplo-
pen tot 8 maanden.”

Wat is het resultaat van dit
nieuwe opleidingsbeleid?
D.H.: “Wie nieuw aangeworven
wordt, is meer tevreden over de
manier waarop hij in het bedrijf
wordt onthaald. Het verloop van
het personeel is gedaald. Door-
dat de opleiding beter opgevolgd
wordt, komen de juiste mensen
ook op de juiste plaats terecht.”

Op donderdag 20 juni 2013
kwamen een 40-tal vrouwelijke
militanten samen in het Forum
te Brugge voor een studiedag.
Dit jaar schonken we aandacht
aan de nieuwe wet ter bestrij-
ding van de loonkloof tussen
mannen en vrouwen.

De uiteenzetting werd gegeven
door Kristel Debacker en Martine
Vandevenne van het federaal
ABVV. Het blijkt duidelijk dat er al
veel stappen in de goede richting
zijn gezet, maar dat er nog vele
acties ondernomen moeten wor-
den om de loonkloof volledig weg
te werken.
Yrida Decroubele, voorzitster van
onze vrouwencommissie, opende
de studiedag met de verwelko-
ming van Mieke Eggermont, vor-
mingsmedewerker van onze cen-
trale, die vanaf heden zal deelne-
men aan alle bijeenkomsten van
de vrouwencommissie. Mieke zal

voortaan de sociale actualiteit
voor haar rekening nemen.
Nadien werden de verschillende
acties van de afgelopen maan-
den, die betrekking hebben op
onze doelgroep, toegelicht. Yrida
gaf ook verduidelijking over de
verschillende agendapunten van
het federaal vrouwenbureau van
het ABVV.

John Colpaert, algemeen secreta-
ris van onze centrale, sloot de stu-
diedag af met de syndicaal-poli-
tieke actualiteit. Hij ging dieper in
op de huidige crisis, de loonnorm-
wet, de stand van zaken in de sec-
toronderhandelingen, de integra-
tie met de Algemene Centrale van
het ABVV en uiteraard over het
dossier arbeiders en bedienden.
En zoals je kan zien was er in de
loop van de dag de nodige tijd
voorzien om een groepsfoto te
nemen van de aanwezige leden
van onze vrouwencommissie.

Studiedag over de
nieuwe loonkloofwet

013_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:23 Pagina 13

N° 12 28 juni 201314

HANDEL IN VOEDINGSWAREN

Voeding Horeca Diensten

Eisenbundel is ingediend
Een gemeenschappelijke eisenbundel
met het ACV en het ACLVB kon einde-
lijk worden opgesteld. De onderhan-
delingen in deze sector zullen van
start gaan in september.
Ondanks de context van de loonnorm
van 0% en het dossier harmonisatie
arbeiders/bedienden, zal ABVV HOR-
VAL zich inzetten om een sectorak-
koord af te sluiten voor alle arbeiders
van alle sectoren van de handel in voe-
dingswaren, zowel voor de arbeiders
van de sector van de bierhandel en de
handel in drinkwaters, als die van de
slagerijen en spekslagerijen, van de
groothandel en de kleinhandel in voe-
dingswaren.

Voor ABVV HORVAL is het prioritair
dat de vakbonden kunnen onderhan-
delen op bedrijfsniveau.

Onze eisenbundel spitst
zich toe op meerdere
belangrijke pijlers:
1. Koopkracht
ABVV HORVAL eist een indexering van
alle premies en vergoedingen en een
verbetering van de werkgeverstussen-
komst in de vervoerskosten. Wij wil-
len een sectorale kader-cao opstellen
voor alle bonusdossiers. Wij vragen
dat de toepassingsmodaliteiten van
de premies van de sector worden her-
zien. Tijdens elke onderhandeling
heeft ABVV HORVAL de problematiek
van de koudepremie aangekaart. Van-
daag eisen wij dat het dossier tot een
goed einde wordt gebracht.

2. Sociaal Fonds
Wij vragen dat de bedragen worden
aangepast en dat de nieuwe rechten
worden gedekt.

3. Vorming
Voor de komende jaren zal de creatie
van een vormingsfonds uiterst
belangrijk zijn. Een autonoom en pari-
tair beheerd fonds zal moeten garan-
deren dat de werkgevers de toegang
tot vorming verzekeren van alle werk-
nemers: zowel voor de werknemers

van de kmo’s als van de grote onder-
nemingen als van de risicogroepen.
Om de individualisering van het recht
op vorming te verzekeren, zal het cru-
ciaal zijn om een sanctiemechanisme
te installeren.

4. Eindeloopbaan, tijdskrediet en
waardig werk
Een sectorale visie moet ontworpen
worden en de volgende principes
bevatten: de rimpeldagen, tijdskre-
diet, licht werk voor alle oudere werk-
nemers, een beter evenwicht tussen
het privéleven en het professioneel
leven.

Het is evident dat de verlenging van
de cao’s inzake brugpensioen een cru-
ciaal element voor ons blijft.

Ter informatie: COMEOS, de werkge-
versorganisatie, heeft de verlenging
van de cao’s inzake brugpensioen
gegarandeerd tot 31 oktober 2013.

5. Precair werk
ABVV HORVAL heeft duidelijk de pro-
blematiek van de uitzendarbeid naar
voren gebracht. Wij eisen dat het
patronaat de eis van de arbeiders in
rekening brengt: meer stabiliteit, min-
der precair werk, het voltijds contract
van onbepaalde duur als referentie-
contract. In dit kader hameren wij op
een complete integratie van alle inte-
rim-periodes en precaire contracten
voor de berekening van de anciënni-
teit.

6. Sociaal overleg
Het sociaal overleg is cruciaal in onze
ondernemingen. Het gaat om onze,
jullie delegees, die talrijke problemen
oplossen, maar die ook risico’s nemen
om werknemers te verdedigen. De
evoluties binnen de ondernemingen,
de flexibiliteit, maken het vandaag
noodzakelijk om over meer delegees
te beschikken zodat er doeltreffend te
werk kan gegaan worden van dichtbij.
ABVV HORVAL zal dus al zijn gewicht
in de strijd gooien opdat wij extra

mandaten kunnen krijgen in de grote
ondernemingen en opdat er automa-
tisch een syndicale delegatie wordt
ingevoerd in de kleine bedrijven zodra
een bepaald aantal werknemers is
bereikt.

Wij stellen vast dat er in bepaalde
ondernemingen een antisyndicaal kli-
maat heerst, er is bijna sprake van een
klopjacht op de delegees. Wij vinden
dan ook dat het tijd is om de bescher-
ming van onze syndicale delegees te
vergroten. Delegees die zich inzetten
voor alle werknemers verdienen een
betere bescherming en hun syndicale
vormingsuren moeten uitgebreid
worden.

7. Een sectoraal pensioenplan met
solidariteitsluik
Alle werknemers van de sector verdie-
nen het om een pensioenplan te kun-
nen genieten. Sinds vele jaren bestaat
dit plan in de grote ondernemingen
van de sector. ABVV HORVAL vindt dat
de werknemers van de handel in de
voedingswaren vandaag moeten kun-
nen beschikken over een sectoraal
pensioenplan, zoals in vele andere
sectoren. Er zal rekening gehouden
moeten worden met de realiteit van
diegenen die daar al over beschikken,
maar voor de anderen moet er een
tweede pijler worden ingevoerd met
een solidariteitsluik. Dit moet niet
enkel bestemd zijn voor de werkne-
mers van de kmo’s maar ook voor de
werknemers uit de grote ondernemin-
gen waar dit nog niet voorzien is.

Wij weten dat de onderhandelingen
moeilijk zullen zijn, maar de werk-
gevers moeten beseffen dat de
werknemers verwachten dat er een
positieve en een grote vooruitgang
wordt geboekt.

Na de zomer houden wij jullie op de
hoogte van de eventuele vooruitgang
van de onderhandelingen.

Délifrance Belgium nv
Nijvel
11 juni 2013: het doek is
gevallen, de productie-
vestiging in Nijvel sluit

De directie van het bedrijf dat
gespecialiseerd is in diepgevroren
bakkerijproducten haalt als reden
"de steeds grotere prijzendruk in
Europa" en "een gebrek aan con-
currentievermogen” van de
Waals-Brabantse productievesti-
ging aan.

Overname
De buitengewone ondernemings-
raad van 11 april 2013 liet de
werknemers in het ongewisse.
Reeds toen was de nieuwe alge-
meen directeur, mijnheer Frédéric
Duverger, in Frankrijk weerhou-
den door andere verplichtingen.
Destijds stuurde hij twee van zijn
medewerkers om de informatie
over de overname van de groep
mee te delen en de toekomstper-
spectieven aan te kondigen.

Op 11 december 2012 werd
Nutrixo voor 100% overgenomen
door Silaé. Deze groep was reeds
aandeelhouder en er was hoop
dat de Franse overnemer, waar-
van de productieactiviteit deel uit-
maakt van de kern van de bakke-
rijactiviteit in Frankrijk, de activi-
teit in België zou heropstarten.

Nijvel verneemt dat de nieuwe
algemeen directeur voorstander
is van een ontwikkelingsplan, met
trajecten en resultaten. De direc-
tie benadrukt dat er niet alleen
topkwaliteit dient geleverd te
worden, maar ook aan zeer lage
prijzen dient geproduceerd te
worden en dat dit erg moeilijk
wordt.

Testen
Nijvel moet blijven testen doen
voor eventuele nieuwe produc-
ten. Zoals in het verleden span-
nen de werknemers zich in om
een nieuw recept te vervolmaken
in de hoop dat dit een mogelijk-
heid biedt om het orderboekje
van hun fabriek te vullen.

Talrijke producten werden getest
in de halfautomatische onderne-
ming in Nijvel, maar de producten
die op de markt gebracht worden,
werden altijd overgebracht naar
automatische banden om ze te
fabriceren aan een mindere kost.
Dit heeft er ook toe bijgedragen
dat Nijvel onvoldoende rendabel
oogde voor de aandeelhouders.

Werknemers betalen hoge prijs
De werknemers hebben een hoge
prijs betaald via de economische
werkloosheid om nu van de Belgi-
sche directie van Délifrance de
intentie tot collectief ontslag te
moeten horen.

Nogmaals heeft de Franse directie
niet de moeite gedaan om zich
naar Nijvel te verplaatsen om er
de werknemers te ontmoeten en
ze te informeren over de stopzet-
ting van de productie-eenheid,
zo verdwijnen er 83 banen van
de 126 banen door collectief ont-
slag:

•63 arbeiders + 3 bedienden voor
de productie,

•1 arbeider + 2 bedienden voor
de kwaliteit,

•7 arbeiders + 1 winkelbediende,
•6 arbeiders voor het onderhoud,

De commerciële en administratie-
ve activiteiten in Nijvel, goed voor
43 banen, blijven behouden.

Vandaag beperkt de rol van de
werknemersvertegenwoordigers
zich tot raadplegingen binnen de
ondernemingsraad die gaan over
de mogelijkheden om het collec-
tief ontslag te vermijden of te ver-
minderen. Binnenkort zullen zij
ertoe gebracht worden om de
sociale begeleidingsmaatregelen
te onderzoeken.

Blijf ons werk geven
Beste Fransen, België heeft bewe-
zen dat het in staat was om zich
aan te passen aan een grote ver-
scheidenheid aan producten
(automatische of manuele inke-
pingen, toevoegen van verschil-
lende toppings voor het bakken
zoals bloem, meergranen,
Emmentaler,…). België heeft
bewezen dat het in staat was om
zich aan te passen aan wijzigingen
aan het formaat. De productie
kan meerdere keren per week van
formaat veranderen (stokbrood
met 6 holtes, stokbrood met 8
holtes, klein stokbrood met 4 hol-
tes, een vol rond brood,…)

U beweert dat er een zeer agres-
sieve concurrentie speelt op Euro-
pees niveau om een ingesloten
vestiging in Nijvel af te stoten. U
bent van oordeel dat de vestiging
van Nijvel meer kost dan de ande-
re vestigingen van de groep. U
heeft verschillende projecten van
industriële heroriëntering van de
groep opgegeven, en liet Nijvel
aan haar droef lot over, ondanks
de verschillende investeringen die
tijdens de laatste jaren werden
toegestaan.

In 2012 heeft u producten overge-
heveld naar Nijvel en zo werd u de
mogelijkheid geboden om de eco-
nomische werkloosheid te ver-
minderen (4 weken in plaats van
de 12 voorziene weken). Blijf ons
werk geven!

Délifrance Nijvel mag niet ster-
ven
Délifrance Nijvel moet kunnen
blijven fabriceren en zijn produc-
ten blijven verkopen. Indien de
Franse directie de productie-een-
heid van Nijvel wil afstoten, dat ze
dan een overnemer zoekt. Geen
financieel deskundige, maar een
industrieel, die het ‘risico’ wil
nemen om goede producten te
vervaardigen met bekwame
medewerkers, op een goed gele-
gen site.

In het tegengestelde geval,
blijven we dan Délifrance pro-
ducten kopen?

Michèle Duray
Gewestelijk secretaris
CCMBW

Solidariteitsactie bij
Mc Donald’s
Op 6 juni 2013 werd een wereldwijde
actiedag gehouden in restaurants van
Mc Donald’s. In meer dan 30 landen,
verspreid over alle continenten, voer-
den de vakbonden een solidariteitsac-
tie.

Bij ons voerden de vakbonden uit de
horeca een solidariteitsactie aan het res-
taurant van Mc Donald’s tegenover het
beursgebouw in Brussel. Deze vestiging
werd uitgekozen omdat op deze plaats
ooit het eerste restaurant van Mc
Donald’s in België werd geopend.

Alles begon met een oproep van de
Amerikaanse vakbonden die het beu
waren zwijgzaam toe te zien hoe stu-
denten in een aantal vestigingen van Mc
Donald’s werkten aan een hongerloon.
Bovendien lag dit beneden het verplich-
te minimumloon, en was er een absolu-
te zwijgplicht voor alle personeelsleden
in de betrokken vestigingen.

Hierop werd er beslist om actie te
voeren tegen deze wanpraktijken.
De hogere directie van Mc Donald’s
erkende het probleem maar weiger-
de op te treden omdat deze restau-
rants autonoom zijn uitbesteed. De
directie weigerde resoluut een
gesprek met de betrokken studen-
ten, wat de directe aanleiding vorm-
de voor de wereldwijde actiedag
waarbij de vakbonden Mc Donald’s
oproepen hun verantwoordelijkheid
op te nemen en minstens de sociale
dialoog toe te laten.

De vakbonden hebben verzocht om
vanuit Mc Donald’s België het signaal te
geven dat de Amerikaanse directie een
halt moet toeroepen aan de wanpraktij-
ken van de betrokken restaurants en
dat ze de vrijheid van vereniging voor
iedereen moeten vrijwaren.

Als “beste werkgever van België” heeft

ook Mc Donald’s België een belangrijke
rol te spelen.

Dit geeft wederom aan dat Mc Donald’s
absoluut de titel van “beste werkgever”
niet verdient. In plaats van daden te stel-
len beperkt men zich tot slogans zoals
“de werknemers zijn de beste ambassa-
deurs van je merk”. Theorie en praktijk
liggen soms ver uit elkaar.

ABVV HORVAL wenst je een prettige vakantie!

014_GPV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:21 Pagina 14

N° 12 28 juni 2013 15Regio Antwerpen

DAGUITSTAP

La Coupole en lanceerbasis van Eperlecques
In Noord-Frankrijk, op 5 km van de stad
Saint-Omer, ligt la Coupole. Deze giganti-
sche ondergrondse bunker werd in 1943-
1944 de nazi’s gebouwd om er V2-raketten
in op te slaan, ze klaar te maken en te lan-
ceren. De V2 was het geheime wapen waar-
mee Hitler Londen wou vernietigen en het
verloop van de oorlog wilde veranderen.
Het was ook het eerste tuig dat tot in de
stratosfeer geraakte.
Vandaag is La Coupole omgebouwd tot een
modern, historisch herdenkingscentrum. In
een indrukwekkend kader kan je er kennis-
maken met de impact van een totale oorlog

en met de etappes van de verovering van
de ruimte. Want dat laatste was paradoxaal
genoeg het gevolg van de V2-technologie.
Talrijke audiovisuele documentaires behan-
delen de belangrijkste thema’s van de Euro-
pese collectieve herinnering. Je ontdekt ze
op je eigen ritme, dankzij de audiogids.

Deelname omvat:
busreis | toegang tot de site La Coupole en
de lanceerbasis | audiobegeleiding | koffie-
stop met versnapering in Ieper | driegan-
gen lunch inclusief wijn, water en koffie.

Prijs: 50 euro per persoon
Wanneer:
donderdag 26 september 2013
Vertrek:
7 uur | Van Straelenstraat | Antwerpen.

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

Ook voor wie er nog aan twijfelde waar het nieu-
we stadsbestuur van Antwerpen voor staat, zal
het stilaan duidelijk worden. De coalitie van N-
VA, VLD en CD&V snijdt diep in de subsidies voor
sociale organisaties die op het terrein steun bie-
den aan de zwakste inwoners van de stad.

Het platform van sociale middenveld organisa-
ties, waaronder het ABVV, is het niet eens met
die evolutie. Op initiatief van het platform voer-
den 800 personen op woensdag 19 juni actie
tegen de opmars van een asociaal beleid. Met
kleurkrijt en toespraken werden de burgemees-
ter en de voorzitster van het OCMW bekritiseerd
voor hun kille aanpak.

Het Antwerps Platform vraagt aandacht voor de
grote uitdagingen waar de stad voor staat. Dat
zijn het gebrek aan huisvesting, de kinderarmoe-
de, de vergrijzing en vergroening, de superdiver-
siteit, de groeiende inkomenskloof, de moeilijke
toegang tot noodzakelijke gezondheidszorg, de
verdunning van het sociale weefsel,…De aange-
kondigde besparingen in het sociale beleid staan
haaks op wat de stad echt nodig heeft. Er is nood
aan verdere investeringen in de sociale ontwikke-
ling van Antwerpen. Een goede samenwerking
tussen het stedelijk bestuur en sociale organisa-
ties is hierbij essentieel.

Voor meer foto’s van de actie:
Ga naar ABVV-regio Antwerpen op
www.facebook.com/ABVV.regio.Antwerpen

We kleuren Antwerpen sociaal

Militantenvorming 2013-2014
Provincie Antwerpen
Regio Antwerpen
Basisvorming
Wil je je syndicale basisvorming starten of verder zetten? Dat kan. Je volgt
dan 4 basismodules en 2 mandaatmodules gespreid
over 3 jaar. ABVV-regio Antwerpen biedt in
2013-2014 alle basismodules aan en alle
mandaatmodules OR, CPBW en SA.

Mandaatmodules en themamodules
Heb je jouw basisvorming al beëindigd, dan kan je
kiezen uit de mandaat-modules en een uitgebreid
aanbod van themamodules. Aarzel niet om meer
info op te vragen om die vorming te kiezen die het
best aansluit bij jouw persoonlijke behoefte.

Meer informatie over het vormingsaanbod van
ABVV-regio Antwerpen?
Bestel het programmaboekje of contacteer ons.
Telefoon: 03 220 67 25 | Fax: 03 220 66 73
E-mail: vorming.antwerpen@abvv.be
Raadpleeg: www.abvv-regio-antwerpen.be

Mechelen+Kempen
Dit jaar ziet onze vorming er iets anders uit. We gaan naar basismodules van
telkens 5 dagen. Zowel in de Kempen als in Mechelen kunnen nieuwe
kandidaten starten in basismodule 1.
Voor degenen die het afgelopen jaar het 1ste basisjaar volgden hebben wij
keuze uit verschillende periodes basismodule 2.

Militanten die de basisjaren reeds hebben doorlopen, kunnen kiezen uit een
aantal themaweken.

Meer informatie over het vormingsaanbod van ABVV Mechelen+Kempen?
Bestel het programmaboekje of contacteer ons.
Telefoon: 015 29 90 42 of 014 40 03 39 | E-mail: ingrid.poortman@abvv.be

Ga mee naar
RimpelRock!

Engelbert Humperdinck
Natalia
Björn Again
The Barry White Experience
De Romeo’s & Jan Smit
Gérard Lenorman
Roxeanne & André Jr. Hazes
Café Flamand
Free Souffriau
Frank Galan

Maarten Cox
Bus + ticket: 50 euro voor leden, 55 euro niet-leden.
Opstapplaatsen (onder voorbehoud van voldoende inschrijvingen):

Gent - Sint-Niklaas - Beveren - Ronse - Aalst - Dendermonde

Inschrijven is verplicht Inschrijven voor 15 juli bij:

Glenda Van Impe - 053 72 78 21 - glenda.vanimpe@abvv.be

De juiste opstapuren en afspraken worden na 15 juli meege-
deeld.
Reken op een vertrek tussen 8 en 9 uur en een terugkeer na
middernacht.V

U
: K

at
rie

n
N

ey
t

-
V

rij
d

ag
m

ar
kt

 9
 -

 9
00

0
G

en
t

Engelbert Humperdinck | Natalia
Björn Again | The Barry White Experience
De Romeo’s & Jan Smit | Gérard Lenorman
Roxeanne & André Jr. Hazes | Café Flamand
Free Sou�riau | Frank Galan | Maarten Cox

Praktisch: Vertrek tussen 9 en 10 uur.
Vertrekplaats: Antwerpen, andere opstapplaatsen Kempen
(onder voorbehoud van voldoende inschrijvingen).
Hou er rekening mee dat we pas na middernacht terug zullen
zijn. De juiste vertrekuren, opstapplaatsen en afspraken
worden na 15 juli meegedeeld.

Prijs: Bus + ticket: 50 euro voor leden, 55 euro voor niet-leden.

INFO en INSCHRIJVINGEN:
Inschrijven kan tot en met 15 juli.
De inschrijving is pas volledig na betaling!

Adviespunt
Ommeganckstraat 35 (1e verdieping) | 2018 Antwerpen
T: 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
 v.u. Dirk Schoeters | Ommeganckstraat 35 | 2018 Antwerpen

+

Vrijdag 18 oktober 2013
Programma: Seniorenshow met: Lou Roman Band en Nadia
Golden Memories Singers | Gunther Neefs | Andrei Lugovski
Wendy van Wanten | John Terra | Jacques Raymond | Ivann

Zondag 20 oktober 2013
Programma: Seniorenshow met: Lou Roman Band en Nadia

Prijs: 9 euro leden | 13 euro niet-leden
Waar? Zaal Kielpark | St. Bernardsesteenweg 113 | 2020 Antwerpen

13.00 u. | Aanvang programma: 14.00 u.

Adviespunt | Ommeganckstraat 35 (1e verdieping) | 2018 Antwerpen

Reserveren kan vanaf heden tot en met vrijdag 13 september, 12.00u.
De kaarten zijn pas af te halen vanaf 16 september 2013.

volgende rekeningnummer: BE20 1325-2019-3156

SHOWFESTIVAL 2013
DE MICK

©
 L

a
 C

o
u
p
o
le

015_AAV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:19 Pagina 15

N° 12 28 juni 2013 15Regio Vlaams-Brabant

1 JUNI WERELDFEEST LEUVEN

Op zoek naar werk?

Sollicitatie-
tips nodig?

Zoek je een opleiding?

v.
u.

 C
ar

ol
in

e
C

op
er

s,
 H

oo
gs

tr
aa

t
4

2,
 10

0
0

 B
ru

ss
el

, w
w

w
.v

la
am

sa
bv

v.
be

, 0
92

0
0

9

Maak een afspraak met onze bijblijfconsulent:
ABVV Vlaams-Brabant: tel. 016 28 41 47

www.vlaamsabvv.be/bijblijvers

Het ABVV maakt je wegwijs!

Openingsuren juli en augustus

www.abvv-vlaamsbrabant.be www.horval.be

Maandag 8u30 – 12u 13u – 16 u
Dinsdag 8u30 – 12u 13u – 16 u
Woensdag 8u30 – 12u
Donderdag 8u30 – 12u 13u – 16u
Vrijdag 8u30 – 12u (op afspraak)

Tijdens de maanden juli en augustus is het
kantoor te Leuven geopend volgens een
aangepaste zomerregeling.

ABVV Horval – voedingscentrale
Leuven

Openingsuren juli en augustus

www.abvv-vlaamsbrabant.be www.abvv-vlaamsbrabant.be

Maandag 8u30 – 12u 13u – 17 u
Dinsdag 8u30 – 12u
Woensdag 8u30 – 12u
Donderdag 8u30 – 12u
Vrijdag 8u30 – 12u

Tijdens de maanden juli en augustus zijn
onze kantoren geopend volgens een
aangepaste zomerregeling.

Telefonisch zijn wij bereikbaar van maandag
tot donderdag van 13u tot 16u, op vrijdag
van 12u tot 13u.

Smartphone?
Scan deze code voor

 alle openingsuren

Zitdag Hoofdkantoor Adres

Leerbeek, Sint-Genesius-Rode Halle Edingensesteenweg 18,1500
Sint-Pieters-Leeuw tel: 02/356.61.52

Asse Liedekerke Gemeenteplein 7, 1770
 tel: 053/66.65.59

Landen, Zoutleeuw Tienen Leuvensestraat 17, 3300
 tel: 016/81.14.13

Overijse, Wemmel Vilvoorde Mechelsestraat 6, 1800
 tel: 02/251.27.27

Tijdens deze periode, gaan de
zitdagen niet door. Wij helpen je
graag verder in het bevoegde
hoofdkantoor.

Solidariteit met Colombia
Het ABVV Vlaams-Brabant was
naar jaarlijkse gewoonte aanwe-
zig op het Leuvense wereldfeest
dat georganiseerd werd op het
domein De Bruul.

Dit jaar stond de ABVV-stand in
het teken van het solidariteits-
project in de Colombiaanse bloe-
menteelt. Wij kozen voor een
interactieve aanpak en we plaats-
ten een heuse ‘panna-kooi’ op
het terrein. In deze voetbalkooi
werden 1 tegen 1 tornooitjes
gespeeld. Aan de deelnemers
werd gevraagd om een vrije bij-
drage te schenken en er werden
heel wat leuke prijzen verdeeld.
Een van de winnaars is Brent Mos-
selmans (zie foto).

In Colombia worden arbeidsters

in de bloemenindustrie zwaar uit-
gebuit (bedreigd, lange werkda-
gen, ongezonde werkomstandig-
heden). Het Vlaams ABVV startte
een project op, met als doel de

ondersteuning van de Colombi-
aanse bloemenvakbond. Syndi-
caal werk in Colombia getuigt
van moed. Jaarlijks worden er in
Colombia tientallen syndicalisten
gedood. Onze steun vanuit Bel-
gië is daarom levensbelangrijk.

Met het fundraisingproject ‘bak-
stenen voor Colombia’, onder-
steunen wij de Colombiaanse
bloemenvakbond in de aankoop
van een gebouw, waarvan zij op
dit ogenblik huurder zijn. De con-
tinuïteit van de werking wordt op
deze manier verzekerd en de
middelen die vrijkomen kunnen
geïnvesteerd worden in heel wat
andere zaken, zoals bijvoorbeeld
in de juridische verdediging van
de uitgebuite arbeidsters.

Brent Mosselmans, de gelukkige
winnaar van 2 filmtickets.

015_BTV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:18 Pagina 15

N° 12 28 juni 2013 15Regio Oost-Vlaanderen

INFORMEER JE BIJ JOBCONSULT

algemene Centrale & tkD
Dienstverlening

(bouw, hout & stoffering, schoonmaak, interim, textiel, con-
fectie enz.)

Vakantieregeling
De hoofdkantoren: GENT, AALST, DENDERMONDE
en RONSE blijven open in juli & augustus

iedere werkdag van 9u tot 12u
telefonisch bereikbaar van 14u tot 15u
(uitgezonderd op vrijdag)

gesloten op 11 & 12 juli + 15 & 16 augustus

schorsing van alle zitdagen van 1 juli tot en met
30 augustus

Prettige vakantie!

Met vriendelijke groeten
De ploeg van de Algemene Centrale ABVV

Info: 50+
Woensdag 3 juli 2013 om 9u tot
11u te Zelzate, Marktstraat 2
meer info: Sofie.dhooge@abvv.be
of tel. 09 265 52 13

Donderdag 4 juli 2013 om 14u
tot 16.30u te Dendermonde,
Dijkstraat 59
meer info: loesje.leysen@abvv.be
of tel. 052 259 288

Vrijdag 5 juli 2013 om 9u tot 12u
te Ronse, Stationsstraat 21

meer info: loesje.leysen@abvv.be
of tel. 055 33 90 15

Vrijdag 5 juli 2013 om 9.30u tot
12.30u te Gent, Vrijdagmarkt 9

Info: Controle beschikbaarheid
arbeidsmarkt
Dinsdag 23 juli 2013 om 9.30u
tot 12u te Sint-Niklaas,
Vermorgenstraat 9
meer info:
kossomak.kimyeng@abvv.be of
tel. 03 760 04 35

Dinsdag 30 juli 2013 om 14u tot
16.30u te Dendermonde,
Dijkstraat 59
meer info: trui.devrieze@abvv.be
of tel. 052 259 282

Info: Sollicitatiehulp
Dinsdag 2 juli 2013 om 9.30u tot
12u te Ronse, Stationsstraat 21
meer info:
sophie.demeyer@abvv.be of
tel. 055 33 90 15

Info: Project Genoeg
Donderdag 4 juli 2013 om 9.30u
tot 14u te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of tel. 09 265 52 24

Donderdag 25 juli 2013 om 9.30u
tot 14u te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of tel. 09 265 52 24

Info: Controle beschikbaarheid
arbeidsmarkt voor jongeren
Donderdag 18 juli 2013 om
14.30u tot 17u te Gent,
Vrijdagmarkt 9
meer info:
josetta.lahousse@abvv.be of
tel. 09 265 52 32

zomerregeling kantoren

1 juli t.e.m. 31 augustus

Dit houdt in dat:
•alle kantoren enkel in de voormiddag geopend zijn, uit-

zonderlijk in de namiddag en dit op afspraak!
•in de hoofdkantoren Aalst – Dendermonde - Gent – Ronse

- Sint-Niklaas is er van maandag t.e.m. donderdag onthaal
voorzien van 14u tot 15u

•er is geen laatavondopening op donderdag
•er zijn geen zitdagen in juli en augustus in: Aalter, Berlare,

Brakel,.Buggenhout, Evergem, Gavere, Haaltert, Herzele,
Lede, Lochristi, Maldegem, Merelbeke, Oostakker, Waar-
schoot, Wondelgem en Zulte.
De leden van deze afdelingen bieden zich bij voorkeur aan
in het dichtstbijzijnde kantoor

Overal gesloten op maandag 1 juli, donderdag 11 juli,
vrijdag 12 juli, donderdag 1 augustus, donderdag 15
augustus en vrijdag 16 augustus.

Uitzonderlijk gesloten:
•Kantoor Aalst gesloten op maandagnamiddag 22 juli

wegens Criterium
•Kantoor Zottegem gesloten op maandag 19 augustus en

dinsdag 20 augustus wegens Kermis
•Kantoor Lebbeke gesloten in juli telkens op donderdag-

voormiddag
•Kantoor Lebbeke gesloten van 12 augustus tot en met 16

augustus
•Kantoor Stekene gesloten van 22 juli tot en met 26 juli en

van 19 augustus tot en met 23 augustus

Activiteiten

senioren
Daguitstap Côte Opale -
Cap BlanC nez en BOulOgne sur Mer
Op zaterdag 7 september 2013
Afspraak vertrek aan Elene kerk om 7.15u en Zottegem Markt om 7.30u
We rijden naar Veurne voor het ontbijt. Via een mooie route langs de Franse kust bereiken
we Duinkerke. Vervolgens rijden we door de haven en gaan dan via Calais naar Cap Blanc
Nez. Het middagmaal wordt genuttigd in een restaurant te Pernes les Boulonge. Na het
namiddagmaal zetten we koers naar Boulogne Sur Mer. Een bezoek aan de stad begint aan
de Quai Gambetta met zijn viskraampjes, terrassen en restaurants. Boulogne heeft ook een
kasteel, een Château Musée met bijzondere collecties Griekse vazen en Eskimomaskers. We
sluiten af bij de Onze-Lieve-Vrouwbasiliek, een pompeuze kerk met een indrukwekkende
crypte.

Prijs: Volwassenen 45 euro en kinderen jongere dan 12 jaar betalen 40 euro (vervoer met
luxe autocar, ontbijt met koffie + koek, middagmaal, avondmaal, gids en fooi chauffeur
inbegrepen)

Info & inschrijven tot donderdag 29 augustus 2013 bij:
Baele Albecq op tel. 09 360 29 10
Van Herzeele Herman op tel. 09 360 18 36
Volkshuis op tel. 09 361 81 01
Org: CC De Brug Zottegem

Vakanties aan zee -
MiDweken en weken in FlOréal CluB BlankenBerge
Van vrijdag 30 augustus tot vrijdag 6 september
en van maandag 9 september tot vrijdag 13 september

Verblijf in volledig pension met verzorgde animatie
Prijs week: 359 euro per persoon voor leden ABVV

399 euro voor niet-leden
toeslag single 87,50 euro

Prijs midweek: 210 euro per persoon voor leden ABVV
250 euro voor niet leden
toeslag single 50 euro

Info & inschrijven bij Daniëlle op tel. 03 760 04 29

015_OOV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:17 Pagina 15

N° 12 28 juni 2013 15Regio West-Vlaanderen

Voor de ondersteuning van afdelingen
kan je beroep doen op twee regionale
medewerkers. 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

CULTUURSJOK EERNEGEM

CD Single voorstelling van ‘Turpyn’

Vrijdag 28 juni stelt de voorzitter van Cul-
tuursjok, Frederick Turpyn zijn CD single
voor aan het publiek in de formule van een
huiskamerconcert. Daarbij laat hij zich bij-
staan door eerste klasse muzikanten zoals
Fernant Zeste (gitaar), Teun De Voeght
(percussie) en Joery D. (trompet). Zijn lied-
jes schreef hij zelf,
gekruid met pikante teksten… ofwel zoals
hij zelf zegt: “West Vlaamsche wereldmu-
ziek/folk/Blues met een hoek af…” Deze
activiteit is gratis en het optreden begint
om 20.30u.

Meer info: Frederik Turpyn | tel. 0496 38
2012. De Herdershoeve vind je langs de
Zedelgemsesteenweg 58 te Eernegem.

LOS AMIGOS

BBQ - time!

Op zaterdag 29 juni organiseert Los Ami-
gos een heuse BBQ. Aperitief + hapjes, vier
stukken vlees, tien soorten groenten en
fruit, zes soorten sausjes, frietjes en
brood…
Alles is voorzien voor de deelnemers. Ook
vegetarisch is mogelijk. We eten omstreeks
20.30u, aperitief vanaf 19u... Na de BBQ
laat DJ Woody het feestje losbarsten! Deel-
name prijs is €15 per persoon. Voor kinde-
ren t.e.m. 7 jaar is het gratis. Deelname
zonder eten kost €10. Locatie: Hoeve Rei-
gersvliet, Ronselarestraat 49 in Koolkerke.
Info/inschrijven bij B. Desmet |
tel. 0486 14 17 05.

BRUGGE B

Busuitstap naar de Vooruit te Gent

Op zaterdag 6 juli gaan we op daguitstap.
We vertrekken om 9u aan de Magdalena-
parking te Sint-Andries Brugge. In de voor-
middag bezoeken we het STAM-museum
met een vrij bezoek aan de tentoonstelling
‘100 jaar Vooruit’ en een boottocht. Vrij
middagmaal naar eigen keuze. In de namid-
dag bezoeken we de Vooruit met een gids.
Daarna is er nog een vrij moment in de
stad. Omstreeks 19u zijn we terug. Deelna-
me kost €33. Inschrijven kan door te bellen
naar 0489 33 37 91 tijdens weekdagen van
19u tot 21u of tijdens het weekend van 10u
tot 12u.

RimpelRock

Het is weer zover! Maak je graag plezier?
Hou je van aangenaam gezelschap? Kan je
tijdens optredens niet stil zitten? Noteer
dan zeker zondag 11 augustus 2013 in je
agenda en ga mee met de bus naar Rimpel-
rock! Dit kan dankzij Linx+ en ABVV-senio-
ren. Vanuit West-Vlaanderen worden bus-
sen ingelegd met opstapplaatsen te Brugge
en Oostende, ev. ook andere haltes. Dit is
echter afhankelijk van het aantal inschrijvin-
gen per locatie. Exacte uren en opstapplaat-
sen worden na betaling doorgegeven.

Vertrek is voorzien tussen 7u en 8u, we zijn
pas terug na middernacht.
Deelname is terug heel democratisch
gehouden op €50 voor de leden van S-Plus,
Viva, Bond Moyson, Curieus, ABVV-senioren
en Linx+. Niet leden betalen €55. In die
prijs is de busreis en het toegangsticket
Rimpelrock inbegrepen. Zeg nu zelf, wie
blijft er nu nog thuis als je zo’n leuk muzi-
kaal feestje kan bijwonen? Frank Galan,
Free Souffriau, Café Flamand, Gérard Lenor-
man, De Romeo’s & Jan Smit, The Barry
White Experience, Natalia en Engelbert
Humperdinck zullen zeker aanwezig zijn...
De uiterste inschrijvingsdatum is maandag
15 juli 2013! Schrijf het verschuldigde
bedrag over op rekeningnummer
877-8021601-05 met vermelding: Rimpel-
Rock 2013 + het aantal pers. + opstap-
plaats. Meer info op je Linx+ secretariaat tij-
dens de kantooruren bij Kathy Cauwelier |
tel. 056 24 05 30 of stuur een mailtje naar
secretariaat@linxplus-wvl.be

DE BRUG KORTRIJK

Bezoek Shoes or no Shoes

Bijna iedereen bezit een paar in de één of
andere uitvoering. In het Shoes or no
Shoes museum leer je de geschiedenis van
de schoen kennen. Daarnaast kun je ook
op ontdekking gaan in hoe schoenen
gebruikt worden in de moderne kunst. Op
19 september brengt De Brug Kortrijk een
bezoek aan het Shoes or no Shoes muse-
um, en jij kan meegaan.
Inschrijvingsgeld bedraagt €10 voor leden,
€12 voor niet-leden. Inschrijven is verplicht
en kan bij Eddy Sinnaeve tot 12 september.
Info: 0486 23 31 97 |
sinnaeve.eddy@gmail.com

DE BRUG ROESELARE

Stadswandeling Torhout &
Kasteel Wijnendale

Op 28 augustus brengt De Brug Roeselare
een bezoekje aan de stad Torhout. Leer Tor-
hout op een andere manier kennen aan de
hand van verhalen en anekdotes bij ieder

historisch monument. Na een korte dran-
kenstop reizen we verder naar het kasteel
van Wijnendale. Daar wacht een gids ons
op om een bezoek te brengen aan het ver-
nieuwde museum. Wie wenst deel te
nemen, moet zich vóór 21 augustus
inschrijven bij één van de bestuursleden.
Voor deze bezoeken betaal je €15 op reke-
ning BE18 647-0 1239 41-65 (BIC code:
BNAGBEBB). Inschrijven kan via Rene
Vandenbossche | tel. 051 22 50 27 |
vdbrene@skynet.be of Rik D’haveloose |
tel. 051 25 14 32 | brugroes@advalvas.be

REISCAFÉ ANTIPODE

Zuid-Afrika ism VIVA-SVV

In februari 2013 trokken 21 deelnemers van
VIVA-SVV West-Vlaanderen, Bond Moyson
West-Vlaanderen en fos naar Zuid-Afrika.
Nee, niet zomaar een reis. Ze bekeken Zuid-
Afrika anders. Hoe leven de verschillende
bevolkingsgroepen? Welke organisaties
strijden voor mensenrechten? Hoe is de
gezondheidzorg er georganiseerd en wat
doen lokale organisaties? Deze reis ging om
solidariteit met partnerorganisaties van fos
socialistische solidariteit in Kaapstad en
omgeving. Op de gespreksavond op 6 sep-
tember in VC Mozaïek (Overleiestraat 15A –
Kortrijk) laten we je graag kennismaken
met tal van projecten. De inkom van €3
wordt geschonken aan deze projecten.

LINX+

Digitale Nieuwsbrief

Iedere maand zendt Linx+ naar al haar
leden een digitale nieuwsbrief, met daarin
een overzicht van alle provinciale activitei-
ten. In iedere nieuwsbrief wordt ook een
thema van de maand toegelicht met daarbij
enkele leuke voorstellen om zelf aan de slag
te gaan. Volg daarnaast ook actuele ontwik-
kelingen in verband met ons jaarthema
‘Water’ op.

Wens je je ook in te schrijven voor deze digi-
tale nieuwsbrief? Stuur dan snel een mailtje
naar secretariaat@linxplus-wvl.be

BTB – openingsuren verlofperiode 2013
Propagandist:
Vandenbussche Annita

Dossierbeheerder:
Trevor Tommeleyn

KANTOOR OOSTENDE

Sectoren wegvervoer & logistiek en
maritieme sectoren
Tel. 059 55 60 85

Periode van 1 juli – 31 augustus
Elke dag open in de voormiddag van 9u tot 12u

gesloten in de namiddag

KANTOOR ROESELARE

Sectoren wegvervoer & logistiek
Tel. 051 26 00 84

Periode van 15 juli – 16 augustus
Elke dag open in de voormiddag van 9u tot 12u

gesloten in de namiddag

Propagandist:
Victor Birger

Dossierbeheerder:
Ginette Dumarey

KANTOOR ZEEBRUGGE

Sectoren wegvervoer & logistiek en Haven
Tel. 050 54 47 15

Periode van 22 juli – 16 augustus
volledig gesloten
Enkel telefonisch bereikbaar in de voormiddag

Zitdag Kortrijk
Sectoren wegvervoer & logistiek
Tel. 056 26 82 49

Geen zitdag van 1 juli 2013 – 31 augustus 2013

Secretaris: Renaud Vermote

Delegees haven:
Marc Cattoor | tel. 0474 47 47 02
Denis Paelinck | tel. 0473 80 07 90

015_WVV1QU_20130628_DNWHP_00_Opmaak 1 26-06-13 10:16 Pagina 15

