
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. 14 / 6 SEPTEMBER 2013 / ED. WEST-VLAANDEREN

BIM en OMNIO
Verminder je
gezondheidsfactuur

pag.5

©
iS

to
ck

pag.3

Interim
Nieuwe regels

Edito
Redelijk

pag.3

pag. 8&9
Zijn we liever ziek dan aan ’t werk? Of zijn we liever ziek aan ’t werken
dan ziek thuis te blijven? En zijn 50-plussers plantrekkers?
Of moeten de steeds zwaarder wordende arbeidsomstandigheden aan
de kaak worden gesteld?

WIE SPEELT ER
DOKTERTJE?

001_WVV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:58 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° 14 6 september 20132 Regio Antwerpen - Mechelen + Kempen

+

Was jij er ook bij 30 jaar geleden?
Op 23 oktober 2013 is het 30 jaar
geleden dat de grootste Belgische
betoging ooit door de straten van
Brussel trok.
De rakettenbetoging van 1983 was
de enige massabetoging waarbij de
demonstranten simultaan over drie
verschillende trajecten liepen. Ver-
trekkend vanuit de 3 grote Brusselse
stations vonden er in feite 3 massa-
betogingen tegelijkertijd plaats.
Naar schatting 400.000 betogers
waren er die dag bij in Brussel!

WAS JIJ ER OOK BIJ?
Om dit jubileum te herdenken zoe-
ken we mensen die op 23 oktober

1983 in Brussel aanwezig waren op
deze betoging. Heb je een leuke
anekdote over die dag? Een foto? Of
kwam je toen de man of vrouw van je
dromen tegen? Aarzel dan niet om
ons te contacteren. Wij zorgen
ervoor dat je getuigenis in ons maga-
zine Vakbond in Beweging komt!

Contacteer ons voor 15 september.
Mail naar linx+.antwerpen@abvv.be
of stuur een briefje naar:
redactie ViB | Ommeganckstraat 35
| 2018 Antwerpen.
Vergeet zeker niet je naam, adres en
telefoonnummer te vermelden zodat
we je kunnen bereiken.

Aanvragen school- en studietoelagen
Het nieuwe schooljaar gaat van
start. Vanaf maandag 2 septem-
ber kunnen leden terecht bij het
ABVV voor hulp bij het invullen van
aanvragen voor school- en studie-
toelagen. Bij ABVV-regio Antwer-
pen worden de aanvragen ingevuld
op papier, maar kunnen ze ook
online gebeuren. Bij ABVV Meche-
len+Kempen wordt er uitsluitend
elektronisch gewerkt.

Wat hebben onze medewerkers
nodig om uw aanvraag te kunnen
invullen?
•Voor leerlingen secundair onder-

wijs: de gegevens van de school
(naam, adres, studierichting en
leerjaar).

•SIS-kaarten van alle inwonende
gezinsleden, ook diegenen die
niet naar school gaan.

•Voor mensen die alimentatiegeld
ontvangen hebben we hiervan de
bewijzen nodig. Meestal zijn dit
de bankafschriften.

Voor online-aanvragen moeten leden
bovendien ook de identiteitskaart van
de aanvragende ouder meebrengen
én de bijhorende PIN-code.

Wie komt in aanmerking?

•Iedereen die de Belgische natio-
naliteit bezit of voldoet aan de
nationaliteitsvoorwaarden.

•Iedereen die een erkende oplei-
ding volgt aan een door de
Vlaamse Gemeenschap erkende
onderwijsinstelling.

•De maximuminkomensgrens niet
overschrijden (afhankelijk van je inko-
men, maar ook van je gezinssituatie)

Leden die niet zeker zijn of ze recht
hebben op een studietoelage komen
ook best langs voor advies. Zeker als
hun inkomsten sinds 2012 drastisch
gedaald zijn, is het de moeite om dit
te onderzoeken. Zij dienen dan wel
het aanslagbiljet van inkomsten van
2012 én gegevens over hun huidige
inkomen mee te brengen.

Waar en wanneer kunnen leden bij
ons terecht?

ABVV-regio Antwerpen | Advies-
punt | Ommeganckstraat 35 |
2018 Antwerpen (eerste verdieping)
Onze openingsuren vind je op onze
website:
www.abvv-regio-antwerpen.be
Meer informatie over onze dienstver-
lening:
ABVV-Jongeren Antwerpen |

tel. 03 220 66 92 of 03 220 67 23 |
abvv.jongeren.antwerpen@abvv.be

ABVV Mechelen+Kempen |
Linx+ Jongeren
Mechelen | Zakstraat 16 |
2800 Mechelen
Kempen | Grote Markt 48 |
2300 Turnhout

Onze openingsuren vind je op onze
website:
www.abvvmechelenkempen.be

Meer informatie over onze dienstver-
lening:
Linx+ Jongeren Mechelen+Kempen |
Team: Wim Heylen, Rachida Boujida
en Johan Decubber |
tel. 015 29 90 45 of 014 40 03 18 |
wim.heylen@abvv.be of
Johan.decubber@abvv.be

een dienstverlener (m/v) voor zijn werkloosheidsdienst
Solliciteren voor 4 oktober 2013.

een dossierbeheerder (m/v) voor zijn juridische dienst
Solliciteren voor 1 oktober 2013

een diversiteitsconsulent (m/v)
Solliciteren voor 30 september 2013

een medewerker (m/v) voor ABVV-jongeren
Solliciteren voor 25 september 2013

VACATURES
ABVV-regio Antwerpen zoekt:

Meer info over deze vier vacatures vind je op:
www.abvv-regio-antwerpen.be

Solliciteren voor 1 van deze functies doe je t.a.v.:
Dirk Schoeters | algemeen secretaris
ABVV-regio Antwerpen | Ommeganckstraat 35 | 2018 Antwerpen
Of per mail: vacature@abvv.be

Vermeld heel duidelijk voor welke vacature je solliciteert.

Bezoek Aquafin Antwerpen-Zuid
In 1990 werd slechts 79% van het
afvalwater afgevoerd via een riole-
ring, en slechts 30% van het afval-
water gezuiverd. Vele beken en
rivieren waren destijds niets anders
dan open riolen. Door de inspannin-
gen van Aquafin steeg het aandeel
gezuiverd afvalwater in 2011 tot
80%. Eind 2011 realiseerde het
bedrijf 256 zuiveringsinstallaties,
4.914 km leidingen en 1252 pomp-

stations en bezinkingsbekkens over
het volledige Vlaamse grondgebied.
Nieuwsgierig naar meer? Ga dan
mee op bezoek bij Aquafin.

Waar? Aquafin Antwerpen-Zuid |
Kielsbroek 5 | 2020 Antwerpen
Wanneer? maandag 28 oktober
2013 van 10 tot 12u
Deelname is gratis

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

Op reis met Linx+
MINI-CRUISE NAAR YORK OF
LEEDS
Van vrijdag 1 tot zondag 3
november 2013. Vanuit Zeebrug-
ge varen we naar de Engelse
havenstad Hull. Daar bieden we
twee interessante mogelijkheden
voor een dagtrip. Je kan kiezen
tussen:
•het middeleeuwse stadje “York”
•het commerciële en culturele

hart van Yorkshire “Leeds”
Prijs: vanaf € 148 per persoon.
Afhankelijk van de keuze voor bin-
nen- of buitenhut.

MINI-BREAK NAAR HULL EN
RONDRIT YORKSHIRE
Van donderdag 31 oktober tot
zondag 3 november 2013. Kies
voor een dagje langer in Engeland
en vertrek al op 31 oktober! Deze
formule omvat op 1 november
een rondrit door het oostelijke
deel van Yorkshire met o.a. Robin
Hoods Bay en Scarbourough en
aansluitend overnachting in hotel
in Hull. Op 2 november: vrije dag
in Hull
Prijs: vanaf € 200 per persoon
afhankelijk van de keuze voor bin-

nen- of buitenhut.

Meer info en inschrijvingen:
www.linxplus.be | info@linx-
plus.be | tel.: 02 289 01 89

Organisatie: Linx+ en Azura cvba
(vergunning A1374’)
Voorbereiding, bemiddeling en
uitvoering van de reizen door
AZURA cvba | ondernemings-
nummer 0415.795.547 | r.p.r.
Luik | vergunning A1374’

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 PAS WERKLOOS, WAT NU? op 17-09-2013
 Ik wil deelnemen aan de infosessie WERKZOEKENDEN VANAF 50 JAAR op 23-09-2013
 Ik wil deelnemen aan de infosessie WAT GEBEURT ER MET MIJN DOP? op 26-09-2013
 Ik wil deelnemen aan de infosessie DEELTIJDS WERKEN op 03-10-2013
 Ik wil deelnemen aan de infosessie ARBEIDSONGESCHIKTHEID op 08-10-2013
 Ik wil deelnemen aan de cursus SOLLICITATIETRAINING die begint op 14-10-2013
 Ik wil deelnemen aan de workshop ANTISTRESS op 22 en 23-10-2013
 Ik heb interesse in de cursus PC VOOR ANDERSTALIGEN die begint op 12-11-2013

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 06-09-2013

Dinsdag 17 september 2013 van 13.30 tot 16.30u

Infosessie PAS WERKLOOS, WAT NU?
Pas werkloos geworden en nog heel wat vragen? We informeren je over de berekening
van jouw uitkering, je rechten en plichten en de papieren die je moet invullen als je pas
werkloos bent.

Maandag 23 september 2013 van 13.30 tot 16.30u

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

Donderdag 26 september 2013 van 13.30 tot 16.30u

Infosessie WAT GEBEURT ER MET MIJN DOP?
Wat zijn jouw rechten en plichten als je al een tijdje werkloos bent? 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 moet je doen voor VDAB en RVA?

Donderdag 3 oktober 2013 van 13.30 tot 16.30u

Infosessie DEELTIJDS WERKEN
Een deeltijds contract ondertekenen? Of toch liever voltijds werken? Wij informeren jou
over het statuut behoud van rechten, over de inkomensgarantie-uitkering, over je
rechten en plichten en over alle papieren die je moet invullen.

Dinsdag 8 oktober 2013 van 13.30 tot 16.30u

Infosessie ARBEIDSONGESCHIKTHEID
Heb je het door lichamelijke of psychologische problemen moeilijk om een gepaste job
te vinden? Tijdens de infosessie vertellen we over de verschillende statuten van
arbeidsongeschiktheid en de organisaties die jou kunnen begeleiden naar werk.
We geven informatie over de maatregelen en tips om terug werk te vinden.

Van 14 tot 24 oktober 2013 | 8 voormiddagen van 9u tot 12u

Cursus SOLLICITATIETRAINING
Ben je op zoek naar werk, maar vind je solliciteren moeilijk? In deze training leer je
vacatures zoeken, een goede CV en brief maken en je goed voorbereiden op een
sollicitatiegesprek.

Dinsdag 22 en woensdag 23 oktober 2013 van 9u tot 12u

Workshop ANTISTRESS
Heb je last van negatieve spanningen? Of heb je het gevoel handen en tijd tekort te
hebben? In deze workshop leer je hoe je kan omgaan met stress en hoe je stress zoveel
mogelijk kan voorkomen.

Van dinsdag 12 november tot 12 december 2013
5 weken, van maandag tot donderdag van 9u tot 12u

Cursus PC VOOR ANDERSTALIGEN
Wil je met de computer leren werken maar vind je lessen in het Nederlands nog moeilijk?
In deze computercursus leer je werken met Word, Excel, internet en e-mail. We geven
extra aandacht aan de Nederlandse taal, maar een basiskennis is nodig. Inschrijven kan
tot 11 oktober 2013, maar betekent niet automatisch dat je kan deelnemen.
We bellen jou op.

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

Infosessies, cursussen en
workshops voor werkzoekenden

Regio Antwerpen

002_AAV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:54 Pagina 2

N° 14 6 september 20132 Regio Brussel - Limburg

Linx+ Beringen i.s.m. SP.a Koersel
Zaterdag 7 september:
Vinger aan de pols
De Sp.a-bestuursleden van Koersel-Berin-
gen-mijn leggen regelmatig hun oor te luis-
teren in verschillende wijken. Zij willen
weten wat er leeft onder de bevolking. Nu
slaan ze hun tentje op in de Heerbaan te
Stal. Heb je vragen? Kom ze stellen. Zie je
ergens problemen? Kom ze melden: van 11
tot 14u kan je ons vinden aan de ingangs-
weg naar het kerkhof van Stal. Burgemees-
ter, schepenen, gemeente- en OCMW-raads-
leden hebben toegezegd aanwezig te zijn.
Wie langskomt, bieden we een kopje koffie
of een frisdrank aan en ontvangt een klein
gadget. Voor meer info. kan je terecht bij
Maryscha Malina, 011 22 97 77

Jonger dan je denkt!
Maandag 16 september:
Daguitstap Eupen en Luik
Bezoek aan het chocoladefabriek, museum
Jacques en het aquariummuseum te Luik.
Na het bezoek een bootrondvaart en een
heerlijke avondmaaltijd in Millen. Opstap-
plaatsen om 8.15u. Gasambaya, 8.20u. bus-
halte Berkenstraat of 8.25u. Lindeplein.
Inschrijven voor 10 september! Deelnemers
betalen €55/persoon, niet-leden €60/per-
soon (reis, bezoek aan fabriek, museum,
boottocht en avondmaaltijd). Betalen kan
via overschrijving op rekening: be 46 0016
4201 9636 of aan secretariaat, Willems-
Nemeth, Weg naar Zwartberg 205b, Hout-
halen, 089 77 71 08 of 0496 23 88 73 of
marika_nemeth@hotmail.com

Linx+ Tongeren
Dinsdag 17 september: Kaasavond
Meer info en inschrijvingen bij Ivo Huy-
brechts, 012 26 29 11 of
ivo.huybrechts@pandora.be

Linx+ Diepenbeek
Donderdag 19 september: Rondleiding
Provinciehuis met Ludwig Vandenhove
Ontvangst door de gids(en) aan de
publiekstoegang van het provinciehuis. Toe-
lichting over het bestuur en het gebouw
(organogram en maquette), het provincie-
huis, de provincieraad en de deputatie.
Voor meer info kan je terecht bij Linda Poes-
mans, linda_poesmans@hotmail.com,
0495 99 08 89

C.C. Bitmappers
Vrijdag 20 september: Digitale erfenis
Voor meer info en inschrijven kan via
www.bitmappers.be of bij Jan Miermans,
011 82 35 67

Limburgo Presente & Che Presente
Zaterdag 21 september: Manifiesta 2013
Solidariteit met Cuba. Vanaf 11u. het Staf
Versluys Centrum, Kapelstraat 76, Bredene.
Cocktailbar Havana Club, film ‘The Cuban
Wives’, workshops ‘reizen naar Cuba’ en
salsa voor beginners. Debatten met Adán
Chávez (broer van Hugo Chávez) e.a. Ont-
moeting met familieleden van de Cuban
Five. Voorverkoop €12/persoon, €10/-12
jaar. Voor meer info kan je terecht bij Mary-
scha Malina, 011 22 97 77 of
gaby.jaenen@accg.be

Het Cabaljon Houthalen
Zondag 22 september:
Familiehappening & Vlaams kermis
Oude volksspelen voor jong en oud. Ieder-
een welkom! In het schooltje in de Bosduif-
straat (tussen nr. 19 en nr. 21) en dit van 14
tot 18u. Aan de zeer democratische prijs
van €3/persoon kan je kiezen tussen over-
heerlijke pannenkoeken (2 stuks) + een
drankje naar keuze of een stukje taart met
koffie. Meer info en inlichtingen bij Guido
Bulen, 0479 21 60 43

Het Virveld
Vrijdag 27 september: Chocolade proeve-
rij
Workshop Chocolade proeverij om 19u. in
het zaaltje van café ’t Uchterhoes, Stokkem.
Maximum 15 deelnemers. €5/persoon.
Voor meer info kan je terecht bij Jan Braun,
0479 65 66 44 of jantjebraun@hotmail.com

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

Zaterdag 28 september:
Paddenstoelen uit keramiek
Onder begeleiding van een master in de
keramiek laten we onze creativiteit de vrije
loop! We leren met verschillende soorten
klei paddenstoelen maken die je alleen of
als groep kan presenteren. De paddenstoe-
len worden met een unieke droogtechniek
gedecoreerd, waardoor ze er een heel mooi
en realistisch uitzien. Prijs: €40/persoon,

minimum 10 personen! Om 13.30u. aan het
Keramisch Werkcentrum Limburg, Luttel-
meeuwen 6, Meeuwen. Einde om 16.30u.
Inschrijven voor 15 september!

SenD Houthalen
Zondag 29 september: Culinaire eetdag
De eetdag en socioculture vereniging SenD
groeide de voorbije jaren uit tot een gezel-
lig culinair samenzijn. Ook dit jaar stellen
we een smaakvol 4-gangenmenu voor. Tra-
ditiegetrouw vloeit een flink deel van de
opbrengst naar vzw Helpende Handen voor
Nepal. Iedereen is welkom! In zaal OC De
Roepsteen, Helchteren. Menu: champig-
nonsoep, wildpaté als voorgerecht, keuze
hoofdgerecht: stoofpotje van konijn of
videe of stoofvlees of kipfilet of veggi en ijs-
dessert. Kaarten voor deze eetdag kan je
bekomen bij: Anna Coonen, 0496 83 31 56

Linx+
Vrijdag 1 november – zondag 3 novem-
ber: Mini-cruise naar York of Leeds
Donderdag 31 oktober – zondag 3 novem-
ber: Mini-break naar Hull en rondrit York -
shire
Ga mee tijdens de herfstvakantie naar York
of Leeds of vertrek een dag eerder naar Hull
en rondrit Yorkshire. Je kan al vanaf
€148/per persoon naar York of Leeds of
vanaf €205/per persoon naar Hull en rond-
rit Yorkshire. Voor meer informatie kan je
de uitgebreide folder aanvragen bij Linx+
Maryscha Malina (3de verdieping), Gouver-
neur Roppesingel 55, Hasselt, 011 22 97 77
of maryscha.malina@abvv.be

Zomer 2013: hier laten politici ballonnetjes
op; in Frankrijk wordt de president met zijn
neus op de werkelijkheid gedrukt
Er zijn verkiezingen in aantocht en
dus hadden we deze zomer weer
recht op een portie louter demago-
gische voorstellen: de voorzitter
van de MR die voorstelt om de
belastingontvangsten te verminde-
ren met … “5 miljard euro”, Open
VLD die oproept om zondagswerk
aan te moedigen, twee leden van
het Vlaams parlement, Peter Van
Rompuy en Robrecht Bothuyne
(CD&V), die “gewoon” voorstellen
om de wettelijke pensioenleeftijd
op te trekken en laatst nog Open
VLD-parlementsleden Nele Lijnen
en Rik Daems die pleiten voor het
invoeren van ‘flexijobs’.

De Hoge Raad voor de Werkgele-
genheid maakte van de zomerpau-
ze gebruik om zijn verslag 2013
voor te stellen. Tenzij de economi-
sche conjunctuur omslaat, vreest
de Raad dat er dit jaar heel wat
banen vernietigd worden. De Natio-
nale Bank staaft dit en raamt het
banenverlies in 2013 op 18.000 een-
heden. Ze wijst er bovendien op dat
België, wil het de doelstelling halen
die het zich in het kader van Europa
2020 heeft gesteld, 400.000 extra
banen zou moeten scheppen. Dat
komt neer op meer dan 50.000
nieuwe banen per jaar, en dat 7 jaar
lang. Sinds 2008 worden er jaarlijks
gemiddeld netto 34.000 banen

gecreëerd, terwijl het er vóór de cri-
sis nog 46.000 waren…

De Standaard en Het Nieuwsblad,
berichtten over een ander pijnlijk
en belangrijk dossier waarbij ze zich
baseerden op de statistieken van
het Centrum voor Sociaal Beleid
van de Universiteit Antwerpen die
ook bekrachtigd zijn door de Stu-
diecommissie voor de Vergrijzing:
in België komt het minimuminko-
men voor gepensioneerden niet
boven de armoededrempel uit en
het ligt lager dan in Nederland en in
Frankrijk… Zowat 100.000. 65-plus-
sers krijgen dan wel de IGO (Inko-
mensgarantie voor ouderen), die
voor hen het laatste vangnet is.
Maar die IGO bedraagt nog geen
€1.000 per maand voor een alleen-
staande en ongeveer €600 per
maand voor een samenwonende,
of €1.200 voor een koppel. Dit
vangnet is dus ontoereikend om
het inkomen van deze gepensio-
neerden boven de Europese armoe-
dedrempel te tillen …

Ook bij onze zuiderburen zijn twee
berichten op sociaal-economisch
terrein het vermelden waard: In
Frankrijk hield de MEDEF (ons VBO)
zijn traditionele Zomeruniversiteit.
Onder de uitgenodigde sprekers
een zekere Christophe de SAINT-

CHAMAS. De man is generaal-
majoor en bevelhebber van het
vreemdelingenlegioen met erva-
ring in de mijnenvelden van Koso-
vo. Zijn opdracht voor de Medef?
Redevoeringen geven over “team-
spirit”. Het is trouwens niet voor
het eerst dat de Franse onderne-
mingen inspiratie zoeken bij het
leger. En de rondetafels van de
Zomeruniversiteit van de Franse
werkgevers droegen dan ook krijgs-
haftige namen: krijgskunst, strijd-
lust en zelfs meutejacht … Kan je
het dan nog hebben over Maat-
schappelijk Verantwoord Onderne-
men zonder op algemeen gelach
onthaald te worden?

In Frankrijk, maar niet alleen daar,
stellen sommige werkgevers zich
op als een “strijdvaardig patro-
naat” en het zou goed zijn dat zij
vastberaden syndicalisten op hun
pad vinden. Onze Engelse kamera-
den zullen dat niet tegenspreken:
een miljoen Britten werkt tegen-
woordig met een “nul uren”-con-
tract. Een oproepcontract dus: de
werkgever roept ze op als het hem
past en ze worden betaald volgens
hun prestaties. Geen betaald verlof,
geen sociale zekerheid …

Grote krantenkop deze zomer in Le
Monde: ‘Soudain, face à François

Hollande, une femme donne un
visage au chômage’. In het artikel
wordt verteld hoe de werkloze vijf-
tigster Nathalie MICHAUD presi-
dent Hollande verraste tijdens zijn
bezoek in de Vendée. Enkele minu-
ten kon de vrouw de president aan-
spreken over haar toestand. Die
abstracte 3.538.500 Franse werk-
zoekenden kregen zo plots een
gezicht.
François HOLLANDE was van zijn
stuk gebracht en leek niet snel
genoeg weg te kunnen komen van
deze realiteit die hem onder de
neus geduwd werd. "Ik wou hem
niet in verlegenheid brengen en ik
wou ook geen ophef
veroorzaken" verklaarde mevrouw
Michaud aan Le Monde. “Ik wou
niet om een baan bedelen. Ik wilde
de president alleen attent maken
op de senioren. Het is goed dat
men zich om de jongeren bekom-
mert, maar welke maatregelen
neemt men voor ons, wij die het
nog vijftien jaar moeten volhou-
den?”.
Le Monde brengt het verhaal van
deze psychologe met onderwijser-
varing in Marokko die na een stuk-
gelopen huwelijk naar Frankrijk
terugkeerde. Met allerlei niet vet
betaalde baantjes tussen perioden
van werkloosheid, kon ze de voor-
bije vijftien jaar de eindjes nog aan

elkaar knopen ... tot ze 50 werd.
“Toen liep alles vast.” Zelfs de uit-
zendkantoren hebben geen werk
meer voor haar.“Ik zoek nu al
anderhalf jaar onafgebroken, zelfs
als verkoopster, zelfs als huishoud-
hulp. Niets.” Sinds november 2012
is haar werkloosheidsuitkering ver-
minderd tot €490 per maand. Met
haar 21-jarige zoon is Nathalie
Michaud moeten intrekken bij haar
moeder van 76. Nathalie zelf heeft
schuldgevoelens omdat ze haar
moeder met zorgen opzadelt,
omdat ze geen werk vindt. “Alle
werklozen zitten met dat schuldge-
voel, zelfs nu het crisis is. En dan
hoor je mensen die nooit werkloos
waren soms zeggen dat wie dat wil,
wel werk vindt. Dat ondermijnt je
en je voelt je alleen.”

Misschien moeten sommige van
onze politici ook eens verder kijken
dan hun neus lang is alvorens
ideeën te lanceren en maatregelen
door te voeren. Achter de statistie-
ken en de cijfers zitten altijd men-
sen!

En voor ons is de boodschap: alle-
maal strijdlustig aan de start na
deze zomer!

Philippe VAN MUYLDER,
Algemeen Secretaris.

002_BTV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:56 Pagina 2

N° 14 6 september 20132 Regio Oost-Vlaanderen

VORMINGSAANBOD 2013 -2014

Basisvorming: de start
Daniëlla (ABVV-delegee bij PPS)

“Ik besliste om
syndicaal actief
te worden
nadat ik zelf, bij
problemen op
het werk, goed
werd geholpen
door mijn dele-
gee. De stap
naar de vorming

was voor mij logisch, omdat je als
beginnend militant alle hulp kan
gebruiken. In de vorming leer je de
kneepjes van ‘het vak’ door de ver-
halen van andere delegees. Ik heb
de tips en tricks van collega’s uitge-
probeerd op het bedrijf. Vaak kom je
in (probleem)situaties terecht waar
andere vormingsdeelnemers al erva-
ring mee hebben. Neen, in de basis-
vorming gaat het niet over grote
theorieën maar ligt de focus op de
syndicale praktijk. Ik ben alvast inge-
schreven voor het vervolg (basisvor-
ming 2) en hoop op meer van dat.
Mij zien ze zeker en vast terug!”

Basisvorming 1 duurt tien dagen en
is bedoeld voor beginnende militan-
ten die vorig vormingsjaar niet kon-
den instappen. Je leert er hoe je de
verschillende problemen op de
werkvloer syndicaal aanpakt en
welke rechten en plichten je als per-
soneelsvertegenwoordiger in de OR
en het CPBW hebt. Daarnaast ligt de

focus op de eerste praktijkervaring
die je als syndicaal delegee hebt
opgedaan en worden deze syndicale
uitdagingen en successen uitvoerig
besproken.
Basisvorming 2 is een vervolg op de
eerste basisvorming van vorig jaar
en duurt eveneens tien dagen. We
bouwen verder op de syndicale fun-
damenten uit basisvorming 1. We
bespreken de ervaringen op de
werkvloer van de voorbije periode
en werken concrete en realistische
plannen uit om jullie syndicale doel-
stellingen op de werkvloer in de
praktijk om te zetten.

TWIJFEL NIET EN SCHRIJF
JE IN BIJ DE

VORMINGSWERKER VAN
JOUW REGIO!

Themaweken:
afgebakende syndicale focus
Verder zijn er ook onze themawe-
ken, die focussen op een specifiek
syndicaal onderwerp. Deze thema-
weken vinden plaats in onze 5
regio’s en zijn voorbehouden aan
delegees die de basisvorming al ach-
ter de rug hebben. Meer info bij de
vormingswerkers in je regio.

De thema’s voor het vormingsjaar
2013-2014 zijn:
•De kracht van het getal: jij maakt

het verschil!
We hebben bewezen dat we door
ons te verenigen onze werkom-
standigheden in eigen handen
kunnen nemen. Hoe gaan we daar
in de toekomst mee om? Samen
Sterk!

•Flexibiliteit: wie wint erbij?
We worden geacht te leven op het
ritme van de economie. Het is een
syndicale uitdaging om daar ant-
woorden op te vinden die in de
praktijk werkbaar zijn.

Modules:
verdere syndicale verdieping
De modules zijn gericht op militan-
ten die de basisvorming al achter de
kiezen hebben. We gaan op zoek
naar items die we met ons syndicaal
werk inhoudelijk willen uitdiepen.
Het moduleaanbod is beperkt en
wordt niet in elke regio aangebo-
den. Zo gaan we in Gent en Sint-
Niklaas dieper in op de analyse van
de jaarlijkse Economische en Financi-
ële Informatie (EFI), kan je in Aalst en
Sint-Niklaas terecht voor de module
“Greep op het personeelsbeleid” en
breken we in Gent ons hoofd over de
vraag “Ons werk: houden we het zo
vol?” Tijdens de voorbije EFI- module
sprokkelden we alvast deze reacties:

Danny (ABVV-delegee bij Gyproc)
“Ik werk al 15 jaar voor hetzelfde
bedrijf, GYPROC nv. Mijn eerste con-
tact met de EFI was pas na de jong-

ste sociale ver-
kiezingen, waar
we met een vol-
ledig nieuwe
syndicale ploeg
uitkwamen. We
hebben vervol-
gens ingeschre-
ven voor de EFI
vormingsmodu-

le. In deze vorming stelden we
samen het verhaal op dat achter
deze berg cijfers schuilt. Hierdoor
kon ik zeer gerichte en syndicale vra-
gen stellen over de huidige financië-
le situatie en wat dit betekent voor
de toekomst van ons bedrijf. Ik kan
het iedereen aanraden om beroep te
doen op deze specialisten.”

Daniël (ABVV-
delegee bij
INEX)
“Ik werk 18 jaar
bij INEX en ben
daar al 15 jaar
lid van de onder-
nemingraad. Ik
vond die EFI-
materie behoor-

lijk moeilijk en ben dan maar zo snel
mogelijk begonnen met de EFI- vor-
mingsmodule van het ABVV. De
ABVV-consulenten maakten wel elk
jaar een EFI en we hadden daar voor-
af overleg over, maar ik heb gemerkt
dat ik, dankzij de EFI-module toch
heel wat meer inzicht heb gekregen
in het financiële verhaal achter het
bedrijf. Een broodnodige opfrissing,
zo bleek!”
•EFI-module in Gent en Sint-Niklaas
•Greep op het personeelsbeleid in

Aalst en Sint-Niklaas
•Ons werk: houden we het zo vol?

Gent

Achterkant van het gelijk:
actualiteit
Achterkant van het gelijk is een actu-
aliteitscursus waar we het maat-
schappelijk debat mee willen stimu-
leren. Deze vindt steevast plaats op
donderdagavond in Gent of Sint-
Niklaas en dit van september 2013
tot juni 2014. Hou onze website
(www.abvv-oost-vlaanderen.be) of
de regionale pagina’s van De Nieu-
we Werker in de gaten, want daarin
worden alle ‘Achterkanten’ aange-
kondigd. Iedereen is altijd welkom,
ook al volg je niet de hele debatten-
cyclus.

Wil je meer info over (één van)
deze vormingscyclussen? Heb je
een andere vraag? Of wil je meteen
inschrijven? Contacteer de ABVV-
vormingswerker in je regio!

AALST - Houtmarkt 1 –
tel. 055 33 90 16 - fax 053 77 26 52
– resley.verbinnen@abvv.be
DENDERMONDE - Dijkstraat 59 –
tel. 052 25 92 85 - fax 052 25 92 87 -
ulrich.debundel@abvv.be
GENT - Vrijdagmarkt 9 –
tel. 09 265 52 52 (55) -
fax 09 265 52 59 -
ayten.karademir@abvv.be
RONSE - Stationsstraat 21 – tel. 055
33 90 04 - fax 055 33 90 50 –
david.baele@abvv.be
SINT-NIKLAAS - Vermorgenstraat 9 –
tel. 03 760 04 31 - fax 03 760 04 39 –
lydia.bruggeman@abvv.be

Het syndicaal vuur blijft branden. Dat is gebleken uit de talloze inschrijvingen voor onze vormingen die
de voorbije zomermaanden binnenstroomden. Toch zijn er voor het komende vormingsjaar nog enkele
zitjes vrij, waardoor jij alsnog de kans krijgt om je syndicale kennis en vaardigheden bij te spijkeren.
Bekijk ons vormingsaanbod en lees de getuigenissen van tevreden deelnemers. Laat deze kans niet liggen!

Geef je syndicaal werk een upgrade!

School- en studietoelagen
2013-2014
Een studietoelage aanvragen … ABVV helpt je!
Wij werken op afspraak. Maak een afspraak via www.abvv-oost-vlaanderen.be
Wanneer kan je bij onze consulenten terecht?

Let op!
De uiterste datum om je toelage aan te vragen is 1 juni 2014.
Wat breng je mee?
•rijksregisternummers van gezinsleden
•evt. bewijs van alimentatiegeld in 2011 (kopie van rekeninguitreksels)
•evt. attest van een handicap van 66% of meer (1 van de ouders of kin-

deren)
•kopie huurcontract kot 2013-2014 (Hoger Onderwijs)
•Indien gezinstoestand gewijzigd in 2012 of 2013: inkomsten van dat

jaar d.m.v. attesten van de werkgever (vermoedelijk inkomen 2013),
werkloosheidsdienst, ...

•kopie aanslagbiljet personenbelasting 2012 - inkomsten 2011
•kopie aanslagbiljet onroerende voorheffing 2011 van alle eigendom-

men
Vanaf 16 september 2013 is het ook mogelijk je studietoelage digi-
taal aan te vragen. Breng hiervoor je elektronische identiteitskaart
en pincode mee.

Gedurfd en uit het hart!
Enkele uitspraken van nieuwe ABVV-jongerenleden:

ABVV-kantoor Aalst, Houtmarkt 1 maandag 9.09.2013 9u tot 12u - 14u tot 17u
T 053 727 823 maandag 16.09.2013 9u tot 12u - 14u tot 17u
mail: tom.bodyn@abvv.be maandag 23.09.2013 9u tot 12u - 14u tot 17u

maandag 30.09.2013 9u tot 12u - 14u tot 17u
ABVV-kantoor Dendermonde, Dijkstraat 59 dinsdag 17.09.2013 9u tot 12u - 14u tot 16u
T 052 259 282 mail: trui.devrieze@abvv.be
ABVV-kantoor Zele, Markt 6 A donderdag 19.09.2013 9u-12u en 14u-16u
T 052 259 282 mail: trui.devrieze@abvv.be
ABVV-kantoor Gent, Vrijdagmarkt 9 dinsdag 03.09.2013 14u tot 16u
T 09 265 52 32 dinsdag 10.09.2013 14u tot 16u
mail: josetta.lahousse@abvv.be dinsdag 17.09.2013 14u tot 16u

dinsdag 24.09.2013 14u tot 16u
dinsdag 01.10.0213 14u tot 16u

ABVV-kantoor Eeklo, Kerkstraat 45 woensdag 25.09.2013
T 09 373 92 43 dinsdag 01.10.2013
mail: sabine.vanhoorebeke@abvv.be donderdag 08.10.2013

dinsdag 15.10.2013
woensdag 23.10.2013
dinsdag 12.11.2013
woensdag 04.12.2013
dinsdag 10.12.2013
vanaf 13u tot 16u enkel op afspraak

ABVV-kantoor Sint-Niklaas, Vermorgenstraat 9 vrijdag 13.09.2013 9u tot 12u
T03 760 04 35 woensdag 25.09.2013 9u tot 12u
mail: kossomak.kimyeng@abvv.be vrijdag 27.09.2013 9u tot 12u

woensdag 02.10.2013 9u tot 12u
dinsdag 8.10.2013 9u tot 12u

ABVV-kantoor Ronse, Stationsstraat 21 donderdag 29.08.2013 9u-12u
T055 33 90 15 dinsdag 10.09.2013 9u-12u
mail: sophie.demeyer@abvv.be donderdag 12.09.2013 9u-12u

donderdag 26.09.2013 9u-12u
dinsdag 01.10.2013 9u-12u
andere data op afspraak

ABVV kantoor Oudenaarde, Baarstraat 67/3 dinsdag 17.09.2013 9u-12u
T 053 727 821 mail: tom.bodyn@abvv.be

“ Ik ben geen werk-

nemer die mij in

een potje laat

steken. Ik wil mijn

rechten kennen en

daarvoor opkomen.”

“ Het ABVV is
de meest

rebelse vak-
bond: Rock on,

you guys!”

002_OOV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:56 Pagina 2

N° 14 6 september 20132 Regio West-Vlaanderen

LEES NOG MEER REGIONAAL NIEUWS OP DE VOORLAATSTE PAGINA!

Als je verleden jaar gewerkt heb, heb je dit jaar
recht op ‘betaald verlof’. Je hebt daarvoor ver-
lofgeld gekregen. Als arbeider kreeg je dit van
de verlofkas, als bediende van je vroegere
werkgever. Dat verlofgeld komt overeen met
een aantal (volle) dagen ‘betaald verlof’. Opge-
let: de RVA rekent verlofdagen altijd om naar de
zesdagenweek omdat je ook zes dagen dop per
week krijgt.

Die dagen ‘betaald verlof’ moet je verplicht
opnemen voor het einde van dit jaar. Ook als je
volledig werkloos bent. Je kunt zelf kiezen

wanneer je die dagen opneemt. Maar hou er
wel rekening mee: dit zijn dagen waarvoor je
GEEN dopgeld krijgt (aangezien je hiervoor al
verlofgeld hebt gekregen). Als je nog veel
dagen betaald verlof over hebt, doe je er mis-
schien beter aan om die dagen te spreiden over
de rest van het jaar. Doe je dat niet, dan zullen
wij die dagen in december (allemaal) moeten
afhouden van je dopgeld. Als je dagen ‘betaald
verlof’ neemt, moet je die op je kaart invullen
met de letter “V”. Weet je niet op hoeveel
dagen betaald verlof je recht hebt of hoeveel
dagen je nog moet opnemen, vraag dat dan

gerust na bij onze werkloosheidsdienst. Zij kun-
nen dit voor je nazien of berekenen.

Ook als je deeltijds werkt, moet je al je betaald
verlof opnemen voor het eind van het jaar. Als
je nu evenveel uren of meer uren per week
werkt dan verleden jaar, zal dat normaal gezien
geen probleem zijn: je kunt die opnemen bij je
huidige baas (het wettelijk maximum is vier
weken volgens je lopend uurrooster). Als je nu
minder uren per week werkt dan verleden jaar,
kan het gebeuren dat je een overschot aan
betaald verlof hebt, dat je niet kan/mag opne-

men bij je huidige baas (want het maximum dat
je mag opnemen is vier weken volgens je huidig
uurrooster). Als je naast je loon ook nog een
opleg krijgt aan de hand van de formulieren
C3deeltijds en C131B (de zogenaamde inko-
mensgarantie uitkering), dan moeten we in de
maand december ook rekening houden met
dat ‘overschot’ aan verlof. Ook dan kan het
gebeuren dat je voor die maand minder of geen
opleg krijgt.

Twijfel je of heb je vragen: kom gerust langs bij
onze werkloosheidsdienst.

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD? ALEEN ALS IK ... AL MIJN VERLOFDAGEN OPGENOMEN HEB!

DAR ES SALAAM
Onder de naam Dar Es Salaam nodigen we je uit om deel
te nemen aan 3 gespreksavonden over maatschappelijke
spanningsvelden rond levensbeschouwing. Elke avond
nemen we een ander thema onder de loep en leggen we
onze vragen voor aan deskundige gastsprekers.

3 donderdagen, van 19.30u tot 22u:
3 oktober, 7 november en 5 december 2013
Deelnameprijs: €5 per avond
Organisatie: vzw Motief i.s.m. ABVV West Vlaanderen, ACV
Zuid-West-Vlaanderen, Kunstencentrum Buda, Leiaarde
(vzw BIK), Stad Kortrijk, Vormingplus Midden en Zuid-West-
Vlaanderen

Godsdienst en hulpverlening:
donderdag 3 oktober 2013 van 19.30u tot 22u
WZC St. Carolus – Groeningelaan 7 – 8500 Kortrijk

België heeft een goed uitgewerkte hulpverlening, maar niet
iedereen vindt even gemakkelijk de weg ernaartoe, ook al is
er misschien wel de nood. Er bestaan nog vele drempels
voor etnisch-culturele minderheden in de overwegend
‘witte’ hulpverlening. Eén van de drempels is dat veel hulp-
verleners het lastig vinden om om te gaan met cliënten voor
wie godsdienst een belangrijke rol speelt. Hoe moeten ze
bijvoorbeeld reageren wanneer een cliënt zegt dat zijn ziek-
te een straf van God is, wanneer iemand gelooft dat hij beze-

ten is door geesten of wanneer een patiënte zegt dat zij haar
lot in handen van God legt?

Andere drempels, die maken dat etnisch-culturele minder-
heden minder vaak beroep doen op professionele hulpverle-
ning, liggen bij de taboes die er in verschillende groepen
leven rond bepaalde aandoeningen, zoals handicap of psy-
chische problemen. Soms is er bij etnisch-culturele minder-
heden ook te weinig kennis over het aanbod en de werking
van de professionele hulpverlening en wordt in het eigen
netwerk naar oplossingen gezocht.

Als we onze hulpverlening toegankelijk willen maken voor
iedereen die er behoefte aan heeft, dan is het belangrijk om
deze drempels weg te werken. Redouane Ben Driss van het
Steunpunt Cultuursensitieve Zorg en Greet Lenaerts, inter-
cultureel bemiddelaar bij het Ondersteuningsteam Allochto-
nen (Bijzondere Jeugdzorg) vertellen hoe zij met deze uitda-
ging aan de slag gaan.

Noteer ook alvast de volgende avonden:

Seksisme in de openbare ruimte
do 7/11/13 – Budascoop Kortrijk
Duurzaam en islamitisch bankieren
do 5/12/13 – Ondernemerscentrum Kortrijk

VORMING & ACTIE WEST-VLAANDEREN
ORGANISEERT EEN CURSUS PC VOOR
BEGINNERS
IN HET ABVV BRUGGE.

•een CV en sollicitatiebrief opstellen met Word
•vacatures opzoeken op internet
•de goedkoopste energieleverancier opzoeken

op internet
•uurregeling treinen opzoeken op internet
•een treinticket bestellen via internet...

Deze reeks van 10 lessen start op maandag 7 oktober.
De andere lessen vinden plaats op 14/10, 21/10, 28/10,
5/11, 18/11, 25/11, 2/12, 11/12 en 16/12.

De lessen gaan door in de computerzaal op de 2e verdie-
ping, telkens van 14u tot 17u (behalve op 11/12: van 9u tot
12u).
Deze cursus is gratis. Vooraf inschrijven is nodig!

Info en inschrijvingen:
Tel. 050 44 10 43 (Jeroen Eerdekens)
brugge.ww@abvv-wvl.be

ABVV@ MANIFIESTA
Ook dit jaar werken we met
ABVV opnieuw mee aan Manifie-
sta, het jaarlijkse feest van de
solidariteit op zaterdag 21 sep-
tember. Het programma is weer
om de vingers af te likken, met
muziek (Zita Swoon, Coco Jr, Jan
De Wilde), debatten (met spre-
kers van ABVV), een boekenbeurs
(met Tom Lanoye), een kinder-
dorp, animatie, standjes, lekker
eten, frisse mojito’s,…

Zeker niet te missen is onze ABVV
stand, in samenwerking met het
FOS en Bond Moyson. Doe mee
aan een bewegingssessie met de
kameraden van de mutualiteit,
drink een glas Zuid-Afrikaanse
wijn ten voordele van de Zuid-
partner van FOS, of doe mee met
onze eigenste bollo smitto en
werp asociale voorstellen en
maatregelen omver. Met deze
ludieke actie zetten we onze
kracht voor een rechtvaardige en
eerlijke fiscaliteit kracht bij. De
winnaars krijgen trouwens een
fles eerlijke Zuid-Afrikaanse wijn
cadeau.

Tenslotte vragen we aandacht
voor de Che Presente@Manifiesta.
Net als vorig jaar heeft het groot-
ste Cuba-solidariteitsevenement
in België zijn plaats op Manifiesta.
We verwachten je dus voor confe-
renties, workshops, film, fiesta en
veel Cubaanse ambiance. Adan
Chavez – broer van de overleden
Venezolaanse president Hugo
Chavez – is dit jaar de hoofdgast.

Meer info over Manifiesta:
www.manifiesta.be
Meer info over Che Presente:
www.cubanismo.net

OPROEP:
GEZOCHT! VOETBALLERS

EN FIETSERS VOOR
MANIFIESTA

Op Manifiesta spelen we een
strandvoetbaltoernooi tegen
andere middenveldorganisaties
(o.a. het ACV). De bedoeling is om
minstens 2 ABVV-ploegen van tel-
kens 5 spelers af te vaardigen
(eventueel nog reservespelers) die
de rode kleuren willen verdedi-

gen. Matchen duren telkens 20
minuten. Wij zorgen voor truitjes
en een gratis toegangskaart voor
de voetballers. Kandidaat voet-
baller? Schrijf je in via
jasper.rommel@abvv-wvl.be

Wil je ook iets aan je conditie
doen op Manifiesta, maar is voet-
ballen niet jouw ding? Dat treft,
want er is ook een fietsactie voor
de Cuban 5 onder leiding van
Jonas Geirnaert. Tussen 13u30 en
16u30 zullen 5 energiefietsen
stroom opwekken om een skytu-
be in de lucht te houden met
als boodschap voor Obama: Free
The 5!

De groep die het meeste minuten
bij elkaar fietst voor de 5, krijgt
voor elke deelnemer een gratis
mojito. Met het ABVV willen we
hier zeker voor gaan! Kandidaat
fietser?
Schrijf je in via
jasper.rommel@abvv-wvl.be

Sport mee met het
ABVV op Manifiesta!

002_WVV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:57 Pagina 2

N° 14 6 september 2013 3

Indexgegevens
Augustus

2013
Het indexcijfer van de

consumptieprijzen (basis 2004)
Gezondheidsindex

(basis 2004)

cijfer van de
maand
4-maande-
lijks
gemiddelde1

122,58

122,52

120,89

120,942

De consumptieprijsindex is in augustus met 0,08 punt of 0,07% gedaald ten opzichte
van juli 2013. De inflatie op jaarbasis bedraagt 1,01%.

De spilindex voor de aanpassing 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 122,01 en zou volgens het Planbureau overschreden worden in juni 2014.

EDITO

“Redelijk”
Goed nieuws is altijd welkom! Het loon van de top-
managers van de openbare ondernemingen zal wor-
den ingeperkt tot ‘om en nabij’ (want je mag de
30.000 euro beroepskosten niet vergeten) 290.000
euro per jaar… Dat is op zich een hele stap vooruit,
ook al komt dit voor die managers neer op een seri-
euze ‘sociale achteruitgang’. Een achteruitgang die
elke werknemer echter met veel plezier zou aanvaar-
den… Want ook al is het loon “redelijk”, het is nog
altijd minstens tien keer hoger dan een gemiddeld
loon.

Loonstop
En wanneer we de lonen en bonussen bekijken die
de topmanagers zichzelf toekennen in de privé, zou-
den we graag hebben dat daar dezelfde verhouding
van één tot tien wordt toegepast. Als er moet wor-
den ingeleverd op de lonen, moet in die hoek wor-
den gezocht.

Het ABVV eist goede lonen voor iedereen, maar zon-
der de uitwassen waarover de kranten telkens weer
berichten. In plaats van paal en perk te stellen aan
de schandalige lonen van de topmanagers in de
privé, de gouden handdrukken en de fabelachtige
dividenden, heeft men er de voorkeur aan gegeven
de werknemerslonen voor twee jaar te bevriezen. En
de voorgenomen herziening van de wet tot vrijwa-
ring van het concurrentievermogen (de wet van
1996) die de loonnorm vastlegt, heeft de regering
ergens in een kast opgeborgen. De regering wil op
die manier de lonen voor langere periodes - of zelfs
voor eeuwig en altijd – bevriezen, zonder acht te
slaan op het sociaal overleg.

Als een loon van 320.000 euro per jaar, kosten inbe-
grepen, zogezegd redelijk is (dus 26 tot 27.000 euro
per maand) wat dan te zeggen van het gemiddeld
bruto maandloon van 3.200 euro? Wat te zeggen
van het bruto minimumloon van 1.500 tot 1.560
euro? Wat te zeggen van het loon van deeltijdse
werknemers die het vaak met veel minder dan 1.000
euro per maand moeten stellen? En wat te zeggen
van de werkloosheidsuitkeringen die slechts 65 tot
40% (of nog minder in geval van forfaits) uitmaken
van deze basislonen?

De tol die we moeten betalen?
Men wil ons wijsmaken dat de loonstop de tol is die
we moeten betalen voor de verbetering van het con-
currentievermogen van de bedrijven. Dat de loon-
stop een voorwaarde is voor herstel. Dat de “patro-
nale lasten” verminderd moeten worden. Dat het
nettoloon omhoog moet via een belastingverlaging.
En vooral dat de werknemers redelijk moeten blij-
ven.

En we zijn redelijk. Maar onze rede zegt ons ook dat
er lessen moeten worden getrokken uit het catastro-
fale blinde bezuinigingsbeleid, dat de koopkracht
van de werknemers moet worden verbeterd. Alleen
op die manier raken we uit de crisis.

Dus moet men ons laten onderhandelen onder soci-
ale gesprekspartners met verantwoordelijkheidszin.
Wat niet wil zeggen dat er géén belastinghervor-
ming moet komen. Nee, integendeel, het is inder-
daad tijd dat hier wat orde op zaken komt en er
meer rechtvaardigheid ingevoerd wordt, d.w.z. min-
der belasting op arbeid en meer op kapitaalinko-
mens.

Met de ene hand wegnemen wat de andere heeft
gegeven, dus nog maar eens in de zakken van
steeds maar dezelfde werknemers zitten en het geld
halen in de sociale zekerheid, door de werkloos-
heidsuitkeringen te verlagen, door de dekking voor
gezondheidszorg af te bouwen, of ook nog door
openbare diensten te ondermijnen, dat is helemaal
geen rechtvaardige belastinghervorming.

Anne Demelenne Rudy De Leeuw
algemeen secretaris voorzitter

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

en kaartlezer nodig.

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

attesten afdrukken, …

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

Vlaams ABVV website: www.vlaamsabvv.be

®

Waterloos en
ecologisch gedrukt
bij Eco Print Center

Volg het
ABVV op
Facebook vakbondABVV

Maaltijdcheques voortaan 1 jaar geldig
De geldigheidsduur van maaltijd-
cheques werd verlengd van 3 naar 12
maanden. Deze verlenging zou ertoe
moeten leiden dat minder maaltijd-
cheques vervallen vooraleer ze
gebruikt worden voor de aankoop van
een maaltijd of van verbruiksklare
voeding in voedingszaken, super-
markten en restaurants. Die vervallen
(of verloren) maaltijdcheques lever-
den de uitgevers ervan miljoenen op.

Let op de vervaldatum
De geldigheidsduur die altijd op de
cheque vermeld staat is de juiste. De
maaltijdcheques die je kreeg voor je
prestaties in de maand juli kan je dus nog
steeds slechts uitgeven tot eind okto-
ber. Nieuwe maaltijdcheques (voor de
maand augustus) zullen een jaar geldig
zijn.

Maaltijdcheques?
Voor wie?
De grote meerderheid van de Belgische
bedrijven kent maaltijdcheques toe. Eén

Belgische werknemer op drie ontvangt
maandelijks maaltijdcheques. Het is een
interessant beloningssysteem voor werk-
gevers omdat ze op maaltijdcheques
geen bijdragen betalen aan de sociale
zekerheid.

Of je maaltijdcheques krijgt, wordt
bepaald door een algemene, sectorale of
bedrijfscao (collectieve arbeidsovereen-
komst, geheel van afspraken tussen ver-
tegenwoordigers van werkgevers en
werknemers). Daardoor krijgen in een
bepaalde onderneming meestal ofwel
alle werknemers ofwel geen werknemers
maaltijdcheques. Maaltijdcheques voor
vaste werknemers? Dezelfde maaltijd-
cheques voor uitzendkrachten!

Uitzonderlijk, als dit niet geregeld wordt
door een cao, kunnen maaltijdcheques
opgenomen worden in een individuele
overeenkomst.

Wanneer en hoeveel?
Maandelijks, één maaltijdcheque per

gepresteerde werkdag (dus ook als je
een halve dag werkt en een halve dag
verlof neemt). Soms afhankelijk van het
reëel aantal gepresteerde uren binnen de
verschillende werkregimes van het
bedrijf.

Voor feestdagen, inhaalrustdagen,
vakantiedagen, dagen gewaarborgd
loon bij ziekte..., mag geen maaltijd-
cheque worden toegekend. Maar je hebt
wel recht op maaltijdcheques wanneer je
vorming volgt in het kader van betaald
educatief verlof.

Kost?
Een maaltijdcheque is maximaal 7 euro
waard. Als werknemer moet je per maal-
tijdcheque een bijdrage betalen. Je
draagt minimaal 1,09 euro per cheque
bij. Je werkgever betaalt maximum 5,91
euro per maaltijdcheque. Je eigen bijdra-
ge wordt op je loonfiche met je netto-
loon verrekend.

Interim: nieuwe regels
Sinds 1 september gelden er enkele nieu-
we regels waardoor uitzendwerk nu
beter omkaderd is.

Rekruteren via uitzendarbeid
Tot voor kort kon de werkgever 3 motie-
ven inroepen om een uitzendkracht in te
schakelen: in geval van vervanging van
een afwezige werknemer, tijdelijke ver-
meerdering van het werk of het uitvoe-
ren van uitzonderlijk werk. Maar in de
praktijk gebruikten werkgevers uitzend-
werk vaak ook om nieuwe werknemers
aan te werven.

Dit vierde motief, het instroommotief, is
nu toegestaan maar binnen een strikt
wettelijk kader. Een werkgever die dit
motief gebruikt om aan te werven kan
een werknemer maximaal 6 maanden als

uitzendkracht tewerkstellen. De werkge-
ver kan maximum 3 uitzendkrachten
inschakelen voor een totale duur van 9
maanden voor dezelfde aanwerving. Zo
wil men een halt toeroepen aan carrou-
sels waarin uitzendkrachten elkaar opvol-
gen voor dezelfde werkpost zonder aan-
werving op termijn.

De aangeboden contracten moeten min-
stens weekcontracten zijn. Als de werk-
nemer na deze periode wordt aangewor-
ven, moet hij een vast contract krijgen.

Dagcontracten
We verzetten ons al heel lang tegen de
dagcontracten die schering en inslag zijn
in de uitzendsector (1 op 3 contracten is
een dagcontract terwijl de opdracht van
langere duur is!). Met de nieuwe maatre-

gel zullen opeenvolgende dagcontracten
enkel nog mogelijk zijn voor zover de
nood aan dit type flexibiliteit kan worden
aangetoond. Er is sprake van nood aan
flexibiliteit indien het werkvolume bij de
gebruiker grotendeels afhankelijk is van
externe factoren of nog indien het werk-
volume sterk wisselt of gekoppeld is aan
de aard van de opdracht.

Vakbondscontrole
Momenteel bepaalt de wet dat de onder-
nemingsraad (OR) om de drie maanden
informatie ontvangt over de evolutie van
de tewerkstelling en de perspectieven op
korte termijn. Voortaan moet de OR of
de vakbondsafvaardiging ook om de 6
maanden geïnformeerd worden over het
aantal uitzendkrachten en hun prestaties
per periode en per motief.

Nooit meer dezelfde
De bezetting van de olieraffinaderij RBP (1978)

In de zomer van 1978 begon in de Antwerpse
olieraffinaderij RBP de langste Belgische arbei-
dersbezetting ooit. Daags voordien had de
directie aangekondigd dat de raffinaderij zou
sluiten. Uiteindelijk blokkeerden de 256 arbei-
ders het bedrijf meer dan 11 maanden lang.
Moeilijke onderhandelingen met een overne-
mer keerden tenslotte ten goede.
Als ABVV-secretaris voor de petroleumsector in
Antwerpen, was Marcel Schoeters heel nauw
betrokken bij de bedrijfsbezetting. Op dinsdag 10
september doet hij het verhaal van die syndicale
strijd in een documentaire op de zender Canvas.

‘Nooit meer dezelfde’ is een reeks televisiedo-
cumentaires over mijlpalen en keerpunten in de
recente Belgische geschiedenis, verteld door
mensen die de gebeurtenissen van heel nabij
hebben meegemaakt. In elke aflevering komen
er drie verhalen aan bod. Op 3 september was
er onder andere ‘de weduwen van de mijnramp
in Marcinelle’ en op 24 september is er een
documentaire over de sluiting van ‘de laatste
mijn’ in Zolder.

De documentaire met Marcel Schoeters over de
bezetting van RBP, is te zien in de tweede afle-
vering van ‘Nooit meer dezelfde’ op dinsdag 10
september om 20u40 (na Terzake) op Canvas.

www.facebook.com/nooitmeerdezelfde
www.nooitmeerdezelfde.be

003_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:56 Pagina 3

N° 14 6 september 20134

ABVV BRENGT DIENSTVERLENING DICHTER BIJ LEDEN

Loopbaanbegeleiding volgen? Vanaf nu ook mogelijk in Limburg

Gudrun (42) en Paul (46) zijn samenwonend
en allebei werknemer van Ford Genk. Nu de
fabriek gaat sluiten, kijken ze op een andere
manier naar hun toekomst. Paul veranderde
zijn status in het onderdeel ‘Mijn loopbaan’
op de VDAB-site: “Ik sta nu bij de VDAB inge-
schreven als ‘Ik werk, maar ben nog op zoek
naar een andere job’.” Hij kreeg de dag
nadien al een telefoontje omdat ze iemand
zochten met zijn profiel.

Gudrun beseft dat het nu net een kans is om
een andere soort job te doen. “Ik weet niet
goed meer welke richting uit. Mechanica heb
ik altijd gedaan, maar waarom niet eens iets
anders? Het zit al een tijdje in mijn gedach-
ten om een zorgende functie uit te oefenen,
maar ik weet niet zeker of het echt iets voor
mij is.”
Daarom wilde ze loopbaanbegeleiding vol-
gen. Ze ziet het bovendien als een hulp bij
het solliciteren: “Ik zal beter kunnen uitleg-
gen wie ik ben en waarom ik voor die job
kies. Want de werkgever moet uiteindelijk
ook op basis van een kort gesprek beslissen.”

Ook Paul vindt loopbaanbegeleiding leerrijk:
“Ik moet allerlei vragen beantwoorden en
oefeningen maken zoals ‘Wie ben ik?’. Je
denkt dat je dat weet, maar het resultaat is
verrassend. Ik heb nooit iets anders dan Ford
gekend in mijn loopbaan.”
Dankzij loopbaanbegeleiding kan Paul beter
voorspellen hoe hij zou functioneren in een
andere omgeving: “Eigenlijk is dat wel chic
om steeds bij te leren.”

Ook voor jou?
Werk je in een bedrijf waar er besparingen
zijn aangekondigd? Wil je stilstaan bij de
mogelijkheden in je loopbaan? Dan biedt
loopbaanbegeleiding de ideale houvast. Ook
werknemers die uitgekeken zijn op hun job

en elke dag opnieuw met een knagend
gevoel in hun maag naar het werk gaan, kun-
nen bij onze ABVV-loopbaanbegeleiders
terecht.

Kom ik in aanmerking voor loopbaanbe-
geleiding?
•Je moet minstens 12 maanden gewerkt

hebben gedurende de laatste 24 maanden.
•Ben je uitzendkracht, dan volstaat 9 maan-

den werkervaring, waarvan minstens een
volle maand ononderbroken.

Loopbaancheques
Loopbaanbegeleiding betaal je met loop-
baancheques die je als ABVV-lid volledig
krijgt terugbetaald.
•Om de 6 jaar heb je recht op 2 loopbaan-

cheques.
•Eén loopbaancheque kost 40 euro en geeft

recht op 4 uur begeleiding.
•Net je ontslag gegeven of gekregen? Vraag

nog snel loopbaancheques aan! Want eens
werkzoekend kan je geen cheques meer
aanvragen.

Loopbaancheques bestellen doe je:
•Online via www.vdab.be/mijnloopbaan.
•In de werkwinkel.
•Via de (gratis) VDAB-Servicelijn

0800 30 700 (elke werkdag van 8 tot 19 uur).

ABVV brengt dienstverlening dichter bij
leden
Het ABVV wil de dienstverlening dichter bij

zijn leden brengen. Daarom gingen we in
augustus van start met een pilootproject
voor de werknemers van Ford Genk en de
toeleveranciers in een periode van ontslagen
en herstructureringen.
Binnen de muren van Ford Genk installeer-
den we een ABVV-loket loopbaandienstverle-
ning, waar werknemers terechtkunnen met
al hun loopbaanbegeleidingsvragen en met
vragen over solliciteren, vrijstellingen voor
werkzoekenden, opleidingen, arbeidsmarkt-
informatie, enz.

Een loopbaanvraag? Contacteer ons!
ABVV-regio Antwerpen:
Loopbaanbegeleiding.antwerpen@abvv.be
tel. 03 220 66 41
ABVV Limburg:
Loopbaanbegeleiding.limburg@abvv.be
tel. 011 22 97 77
ABVV Oost-Vlaanderen:
Loopbaanbegeleiding.oostvlaanderen@abvv.be
tel. 09 265 52 58
ABVV West-Vlaanderen:
Loopbaanbegeleiding@abvv-wvl.be
tel. 056 24 05 50

www.vlaamsabvv.be/loopbaanbegeleiding

ABVV-Loopbaanbegeleiding breidt uit: sinds kort kunnen
ABVV-leden ook in Limburg gratis loopbaanbegeleiding vol-
gen. Door deze uitbreiding staan er nu bijna overal in Vlaande-
ren ABVV-loopbaanbegeleiders voor jullie klaar. Goed nieuws
voor Limburg dus, zeker omwille van de steeds grotere vraag
naar loopbaanbegeleiding in deze provincie. Onder andere bij
werknemers van Ford Genk, zoals Gudrun en Paul hieronder
getuigen.

Ik droom van
m’n werk

“WE MOETEN AFSTAPPEN VAN
HET IDEE DAT WE SLECHTS BIJ

ÉÉN WERKGEVER ZULLEN
WERKEN”

VORMING & ACTIE KLAAR VOOR VORMINGSJAAR 2013-2014

Hoe lang ben je al vormingswerker bij
Vorming & Actie?
Lenny: “Ik ben gestart op 27 augustus
2012, net een jaar dus. Mijn standplaats
is Leuven (Vlaams-Brabant), het kleinste
vormingsgewest geweest, maar sinds de
komst van collega Gie Cortens halen we
de schade in. Militanten en delegees in
ons gewest lijken de weg naar de vor-
ming gevonden te hebben, of ze hebben
nu een grotere vormingshonger dan
voordien…”

Het voorbije vormingsjaar was het
eerste na de sociale verkiezingen van
2012: was het een overrompeling?
Lenny: “Er waren alleszins meer inschrij-
vingen. Dat vinden we zelf goed nieuws
natuurlijk. Ook dat we extra vormingen
moesten inleggen tussendoor is een dui-
delijk signaal, denk ik. Ruw geschat tel-
den we zowat 230 deelnemers.”

Vaak kennen de deelnemers elkaar
en de vormingswerker niet: hoe zorg
je ervoor dat iedereen zich snel thuis
voelt?
Lenny: “Sfeer scheppen is belangrijk. Een
eerste indruk maak je moeilijk weer
ongedaan. Het kan dus maar beter met-
een fijn zijn. Deelnemers worden altijd
onthaald met een kop koffie of thee,
zoals wellicht in elk gewest. Soms staat
er een muziekje op, voor de gemoedelijk-
heid. Een babbeltje slaan, interesse
tonen. Je niet boven hen plaatsen, maar
tussen hen gaan zitten. Daar voel ik me

zelf ook het prettigst bij. Soms starten
we de dag met de horoscopen voor te
lezen. Kwestie van luchtig te beginnen
en een aanknopingspunt te vinden. En
ook: goede afspraken maken goede
vrienden.”

Zie je veel vrouwen in je vorming?
Lenny: “Procentueel is het aandeel man-
nen binnen de vorming nog steeds
hoger. Maar daar laat ik mij niet door uit
het lood slaan hoor: ik kan best mijn
‘mannetje’ staan bij onze deelnemers. En
het is ook altijd gezellig. Ik denk trou-
wens dat dit een weerspiegeling is van
de verdeling van de mandaten op de
werkvloer. Of misschien hebben vrou-
wen soms minder zicht op hun eigen
sterktes, of minder interesse voor een
mandaat? Wat me opvalt is dat we in de
pc-vorming geen enkele vrouw hadden.
Je pc-niveau is niet belangrijk, je kan bij
ons immers een gepersonaliseerd traject
volgen. Dus vrouwen: kom maar af!”

Hoe verloopt een interprofessionele
vorming?
Lenny: “Een vormingsdag loopt van
8u30 tot 16u30. In onderlinge afspraak
met de deelnemers stoppen we soms
vroeger, maar dat betekent dat ze een
kwartier van hun middagpauze afstaan.
Die afspraken zijn er gekomen omdat de
meesten met het openbaar vervoer naar
Leuven komen, wat we zeker toejuichen.
Na het onthaal overlopen we het dagpro-
gramma. We voorzien ook voldoende

tijd voor spontaniteit, improvisatie en
creativiteit, naar gelang de vraag van de
deelnemers. Een té strak schema is vaak
‘dodelijk’. De voor- en namiddag vullen
we met het uitwisselen en zelf opzoeken
van informatie, ontladingsmomenten,
praktische oefeningen, sharingsmomen-
ten, (zelf)evaluaties… Het gebeurt dat
we met gastsprekers werken, inhouds-
deskundigen. We moeten immers het
warm water niet opnieuw uitvinden. Als
lunch eten we meestal broodjes. Dat laat
ons toe om te spelen met de lengte van
de middagpauze.”

Jullie sluiten de dag af met een ‘bab-
belbox’
Lenny: “Een vormingsdag eindigen we
meestal met de ‘babbelbox’, dat is ons
evaluatiesysteem waarbij de deelnemers
voor de camera in een geïmproviseerde
‘dagboekkamer’ hun reflectie geven op
de afgelopen dag. Het is tevens een
goeie spreekoefening voor de deelne-
mers, vooral omdat ze de volgende och-
tend starten met de confrontatie met
wat ze de dag voordien gezegd hebben.”

Tenslotte, wat staat er dit vormings-
jaar bij jullie op stapel?
Lenny: “Collega Gie en ik hebben over-
legd met delegees, militanten en secre-
tarissen om het programma van dit vor-
mingsjaar uit te stippelen. We gaan voor
basisvormingen, voor drie themavormin-
gen - pesten, armoede en communica-
tie/beeldvorming - én voor een gediffe-
rentieerd traject PC-vorming. We probe-
ren dus vraag en aanbod op elkaar af te
stemmen, rekening houdend met de
competenties die we in huis hebben. We
geven er vanaf september weer een
ferme lap op!”

Vorming & Actie in je ABVV-gewest,
met programma’s 2013-2014:
www.vlaamsabvv.be > voor militanten
> vorming.

September, een nieuw vormingsjaar lonkt. Een pak militanten en delegees
snijden straks hun tweede jaar vorming aan. Voor het zover is, blikken we
terug op het eerste vormingsjaar na de sociale verkiezingen van 2012. Samen
met Lenny Dewindt, vormingswerker bij Vorming & Actie, de interprofessione-
le vormingsdienst van het Vlaams ABVV. Ook voor haar was het nieuw.

OPLEIDING SYNDICAAL WERK
2013 - 2014

Syndicale competenties
voor gevorderde militanten:
haal het onderste uit de kan!
Je hebt al aardig wat syndicale knowhow achter de kie-
zen. Maar je wil een tandje bijsteken. Dat kan. Met de
‘Opleiding syndicaal werk‘, in samenwerking met CVO
Brussel.

Voor wie? Ervaren ABVV-militanten, syndicale mede-
werkers en secretarissen, delegees…
Aanpak? Modulaire opleiding: kies dit jaar uit 13 cur-
sussen wat je nodig hebt, of volg de volledige oplei-
ding (1060 lesuren, nog eenmalig volledig gedurende
de komende drie jaar georganiseerd, je moet in die
drie jaar alles volgen).
Hoe vaak? 1 dag per week.
Waar? Vlakbij Brussel Zuid (nieuw adres!)
Vanaf? September.
Inschrijven? Vóór 30 september!

Meer informatie over deze opleiding en de inschrij-
ving: www.vlaamsabvv.be > voor militanten >
vorming: ‘opleiding syndicaal werk’.

JAARLIJKSE TOELICHTING

Zet ook milieu op de agenda
Lekkende tanks, vrijkomende stofdeeltjes, ongelukken
met gevaarlijke producten, water en energieverspil-
ling … Milieuschade ontstaat snel. Hoe gaat je werkge-
ver om met milieurisico’s en wat zijn de toekomstplan-
nen. Vraag er naar en maak een totaalplaatje tijdens
de jaarlijkse toelichting.

Bevraag de werkgever over zijn milieukeuzes. En geef
één keer per jaar de volle aandacht aan milieubescher-
ming en milieuduurzaamheid. Ga niet onvoorbereid te
werk. Bepaal vooraf wat je wil weten.

Meer info of ondersteuning nodig bij je voorbereiding?
Contacteer ons via milieu@vlaams.abvv.be of
www.vlaamsabvv.be/milieu

Lenny Dewindt: “We geven er vanaf
september weer een ferme lap op!”

004_GPV1QU_201300906_DNWHP_00_Opmaak 1 04-09-13 10:56 Pagina 4

N° 14 6 september 2013 5

GEZONDHEID EN KOOPKRACHT

Verminder je gezondheidsfactuur met 75, 100 of 120 euro

Aanhoudende rugpijn, steeds terug-
kerende maagklachten, de kinderen
die met keelontsteking naar de dok-
ter moeten, een zware depressie en
een Temesta-kuur, het gebeurt niet
elke dag, maar wanneer het dan
toch gebeurt, voel je dit in je porte-
feuille.
Nochtans kan je onder bepaalde
voorwaarden (bijvoorbeeld op basis
van je inkomen) recht hebben op
een hogere terugbetaling van je uit-
gaven voor gezondheidszorg (dok-
ters, kinesisten, tandartsen, genees-
middelen, ziekenhuisopnames).
Bovendien kan je ook nog andere
financiële voordelen genieten, die
geval per geval bekeken moeten
worden. Het kan bijvoorbeeld gaan
om:
• Korting op tarieven van het open-

baar vervoer (NMBS, TEC, MIVB,
De Lijn);

• Tussenkomst in je verwarmings-
factuur (toegang tot het sociaal
stookoliefonds);

• In sommige regio's gemeentelijke
of provinciale tegemoetkomingen
(bijv. gratis vuilniszakken of kor-
tingen op de huisafvaltaks)

• Een lagere bijdrage voor de
Vlaamse Zorgverzekering

Let op: het is niet omdat je recht
hebt op de verhoogde tegemoetko-
ming dat je automatisch recht hebt
op deze voordelen.

EN IK? HEB IK ER RECHT OP?
Momenteel heb je recht op de ver-
hoogde tegemoetkoming in twee
gevallen.

• Op basis van het sociale-zeker-
heidsstatuut en de inkomensvoor-
waarde.
Weduwen en weduwnaren, invali-

den en mindervaliden, gepensio-
neerden, wezen, langdurig werk-
lozen, éénoudergezinnen, recht-
hebbenden op een verwarmings-
toelage (stookoliefonds), e.d kun-
nen een BIM-statuut aanvragen. Je
hebt recht op het BIM-statuut
indien het belastbare gezinsinko-
men op jaarbasis (dus als je nu je
aanvraag indient, gaat het om de
inkomsten in 2012) niet hoger ligt
dan 16.965,47 euro. Dit bedrag
mag je verhogen met 3.140,77
euro per persoon ten laste.

• Ofwel uitsluitend op basis van alle
gezinsinkomsten, d.w.z. van alle
personen die onder hetzelfde dak
wonen.

Ook hier geldt een grensbedrag
als voorwaarde. Voor een aan-
vraag in 2013 mag het belastbare
gezinsinkomen op jaarbasis in

2012 niet hoger
geweest zijn dan
16.306,86 euro.
Dit grensbedrag
stijgt met
3.018,84 euro
per persoon ten
laste. Dit is wat
men het OMNIO-
statuut noemt.
Onder deze inko-
mensvoorwaar-
den kan je, zelfs
als je werkt, toch
dit statuut ver-
krijgen. Het
OMNIO-statuut
geldt voor het
hele gezin zoals
het bestaat op 1
januari van het
jaar van de aan-
vraag: voor een
aanvraag in sep-
tember 2013

bestaat het gezin uit alle personen
die op 1 januari 2013 hetzelfde
adres hadden als de aanvrager.

In beide gevallen wordt rekening
gehouden met het kadastraal inko-
men als dit hoger ligt dan 1.250
euro + 208 euro per persoon ten
laste.

WAT VERANDERT ER NOG?
Op 1 januari 2014 worden beide
statuten samengevoegd. In de
dagelijkse praktijk zal dat niet veel
veranderen want het recht wordt
geopend:

•Ofwel automatisch, zoals voor
het BIM op basis van het statuut
(gepensioneerde, invalide, …),
op basis van het inkomen van de
maand ervoor met controle van
de voorwaarden het jaar erop,

•Ofwel op basis van het jaarlijks
inkomen zoal voor OMNIO.

Het verschil is dat vanaf 2015 de
belastingadministratie zal samen-
werken met het RIZIV, die op zijn
beurt de ziekenfondsen zal inlich-
ten om zo de rechthebbenden
makkelijker op te sporen en te ver-
wittigen.

Je hebt het geld niet zomaar voor het oprapen? Wist je dat je 75,
100 of 120 euro of zelfs meer kan besparen op je gezondheidsfac-
tuur? Hoe? Gewoon door je rechten te laten gelden!

Ben je werkloos of heb je een bescheiden loon, dan kun je de onver-
mijdbare en noodzakelijke gezondheidszorguitgaven voor jezelf en
je gezin verlichten dankzij de hogere terugbetaling. Het volstaat
om je ziekenfonds te vragen na te gaan of je recht hebt op deze ver-
hoogde tegemoetkoming in de vergoeding van medische kosten.

©
 is

to
ck

ph
ot

o.
co

m

WELVAARTSAANPASSINGEN

Laagste uitkeringen (iets) omhoog

Het gaat vooral om de laagste uitke-
ringen en minima. Dat kon het ABVV
eerder dit jaar onderhandelen.

OVERZICHT AANPASSINGEN
De verhogingen worden voor het
eerst toegekend in september. Je zal
dus bij de uitbetaling op het einde
van de maand september het ver-
schil merken.

Pensioen
• De minimumpensioenen worden

met 1,25% opgetrokken tot
1.403,7 euro bruto per maand voor
een gezinspensioen en 1.123,3
euro bruto voor een alleenstaande,
telkens na een loopbaan van 45

jaar.
• Het pensioen van wie in 2008 met

pensioen ging, wordt met 2% ver-
hoogd. Zo houden we vast aan het
mechanisme waarbij elke gepensi-
oneerde na 5 jaar pensioen 2% ver-
hoging krijgt. Volgend jaar krijgen
zij die in 2009 met pensioen gin-
gen dezelfde verhoging.

Invaliditeit
Net als de pensioenen verhogen de
minima in de invaliditeit met
1,25%. Een gezinshoofd ontvangt
vanaf september 1.403,74 euro
bruto per maand, een alleenstaan-
de 1.123,46 euro bruto. Een samen-
wonende invalide moet het stellen
met 963,3 euro bruto per maand.

Werkloosheid
De minima in de werkloosheid wor-
den met 2% opgetrokken. Zo krijgt
een gezinshoofd vanaf september
1.135 euro bruto per maand. Voor
een alleenwonende wordt dat 953
euro bruto. Een samenwonende
werkzoekende moet rondkomen
met 715 euro bruto in een eerste
periode. Door de toepassing van de
degressiviteit, waardoor uitkeringen
sneller dalen in de tijd, neemt dit
later af tot 502 euro bruto per
maand.

Beroepsziekte - arbeidsongeval
• De minimumuitkering wegens

beroepsziekte of arbeidsongeval ver-
hoogt met 2%.

• Mensen die 6 jaar in een stelsel van
ongeschiktheid zitten (dus geen
werkloosheid) krijgen eveneens 2%
toegekend.

Om te vermijden dat mensen hun
recht op een hogere terugbetaling van
gezondheidszorgen zouden verliezen,
worden ook de inkomensgrenzen
opgetrokken die dit recht openen. Zo
bedraagt de inkomensgrens om recht
te hebben op het OMNIO-statuut, nu
16.306,86 euro bruto per jaar.

NIEMAND KIEST VOOR ARMOE-
DE, WELVAARTSAANPASSING
BROODNODIG
Deze aanpassingen, het resultaat van
sociaal overleg tussen werkgeversor-
ganisaties en vakbonden, zorgen
ervoor dat de mensen met de laagste
uitkeringen toch iets meer krijgen. Het
ABVV vergeet echter niet dat wie aan-
gewezen is op een pensioen of een uit-
kering, het vandaag (nog meer in deze
tijden van crisis), bijzonder moeilijk
heeft. We stellen vast dat wie noodge-

dwongen moet terugvallen op een uit-
kering vaak in armoede moet leven.
Het ABVV wil dit koste wat het kost
bestrijden.

Met het tweejaarlijks welvaartsmecha-
nisme, waarmee uitkeringen aan de
kostprijs van het leven worden aange-
past, kunnen we de schade wat beper-
ken. Toch besloot de regering dit jaar
maar 60% van de wettelijk voorziene
middelen toe te kennen.

We verzoeken de regering met aan-
drang om de volgende keer weer 100%
van de wettelijk voorziene middelen in
te zetten. Het ABVV dat zich mobili-
seert en verder inzet voor meer solida-
riteit, sociale rechtvaardigheid en
gelijkheid, aanvaardt niet dat dit
broodnodige welvaartsmechanisme
verder uiteengerafeld wordt.

In september verhogen de uitkeringen van werkzoekenden, gepensi-
oneerden en werknemers die niet meer kunnen werken omwille van
invaliditeit, een beroepsziekte of een arbeidsongeval.

VOORBEELDEN

Dit zijn voorbeelden uit het dagelijkse leven,
zonder ernstige of chronische gezondheidspro-
blemen, zware behandelingen, ziekenhuisver-
blijven. De bespaarde uitgaven zijn hier dus echt
een minimum. Naargelang je gezondheidstoe-
stand, de behandeling, de voorgeschreven
geneesmiddelen, de consultatie van specialis-
ten, aanvullende onderzoeken, kinesithera -
pie, … kunnen de besparingen veel groter zijn.

Sylvie, 58 jaar, alleenstaand
Sylvie is 58 jaar oud. Door een herstructurering
raakte ze haar baan kwijt. Sinds haar ontslag
heeft ze een branderig gevoel in de maag. Diag -
nose van haar arts: slokdarmontseking. Een
keer per maand moet ze naar de huisarts. Door-
dat ze recht heeft op het BIM-statuut heeft ze in
één jaar 75 euro bespaard, waarvan 21 euro op
de geneesmiddelen.

75 EURO

Fabio, 31 jaar, alleenstaand
Fabio is er 31. Sinds zijn vriendin hem verliet,
heeft hij een hoge bloeddruk en moet hij regel-
matig op consultatie bij de huisarts, zo’n 12
keer in één jaar. Indien hij het BIM-statuut had
gevraagd, had hij 67 euro kunnen besparen,
waarvan 12 euro op de geneesmiddelen.

67 EURO

Kader, 45 jaar, alleenstaand met kind
Kader is 45 jaar oud en woont alleen met haar
dochter Lea van 10. Sinds de fabriek waar ze werk-
te naar het buitenland is verhuisd, is ze werkloos.
Kader kan de verhuis van de fabriek maar moeilijk
verteren. Ze is angstig. Als alleenstaande moeder
is ze ervan overtuigd dat ze moeite zal hebben
om een baan te vinden die ze kan combineren
met het lesrooster van haar dochter Lea. Haar
dochter voelt zich soms alleen. Ze zou graag een
huisdier hebben, maar lijdt aan astma. Kader
moet twee keer per maand naar de dokter, zowel

voor haar dochter als voor zichzelf, maar dankzij
haar BIM-statuut heeft ze 110 euro kunnen bespa-
ren in die uitgaven.

110 EURO

Ann en Vincent, twee kinderen
Ann en Vincent hebben twee kinderen, Ella (6)
en Noah (3). Door de crisis verloren ze allebei
op enkele maanden tijd hun baan.
Vincent verkeert in goede gezondheid. Ann daaren-
tegen heeft regelmatig fibromyalgie-aanvallen. Hun
dochter Ella is een echte wildebras. Onlangs viel ze
op het speelplein en brak ze haar arm. Gevolg:
spoedopname in het ziekenhuis, radiografie, consul-
tatie bij de orthopedist… Bovendien kreeg ze ook
een keel- en oorontsteking. Haar broertje Noah is
dan weer gevoelig voor angina. Vorige winter heeft
hij er twee gehad. Dankzij hun BIM-statuut hebben
ze toch 120 euro kunnen besparen op de gezond-
heidszorguitgaven van het gezin.

120 EURO

005_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:55 Pagina 5

N° 14 6 september 20136 Belgische Transportarbeidersbond

AUTOBUSSEN & AUTOCARS:
ECHT SECTORAAL OVERLEG OF PROVOCATIE?

GEMATIGDE VOORSTELLEN
VAN DE VAKBONDEN...
Einde juni hebben de representatie-
ve vakbonden een gemeenschappe-
lijke lijst van voorstellen ingediend
voor het sectoraal overleg. Frank
Moreels, federaal secretaris: "Deze
syndicale voorstellen zijn hoofdza-
kelijk kwalitatief: de verfijning van
het prestatieblad, specifieke bege-
leiding van 45 plussers via CAO 104,
een verbetering van de tweede pen-
sioenpijler en de hospitalisatieverze-
kering, tijdskrediet makkelijker toe-
gankelijk maken, …

De vakbonden stellen dus geen

buitensporige eisen en blijven bin-
nen de krijtlijnen van het door de
regering opgelegde kader."

… EEN PROVOCEREND ANT-
WOORD VAN DE WERKGEVERS -
FEDERATIE FBAA
Méér flexibiliteit, kortere aankondi-
gingstijd voor variabele uurroosters,
proratisering van de sociale vergoe-
dingen voor een bepaalde subsec-
tor, … het is maar een greep uit een
veel te lange lijst met werkgeversei-
sen die we terugkregen. Frank
Moreels: "Het wordt stilaan een tra-
ditie in deze sector dat de werkge-
vers menen het overleg te moeten

openen met een schot voor de
boeg. Wat willen de werkgevers
eigenlijk? Overleg? Of provocatie
en conflict? Willen de werkgevers
vooruitgang voor het personeel van
de sector? Of willen ze de klok
terugdraaien? Zoals het er nu uit-
ziet kiezen ze voor de laatste bena-
dering. Harde eisen stellen in de
hoop dat de arbeiders dit braafjes
zullen slikken en hun eigen vragen
in de koelkast stoppen. Wil men op
die manier het beroep van bus en
autocarchauffeur aantrekkelijk
maken voor jongeren? Zal men zo
de instroom van jongeren in de sec-
tor bevorderen? Door het statuut
van het personeel uit te hollen?"

BTB vraagt een échte en construc-
tieve dialoog! Met wederzijds res-
pect, zonder nodeloze provocatie.
En vooral met een doel: de verbe-
tering van het statuut van het per-
soneel. Indien men de klok wil
terugdraaien, dan zal de BTB zijn
verantwoordelijkheid nemen.

ZEELIEDENVAKBONDEN VERWELKOMEN DE
MARITIEME ARBEIDSCONVENTIE VAN DE IAO
In februari 2006 werd in Genève
de geconsolideerde Maritieme
Arbeidsconventie van de Interna-
tionale Arbeidsorganisatie (IAO)
met eenparigheid van stemmen
goedgekeurd. De conventie is het
resultaat van jarenlang overleg
tussen de overheden van de IAO-
lidstaten en de maritieme sociale
partners (waaronder de ITF) en
heeft dus een wereldwijd draag-
vlak.

De conventie biedt een uniform
kader van leef- en arbeidsomstan-
digheden aan boord van zeesche-
pen, waarvoor zowel de zeevaren-
den als de reders vragende partij
waren.

De conventie zou pas in voege tre-
den één jaar na de ratificatie ervan
door minstens 30 IAO lidstaten die

samen 33% van het wereldtonna-
ge vertegenwoordigen. Deze mijl-
paal werd bereikt op 20 augustus
2012 zodat de conventie in voege
treedt op 20 augustus 2013.

In tegenstelling tot sommige lan-
den die de conventie al vroeger
bekrachtigd hebben, heeft de Bel-
gische overheid er voor gekozen
eerst haar nationale wetgeving in
orde te brengen vooraleer te ratifi-
ceren. Dat is intussen gebeurd en
wel op 20 augustus jl., datum
waarop de Conventie in voege is
getreden.

De MLC betekent een belangrijke
stap voorwaarts in de wereldwijde
vakbondscampagne om de
arbeidsrechten en -normen van
zeevarenden te verbeteren. Het is
een waar keerpunt in de interna-

tionale scheepvaart, die de pijler
van de rechten van werknemers
aan de bestaande normen van vei-
ligheid, beveiliging en bemanning
toevoegt. "

Voor landen in de regio Azië-Paci-
fic, die de meerderheid van de zee-
varenden in de wereld leveren en
waar het grootste deel van de
wereldwijde handel over zee is
geconcentreerd, zal de MLC nieu-
we werkgelegenheidskansen voor
zeelieden ondersteunen. Boven-
dien vormt ze de hoeksteen van
het regelgevingskader in de
wereldwijde scheepvaart ontwor-
pen om in de toekomst een hoge
kwaliteit in de sector te garande-
ren.

De Conventie kadert de rechten
van zeelieden - inclusief die op

internationale cruiseschepen – op
het vlak van een veilige werkplek,
rechtvaardige arbeidsvoorwaar-
den, behoorlijke levens-en arbeids-
omstandigheden, toegang tot
medische zorg, bescherming van
welzijn en gezondheid, en vrijheid
van vereniging.

Verder biedt zij volgende pluspun-
ten voor de werknemers:

- Ze verenigt alle basisbeginselen
van toepassing op de maritieme
arbeid, alsook de fundamentele
rechten zoals opgesteld door de
IAO.

- Ze somt in een enkel document
de fundamentele rechten op van
de zeevarenden en dat in een
duidelijke taal.

- De zeevarenden worden beter
geïnformeerd over hun rechten

en hoe die af te dwingen.
- De minimale arbeids- en levens-

voorwaarden zullen beter wor-
den gerespecteerd.

- Zeevarenden beschikken over
een mechanisme voor de behan-
deling van klachten aan boord
en aan de wal.

- Duidelijke identificatie van de
reder die verantwoordelijk is
voor het schip in het kader van
deze overeenkomst.

Ivan VICTOR
Federaal
Secretaris
Koopvaardij

Op donderdag 5 september start het sectoraal overleg in de sector van
de bussen en de cars. De vakbonden dienden een gemeenschappelijke
voorstellenlijst in. We kennen echter allemaal de context waarin we
moeten onderhandelen. De regering laat geen ruimte voor looneisen
en bovendien is de economische situatie niet schitterend. De vragen-
lijst van de syndicale organisaties is dan ook gematigd, en houdt reke-
ning met die context. We kregen echter een stevig eisenbundel van de
werkgevers als antwoord. Nog voor het overleg begon. Niet echt
hoopgevend voor een positief verloop van dat overleg.

IN MEMORIAM
MARTIN DEVOLDER, OUD VOORZITTER BTB

Zijn gezondheid liet het de laatste tijd afweten. Toch waren wij
ervan overtuigd Martin nog te zullen kunnen verwelkomen op
de 100-jaar-viering van de BTB op zaterdag 28 september 2013.
Zijn heengaan, op 4 juli jl., besliste er echter anders over. Hij
werd 83.

Martin wordt gebo-
ren in Borgerhout op
12 mei 1930.

Nadat hij zijn diplo-
ma aan het Konink-
lijk Atheneum heeft
behaald, studeert hij
verder aan de Arbei-
dershogeschool.

Een rijk gevulde car-
rière

Hij start zijn loopbaan aan de
haven in 1960. Voordat hij de
BTB komt vervoegen, verdient
hij echter nog eerst zijn sporen
bij de petroleumfirma Trading,
bij de Centrale van Socialistische
Coöperatieven en als verkoop-
agent van de Antwerpse Gas-
maatschappij.

Martin komt in dienst van de
BTB als afgevaardigde op 1
maart 1962. Als Pierre Van den
Bergh in 1974 met pensioen
gaat, wordt hij benoemd tot
Secretaris van het "Syndicaat
van het Kaderpersoneel". Deze
functie vervult hij tot in 1979. In
dat jaar wordt hij bevorderd tot
Algemeen Secretaris van de Vak-
groep Haven van Antwerpen.

Het Nationaal Comité BTB van
15 april 1982 stelt Martin aan als
Nationaal Secretaris van de Vak-
groep Havens, in opvolging van
Dolf Vervliet, die dan op rust
gaat.

Als Remi Van Cant per 1 juni
1991 op pensioen gaat, volgt
Martin hem op als Voorzitter
van de BTB. Deze functie blijft
hij vervullen tot 31 mei 1995,
datum waarop hij gaat genieten

van een welverdien-
de rust.

Actief op pensioen

Na dergelijke rijk
gevulde carrière is
het duidelijk dat het
woord "rusten"
slechts een relatieve
betekenis heeft. Zo
is Martin nog een tijd

lang Voorzitter van de Socialisti-
sche Mutualiteiten Antwerpen
(vandaag De Voorzorg) en blijft
hij lid van de Raad van Bestuur
en het Dagelijks Bestuur van
Heropbeuring De Mick tot aan
zijn overlijden.

Afscheid van een syndicalist in
hart en nieren en… levensge-
nieter

Al wie Martin heeft gekend,
weet dat hij voor alles een
gedreven syndicalist en een fer-
vente BTB-er was. Bovendien
verstond hij als geen ander de
moeilijke kunst om van het
leven te genieten. Hij wist per-
fect plezier, sport en ontspan-
ning te combineren met zijn ver-
antwoordelijke job als vakbonds-
man. En als entertainer was hij
niet te evenaren.

Zijn fysieke aftakeling van de
laatste jaren moet dan ook een
ware lijdensweg geweest zijn
voor hem. Aan dat lijden is nu
een einde gekomen.

Vaarwel, Martin, we danken je
voor wat je hebt betekend voor
de BTB en het syndicalisme in
het transportwezen! We zullen
je nooit vergeten!

006_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:53 Pagina 6

N° 14 6 september 2013 7

STANDPUNT

Omdat we blijven
geloven in de kracht
van DOOR EN DOOR
ROOD
Bij het begin van de politieke rentree maken de media dui-
delijk dat het een druk najaar zal worden. Er is de begro-
ting, de uitwerking van het eenheidsstatuut, het pact tus-
sen de federale en regionale regeringen dat de concurren-
tiekracht van ons land moet verhogen... Allemaal onder-
werpen die ook voor ons als vakbond cruciaal zijn en die op
de één of andere manier ook hun sporen zullen nalaten in
(de voorbereiding voor) ons tweede Statutaire Congres op
21 en 22 november in Genk. Met 'Vakbond 2.0 voor een
nieuwe industrialisering' focussen we op - voor de vakbond
en de metaal in het bijzonder - twee zeer belangrijke the-
ma's.

Ook al zijn er de eerste tekenen van een licht herstel van
onze economie, het feit blijft dat de metaalindustrie sedert
2008 zwaar te lijden heeft gehad onder de financieel-eco-
nomische crisis. Het is vijf voor twaalf voor een nieuw indu-
strieel beleid. Bij de aankondiging van de 'machts'wissel bij
Bekaert stelde CEO Bert de Graeve dat 'we alles op alles
moeten zetten om de industrie in dit land te houden, hoe
moeilijk dat ook is'. En hij vroeg zich af of onze regeringen
bereid zijn om die keuze te maken en om de consequenties
hiervan te nemen. Het is misschien niet aan Bekaert om
onze regeringen de les te spellen en het is des te meer
cynisch omdat op hetzelfde moment blijkt dat er in heel
België niemand geschikt gevonden werd om de nieuwe
CEO te worden. Dat neemt evenwel niet weg dat de bood-
schap maar al te correct is. Toch moeten we niet alleen
onze industrie hier houden (dat is het dringende werk op
korte termijn), we moeten vooral duurzame en toekomst-
gerichte keuzes maken die onze industrie een langeter-
mijnperspectief geven. Als we enkel proberen hier te hou-
den wat hier al is, zullen we altijd achter de feiten aanhol-
len. Ook daarover gaat ons Congres.

In die 'nieuwe' industrie' zullen alle werknemers werkne-
mers zijn met hetzelfde statuut. De afgelopen statutaire
periode hebben we campagne gevoerd onder het motto
'Het is vijf voor twaalf voor het opheffen van de discrimina-
tie tussen arbeiders en bedienden, voor één statuut voor
alle werknemers'. Op de valreep zorgde minister van Werk
Monica De Coninck met de Groep van 10 ervoor dat de eer-
ste belangrijke horde (de opzegtermijnen en carenzdag)
werd genomen. We zullen de komende maanden dubbel
zo alert moeten zijn. De principes moeten in correcte wet-
teksten worden omgezet. Maar vooral moeten we erover
waken, nu de druk van de deadline van het Grondwettelijk
Hof weg is, dat er wordt voortgedaan en dat er zo snel
mogelijk werk wordt gemaakt van een statuut voor alle
werknemers. Er zijn er genoeg die er alles zullen aan doen
om dit tegen te werken. Ook daarover gaat ons Congres.

Als we een representatieve vakbond willen blijven, moeten
we ons blijvend bevragen. Ook over de uitslagen van de
sociale verkiezingen die volgens de berichtgeving niet roos-
kleurig zouden zijn. Dat er met belangrijke factoren zoals
het toenemend aantal kmo's - waar geen sociale verkiezin-
gen worden georganiseerd - en herstructureringen in sec-
toren waar het ABVV traditioneel sterk staat, weinig of
geen rekening werd gehouden, doet niets af van het feit
dat we dat soort vragen moeten durven stellen en met een
open geest op zoek gaan naar antwoorden. Ook daarover
gaat ons Congres.

Het wordt dus een zwaar najaar voor de regering(en). Het
wordt ook een zwaar najaar voor ons. En dan moeten de
sectorale onderhandelingen nog beginnen. Maar het is een
najaar dat we met vertrouwen tegemoet zien. Omdat we
geloven in de kracht van DOOR EN DOOR ROOD.

Herwig Jorissen
Voorzitter

Metaal

Vorming ABVV-Metaal: Als het iets meer mag zijn!
Onze Centrale heeft een lange vormingstra-
ditie. Goed gevormde militanten zijn een
garantie voor een degelijke syndicale wer-
king. Syndicale vorming bij ABVV-Metaal
staat voor kort en krachtig delegees vor-
men door hun de nodige kennis én vaardig-
heden bij te brengen zodat ze binnen de
kortste keren op een doeltreffende manier
hun syndicale opdracht ter harte kunnen
nemen. Maar onze vorming is meer dan
dat! Vorming volgen geeft je als militant
ook en vooral de gelegenheid om (nieuwe)
kameraden ‘uit de metaal’ te ontmoeten en
ervaringen uit te wisselen.
Onze vorming wil antwoorden geven op de
actuele problemen waarmee je als syndica-
list wordt geconfronteerd.

De dagelijkse bedrijfsrealiteit en -proble-
men zijn in onze vormingsprogramma’s
steeds het vertrekpunt. Dit is zowel het
geval in onze opstapvorming voor ‘starten-
de’ militanten, als in onze expertise- of
modulevorming voor ‘gevorderden’.
Elke groep wordt vakkundig bijgestaan
door een professionele vormingswerker
en door ervaren begeleiders. Deze doorwin-
terde delegees, die net als elke deelnemer
de volledige vormingscyclus hebben door-
lopen en vervolgens een opleiding hebben
gevolgd om een groep zo goed mogelijk te
coachen gedurende een vormingsweek,
brengen de bedrijfsrealiteit naar de vor-
ming. We werken momenteel met een der-
tigtal groepsbegeleiders die afkomstig zijn
uit alle hoeken van Vlaanderen.

De vorming bij ABVV-Metaal is cyclisch
opgebouwd. Een totale cyclus bestaat uit
zeven vormingsweken (drie opstapweken in
je eigen regio + vier oriëntatieweken) die
zich uitstrekt over een periode tussen twee
sociale verkiezingen. Op het einde van deze
cyclus mag je jezelf zonder meer een ‘des-
kundig militant’ noemen. De oriëntatiewe-
ken vinden plaats in ons eigen vormings-
centrum dat ligt in Haasrode, het Brem-
berg-centrum.

Heb je hiermee de smaak goed te pakken
en kijk je uit naar nog meer expertise, dan
kan je altijd terecht in onze modulevor-
ming. In deze vormingen gaan we in op
technische en specifieke thema’s. Deze
modules geven ons ook de kans om in te
spelen op de actualiteit. Elk schooljaar heeft
een metallo de mogelijkheid om ‘à la carte’
te kiezen uit een reeks onderwerpen en zo
zijn/haar kennis en vaardigheden aan te
scherpen.

De vorming staat in rechtstreeks contact
met onze achterban en heeft een directe
voeling met onze militanten (en dus ook
leden). Die speciale en uiterst belangrijke
rol die ze speelt voor onze organisatie komt
ook aan bod in de congresresoluties die
voortvloeien uit het Statutair Congres van
ABVV-Metaal (november 2013). Daarin
wordt gewezen op de grote veranderingen
waar onze samenleving voor staat. Dat zijn
zowel de evolutie naar een werknemerssta-
tuut, als de transitie naar een nieuwe indu-
strie. In beide processen wordt een belang-
rijke taak toebedeeld aan de vorming. Zij
zal niet enkel de nodige expertise moeten
bijbrengen aan de militanten, maar ook
(pro)actief moeten meedenken over deze
veranderingen die onze samenleving zullen
hertekenen.

Voor meer informatie kan je een kijkje
nemen in onze vormingsbrochure. De
meest recente versie is nu online te raadple-
gen op de website van ABVV-Metaal
(www.abvvmetaal.be) onder de rubriek
‘Vorming’.

Onze Centrale is terecht fier op de sterke

militanten die de Metaalvorming keer op
keer weet af te leveren. Niet voor niets is

onze leuze: Durf denken! Durf spreken!
Durf handelen!

Planning schooljaar 2013-14

Georges De Batselier, Ondervoorzitter en
vormingsverantwoordelijke bij ABVV-
Metaal, staat voor de volle honderd pro-
cent achter de aanpak van de vorming.
‘Vakbondsmilitanten zijn de bouwstenen
van elke sterke syndicale bedrijfswerking.
We zitten in moeilijke tijden waar kriti-
sche en goed opgeleide militanten van
cruciaal belang zijn. Onze vorming is
daarbij door zijn bijzondere formule de
uitgelezen kans om kennis te maken met
syndicalisten uit heel Vlaanderen. Zo
leert men ook van elkaar. Want zowel
nieuwe als meer ervaren militanten kun-
nen bij ons terecht. Bovendien werken we
niet op een schoolse manier: onze aanpak
gaat uit van de actualiteit en vooral van
de noden van onze militant om zijn man-

netje of vrouwtje te kunnen staan.’ Voor
de Ondervoorzitter kan onze vorming
daarenboven een doorslaggevende bij-
drage leveren aan de omkering van het
negatieve imago van ‘dé vakbond’. Zoals
opgenomen in onze congresresoluties,
moeten wij ons als organisatie, met het
oog op de versterking van de band tussen
werknemer en vakbond, profileren als dé
organisator van de levenslange loopbaan
en van de arbeidsorganisatie van de werk-
nemer. De Batselier ziet hierin een taak
weggelegd voor onze militanten. ‘ABVV-
Metaal wil dan ook investeren in de per-
manente bijscholing van onze militanten,
zodat zij een betere en bredere kijk ver-
krijgen op bepaalde problematieken’,
aldus de Ondervoorzitter.

OPSTAPWEKEN
Opstapweek 2 (groep 3)

West-Vlaanderen 9 - 13 september 2013
Antwerpen 16 - 20 september 2013
Limburg 14 – 18 oktober 2013

Opstapweek 3 (groep 2)

Oost-Vlaanderen 2 – 6 september 2013
Limburg 23 – 27 september 2013
West-Vlaanderen 30 september – 4 oktober 2013
Vlaams-Brabant 7 – 11 oktober 2013
Antwerpen 4 – 8 november 2013

Opstapweek 3 (groep 3)

Antwerpen 13 – 17 januari 2014
West-Vlaanderen 20 – 24 januari 2014
Limburg 10 – 14 maart 2014

ORIËNTATIEWEKEN
Groep 1
Syndicale Afvaardiging 1 30 september – 4 oktober 2013
CPBW 1 21 – 25 oktober 2013
Ondernemingsraad 1 4 – 8 november 2013
Syndicale Afvaardiging 2 3 – 7 februari 2014
CPBW 2 10 – 14 februari 2014
Ondernemingsraad 2 17 – 21 februari 2014

Groep 2
CPBW1 31 maart – 4 april 2014
Ondernemingsraad 1 21 - 25 april 2014
Syndicale Afvaardiging 1 12 – 16 mei 2014

MODULEVORMING
Module 1 - De economische en financiële informatie uitgeplozen
Vormingscentrum Bremberg 16 & 17 september 2013

30 & 31 januari 2014

Module 2 - Flexibiliteit: Hoe rekbaar is een werknemer?
Vormingscentrum Bremberg 26 & 27 september 2013

20 & 21 maart 2014

Module 3 - Ergonomie
Vormingscentrum Bremberg 14 & 15 november 2013

27 & 28 maart 2014

007_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:52 Pagina 7

Of je ziek wordt, hangt in
grote mate af van toeval.
Toch leren de statistieken
ons dat er verschillen
bestaan die niet louter op
toeval berusten.
Zo kunnen we aannemen
dat de werknemers met de
zwaarste beroepen, vaker
of langer ziek zijn dan ande-
ren. ‘Zwaar beroep’ associë-
ren we doorgaans met bijv.
haven- of staalarbeiders.
Maar er zijn ook zoge-
naamd ‘lichte’ beroepen die
even uitputtend zijn!

NON-PROFIT EN GEZONDHEID IN
DE EERSTE LIJN
Bekijken we sector per sector dan zien
we dat de meeste afwezigheden
wegens ziekte te vinden zijn in de
‘quartaire sector’. Dat is de sector van
de niet-commerciële dienstverlening,
waaronder de sector van de gezond-
heidszorg, maar ook die van de sociale
bijstand en de huisvesting (handicap,
rusthuis, kinderopvang).
“Niet zo verbazend”, zegt de auteur
van de studie. “Werknemers in de
gezondheidszorg en de sociale bijstand
hebben uitputtende jobs met hoge
eisen en een beperkte autonomie. Ze
hebben veel verantwoordelijkheden en
een hoog werkritme, maar een relatief
beperkte autonomie door de talrijke
procedures en regels.”

ARBEIDERS MEER DAN BEDIENDEN
Over het algemeen zijn arbeiders vaker
ziek dan bedienden. Met die nuance
dat voltijdse werknemers vaker ziek
zijn dan deeltijdse.

VROUWEN EERST
Ongeacht de duur van de afwezigheid:
vrouwen zijn vaker ziek dan mannen

MEER IN GROTE
ONDERNEMINGEN
DAN IN KMO’S

Hoe groter de onderneming, hoe hoger
het absenteïsme. Afwezigheden van
korte duur in ondernemingen van min-
der dan 20 werknemers zijn goed voor
1,74% tegenover 2,80% in bedrijven
met meer dan 1.000 werknemers.

50-PLUSSERS ZIEKER
Het ligt voor de hand: leeftijd is een
belangrijke factor wat betreft gezondheid
en afwezigheid. De leeftijd heeft een

invloed zowel op de frequentie als op de
duur van de afwezigheden wegens ziekte.

SD Worx voegt hieraan toe dat veelvul-
dige afwezigheden van korte duur de
organisatie van een onderneming meer
storen dan langdurige afwezigheden
die minder frequent voorkomen en
waarvoor het eenvoudiger is om ver-
vanging te overwegen.

N° 14 6 september 20138 DOSSIER

Liever ziek dan aan ’t werk?
We worden allemaal wel eens ziek
waardoor we afwezig moeten blijven
van het werk. Voor die afwezigheden
door ziekte staat het in oorsprong neu-
traal begrip ‘absenteïsme’. Toch stoot
dit begrip vaak op een ongezonde
dosis wantrouwen. Zijn werknemers
wel echt ziek? Lijden ze niet aan de
maandag- of vrijdagziekte? Werkgevers
(en hun organisaties) wakkeren dit
wantrouwen graag aan,
want het gewaarborgd
loon kost hen geld... Ze
deinzen er zelfs niet voor
terug om onze gezond-
heidszorg ervan te
beschuldigen een oogje
dicht te knijpen.

Deze keer haalde de ophef
rond het al dan niet mis-

bruiken van het medisch attest, het
‘doktersbriefje’, de krantenkoppen
n.a.l.v. een studie van het sociaal secre-
tariaat SD Worx naar het absenteïsme
in België.

De cijfers in die studie geven inderdaad
aan dat 2012 een recordjaar was of,
beter gezegd, dat het aantal langdurig
afwezigheden sinds 2008 alsmaar is

toegenomen.

Zoals te zien in de grafiek, blijven de afwe-
zigheden van korte duur grosso modo op
hetzelfde niveau. De afwezigheden van
lange duur, dus langer dan een maand
maar minder dan een jaar, stegen sterk
(van 1,56% in 2008 tot 2,33% in 2012).

De ene wat meer, de ander wat minder

1 op 2 zieke werknemers gaat toch werken

Liever ziek aan ’t werk dan ziek thuis?
Eén op de twee zieken gaat gewoon werken
Volgens een studie uitgevoerd door artsen
van de Universiteit van Gent gaat ongeveer
de helft van de zieke werknemers toch
werken.

De redenen achter dit opkomend fenomeen,
ook wel ‘presenteïsme’ genoemd, zijn uiteenlo-
pend en beperken zich niet alleen tot de econo-
mische crisis. Specialisten wijzen in dit verband
op de onzekere statuten (stages, uitzendarbeid,
proefperiode, contracten van bepaalde duur),
de onstabiele arbeidsmarkt, de druk en stress
op het werk, de wil om goed te doen of de vrees
dat afwezig zijn de carrière schaadt op middel-

lange en lange termijn.

Dit fenomeen doet zich voor in alle perso-
neelscategorieën en niet enkel bij werkne-
mers met een onzeker statuut die vrezen hun
baan te verliezen. Ook kaderleden, die vrezen
een grote achterstand te moeten inhalen bij
hun terugkeer uit ziekte, of zelfs bedrijfslei-
ders, uit angst een gebrekkige voorbeeld-
functie te worden aangewreven, ontsnappen
hier niet aan.

Maar vooral de schrik te worden beschouwd
als een werknemer die faalt of die de druk

niet aankan, zit er bij de Belgische werkne-
mers goed in. Uit een in 2010 uitgevoerde
studie van de Europese Stichting tot verbete-
ring van de levens- en arbeidsomstandighe-
den in Dublin, ging 48% van die werknemers
al eens ziek naar kantoor. Het Europese
gemiddelde schommelt rond de 40%.

Als we per beroepsgroep kijken, zijn vooral
de sociale en medische beroepen het sterkst
getroffen door het presenteïsme. De gezond-
heidszorgsector is het meest allergisch voor
medische attesten. Maar weinig sectoren blij-
ven echt gespaard.

AFWEZIG VAN ’T WERK –
LANGDURIGE INVALIDEN 50-plussers: ACTIVITEITSGRAAD

AFWEZIGHEID: + 47% + 0,89% 50-plussers: + 2,78%

2008
-

2012

008_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:51 Pagina 8

N° 14 6 september 2013 9DOSSIER

©
 iS

to
ck

50-plussers: brozere
gezondheid of plantrekkers?
Worden de werknemers boven de 50
steeds grotere plantrekkers? Gaat de
volksgezondheid erop achteruit? Of
moeten de steeds zwaarder wordende
arbeidsomstandigheden aan de kaak
worden gesteld?

Het is in ieder geval zo dat de cijfers in
een stijgende lijn zitten. Vooral de
gegevens m.b.t. de afwezigheden van
lange duur zijn zorgwekkend: 2012
was qua absenteïsme een recordjaar.
Sinds 2008 zijn de langdurige afwezig-
heden (langer dan een maand) toege-
nomen met 47%, wat enorm lijkt, ook
al komt dit neer op slechts 2,29% van
de totale arbeidsdagen in datzelfde
jaar.

Hoe moeten we dit fenomeen begrij-
pen en wat met dat andere cijfer dat
aangeeft dat de helft van de werkne-
mers toch gaat werken, ook al zijn zij
ziek?

UNIZO, de Unie van Zelfstandige
Ondernemers, stak de lont in het kruit-
vat door te insinueren dat oudere
werknemers er moedwillig voor kiezen
om invalide te zijn. De 50-plussers zou-
den invaliditeit gebruiken als uitweg
om te kunnen stoppen met werken, nu
het brugpensioen niet langer die uit-
weg biedt. UNIZO schreeuwde van de
daken dat “ouderen liever ziek dan aan
het werk zijn”… Ze zijn daarbij echter
‘vergeten’ om rekening te houden met
de impact van de hogere pensioenleef-
tijd voor vrouwen en de vergrijzing van
de actieve bevolking door de naoorlog-
se babyboom.

GEWOON WISKUNDE
Het RIZIV (Rijksinstituut voor Ziekte-
en Invaliditeit) bevestigt de tendens:
het aantal invalide 50-plussers – d.w.z.
langer dan een jaar ziek – is tussen
2008 en 2012 met 25% gestegen.
Deze toename is veel groter bij vrou-
wen (+39%) dan bij mannen (+12%).
Maar in plaats van hier onmiddellijk uit

te besluiten dat oudere werknemers
profiteurs zijn, zoals UNIZO deed, kan
je beter in alle eerlijkheid het reken-
sommetje maken.

MEER ACTIEVE VROUWEN
De activiteitsgraad bij vrouwen is sterk
gestegen. Bijgevolg is ook het aantal
actieve vrouwen ouder dan 50 in
arbeidsongeschiktheid, toegenomen.

DE HOGERE PENSIOENLEEFTIJD
VOOR VROUWEN
Het verhogen van de pensioenleeftijd
voor vrouwen van 60 tot 65, maakt dat
er ook meer actieve vrouwen tussen
60 en 65 langdurig ziek zijn. Deze
vrouwen zijn dan afhankelijk van de
ziekteverzekering in plaats van
gewoon gepensioneerd (en ziek) te
zijn.

DE BABYBOOM
De babyboomers van na de oorlog
komen nu stilaan op het einde van hun
loopbaan. De bevolking in het alge-
meen veroudert en ook zij die nog
actief zijn op de arbeidsmarkt, zijn tal-
rijker.

HET UITDOVEN VAN DE
BRUGPENSIOENEN
Het Generatiepact dat een vervroegd
loopbaaneinde bemoeilijkt, maakt dat
het aantal actieve werknemers van
boven de 50 stijgt t.o.v. vroeger. De
voorbije vijf jaar is het aantal actieve
50-plussers gestegen met 2,78%. Het
aantal invaliden van boven de 50 ligt
daarentegen amper 0,89% hoger.
Dezelfde tendens wordt trouwens ook
vastgesteld bij zelfstandigen, die men
bezwaarlijk kan verdenken te profite-
ren, aangezien ze hun eigen baas zijn.

STRENGERE
LOOPBAANVOORWAARDEN
Strengere loopbaanvoorwaarden die de
toegang tot vervroegd pensioen bemoei-
lijken, wegen op het aantal zieken die
verondersteld worden actief te zijn.

Zodra de cijfers worden bekendgemaakt, ver-
schillen de interpretaties tussen werkgevers en
werknemers.
SD Worx staat eerder aan de kant van de werk-
gevers. Zij analyseren het absenteïsme in de
eerste plaats om het te voorkomen en de kos-
ten voor de werkgevers terug te schroeven,
maar ook om in te spelen op het risico van een
tekort aan arbeidskrachten als gevolg van de
vergrijzing. Toch haalt SD Worx meerdere inte-
ressante punten aan waarmee bedrijven reke-
ning moeten houden in hun personeelsbeleid:

1°) Demotivatie: “Verzuim is vooral een vorm
van gedrag. Ongemotiveerde en ontevreden
medewerkers zijn vaker ziek dan hun geënga-
geerde collega’s […] Uit engagementsonder-
zoek van SD Worx blijkt ook dat een groot

deel van de langdurende verzuimers mentaal
heeft afgehaakt. Ze voelen zich ondergewaar-
deerd en kunnen zich niet langer identificeren
met de cultuur en waarden van de organisa-
tie.”

2°) De arbeidsomstandigheden: “Stress,
burn-out en fysieke aandoeningen kunnen de
oorzaak van absenteïsme zijn” en ook “een
loopbaan waarin gedurende dertig jaar heel
veel gevergd wordt van de mensen”. “Deze
ontwikkeling”, zo luidt de conclusie van het
onderzoek, “toont ook aan dat de grenzen
van de citroenloopbaan zijn bereikt.”
Volgens SD Worx, zijn ‘citroenloopbanen’,
waarbij werknemers uitgeperst worden als
citroenen, moeilijk te verzoenen met de ver-
grijzing van de bevolking en bijgevolg ook de

vergrijzing van de actieve bevolking. Dit bete-
kent dus dat de druk op de werknemers moet
worden verlicht, dat ze iets meer ‘gespaard’
moeten worden zodat ze het hun hele loop-
baan lang zouden kunnen uithouden.

"De oplossing voor de vergrijzing en arbeids-
marktkrapte ligt dus niet alleen in langer wer-
ken. We moeten de loopbaan heruitvinden,
en anders omgaan met medewerkers,”
aldus François Lombard, auteur van het
onderzoek. ”Concreet betekent dit: andere
werkomstandigheden (ergonomie), investe-
ren in groei, ontwikkeling en coaching. We
moeten mensen durven los te laten om
opnieuw te gaan studeren. We moeten mede-
werkers toestaan om minder verantwoorde-
lijkheid te nemen, minder uren te werken, te

telewerken en waar mogelijk zelfs zelfstandig
te worden om zo weer voor de organisatie te
komen werken. Een duurzaam, proactief per-
soneelsbeleid gericht op elke individuele
medewerker is een absolute noodzaak."

ANDERS OMGAAN MET MEDEWERKERS

 ABSENTEÏSME

De grenzen van de citroenloopbaan zijn bereikt

©
 iS

to
ck

008_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:51 Pagina 9

N° 14 6 september 201310

EDITO

Gezond met pensioen
Laten we blijven werken zolang we
gemiddeld genomen gezond blijven. Zo
ongeveer tot 69. Zo klinkt het heel
slechte voorstel waarmee de twee
jonge CD&V-volksvertegenwoordigers
Peter Van Rompuy en Robrecht Bothuy-
ne eind juli uitpakten. De Algemene
Centrale van het ABVV reageerde met-
een met een scherpe afwijzing. Het gaat
hier over een belangrijk strijdpunt van
onze vakcentrale.

Het voorstel houdt in dat iedereen aan
de slag moeten blijven tot hij opge-
bruikt is. Je stopt wanneer je te veel
kwalen hebt om nog langer te werken.
Tja, dan is er eigenlijk ook geen pensi-
oen meer nodig. Dan kun je iedereen
vanaf 69 gewoon op de ziekteverzeke-
ring zetten. De oude dag wordt vervan-
gen door de zieke dag.

Zoveel misprijzen voor werknemers zie
je maar zelden. De pensioenleeftijd
wordt op een gemiddelde geplaatst
waar niemand onder valt. Wie na 69
nog gezond is heeft geluk, wie voor 69
sukkelt met een beroepsziekte, met de
naweeën van een arbeidsongeval of met
welke aandoening dan ook, is de klos.

Want inderdaad, de ‘gezonde’ levens-
verwachting is niet voor iedereen
dezelfde. Onderzoek zegt ons dat arbei-
ders en arbeidsters veel minder goede
gezondheidsvooruitzichten hebben. Zo
blijkt bijvoorbeeld dat een 25-jarige
man met een lage scholingsgraad mag

hopen op nog 28 jaar gezonde conditie.
Voor een 25-jarige man met een diplo-
ma hoger onderwijs van het lange type
ligt die verwachting op 46 jaar. Met
andere woorden, de laaggeschoolde
blijft gezond tot 53 jaar, de hoger
geschoolde tot 71 jaar.
Lees de enkele getuigenissen op deze
bladzijde en je weet meteen hoe groot
het probleem is. Een bouwvakker op
een stelling tot hij 69 is? Een schoon-
maakster voor dag en dauw bezig met
kantoorruimten netjes te maken, of een
vuilnisophaler die achter een vuilniswa-
gen loopt, allemaal tot ze 69 zijn? Dat
kan onmogelijk de keuze zijn van een
moderne en warme samenleving.

Nee, het pensioenprobleem los je
anders op. Zorg voor gezonde en veilige
werkomstandigheden. Zorg ervoor dat
werknemers niet overbelast en veel te
vroeg opgebruikt zijn. Stel hen in staat
om het langer uit te houden. Geef ook
de 600.000 werkzoekenden in ons land
een job, geef de jeugd werk. Langer
werken is niet de oplossing. Meer en
beter werk, dàt is de oplossing.

En zorg daarbij voor een rechtvaardige
financiering van ons pensioenstelsel.
Tegen 2060 moet er voor onze pensioe-
nen 15 miljard extra worden gevonden,
zo wordt er gewaarschuwd. Alleen al de
notionele intrestaftrek kost ons jaarlijks
6 miljard. Het is een kwestie van keuzes.

(3 september 2013)

Ook dit jaar organiseert het
ABVV een Dag voor de
Rechten van Uitzendkrach-
ten. Deze keer wordt vooral
onderstreept dat uitzend-
krachten een arbeidscon-
tract moeten krijgen vanaf
de eerste dag van hun
opdracht. Anders hebben ze
geen verweer tegen mis-
bruiken. Noteer alvast de
datum in je agenda: op 9
oktober zullen overal in het
land acties gehouden wor-
den.

Langer werken en gezond blijven,
kan dat wel?
We zouden langer moeten werken omdat we langer gezond blijven. Maar
klopt die redenering wel? We vroegen het aan vier mensen die weten hoe de
realiteit in elkaar zit. Zij doen onze ogen opengaan.

Piet Peeters werkt bij
glasfabrikant AGC in
Mol. “Tot 70 jaar wer-
ken? Laten we maar
goed uit onze doppen
kijken als we volgend
jaar naar de stembus
gaan” zegt hij fijntjes. En
dan vertelt hij over zijn
bedrijf. “Bij ons zijn veel
oudere werknemers,
met een lage scholings-
graad. Die doen hier 40 jaar lang hetzelfde
werk en ik kan je zeggen, dan is de rek eruit.”
“Opleiding kan wel helpen, maar dat blijft toch
heel beperkt. Nu is er cao 104, de arbeidsover-
eenkomst die speciale aandacht vraagt voor
oudere werknemers, maar het is afwachten

wat dat zal opleveren.
De tijd is ook voorbij dat
oudere werknemers lich-
te taken kregen. Al het
onderhoudswerk wordt
uitbesteed, en het mag
vooral niet te veel kos-
ten.
Het stoot veel mensen
ook tegen de borst dat
ze pensioenrechten ver-
liezen omdat ze het een

tijdje kalmer aan deden met een deeltijdse
job. Het werd aangemoedigd, maar de gelijk-
stelling voor het pensioen kwam pas later, met
het Generatiepact. Dat hebben we tenminste
toch nog uit de brand kunnen slepen met onze
betogingen.”

Virginie Caverneels werkt
op de studiedienst van de
Algemene Centrale van het
ABVV. Zij is bezig met
gezondheid op het werk.
Voor haar is het duidelijk:
“Tal van studies tonen aan
dat de levensverwachting
niet voor iedereen gelijk is.
Het sociale milieu, de scho-
lingsgraad en de loopbaan
bepalen in sterke mate hoe
lang je gezond blijft. De
loopbanen verlengen zon-
der rekening te houden met
de arbeidsomstandigheden,
dat houdt geen steek. Veel
werknemers die uitputtend
en gevaarlijk werk doen zul-

len het niet volhouden en
zullen op een of andere
manier wegvallen, door een
arbeidsongeval of een
beroepsziekte of door welke
aandoening dan ook. Van-
daag al zoeken heel wat
oudere werknemers een uit-
weg om rustiger te kunnen
leven.”
“In plaats van te denken aan
langer werken moet ervoor
gezorgd worden dat alle
werknemers, in alle secto-
ren, een kwaliteitsvolle job
hebben, vanaf de eerste dag
van de loopbaan.”

“Eind dit jaar zet ik er een punt
achter” zo zei Antonia Flores
onlangs tegen haar baas. Ze
werkt bij Tekniplex in Erembo-
degem. En de baas reageerde
verbaasd. “Werk eens één jaar
in ploegen en zorg tegelijk
voor een gezin, dan zult u mij
begrijpen” zo antwoordde ze
hem.
“Ik heb 40 jaar gewerkt en nu
kan ik met 56 op pensioen. En
ik doe het, want ik ben kapot.
Als ik de vroege ploeg doe sta
ik om 4.30 uur op en als ik na
het werk thuiskom staat het
hele huishouden nog te wachten. Je hebt dan
al een zware dag achter de rug, want we doen

veel manuele arbeid en we
werken bij hoge temperatu-
ren. Bij ons wordt plastic
gesmolten op 280 graden.
Wees maar zeker, zwaar werk
is er niet alleen in de bouw.”
Hoe de collega’s denken over
langer werken? “De jonge
mensen zijn daar nog niet
mee bezig” vertelt Antonia.
“Die vragen zich vooral af of
het bedrijf zal blijven bestaan
en of zij zullen kunnen blijven
werken. Maar de oudere werk-
nemers denken natuurlijk aan
het einde van de loopbaan. Zij

hopen dat de systemen van tijdskrediet over-
eind blijven zodat ze wat kunnen afbouwen.”

Pedro Pereira werkt in een
steengroeve. Langer wer-
ken vindt hij gewoon con-
traproductief en hij ver-
klaart waarom. “Onze sec-
tor staat heel dicht bij de
bouw, maar bij ons komt
erbij dat wij in ploegen
draaien, dag en nacht, het
hele jaar door. Naast de
ploegen zijn er ook de toe-
zichtbeurten. Altijd buiten,
winter en zomer. Het
brengt mee dat wij op 40,
50 jaar haast allemaal met
spier- en gewrichtsziekten

zitten. Ons nog langer doen
werken is een utopie. Daar-
mee jaag je gewoon meer
mensen naar de ziektever-
zekering of naar de werk-
loosheid. Trouwens, ver-
geet toch niet dat er moet
plaats gemaakt worden
voor jongeren op de
arbeidsmarkt. Als wij langer
blijven, hoe moet het dan
met hen? Het is zo al moei-
lijk genoeg, dit is geen
oplossing, op geen enkele
manier.

Paul Lootens Alain Clauwaert
algemeen secretaris voorzitter

010_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:50 Pagina 10

N° 14 6 september 2013 11

BEWAKINGSSECTORLonen vanaf
1 augustus en
september 2013

PETROLEUMSECTOR SLUIT RAAMAKKOORD

CAO
Onderhandelingen

in de sectoren

 voor je werk

 voor je inkomen

Ziekte telt mee
voor buitengewone
vakantietoelage
De bewakingsagenten mogen de betaling van
de bijzondere vakantievergoeding verwachten
in december. Ziektedagen komen ook in aan-
merking voor die vergoeding.

Als je langer dan een maand ziek was tussen 1 okto-
ber 2012 en 30 september 2013 kan die periode mee-
tellen voor de buitengewone vakantietoelage. Die
gelijkstelling is mogelijk voor maximaal 312 dagen.

Om deze gelijkstelling aan te vragen, download je het
aanvraagformulier op de website van het Fonds voor
Bestaanszekerheid Bewaking (http://www.fseg-
fbzb.be/ouvriersnl.html). In kader A van dit document vul
je je persoonlijke gegevens in. Kader B laat je invullen
door je ziekenfonds. Je bezorgt het document best zo
snel mogelijk aan je gewestelijke afdeling van de Algeme-
ne Centrale – ABVV, die het nodige zal doen.

Snel zijn is de boodschap. Je aanvraag moet eind okto-
ber bij het Fonds voor Bestaanszekerheid zijn. Dan
wordt de gelijkstelling verrekend in de buitengewone
vakantievergoeding. Komt de aanvraag later, dan
wordt er in twee keer betaald. Eerst krijg je dan een
attest met het bedrag zonder de gelijkstelling. Later
ontvang je een tweede attest voor de gelijkgestelde
dagen.

Deur blijft open voor
bedrijfsovereenkomsten

In het nieuwe raamakkoord voor de
petroleumsector maken de vakbon-
den twee grote afspraken met de
werkgevers, net zoals twee jaar gele-
den. Er komen verbeteringen van de
loon- en arbeidsvoorwaarden die
voor de hele sector gelden. Daar-
naast blijft de mogelijkheid open om
afspraken te maken op bedrijfsvlak,
en dat zonder enige beperking.

DUBBELE OVEREENKOMST
Deze dubbele overeenkomst kwam
er na moeilijke gesprekken. De

werkgevers verschuilden zich lang
achter de beslissing van de rege-
ring om de lonen te blokkeren en
gaven geen duimbreed toe. Uitein-
delijk gingen ze niet verder dan
een beperkt raamakkoord voor de
sector, maar ze stemden wel in
met een gehele onderhandelings-
vrijheid in de bedrijven.
In het raamakkoord staat dat de
fietsvergoeding verhoogd wordt
tot het wettelijke plafond van 22
cent per kilometer. Het sectorale
petroleumpensioen gaat omhoog

met 84 euro, ook al dit jaar. Het
komt nu op 2.160 euro. En voort-
aan zal de syndicale premie auto-
matisch aangepast worden aan het
wettelijke plafond.
Alle mogelijkheden voor tijdskrediet
worden toegestaan. Alle stelsels van
het brugpensioen worden eveneens

aanvaard. Het klein verlet wordt ver-
ruimd zodat alle religieuze opvattin-
gen gelijk aan hun trekken komen en
er geen onderscheid meer is tussen
man en vrouw.
Er wordt 0,05% van de loonmassa
voorbestemd voor internationale
solidariteitsprojecten, en 0,01%

voor armoedebestrijding in ons
land. Dat gebeurt via het Fonds
voor Bestaanszekerheid.

ONTSLAGVERGOEDINGEN
In het licht van de gelijkmaking van
de statuten van arbeiders en
bedienden worden verschillen in
bestaande overeenkomsten weg-
gewerkt, een harmonisatie in
opwaartse zin. Zo worden feestda-
gen en ook het statuut van de syn-
dicale afgevaardigden identiek
voor arbeiders en bedienden.
Voor de duurtijd van deze cao is er
ook een afspraak over werkzeker-
heid. Opzegtermijnen of ontslag-
vergoedingen en bijkomende ver-
goedingen blijven gegarandeerd
op basis van het voordelige rooster
Thierry Claeys.
Zoals gezegd, dit is het raamak-
koord. De deur staat nu geheel
open om ook nog te onderhande-
len over een cao in elk van de
bedrijven.

Het gros van de nieuwe sectorale arbeidsovereenkomsten
moet nog worden afgesloten. Er is grote vertraging omdat
de werkgevers de onderhandelingen afremmen. Maar in de
petroleumsector kwam er nu wel een cao voor 2013-2014.
Het is een raamakkoord dat ruimte laat voor afspraken
bedrijf per bedrijf.

De petroleumwerkgevers gingen niet verder dan een beperkt raamakkoord voor de sector
maar stemden in met een gehele onderhandelingsvrijheid in de bedrijven.

ONDERHANDELINGEN MUURVAST

CAO
Onderhandelingen

in de sectoren

 voor je werk

 voor je inkomen

Chemiebazen blijven
moeilijk doen

De sectorale onderhandelingen in de chemie-
sector zitten volledig in het slop. Een sectorak-
koord voor arbeiders en voor bedienden wordt
onmogelijk gemaakt door de werkgevers. De
beperkingen die de regering heeft opgelegd
gaan voor hen niet ver genoeg. Zij willen voor
de hele sector de bedrijfsonderhandelingen in
een keurslijf duwen dat nog veel minder adem-
ruimte geeft. Op die manier willen ze de tradi-

tie van sterke bedrijfsakkoorden breken.

Een sectorakkoord is uiteraard belangrijk en
onze vakbond blijft erop aansturen dat er een
komt. Maar ondertussen werden de bedrijfson-
derhandelingen wel opgestart. In een aantal
bedrijven kwamen er al overeenkomsten tot
stand. Andere zullen in de nabije toekomst vol-
gen.

Hieronder staan alle sectoren van
de Algemene Centrale – ABVV die
in augustus en september een aan-
passing van de lonen kenden. Meer
gedetailleerde informatie vind je
op www.accg.be, via QR Code, bij
je afgevaardigde of vakbondsafde-
ling.

Augustus

Petroleumnijverheid en -handel *

Terugwinning van papier

September

Zandsteen- en kwartsietgroeven

Cementfabrieken*

Steenbakkerij

Petroleumnijverheid en -handel *

*: De aanpassing geldt enkel voor de mini-
mumlonen. Ze geldt niet voor de reële
lonen die hoger zijn.

SOCIALE ONRUST IN ZUID-AFRIKA

De NUM verenigt zowel mijnwerkers als bouw-
vakkers in Zuid-Afrika. Op 24 augustus organi-
seerde de vakbond een grote mars in Johannes-
burg. Twee dagen daarna volgde een eerste sta-
kingsdag in de bouwsector. 140.000 bouwvak-
kers waarvan 90.000 NUM-leden legden het
werk neer. De NUM eist een loonsverhoging van
13% in 2013 en van 14% in 2014. Een aantal
grote werkgevers antwoordden met 6% opslag
voor 2013 en beloofden voor 2014 een verho-
ging in functie van de inflatie. Opvallend is dat
diezelfde bedrijven door een rechtbank schul-
dig werden bevonden aan valse aanbestedin-
gen en onderlinge prijsafspraken die enorme
winststijgingen voortbrachten.

In de mijnsector zijn de arbeidsomstandighe-
den zeer precair. Na de moord op 34 mijnwer-
kers in Marikana in augustus vorig jaar is er wei-
nig veranderd. Het geweld is ondertussen nog
niet gestopt, twee weken geleden nog werd

een vrouwelijke delegee vermoord.

De sociale onrust is momenteel het grootst in
de goudmijnen. Duizenden mijnwerkers wor-
den met ontslag bedreigd. Op die manier wor-
den ze onder druk gezet om hun looneisen in te
slikken. De productiekosten zijn te hoog, er is
geen marge voor loonstijgingen, zo vertellen de
werkgevers. Maar dat verhaal mist elke geloof-
waardigheid, want elk jaar opnieuw worden
winsten gemaakt op de rug van de arbeiders.

Zuid-Afrika staat bovenaan de lijst van landen
waar de loonkloof het grootst is. De Algemene
Centrale van het ABVV stuurde alvast een soli-
dariteitsbrief om de syndicale strijd te onder-
steunen. Daarbij gaat het niet alleen over loon-
eisen. Er moet ook geïnvesteerd worden in vei-
ligheid, er is ook fatsoenlijke huisvesting nodig
voor de arbeiders. Dit is een strijd voor meer
sociale rechtvaardigheid.

Er is grote sociale onrust in Zuid-Afrika, naar aanleiding van nieuwe loononderhandelin-
gen. De National Union of Mineworkers, de NUM waar onze Algemene Centrale nauw mee
samenwerkt, eist beter loon en beter werk voor de mijnwerkers en de bouwvakkers.

Zuid-Afrikaanse bouwvakkers voeren actie voor beter loon en beter werk

Bouwvakkers en mijnwerkers
eisen beter loon

011_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:49 Pagina 1

Even ons geheugen opfrissen. Begin
2013 vonden de onderhandelingen
voor het IPA 2013-2014 plaats. Een IPA -
Interprofessioneel Akkoord – is een
akkoord dat om de 2 jaar wordt onder-
handeld door de vertegenwoordigers
van werkgevers en vakbonden op het
hoogste niveau (de zogenaamde
“Groep van 10”). Een IPA geldt voor het
hele land, over alle sectoren heen, om
wat stabiliteit en zekerheid voor de
werknemers te creëren. Het zorgt
ervoor dat alle sectoren, zowel de ster-
kere als de zwakkere, op min of meer
hetzelfde kunnen rekenen.
De regering heeft echter besloten om
de loonsverhogingen de komende 2
jaar niet boven de indexeringen en
baremaverhogingen te laten uitko-
men. Het gevolg van deze beslissing
liet niet op zich wachten. Het was
onmogelijk om een IPA te sluiten, aan-
gezien het van zijn essentie was ont-
daan, namelijk alle sectoren een
gemeenschappelijke onderhandelings-
sokkel verschaffen. Het feit of er al dan
niet een IPA is, betekent evenwel niet
dat de sociale onderhandelingen stillig-
gen. Gezien het ontbreken van een IPA
is het voor de BBTK des te belangrijker
een sterke gemeenschappelijke sokkel
voor alle sectoren in de sectorale
onderhandelingen ‘13-’14 te voorzien.

DE KRACHTLIJNEN VAN
DE BBTK
De BBTK blijft zich bijvoorbeeld ver-

zetten tegen de loonblokkering en
stelt koopkracht als één van zijn cen-
trale eisen. Wij vinden dat in de sec-
toren en bedrijven waar dat mogelijk
is, de werknemers hun rechtmatige
deel van de koek moeten kunnen
krijgen. Zij hebben immers al genoeg
loonmatiging moeten slikken. Wij
hechten ook veel belang aan de ver-
hoging van de minimumlonen in
elke sector en de afschaffing van de
jongerenbarema’s. We geven de
kwalitatieve eisen evenmin op : uit-
breiding van de rechten inzake het
stelsel van werkloosheid met
bedrijfstoeslag (het vroegere brug-
pensioen) of van tijdskrediet, oplei-
ding van werknemers, betere terug-
betalingen van de vervoerskosten,
functieclassificatie in het kader van
gelijkheid man/vrouw, werkingsmo-
daliteiten van onze vakbondsafge-
vaardigden,… Dit zijn de belangrijk-
ste krachtlijnen van onze sectorale
eisen. Naargelang van de situatie en
de specifieke kenmerken van het
paritair comité zullen wij ook op
andere aspecten de nadruk leggen.

DE ONDERHANDELINGEN
IN JE SECTOR
In heel wat paritaire comités werden
de eisenbundels reeds ingediend. Dit
betekent meer bepaald dat de lijst
van eisen van de werknemers door
de vakorganisaties werd voorgesteld
in het “paritair comité”, het overleg-

orgaan waarin werkgevers en werk-
nemers overleg plegen en waarin
over de arbeids- en loonvoorwaarden
wordt beslist.
Ook de kalender voor de onderhan-
delingen liggen al vast. De onderhan-
delingen zullen nu pas echt beginnen
vanaf begin september.
Er moest immers eerst worden geke-
ken wat het akkoord over de gelijk-
schakeling van de arbeiders- en
bediendestatuten (dat begin juli is
gesloten) inhoudt, alvorens we tot
de kern van de zaak komen. Daar-
naast speelt ook de onduidelijkheid
over wat er nu wel of niet kon onder-
handeld worden. Elders zijn de eisen-
bundels nog in de ontwerpfase… om
dezelfde redenen! Maar er zijn hier
en daar toch paritaire comités waarin
reeds protocolakkoorden zijn geslo-
ten.

OVERZICHT
Wij geven jullie hier slechts een kort
overzicht van de onderhandelingen
per paritair comité. Wil je echter de
volledige inhoud van de eisenbundel
in je sector kennen? Surf dan naar
bbtk.org!

In de Handel
PC 202, 311 en 312
Voor de 3 paritaire comités werd een
gemeenschappelijke eisenbundel
ingediend. Enkele specifieke eisen
voor de sector zijn de verlenging van
de barema’s, toeslagen voor late
openingen of vóór 8 u., een verbete-
ring van de eindejaarspremie, een
vergoeding voor “representatiekle-
ding”, een arbeidsduur van min. 4
u./dag gespreid over max. 4
dagen/week, de registratie van de
arbeidstijd, uurroosters die 3 weken
op voorhand gekend zijn, een vaste
roulementsdag, de omkadering van
studentenarbeid (enkel tijdens de

schoolvakanties), maatregelen voor
de veiligheid in de winkels op gevoe-
lige momenten, de terugbetaling
van de kosten voor kinderopvang, de
verhoging van de syndicale premie…

In de industrie
Petroleum (PC 211): er werd een pro-
tocolakkoord gesloten op 22 augus-
tus. Je vindt de grote lijnen hiervan
terug op pagina 11 (Algemene Cen-
trale) of integraal op bbtk.org.
Scheikunde (PC 207), Textiel (PC
214), Voedingsnijverheid (PC220):
de eisenbundels zijn ingediend.
Metaalfabrikaten (PC 209): de raad-
pleging over de ontwerp-eisenbun-
del is nog aan de gang. Voor de Ijzer-
nijverheid (PC 210) en Non-ferrome-
talen (PC 224) worden de eisenbun-
dels binnenkort ingediend.
Papier (PC 221) en Papier- en kart-
onbewerking (PC 222): de eisenbun-
dels van ABVV-ACLVB werden inge-
diend aangezien het ACV had beslo-
ten het op zijn eentje te doen.

In de Dienstensector
In het ANPCB (PC 218)
De eisenbundel werd ingediend in
juni. De bijzondere eisen zijn de
invoering van een syndicale premie,
de voortzetting van het werk inzake
functieclassificatie, de invoering van
een sectorale 2de pensioenpijler, de
invoering van verlofdagen voor
anciënniteit en eindeloopbaan, een
5de opleidingsdag, een sectoraal
kader voor telewerk, meer werkze-
kerheid (invoering van procedures

ingeval van ontslag), de verlaging
van de drempels voor de oprichting
van een syndicale afvaardiging.

Andere sectoren
De eisenbundels zijn ingediend in
volgende PC’s: Logistiek (PC 226),
Bioscoopzalen (PC 303.03), Apothe-
ken en tarificatiediensten (PC 313),
Bewakingsdiensten (PC 317), Uit-
zendarbeid (PC 322).

In de Financiën
De eisenbundels van de sectoren
Banken (PC 310) en Verzekeringen
(PC 306) waren symbolisch overhan-
digd aan de werkgeversfederaties
naar aanleiding van de actie “Laat
het personeel van de Financiën niet
zinken”. De bundels werden in mei
bij de paritaire comités ingediend.
De onderhandelingen zullen pas in
september beginnen. Naast koop-
kracht wordt vooral de nadruk
gelegd op het behoud van de tewerk-
stelling en de werkzekerheid.

In de Social Profit
De Social Profit is enigszins een
geval apart aangezien de grote lij-
nen van de arbeids- en loonvoor-
waarden in die sectoren onder
meer worden vastgelegd in “Socia-
le meerjarenplannen”. Die akkoor-
den volgen echter niet dezelfde
timing als het IPA en de sectorale
akkoorden. Dit verklaart waarom
de paritaire comités van de Social
Profit momenteel geen eisenbun-
del indienen.

N° 14 6 september 201312 Bedienden - Technici - Kaderleden

Sectorale onderhandelingen '13-'14
We hadden het jullie al vóór de zomervakantie aangekondigd: de
sectorale onderhandelingen schieten binnenkort uit de startblokken.
De vakorganisaties hebben intussen het merendeel van de eisen-
bundels in de verschillende sectoren ingediend. Nu de zomervakan-
tie voorbij is zullen vakbonden en werkgevers samen de eisen in de
paritaire comités bespreken.

Volg de sectorale onderhandelingen op bbtk.org!
Wil je de volledige inhoud kennen van de eisenbundel in je sector ?
Ben je benieuwd naar de laatste ontwikkelingen in de onderhande-
lingen ? Zoek niet langer : dit alles en nog veel meer vind je terug
op bbtk.org! Surf naar deze specifieke pagina vanaf de startpagina!

Jan Piet Bauwens op
de trappers voor
Dokters van de Wereld
Van 12 tot 15 september fietst
Jan-Piet Bauwens, Federaal
Secretaris van de Social-Profit-
sector, van Brussel naar Parijs.
Dat doet hij ten voordele van
Dokters van de Wereld. Vier
dagen onderweg en 440 km op
de trappers om fondsen te wer-
ven. Het doel: ten minste
€1000 inzamelen voor Dokters
van de Wereld via de “Brussels-
Paris Bike Ride”. Het ingeza-
melde geld zal dienen om een
aantal veldprojecten van de
internationale organisatie te
financieren.

Wil je meehelpen met een gift?
Stuur een mail naar
jpbauwens@bbtk-abvv.be en
stort het bedrag van je keuze
op de rekening van Dokters van
de Wereld (000 - 0000029 –
29). Giften vanaf € 40 zijn fis-
caal aftrekbaar. Als dank zullen
alle sponsors door Jan-Piet wor-
den uitgenodigd op een fiets-
tochtje door Brussel en een
glaasje muntthee op 22 sep-
tember 2013.

Meer info vind je op
www.doktersvandewereld.be

O’Cool failliet?
Diepvrieswarenhuisketen O’Cool legt de boeken neer. De directie
kondigde het slechte nieuws aan op een bijzondere ondernemings-
raad vorige week. 200 werknemers blijven achter in onzekerheid.

Het is niet de eerste keer dat de jobs van werknemers van de keten
bedreigd zijn. Eerder dit jaar zag het er al slecht uit, maar werd alles
op alles gezet op een doorstart van de keten. Daar blijkt nu geen
sprake meer van te zijn. De BBTK zal in de komende weken het per-
soneel bijstaan met raad en daad. We roepen onze leden bij de
keten op om contact op te nemen met hun BBTK-afdeling.

Photo Hall: weer (!) een nieuwe directie
Eind 2012 vroeg Spector, het bedrijf
dat in 1996 Photo Hall had overgeno-
men, het faillissement aan. Na lang
wachten voor het personeel werden
de 16 overblijvende winkels van Photo
Hall in België en alle voorraden uitein-
delijk overgenomen door het bedrijf
Maxtel. Dat bedrijf deed geen enkele
moeite: voorraadruimtes werden niet
langer aangevuld en de rekken bleven
hopeloos leeg. De facturen van leve-
ranciers bleven onbetaald, enz.
Op 12 augustus is de keten nog maar
eens overgelaten, nu aan de groep
Boirayon. Deze zoveelste ‘nieuwe
directie’ heeft laten weten dat een
herstructurering onvermijdelijk was.
Onderhandelingen zijn aan de gang
voor 5 te sluiten winkels. Het perso-
neel van Photo Hall legde op 28
augustus het werk neer uit protest

omdat bepaalde salarissen niet of
slechts gedeeltelijk betaald zijn en
uit ongerustheid over de toekomst.
Begin september ontvouwde de
directie hun relanceproject aan het
personeel. Producten zouden vanaf
begin volgende week opnieuw in de
winkels moeten toekomen. Er is ook
sprake van mogelijke verschuivingen
in het personeel als gevolg van het
sluiten van 5 verkooppunten. De her-
structurering zou zich beperken tot
de vijf eerder aangekondigde ontsla-
gen. De sociale dialoog lijkt een nieu-
we start te kennen. De komende
weken zullen duidelijk maken of ze
hun verbintenissen zullen nakomen.
Enkel zo kan een klimaat van vertrou-
wen groeien. De BBTK zal elke moge-
lijkheid tot een reële dialoog een eer-
lijke kans geven.

012_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:47 Pagina 12

N° 14 6 september 201316

De vakantieperiode ligt achter ons. Er even op
uit trekken, alvast voor wie het zich kan veroor-
loven, zorgt voor een noodzakelijk rustpunt in
een samenleving waar alles steeds maar sneller
moet. Jammer genoeg zijn er meer en meer
werknemers voor wie dit niet (meer) geldt.
Omdat ze te weinig inkomen hebben, simpel
weg geen werk hebben of (te) ziek zijn. Nu het
sociale- en syndicale jaar herneemt houden wij
ook hier, meer dan ooit, rekening mee.

Er komen vele dossiers op ons af, dat zal ieder-
een al wel gemerkt hebben. De media laten
elke dag ballonnetjes op over de competitivi-
teit van de bedrijven, de index, de begroting,
de pensioenen, enz. En dan hebben het nog
niet over het politiek spelletje over de zoge-
naamde topbenoemingen en dito –lonen,
waarvan alleen maar kan gezegd worden dat
enige ethiek bij velen ver zoek was en is. De
werknemers stellen zich hierbij terecht heel
wat vragen. Zeker in een periode waarin de
regering alle loonsverhogingen voor ‘gewone’
werknemers blokkeert.

KOOPKRACHT NIET VIJAND ECONOMIE
Het competitiviteitsdebat wordt door de verza-
melde werkgevers opnieuw herleid tot een
debat over de lonen. De loonblokkering voor
de komende twee jaar volstaat voor hen niet.
Via een verstrenging van de wet op de compe-
titiviteit van 1996 (de zogenaamde loonnorm-
wet) willen ze ook na 2014 elke loonsverhoging
onmogelijk maken. Daarop willen de werkge-
vers zelfs niet wachten.

Ondertussen kan voor hen het beste de index
snel ‘hervormd’ worden. Het effect zou zijn dat
de lonen en uitkeringen minder gecompen-
seerd worden voor de stijgende prijzen. Dat
zou de koopkracht van de bevolking verder
aantasten. Dat helpt de economie echter niet
vooruit, en dat zeggen wij niet alleen. De eco-
nomische situatie in ons land is beter dan het
Europees gemiddelde. Zowat iedereen erkent
dat onze zogenaamde ‘automatische stabilisa-
toren’ (indexering en sociale zekerheid) aan de
basis daarvan liggen. Al belet dat niet dat de
werkloosheid ook in ons land hoge pieken
bereikt.

FISCALE RECHTVAARDIGHEID
Wij zullen ons dan ook verder blijven verzetten
tegen een verstrenging van de wet van 1996 en
indexmanipulaties. En als, in functie van de
exportgerichte activiteiten, toch iets moet
gedaan worden aan de loonkost, dan niet door
te raken aan de lonen. Een bijdrage van diege-
nen die het zich wél kunnen veroorloven moet
elke fiscale ingreep in de loonkost compense-
ren. Dat gaat over kapitaal- en vermogensbezit-
ters. Een grondige fiscale hervorming dringt
zich daarom meer dan ooit op. Dat op zich is
een schoktherapie waard!

SECTORONDERHANDELINGEN
De sectoronderhandelingen gaan eindelijk van
start. Ook hierin zullen wij blijven werken aan
de verbetering van de koopkracht van de werk-
nemers. Meer en betere opleiding staat ook
hoog op de agenda, in het belang van de werk-

nemers maar ook in het belang van de innova-
tie, onderzoek en ontwikkeling waar ons
bedrijfsleven nood aan heeft.
Een gezonde werknemer gaat hand in hand
met een gezond bedrijf. Maatregelen hiertoe
staan daarom ook in onze eisenbundels, onder
andere om privé en werk beter te kunnen com-
bineren.

EN DE STATUTEN?
En tenslotte: met het compromis van de minis-
ter van Werk over de harmonisering van de sta-
tuten, is het werk zeker niet af. Het venijn zit
hem in de staart, zegt het volksgezegde. In de
uitwerking van het compromis (lees omzetting
in wetteksten) kan het venijn wel eens in de
details zitten.

Voor ons zijn die ‘details’ essentiële onderdelen
van het compromis. Wat betreft de regeling
voor de opzegtermijnen gaat het over de (fisca-
le) compensaties voor de werkgevers om de
achterstand van de arbeiders in te halen, de
manier waarop de overgang per 1 januari 2014
wordt geregeld (vastleggen van verworven
rechten en opbouwen van nieuwe rechten), de
mogelijkheid om bovenop de wettelijke opzeg-
termijn méér te onderhandelen, de invulling
van een deel van de opzeg door iets anders
(outplacement, activatie…), de afwijking van
de opzegtermijn voor nog te bepalen activitei-
ten en het gevaar dat hiermee nieuwe discrimi-
naties worden ingevoerd. Alleen rond de
opzegtermijnen kunnen we dus al vijf mogelij-
ke aandachtspunten opsommen!

Wij volgen de uitwerking ervan in wetteksten
dan ook van heel nabij op. We zullen niet nala-
ten te reageren als een en ander in de verkeer-
de richting zou evolueren! En er is meer dan
enkel de opzegtermijnen. Er moeten op korte-
(carensdagen, motivatie bij ontslag), middel-
lange- (vakantiegeld, gewaarborgd loon, uitbe-
taling loon) en lange termijn (allerhande collec-
tieve aspecten) nog tal van zaken wettelijk wor-
den uitgeklaard.

Laat ons hierbij ook duidelijk zijn: sommigen
denken dat het eenheidsstatuut zomaar uit de
lucht zal komen vallen op 1 januari 2014 en/of
dat tegen dan alle verschillen zullen wegge-
werkt zijn. Ons lijkt dat een beetje te simpel. En
dus niet echt realistisch, tenzij men overhaast
werk levert dat uiteindelijk nefast zal zijn voor
alle werknemers, arbeiders én bedienden, in
dit land!

STANDPUNT

Weer aan de slag!

Brandverzekering van P&V:

2 maand gratis voor huurders*

Geniet van dit uitzonderlijk aanbod tot 31/10/2013.

Voor een afspraak met de P&V adviseur in uw buurt:

bel 02/210 95 81 of surf naar www.pv.be

Brandverzekering
op maat van
huurders: da’s top

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

* Actie onder voorwaarden van 01/07/2013 tot 31/10/2013. Voor meer info, raadpleeg uw P&V adviseur.

Bedienden - Technici - Kaderleden

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

016_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:41 Pagina 16

N° 14 6 september 2013 13Textiel - Kleding - Diamant

INTERNATIONALE SOLIDARITEIT

Diamantproject in India
LAND VAN CONTRASTEN
In een vorig artikel in De Nieuwe Werker heb-
ben we het gehad over ons studiebezoek aan
India. We waren toen zeer getroffen door de
enorme contrasten die we in dit land hebben
aangetroffen. Vooral het contrast tussen
extreme armoede en extreme rijkdom is frap-
pant. Op een paar honderd meter van de Taj
Mahal leven mensen op straat zonder hoop en
zonder toekomstperspectief. Er is een schrij-
nend gebrek aan fatsoenlijke huisvesting en
hygiënische leefomstandigheden. Het zijn
beelden die op je netvlies gebrand blijven.

India is lid van de G20 (de 20 landen die
samen 85% van de wereldeconomie en
2/3den van de wereldbevolking vertegen-
woordigen). En India is ook de grootste dia-
mantslijperij ter wereld. Het land wordt niet
langer beschouwd als een ontwikkelingsland,
maar tijdens ons studiebezoek in 2010 stelden
wij vast dat de vooruitgang voor de armere
klasse in India heel traag gaat of eigenlijk zo
goed als onbestaand is. Dit is ook voor een
deel te wijten aan het bestaande kastensys-
teem, waarbij de mensen worden veronder-
steld in hun lot te berusten: arm geboren wor-
den betekent arm sterven…

Dit past natuurlijk niet in de filosofie van de
vakbondsbeweging, die als voornaamste doel-
stelling heeft de levens- en werkomstandighe-
den van zijn leden te verbeteren, de welvaart
rechtvaardig te verdelen en gelijke kansen te
creëren voor iedereen. Vandaar dat wij het
plan hebben opgevat om een samenwerkings-
project op te starten met een Indiase vakbond
die actief is in een sector die ook in België eco-
nomisch zeer belangrijk is, namelijk de dia-
mantsector.

INDIA: WERELDSPELER IN DE
DIAMANTSECTOR
India is een belangrijke speler in de diamant -
handel en in het diamantslijpen. Men schat
het aantal arbeiders dat is tewerkgesteld in de
diamantslijperijen van Surat, Indore, Coimba-
tore en andere regio’s, op enkele honderddui-
zenden. We weten dat het overgrote deel van
de industriële activiteiten in de Antwerpse dia-
mantsector werd gedelokaliseerd naar India.
Antwerpen is nog het belangrijkste centrum
voor de diamanthandel, maar dreigt nu ook
daar terrein te verliezen aan de Indiase dia-
mantsector. Bij een tweede bezoek in juli 2013
hebben we vastgesteld dat men in Mumbai
volop bezig is met de oprichting van een nieu-
we beurs (de Bharat-beurs). Het gaat over een
enorm complex, waarvan de opening is voor-
zien in november 2013 en waardoor India een

nog grotere wereldspeler in diamant zal wor-
den.

In Mumbai hebben we ook een afdeling
bezocht van de Hoge Raad voor Diamant
(HRD). De Hoge Raad voor Diamant is geves-
tigd in Antwerpen en levert certificaten af die
de zuiverheid, het karaat, de vorm en de kleur
bepalen van diamanten die worden verkocht.
Onze eerste reactie was er één van vrees voor
een afbouw van de tewerkstelling in Antwer-
pen. Maar de verantwoordelijke van de afde-
ling in Mumbai, Devika Gidwani, wees er op
dat de HRD-Mumbai niet zozeer wil concurre-

ren met Antwerpen, maar dat men simpelweg
marktaandeel wil proberen te heroveren op
spelers die nu al actief zijn in de Aziatische
regio op het vlak van certificering. De groot-
ste daarvan is GIA (Gemological Institute of
America) met zijn vestiging in het Bandra
Kurla Complex in Mumbai.

BEHOEFTEN EN VERWACHTINGEN VAN
MENSEN TER PLAATSE
Ons project werd, in samenwerking met ACV-
diamant, opgestart begin 2013. Onze Indiase
partner is de “Indian National Diamond and
Ornament Workers Federation”. Deze vak-
bond is vooral actief in de regio van Coimbato-
re, waar vier diamantslijperijen zijn gevestigd
van de Dimexon groep (met een vijfde in
opbouw). De groep Dimexon is actief op 7
locaties in Azië en heeft ook een afdeling in
New York en in Antwerpen. In de regio Coim-
batore stelt de groep ongeveer 4000 mensen
tewerk, waarvan 90% vrouwen. Dit aantal
maakt de omvang van een project hanteer-
baar en dat was, samen met de aanwezigheid
van een reeds bestaande vakbondsstructuur,

dan ook de voornaamste reden waarom het
project in deze regio werd opgestart.

Bij dit project zijn wij vooral uitgegaan van de
behoeften en verwachtingen van de mensen
ter plaatse. Daarom vonden we het ook nuttig
om met een delegatie van de werknemers uit
de Dimexon-bedrijven een bijeenkomst te
organiseren op 7 juli 2013 in Coimbatore. Dat
was een zondag en de enige dag waarop men-
sen kunnen deelnemen aan syndicale verga-
deringen, aangezien zij nog werken in een 6-
dagenweek. Hun voornaamste bekommernis
– we hadden eigenlijk niets anders verwacht –
zijn de te lage lonen. Dimexon-werknemers
verdienen minder dan het gemiddelde loon in
de andere industriële sectoren. Het bedrijf
betaalt aan een beginnend diamantslijper een
loon van 6000 roepies per maand (dat is onge-
veer 65 euro) en via een systeem van produc-
tiepremies kan dit later nog stijgen tot 10.000
à 15.000 roepies. In het beste geval kunnen zij
dus maandelijks ongeveer 165 euro verdie-
nen.

SYNDICALE UITDAGINGEN
Veel klachten werden ook geformuleerd over
de veiligheid en gezondheid op het werk. Heel
wat arbeid(st)ers hebben spier- of gewrichts -
letsels door de repetitieve handelingen en een
onaangepaste werkhouding. Maar ook de
luchtwegen krijgen het zwaar te verduren
door de slechte stofafzuiging bij het slijpen en
polijsten van de diamanten. Of er in de bedrij-
ven ook nog effectief wordt gewerkt met

asbest, hebben we niet kunnen nagaan. Ons
herhaaldelijk verzoek aan de CEO van
Dimexon in Antwerpen om één van de bedrij-
ven in Coimbatore te mogen bezoeken, werd
telkens afgewezen. En dat terwijl de groep er
op zijn website prat op gaat dat zij ethisch ver-
antwoorde ondernemers zijn… Wij hebben zo
onze twijfels.

Uiteraard liet de werknemersdelegatie van
Dimexon ons tijdens onze ontmoeting weten
hoe we hen best kunnen vooruithelpen. Zij
bleken vooral nood te hebben aan vorming en
opleiding op het vlak van arbeidswetgeving.
Ze willen ook leren hoe ze de informatie-uit-
wisseling tussen de werknemers van de ver-
schillende Dimexon-bedrijven in Coimbatore
kunnen verbeteren, hoe ze met de werkgever
best kunnen onderhandelen over betere
arbeids- en loonvoorwaarden en hoe ze een
vorming en een campagne rond de veiligheid-
en gezondheidsproblematiek in hun bedrijven
kunnen opzetten. Onze bedoeling is dan ook
om ons project in die richting verder te stu-
ren. Daarover worden in de komende weken
tussen de betrokken vakbonden de nodige
afspraken gemaakt.

ARM GEBOREN WORDEN
BETEKENT ARM STERVEN

Indexaanpassing in de sectoren
In De Nieuwe Werker nummer 13 van 12 juli 2013 publiceerden we voor een aantal sectoren indexaanpassingen. Wegens plaatsgebrek konden we toen de nieuwe baremalijsten niet mee
opnemen. Daarom publiceren we in deze editie alvast het barema van de sector vlasbereiding, waar de lonen op 1 juli 2013 werden verhoogd.
Alle recente loonbarema’s per sector vind je ook op www.abvvtkd.be.

Loongroep Functie Loon Dubbele ploeg Nachtploeg
+ 8,41% + 31,60%

Loongroep 1 Basisloon Zwingelen korte vezel/klodden 12,1313 13,1515 15,9648
Zwingelen strovlas
Bedienen vernaaldingsmachine/
ligne feutre
Bedienen balenpers

Loongroep 2 Basisloon +2% Bedienen hekelmachine/operator 12,3739 13,4145 16,2841
Bedienen kaarden/breker kaarder
Bedienen uitrekbank/uitrekbanken
kleurmengeling
Bedienen bobijnmolens
half automatisch
Bedienen kammachine
Aanvoeren balen aan de hekelmachine
Bedienen spilbanken
Bedienen bobijnmolens manueel

Diamantnijverheid en –handel in België
De diamantnijverheid in België concen-
treert zich in de regio’s Antwerpen en
Kempen en heeft de laatste tientallen
jaren zwaar ingeboet aan tewerkstelling.
De diamantnijverheid is, zoals dat ook het
geval is voor andere industriële sectoren,
grotendeels gedelokaliseerd naar lage-
loonlanden. Voor de diamantnijverheid is
dat India. Meer dan 90% van de diaman-
ten worden in India geslepen. Momenteel
blijft Antwerpen wel nog het belangrijkste

centrum voor de diamanthandel.
Er werken momenteel (directe en indirec-
te tewerkstelling) nog ongeveer een
25.000 werknemers in de diamanthandel
en – nijverheid in de provincie Antwerpen.
De handel, die vroeger gedomineerd
werd door de joodse handelaars, is nu ver-
schoven naar de Indiase handelaars. Ook
in Antwerpen. Maar ook het bewerken
van diamant is nu grotendeels in handen
van de Indiërs.

In de sector van de vlasbereiding stijgen de lonen met 0,0372 euro door een indexaanpassing. De nieuwe barema’s zijn:

Loongroep Functie Loon Dubbele ploeg Nachtploeg
+ 8,41% + 31,60%

Loongroep 3 Basisloon +3% Bedienen menginstallaties
Bedienen effilocheuse 12,4952 13,5460 16,4437
Bedienen bobijnmolens automatisch
Besturen heftruck
Drogen aanvoerbobijnen
Bedienen open-end
Bedienen vernaaldingsmachine
(procesverantw.)

Loongroep 4 Basisloon +10% Magazijnier
Droogspin 13,3444 14,4667 17,5612
Natspin

Loongroep 5 Basisloon +15% Regelen machines/mechanicien
Algemeen elektrisch onderhoud 13,9510 15,1243 18,3595
Algemeen mechanisch onderhoud

Loongroep 6 Basisloon +20% Meestergast (leidinggevend) 14,5576 15,7819 19,1578

EEN DIAMANTSLIJPER VERDIENT
IN HET BESTE GEVAL ONGEVEER

165 EURO PER MAAND

013_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:47 Pagina 13

N° 14 6 september 201314 Voeding Horeca Diensten

De hotelsector en de noodzaak om er
syndicale acties te voeren
Latifa is 23 jaar oud en werkt als kamermeisje
in een viersterrenhotel in Brussel. Haar baas
vraagt haar om 18 kamers op één dag in orde
te brengen, ofwel 2,36 kamers per uur.
Sommige klanten blijven meer dan een nacht.
In die kamers moet er wat minder hard
gewerkt worden, wat uiteraard de aasgieren
op ideeën brengt, die hoteldirecteurs die
onder druk staan van de aandeelhouders om
het gemiddelde aantal schoon te maken
kamers op een dag op te drijven. Dan komen
de pseudowetenschappers, die fameuze
experten die aan 1500 tot 2000 euro per dag
worden betaald en die alle nodige handelin-
gen gaan chronometreren. Vervolgens gaan
ze alles voorleggen, een paar verbeteringen
voorstellen die zogezegd ergonomisch zijn en
geven ze de opdracht om 2, 3 zelfs 4 kamers
extra per dag te doen.

Een kamermeisje kost ongeveer €22 per uur, alle
lasten inbegrepen, wat neerkomt op een gemid-
delde kost van €40.000 op een jaar (22 x 38 uur
per week x 48 gewerkte weken). Door twee
kamers per dag extra te geven, kunnen er aan-
zienlijke sommen bespaard worden. Een hotel
met 250 kamers en een gemiddeld percentage
van 75% bespaart zo 2 voltijds equivalenten,
ofwel meer dan €80.000. De inzet is dus enorm
en de verleiding is voor een aasgier zo groot dat
er een uitzonderlijk sterke en verenigde vakbond
nodig is om zulke uitspattingen te voorkomen.
Deze aasgier reageert verkeerd om duizenden
redenen; de voornaamste reden betreft zijn per-
soonlijke koopkracht en de fameuze bonussen
die de aandeelhouders betalen aan deze nieuwe
beulen, die tot wel 6 maanden loon bedragen.
Uiteraard zouden voor zulke bedragen heel wat
mensen over lijken gaan.

Al deze redenen dragen bij tot een algeme-
ne deregulering. Waarom nu, terwijl de
gemiddelde prijs die betaald wordt door de
klanten stabiel is, terwijl de gemiddelde
tewerkstellingsgraad ook gelijk blijft. De cri-
sis zit er voor iets tussen; de hoteldirecteurs
hebben het nagelaten om de inhaalbewe-
ging van de salarissen te integreren om hun
budgetten op te stellen. Ze hebben dus ver-
kocht met verlies door contracten te teke-
nen van lange duur.

Bepaalde pensioenfondsen hebben enorm
veel geld verloren doordat een aantal aan-
delen gedaald zijn. Het aandeel van de
Accor-groep heeft meer dan 50% van zijn
waarde verloren. En deze pensioenfondsen,
die de hemel op aarde hebben beloofd aan
de investeerders, zijn tot alles bereid om
hun kapitaal terug te winnen. Ze verkopen
dus enorm veel om cash geld op te strijken,
om poen te scheppen zonder zich enige zor-
gen te maken om de werknemers die de
waarde van deze bedrijven net hebben ge -
creëerd.

En om te redden wat er nog te redden valt,
is alles goed. Alle “pietluttige” oplossingen

zijn goed om zoveel mogelijk dit gebrek aan
voorzorgen, deze collectieve incompetentie
te camoufleren.

De meeste zaken zijn illegaal maar in een
Belgische staat die de gewoonte heeft aan-
genomen om te onderhandelen met de
fraudeurs en die vaak ook empathie voelt
voor deze laatsten, worden de fraudeurs
behandeld als koningen. Onze politici gelo-
ven hen op hun woord. Echter, de meeste
van deze mandatarissen zouden met een
enkelband moeten rondlopen omdat ze min
of meer zelf fraudeurs zijn geworden. Ze
frauderen zonder het te weten, zeggen ze,
en dan nog, iedereen doet het, dus dan is
het toch niet zo illegaal.

En opnieuw worden we geconfronteerd met
personeel dat overgeplaatst wordt naar
schoonmaakbedrijven die in de grootste ille-
galiteit werken en vandaag vinden we acto-
ren terug van in de jaren 90 die zich terug
op de markt begeven terwijl ze op het einde
van deze eeuw het ene frauduleuze faillisse-
ment na het andere hebben gehad.

En alsof dat nog niet genoeg was, sluiten de
aasgieren contracten af met buitenlandse
bedrijven die werknemers uit de arme Euro-
pese landen uitbuiten door de Europese
richtlijn op de detachering van werknemers
te misbruiken, zoals het geval is bij het hotel
Vandervalk in Diegem.

En dit profiel van een directeur als aasgier is
altijd creatief wanneer het erop aankomt
om de besparingen door anderen te laten
dragen en vooral wanneer er een gouden
wortel wordt voorgehouden.

En daar steken we de hoteleigenaren en hun
onderaannemers in dezelfde zak, dit in tegen-
stelling tot het gewoonlijke discours, volgens
hetgeen de ene niet solidair is met de fouten
van de andere. Deze aasgierondernemers
kopen diensten aan die verkocht werden met
verlies en zijn er zich van bewust dat ze te wei-
nig betalen. Alsof we stookolie kopen aan
€0,10 per liter… Dat zijn dus vulgaire helers.
Maar er is niemand om erop toe te zien dat de
normen die van toepassing zijn, gerespec-
teerd worden wanneer een onderaannemer
werknemers binnen de muren laat werken van
een ander bedrijf.

Een overzicht van enkele vondsten van de
aasgieren: overmatig gebruik van de econo-
mische werkloosheid, vervanging van de
vaste werknemers door stagiaires die al vol-
ledig opgeleid zijn, niet-betaling van alle
gepresteerde uren, niet-naleving van de sec-
torale classificaties,…

En al deze nieuwe vormen van criminaliteit
dragen ertoe bij dat er een nieuw economisch
model wordt gecreëerd dat uiteindelijk zal
opgelegd worden. Wij weten dat een margi-

naal fenomeen, waarmee er op grote schaal
bespaard kan worden, zeer snel de neiging
heeft om zich uit te breiden en om veralge-
meend te worden in een volledige economi-
sche sector.

We zouden de vraag kunnen stellen in termen
van een tegenstelling tussen een planecono-
mie en een zogenaamde liberale economie,
maar dan zouden we de verkeerde weg
inslaan. Inderdaad, de klassieke liberale econo-
mie, zoals die aangeprezen wordt in Europa,
betekent een arbitrage tussen het initiatief
van de ene en van de andere maar deze econo-
mie wordt georganiseerd in een wettelijk
kader dat een eerlijke concurrentie moet
mogelijk maken. Het is niet verboden om te
innoveren, het is zelfs verplicht om te innove-
ren, maar stelen, dat is geen innovatie.

Naast deze illegale vondsten van vandaag,
maar die uiteindelijk legaal zullen worden als
we niet opletten, worden wij geconfronteerd
met een franchisingmodel dat het meerder-
heidsmodel zal worden en dat zal pijnlijke
gevolgen hebben op de werkgelegenheid.

DE HOTELSECTOR IS ER SLECHT AAN
TOE

Een hotel, dat is een onthaal, een receptie,
kamers en restauratie. Geen enkele afdeling
wordt gespaard in deze helse wedloop om
de kosten te verminderen. Maar in fine, als
we niet opletten, zullen er heel wat banen
op de tocht komen te staan. En de verant-
woordelijkheid ligt dus bij de politieke
macht om ervoor te zorgen dat de crimine-
len ontmaskerd en gestraft worden. Het is
hun verantwoordelijkheid om gehoor te
geven aan de werkgevers maar ook aan de
vertegenwoordigers van de werknemers. Te
veel meningen ontstaan na een maaltijd en
een maaltijd is nooit goed gebleken om na
te denken over een goed beleid.

Het antwoord van de vakbonden moet ver-
trekken van een analyse, moet uitgaan van
sectorale cijfers, van wat mogelijk is maar
ook van wat vandaag een utopie blijkt te
zijn.

Wij begrijpen niets van de discriminaties
tussen hotels op het vlak van de belastingen
terwijl ze in dezelfde economische regio
gevestigd zijn. Er moet dus een harmonisa-
tie komen op basis van één enkel systeem
en dit onafhankelijk van het aantal sterren.
Dezelfde regels moeten toegepast worden
zodra een kamer wordt gehuurd, ofwel als
particulier ofwel via aparthotels. Er moet
een eerlijke concurrentie zijn en overtredin-
gen moeten onmiddellijk bestraft worden.

Voor Latifa, maar ook voor Michel, Anne,
Mohamed en Pedro zijn we bereid om te
vechten om van deze sector, die niet gedelo-
kaliseerd kan worden, een sector te maken

die winsten oplevert voor de aandeelhou-
ders, zonder wie niets mogelijk is, maar de
rechten van de werknemers, die moeten
kunnen werken tot aan hun pensioen, moe-
ten gerespecteerd worden. En om te wer-
ken als ober, kok of als kamermeisje tot de
leeftijd van 62 jaar, moet er op sectoraal
niveau overwogen worden om de producti-
viteit te laten afnemen in functie van de
leeftijd. Dit wordt niet vertaald in extra ver-
lofdagen maar in een gecontroleerde daling
van de dagelijkse werkmassa.

Praktisch gezien, gaan we werken op twee pij-
lers; het recht om vertegenwoordigd te wor-
den in de hotels die 20 werknemers tellen,
met inbegrip van de werknemers die ter
beschikking worden gesteld door dienstver-
richters en transparante productiviteitsnor-
men voor alle afdelingen met maxima per
hotelcategorie. Het eerste punt is klaar en dui-
delijk; het tweede verdient wat uitleg. Inder-
daad, wij moeten vechten om aanpasbare
maximale productiviteitsnormen op te leggen
in functie van de leeftijd.

Zonder al te veel in detail te treden, vind ik
dat 1,5 kamers per uur het maximum is dat
men kan verwachten van een kamermeisje
in een vijfsterrenhotel om een maximum
van 3 kamers per uur te bereiken in een
tweesterrenhotel. En ik vind dat dit maxima-
le aantal kamers verlaagd moet worden
vanaf de leeftijd van 50 jaar met verplichte
rusttijden. Deze maatregel moet in alle
afdelingen gevolgd worden en men moet,
bij het begin van het begrotingsjaar, de
manier kennen waarop het minimale aantal
werknemers vastgelegd wordt om te kun-
nen functioneren en vanaf wanneer er een
extra werknemer moet ingezet worden.
Men moet de plaats van de stagiaires bepa-
len met een sectorale controle opdat een
werknemer niet bijdraagt aan een daling
van de kosten, van de kostprijs en bijgevolg
de verkoopprijs, en zo een activiteitensector
in gevaar brengt. Ik geef toe dat oneerlijke
concurrentie altijd in het begin een puur
lokale invloed heeft en dat het zich daarna
als een olievlek verspreidt.

Wij zullen ons standpunt inzake de restaura-
tie in een volgend artikel meedelen en wij
zullen het meer bepaald hebben over de
nettobetalingen of geheime commissies,
over de nieuwe geregistreerde kassa’s, eta-
blissementen die de wet respecteren en
over de paar nieuwe groepen die zich speci-
aliseren in de brasserieën, die steeds grote-
re marktaandelen hebben met een econo-
misch model dat gebaseerd is op de veralge-
meende geheime commissies en wij zullen
de namen meegeven van de grote groepen
bij wie u een dezer dagen op de ene of ande-
re manier zal terechtkomen.

Christian Bouchat
Gewestelijk secretaris ABVV HORVAL Brussel

Sectoronderhandelingen Horeca en Groene Sectoren
In de loop van de maand septem-
ber zullen de onderhandelingen
voor de Horeca en de Groene Sec-
toren worden hervat. Bij het begin
van de zomervakantie was immers
duidelijk geworden dat de verte-
genwoordigers van de werkgevers
niet over een mandaat beschikten
om akkoorden te sluiten.
De voornaamste reden hiervoor

was de onduidelijkheid die toen
nog heerste over het compromis
dat in de maak was over het arbei-
ders-bediendenstatuut. De werkge-
vers wilden geen verbintenissen
aangaan vooraleer er zekerheid
kwam in dit dossier.
Naast de weigerachtige houding
van de werkgevers was er natuur-
lijk ook nog de door de regering

opgelegde loonstop die de onder-
handelingen bemoeilijkte.
Ondertussen zijn we bijna twee
maanden verder. Het stof dat deze
dossiers deed opwaaien is hopelijk
gaan liggen, zodat wij ons als soci-
ale partners opnieuw rond de
onderhandelingstafel kunnen zet-
ten met een klare kijk op de toe-
komst.

Maar een toekomst voor de secto-
ren is enkel mogelijk indien er
akkoorden worden gesloten met
inhoud. Akkoorden die ook een
toekomst bieden aan de werkne-
mers uit de sector. De beslissing
van de regering om de lonen de
komende jaren te bevriezen zal ons
verplichten om te zoeken naar cre-
atieve oplossingen die inhoud kun-

nen geven aan de sectorakkoor-
den.

Als ABVV HORVAL staan wij alles-
zins klaar om de sectoronderhan-
delingen te hervatten, met steeds
hetzelfde doel voor ogen: de
bescherming en de verbetering van
de arbeidvoorwaarden van alle
werknemers uit de sector.

014_GPV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:46 Pagina 14

N° 14 6 september 2013 15Regio Antwerpen

Volg ons op Twitter
Wees onmiddellijk op de hoogte van de activi-

teiten, acties, standpunten en dienstverlening
van het ABVV in de regio Antwerpen?
• Volg ons op www.twitter.com en je bent als

eerste mee: @abvvantwerpen
• Volg ook de tweets van Dirk Schoeters,

algemeen secretaris van het ABVV-regio
Antwerpen: @Dirkabvvantw

Volg ons op
Facebook

Aankondigingen, foto’s, video’s, persberichten
van ABVV-regio Antwerpen. Je vindt ze op:

www.facebook.com/ABVV.regio.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

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

Mechelen+Kempen

Senioren 50 +

M

HOE BESTRIJDT JOHN CROMBEZ
DE SOCIALE FRAUDE?

Crombez’ kabinetschef, dhr. Andries Vienne,
geeft tekst en uitleg over de fraudebestrij-
ding. Nadien is er ruimte voor vragen en
debat.

Wanneer? donderdag 26 september vanaf
9u30
Waar? zaal van het Volkshuis | Nieuwstraat
64 | Geel

Alle oudere werklozen en (brug)gepensio-
neerden zijn van harte welkom.

Collectief vervoer is voorzien vanuit diverse
stations: Mechelen 7.50 u. | Turnhout 8.19 u
en 9.23 u | van op de Grote Markt in Turn-
hout: 8.24 u en 9.26 u.

Meer info: Carlo Verreyt | voorzitter | 014
315 357

Vakantiegeld en stempelen
Ben je volledig werkloos en nam je nog geen vakantiedagen op, maar kreeg je hier al wel
een vergoeding voor? Je loopt het risico in december minder uitkering te krijgen.

VOOR WIE?
Stel, je was in 2012 tewerkgesteld als arbei-
der of als bediende. Je werd ontslagen én
kreeg bij je ontslag vakantiegeld uitbetaald
door de werkgever of je ontving vakantie-
geld via een vakantiekas. Vakantiegeld dat
uitgekeerd werd voor nog niet opgeno-
men vakantiedagen.
Wanneer je dan vervolgens volledig werk-
loos bleef, dan betaalt de RVA je in 2013
geen uitkering voor de dagen waarvoor je
reeds vakantiegeld kreeg. Neem je deze
dagen niet op voor december 2013, dan
brengt de RVA deze dagen automatisch in
mindering van je uitkering van de maand
december 2013. Deze uitkering zal dan een
heel stuk lager zijn!

WAT TE DOEN OM EEN LAGE UITKE-
RING IN DECEMBER TE VERMIJDEN?
VAKANTIEDAGEN TIJDENS DE WERK-
LOOSHEIDSPERIODE GESPREID OPNE-
MEN!
Je krijgt sowieso geen uitkering voor de

dagen die gedekt zijn door het vakantiegeld
dat je ex-werkgever of de vakantiekas
betaalde. Dat is bij wet geregeld. Maar je
kan wel proberen deze dagen te spreiden
over de maanden die nog resten in 2013.
Op die manier worden de financiële gevol-
gen gespreid over verschillende maanden,
en wordt de impact in december kleiner.

HOE SPREIDEN?
Duid in de volgende maanden op je stem-
pelkaart een aantal dagen aan als vakantie-
dagen. Dat doe je door een “V” te vermel-
den op de door jouw gekozen dagen. Voor
die dagen zal je dan geen uitkering krijgen.

HOEVEEL VERLOFDAGEN?
Wil je weten hoeveel verlofdagen je nog
moet opnemen? Deze informatie vind je
terug via het e-loket “Mijn ABVV” op
www.abvv-regio-antwerpen.be of
www.abvvmechelenkempen.be .
Voor meer informatie kan je uiteraard ook
terecht bij je ABVV-kantoor.

Goedkope groene energie
Voor het 5de jaar op rij organiseert de pro-
vincie Antwerpen een groepsaankoop van
100% groene energie. Zo geeft ze haar inwo-
ners de kans om goedkopere én milieuvrien-
delijke energie te kopen.
Doordat een grote groep mensen gezamen-
lijk energie koopt, krijgen ze korting van de
leverancier. Hoe meer mensen meedoen,
hoe groter de korting. Dat is het principe van
een groepsaankoop. Vorig jaar stapten in de
provincie Antwerpen maar liefst 60.000
gezinnen via de groepsaankoop over naar

een goedkopere energieleverancier. Ze
bespaarden gemiddeld zo’n 220 euro op
jaarbasis.
Meer info?
Gratis infolijn: 0800 21 134 | iedere werkdag
van 9 tot 17u | dinsdag van 9 tot 21u
e-mail: samengroen@ichoosr.com |
www.samengaanwegroener.be
Doe je mee? Vrijblijvend en gratis inschrij-
ven kan tot 29 september 2013 op
www.samengaanwegroener.be of aan een
loket in je gemeente (zie website voor lijst)

BEZOEK ANTWERPSE HAVEN

Voel je voor 1 dag dokwerker
tijdens een geleid bezoek aan
de haven met de bus.
Via het opleidingscentrum
voor havenarbeiders gaan we
naar het aanwervingslokaal,
beter gekend als ‘het kot’, en
bezoeken we 2 verschillende

haventerminals. ’s Middags
eten we een warme maaltijd
in de kantine van het kot.

Prijs: € 17 per persoon (dran-
ken niet inbegrepen)
Wanneer? donderdag 10 okto-
ber 2013 | van 9u00 tot 16u00

Waar? Bus vertrekt aan de
BTB | Paardenmarkt 66 |
2000 Antwerpen

Meer info en inschrijving:
www.linxplus.be

+

RED STAR LINE | TONEELVOORSTEL-
LING TEN VOORDELE VAN ‘DE MICK
DOOR THEATER ZEEMANSHUIS

1906. Een groot deel van de Europese
bevolking leeft in miserie. Emigreren naar
de USA is vaak de enige uitweg uit de
ellende. In Antwerpen draait de rederij
Red Star Line op volle toeren. Vlaamse,
maar ook Oost-Europese en Joodse men-
sen vertrekken vanuit de Scheldestad naar
de States…

Wanneer: donderdag 3 oktober om 20u
Waar: Fakkeltheater ‘Rode zaal’ | Hoog-
straat 12 | 2000 Antwerpen.
Organisatie: Vriendenkring ‘De Mick’
Inkomprijs: 19 € + 1 € lokatievergoeding
Info en kaarten: tel.: 03 217 10 11 | Reke-
ning nr: 220-0408420-86

De opbrengst wordt integraal doorgestort
naar Revalidatie- Woon- en Zorgcentrum
“De Mick”

Festival “7dagen Sociale Film” Antwerpen
In oktober kunnen de liefheb-
bers van nieuwe en klassieke
sociale films hun hart ophalen
op het festival “7dagen Socia-
le Film”.
Tijdens dit filmfestival gaat
bijzondere aandacht naar ‘de
Dag van de Revolutie’, Chili,
Belgische en internationale
sociale films.
Nieuw is het werk van jonge
filmmakers, waaruit een jury
het aanstormend talent 2013
zal kiezen.

Wanneer? van 3 tot 11 okto-
ber 2013
Waar? Op 3 locaties: Filmhuis

de Klappei, auditorium Per-
meke bibliotheek en het Vrij-
zinnig Karel Cuypershuis

Prijs? 4 euro / 3 euro (studen-
ten en 65+)

De Prijs van Sociale Film 2012
gaat dit jaar naar regisseur
Nick Balthazar voor zijn film
“Tot Altijd”. De uitreiking
vindt plaats op vrijdag 4 okto-
ber om 20u. in het auditorium
van Bib Permeke.

Voor het volledige program-
ma en reservaties kan je
terecht bij Filmhuis de Klappei
| Klappeistraat 2 | 2060 Ant-
werpen | tel. 03 272 51 10 |
www.7dagen.info

002_AAV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:55 Pagina 15

N° 14 6 september 2013 15Regio Vlaams-Brabant

AFSPRAAK
OP DINSDAG

Maak een afspraak in jouw
werkloosheidskantoor
op www.abvv-vlaamsbrabant.be
... en geniet van een nog snellere service

In basisvorming 1 maken we kennis met de
vakbond, leren we de structuur van onze
vereniging kennen en zetten we onze eerste
stappen in de wondere wereld van CAO’s.
In basisvorming 2 gaan we in op de wer-
king van de verschillende syndicale organen
in ons bedrijf en ontdekken hoe we samen
met onze collega’s de dagelijkse problemen
op de werkvloer kunnen aanpakken.

Tijdens de Mandaatvorming OR analyseren
we de arbeidsorganisatie en wijzen we de
pijnpunten aan. We formuleren gefundeer-
de adviezen.

We worden allemaal meer en meer gecon-
fronteerd met de computer. Tijdens de vor-
ming PC voor de delegee leren we jou een
aantal basisprincipes waarmee je onmiddel-
lijk zelf aan de slag kan.

Tenslotte voorzien wij ook een aantal vor-
mingen, waarbij we één specifiek thema
belichten. Dit jaar bestaan de themavormin-
gen uit de volgende modules: pesten op
het werk, armoede en communicatie.

Schrijf je nu in via je secretaris OF surf naar
www.abvv-vlaamsbrabant.be voor de data
en meer info. Tot binnenkort!

Vormingsaanbod
2013-2014
ABVV delegees staan bekend als enthousiaste en strijdvaardige militan-
ten, die hun collega’s met raad en daad bijstaan. Met de brede waaier
aan vormingen die wij je aanbieden leer je heel wat vaardigheden aan
die je concreet zal kunnen toepassen in je dagelijks werk als delegee.

Loopbaanwerkboek voor werk-
nemers en werkzoekenden
Werknemers veranderen vandaag vaker dan ooit van job. Soms noodge-
dwongen, maar ook steeds meer op eigen initiatief.

Hoe blijf je fris en sterk op die alsmaar veran-
derende arbeidsmarkt? Door actief na te den-
ken over je loopbaan en op tijd actie te onder-
nemen. Stilstaan bij je loopbaan vergroot je
kansen op een aangename, werkbare en werk-
zekere toekomst.

Ook voor werknemers in een kwetsbare posi-
tie biedt dit een belangrijke 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 alternatieven een troef.

Neem je loopbaan in handen en gebruik dit
gratis werkboek om jouw verhaal in neer te schrijven!

Download het loopbaanwerkboek via www.vlaamsabvv.be of neem
contact op met de medewerkers van loopbaandienstverlening:
•Maria-Theresiastraat 119, 3000 Leuven, tel. 016 28 41 47 (regio Leuven)
•Mechelsestraat 6, 1800 Vilvoorde, tel. 02 751 90 81 (regio Vilvoorde)
•E-mail: bijblijf.vlaamsbrabant@abvv.be

ABVV tot uw dienst!
Onze medewerkers staan elke dag klaar om jou met raad en daad bij te staan. Ben je op zoek naar
het kantoor in je buurt ? Onze openingsuren of contactinfo? Van Aarschot tot Zoutleeuw: je vindt het
allemaal terug op de website: www.abvv-vlaamsbrabant.be

Smartphone? Scan deze code voor alle openingsuren.

In beeld: Rimpelrock

De ABVV-senioren waren er dit jaar weer bij! Een stralende
zon, aanstekelijke muziek en fijn gezelschap vormden dé
ingrediënten voor een sfeervol festival…

015_BTV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:45 Pagina 15

N° 14 6 september 2013 15Regio Oost-Vlaanderen

INFORMEER JE BIJ JOBCONSULT
Info: 50+
Maandag 9 september 2013 om
9u30 tot 12u te Sint-Niklaas,
Vermorgenstraat 9
meer info:
coen.roosenstein@abvv.be
of 03 760 04 30
Vrijdag 27 september 2013 om
9u30 tot 12u30 te Gent,
Vrijdagmarkt 9
meer info: Sofie.dhooge@abvv.be

Sollicitatietraining:
Deel 1 – Theorie
Donderdag 19 september 2013
om 9u30 tot 12u te Aalst,
Houtmarkt, 1
meer info:
coen.roosenstein@abvv.be
of 053 72 78 13

Actualiteit Binnenstebuiten
Dinsdag 10 september 2013 om
13u30 tot 16u30 te Eeklo,
Zuidmoerstraat 136

meer info:
sabine.vanhoorebeke@abvv.be
of 09 373 92 43

Info: Controle beschikbaarheid
arbeidsmarkt
Dinsdag 17 september 2013 om
9u30 tot 12u te Sint-Niklaas,
Vermorgenstraat 9
meer info:
kossomak.kimyeng@abvv.be
of 03 760 04 35

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

Info: Werkloos, wat nu?
Vrijdag 13 september 2013 om
9u30 tot 12u te Ronse,
Stationsstraat 21
meer info:

sophie.demeyer@abvv.be
of 055 33 90 15

Info: Project Genoeg
Woensdag 18 september 2013 om
9u30 tot 12u te Gent,
Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of 09 265 52 24

Petanquenamiddag
Op donderdag 19 september
2013 om 14u.
Gent, Halfweg 3
Omdat sporten gezond is,
halen we onze petanqueballen
van onder het stof en gaan we
een balletje gooien achter de
Schaapstal. Er is daar een grote
petanqueclub gevestigd die
niet minder dan 36 banen
heeft. Ruimte genoeg dus om
met de deskundige hulp van de
clubvoorzitter een tornooi te
organiseren. Breng je eigen bal-
len mee.
Gratis
Info & inschrijven:
bert.piessens@abvv.be
of 09 265 52 57
Org: ABVV Senioren / De Brug
Gent

Uitstap naar de Vooruit en
Stadsmuseum Gent (STAM)
Op zaterdag 7 september
2013 om 9u.
Bus om 8u45 in Ruien, 9u in
Ronse, 9u15 in Oudenaarde
Sint-Niklaas, Grote Markt, Toe-
ristische dienst
Aankomst om 10u aan het

Stadsmuseum van Gent en
bezoek aan de expo ‘100 jaar
Vooruit’. Verplaatsing tussen
de twee gebeurt met een boot-
tochtje. ’s Middags is er een
warm middagmaal op basis van
recepten ‘uit de oude doos’ in
de Vooruit. In de namiddag
laten we jullie vrij om Gent te
verkennen. Om 18u eten we
een boterham voor de terug-
weg. We zijn terug in Ronse om
19u30.
Prijs: €30
Info & Inschrijven bij
hendrik.braet@abvv.be
of 055 33 90 07

Kunst uit eigen streek
Opening: vrijdag 4 oktober
om 19u. Op zaterdag 5 en
zondag 6 oktober) van 11u tot
18u. Maandag 7 oktober van
9u tot 12u.
Ronse, Wolvestraat 37, C.C. de
Ververij
De 24ste editie van Kunst Uit
Eigen Streek wordt dit jaar in
een nieuw kleedje gestoken.
Dit jaar zijn er een 70-tal geta-
lenteerde kunstenaars te gast
in de zonovergoten Ververij,
het schitterende gloednieuwe
cultuurcentrum van Ronse in
de Wolvestraat.
Gratis
Info & Inschrijven bij
hendrik.braet@abvv.be
of 055 33 90 07

VRIJE TIJD,
ONTSPANNING &
CULTUUR

SENIOREN

ACTIVITEITEN Achterkant van het Gelijk
DONDERDAG 26 SEPTEMBER 2013 OM 19U
TOM DE MEESTER KOMT SPREKEN OVER ZIJN BOEK ‘OPGELICHT’

Elektriciteit en gas, je kunt gewoon niet zonder. ‘Opge-
licht’ is een onthutsend verhaal over wurgprijzen,
domme ‘slimme meters’, energiearmoede, de zonnepa-
nelenzwendel, speculanten op de stroombeurs, machts-
misbruik, groengewassen vuile stroom…

Waar?
In het ABVV, Vermorgenstraat 9, 9100 Sint-Niklaas
(vormingslokaal achteraan de parking)

Organisatie: Vorming & Actie Oost-Vlaanderen.

Syndicale premies BBTK 2012-2013
Makelaars en verzekeringsagent-
schappen PC 307 – refertejaar 2012
Vanaf 15 september t.e.m.15 november 2013
wordt de syndicale premie uitbetaald aan de
gesyndiceerden, werkend in een onderneming
van paritair comité 307
Voorwaarden:
• in 2012 tenminste 6 opeenvolgende maanden

lid zijn geweest van één van de representatie-
ve vakbonden en op moment van uitbetaling
in orde zijn met de betaling van de lidmaat-
schapsbijdrage;

• in 2012 minstens 6 maanden gewerkt heb-
ben in de sector Verzekeringen, met uitzon-
dering van de (brug)gepensioneerden. Deze
laatsten ontvangen de premie voor zover zij
tenminste 1 maand hebben gewerkt in de
sector in 2012;

Deeltijdsen hebben recht op een voltijdse pre-
mie.

Banken PC 310 – refertejaar 2012
Vanaf 15 september t.e.m. 15 november 2013
wordt de syndicale premie uitbetaald aan de
gesyndiceerden, tewerkgesteld in een onder-
neming van paritair comité 310.
Voorwaarden:
• in 2012 tenminste 6 opeenvolgende maanden

lid zijn geweest van één van de representatie-
ve vakbonden en op moment van uitbetaling
in orde zijn met de betaling van de lidmaat-

schapsbijdrage;
• in 2012 minstens 6 maanden gewerkt heb-

ben in de sector Banken, met uitzondering
van de (brug)gepensioneerden. Deze laat-
sten ontvangen de premie voor zover zij ten-
minste 1 maand hebben gewerkt in de sec-
tor in 2012;

Deeltijdsen hebben recht op een voltijdse pre-
mie.

Spaarbanken PC 308 – refertejaar
2012
Vanaf 15 september t.e.m. 15 november 2013
wordt de syndicale premie uitbetaald aan de
gesyndiceerden, werkend in een onderneming
van paritair comité 308.
Voorwaarden:
• in 2012 minstens 6 maanden aangesloten

zijn bij één van de representatieve vakbon-
den en op het moment van de uitbetaling in
orde zijn met de bijdragen;

• in 2012 minstens 6 maanden in de sector
gewerkt hebben, bruggepensioneerden
moeten tenminste 1 maand tewerkgesteld
zijn geweest in 2012.

Verzekeringen PC 306 – refertejaar
2012
Vanaf 15 september tem 15 november 2013
wordt de syndicale premie uitbetaald aan de
gesyndiceerden, aan’t werk in een onderne-

ming van paritair comité 306.
Voorwaarden:
• in 2012 tenminste 6 opeenvolgende maanden

lid zijn geweest van één van de representatie-
ve vakbonden en op moment van uitbetaling
in orde zijn met de betaling van de lidmaat-
schapsbijdrage;

• in 2012 minstens 6 maanden gewerkt heb-
ben in de sector, met uitzondering van de
(brug)gepensioneerden. Deze laatsten ont-
vangen de premie voor zover zij tenminste 1
maand hebben gewerkt in de sector in 2012

Deeltijdsen hebben recht op een voltijdse pre-
mie.

Voor meer info kan je contact opne-
men met je BBTK-secretariaat:
• Aalst/Dendermonde/Oudenaarde-Ronse

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

• Gent
09 265 52 75 en vragen naar Stephanie Brac-
ke of mailen naar Sbracke@bbtk-abvv.be

• Sint-Niklaas
03 776 36 76 en vragen naar Annelies Duel-
laert of mailen naar
aduellaert@bbtk-abvv.be

We breien een vervolg aan de vorige infosessie van De Nieuwe Media.
Ditmaal organiseren we een café. Wil je weten wat je met jouw toestel
allemaal kan?

B= @; 7?56; ?(@?,9@3 ,@8 8 @; ?$?73 + # ?,6> 8 @,?@; ?6; 5@= @?+ @5< 6" 6! ! 6= 6,@; ?$?+ @@?
en krijg de kans om vragen te stellen over hoe je deze kan gebruiken.

� ; 5@= ,03 3 @; ?' 6; ?(@?= 03 , < 7?@@; ?5= 6; ' (@?; 0,, < 7@; # ?@@; ?' 66= ,(@?8 @77@; ?94 ?
7@/ 99; ?@@; ?7@� @8 8 < 7?7@3 ! = @' ?66; ' ; 9! @; -

2� � ?� � � 1 ?� � � 1 ?� � . � � � � � � � � � � 1 ?" " ?GRATIS

GEEF INDIEN MOGELIJK OOK HET MERKEN TYPE VAN JOUW TOESTEL OP !

GENT- ALGEMENE CENTRALE
Steendam 44, 9000 Gent
Maandag 9 en 23 september
14u

DENDERMONDE - ABVV
Dijkstraat 59, 9200 Dendermonde
Donderdag 12 en 26 september
14u

WAAR EN WANNEER ?

CAFÉ

 � 	 � � � � � � � � � � � � � � � �

� ; 4 9?@; ?< ; 3 * = < (: @; ?> < (
 ?? > @= ,-! < @3 3 @; 3 	 6> : : -> @?� ?� � ?� � � ?� � ?� � ?� � @; , �

UITNODIGING: 10 SEPTEMBER - MOBILITEITSONTBIJT
Het ABVV roept op: kom met de bus, de fiets, carpoolend of te voet en
schuif aan voor een GRATIS ONTBIJT - Check ook www.drongen1.be

De werken in en rond ons industriepark gaan
voor flink wat hinder zorgen. Geraak je bvb.
nog met de bus in Nevelland?
De ABVV-afgevaardigden willen alle werk-
nemers van het industriepark Drongen 1 op-
roepen om samen alternatieven te zoeken
voor de voorziene mobiliteitsproblemen.

Ons anders verplaatsen is 1 oplossing. Is de
fiets het beste alternatief?? Maar wat dan
in de winterperiode? Misschien heb jij met je
' 3% % : � & � + 8 (. : : � $ 8 : $ 8 & % 9: 4 $ & 9(: # : 8 32% 3+ + ($ � : $ 8
bedacht.

� 3/ 8 + & / : $ 8 / : 98 � : 8 ' 3% % : � & � + 8 $ & & 4 8 " : 98 3$ 9!
bijt op 10 september 2013 tussen 7u30 en
12u00 en we bekijken samen hoe we dit
& & $ 2& 00: $ � 8 � 3. (� 8 & % # & + 98 � : 8 ' 3% % : � & � + 8 : $ 8
baas ook uit!

MEER INFO: BIJ UW ABVV-AFGEVAARDIGDE

WEGENWERKEN EN MOBILITEIT
DRONGEN 1

12 1 2
3
45678

9
10
11

= =

VU Katrien Neyt Vrijdagmarkt 9, 9000 Gent

Met Linx+ op reis
MINI-CRUISE NAAR
YORK OF LEEDS
Van vrijdag 1 tot zondag 3
november 2013
Vanuit Zeebrugge varen we
naar de Noord-Engelse
havenstad Hull, van waaruit
we twee interessante moge-
lijkheden voor een dagtrip
aanbieden. Je kan kiezen
tussen:
• het middeleeuwse stadje

York
• het commerciële en cultu-

rele hart van Yorkshire
Leeds

Prijs: vanaf 148 euro/pp
(afhankelijk van de keuze,
binnen- of buitenhut).

MINI-BREAK NAAR
HULL EN RONDRIT
YORKSHIRE
Van donderdag 31 oktober
tot zondag 3 november
2013
Op 1 november maken we
een rondrit door het ooste-
lijke deel van Yorkshire met
o.a. Robin Hoods Bay en
Scarbourough met aanslui-
tend overnachting in hotel
in Hull. Op 2 november is er
een vrije dag in Hull
Prijs: vanaf 200 euro/pp
(afhankelijk van de keuze,
binnen- of buitenhut).

Meer info en inschrijvingen:
www.linxplus.be, info@linx-
plus.be, tel. 02 289 01 89

Organisatie: Linx+ en Azura cvba (vergunning A1374’)
Voorbereiding, bemiddeling en uitvoering van de reizen door AZURA cvba,
ondernemingsnummer 0415.795.547, r.p.r. Luik, vergunning A1374’

015_OOV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:43 Pagina 15

N° 14 6 september 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

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.
Ze bekeken Zuid-Afrika anders! Hoe leven
de verschillende bevolkingsgroepen? Deze
reis ging om solidariteit met partnerorgani-
saties van FOS socialistische solidariteit in
Kaapstad en omgeving.
Op de gespreksavond op 6 september in VC
Mozaïek (Overleiestraat 15A – Kortrijk)
laten we u graag kennismaken met tal van
projecten. De inkom van €3 wordt geschon-
ken aan deze projecten.

CC GELUWE-WERVIK
Gezinsfietstocht met bezoek
Zondag 8 september halen we het stalen
ros van stal en spreken we af om 14u aan
OC De Gaper (Sint-Denijsplaats 11, Geluwe)
voor een tocht van 25km. Tijdens de rit
wordt ook een bezoek gebracht aan het
Jukeboxmuseum. Meer informatie: Danny
Kerkhof (Klytemolenstraat 69, Geluwe) op
tel. 056 51 65 52.

CC REKKEM
6de Mosselfestijn
CC Rekkem organiseert op zaterdag 14 sep-
tember vanaf 18u hun 6de mosselfestijn.
Schrijf je snel in bij één van de bestuursle-
den, via café Louis - Tel. 0472 09 79 32, via
Sylviane op tel. 0476 42 82 54 of via
algoetjimmy@gmail.com. Voor mosselen à
volonté met frieten betaal je als volwassene
€14 (kinderen tot 12 jaar: €10). Koude
schotels: €17. Kindermenu voorzien, voor
€5.

DE BRUG KORTRIJK
Bezoek Shoes or no Shoes
In het Shoes or No Shoes museum leer je de
geschiedenis van de schoen kennen. Op 19
september brengt De Brug Kortrijk een
bezoek aan het Shoes or no Shoes museum,
en jij kan meegaan. Inschrijvingsgeld
bedraagt €10 voor leden, €12 voor niet-
leden. Inschrijven is verplicht en kan bij
Eddy Sinnaeve tot 12 september op tel.
0486 23 31 97 – sinnaeve.eddy@gmail.com.
Er wordt om 14u verzameld op de parking
van Bond Moyson. Voor deze uitstap wordt
gerekend op eigen vervoer.

CC ZWEVEGEM
Wijnproefavond
Ben je een wijnliefhebber? Dan heeft CC
Zwevegem voor jou een schitterend aan-

bod. Op 28 september kun je in zaal De
Windroos (Kouterstraat) vijf wijnen uit de
Loirestreek komen proeven. De avond
wordt afgesloten met een bordje zalm,
brood en een bijhorend wit wijntje. Geïnte-
resseerd? Voor dit aanbod betaal je slechts
€18 (niet-leden €20). Inschrijven is ver-
plicht, overschrijven kan via rekeningnum-
mer BE49 9792 5104 2671 met vermelding
van je naam en wijnproef 2013. Wees er
snel bij, het aantal deelnemers is beperkt.
Meer info via Luc Lescrauwaet -
luclaire1@telenet.be - tel. 056 75 60 25.

DE BRIGADE
Optreden Kolos en The Lumbers
Op 4 oktober zet De Brigade het Textielhuis
te Kortrijk nogmaals op stelten. Iedereen is
dan ook welkom om mee te genieten van
pure, onvervalste Rock ’n Roll. Beginnen
doen we met Kolos, een plaatselijk groepje
aankomend talent. Na deze goede opwar-
ming verwelkomen we The Lumbers die de
pannen van het dak komen spelen. Deuren
om 19u, inkom €4, iedereen welkom.

BIZ’ART TORHOUT
Verenigingenbeurs
Onze biz’arre mensen willen op zaterdag 14
en zondag 15 september hun vereniging en
hun activiteiten voorstellen in het Cultureel
Centrum De Brouckere te Torhout. Meer
bepaald in De Box. Dit telkens tussen 14u en
18u. Er is naast een presentatie ook enkele
optredens voorzien van talent van eigen
bodem. Tel. 050 21 50 70 of op
UiT@Torhout.be

CC DIKSMUIDE
Dauwtrip op de Blankaert
Op zondagmorgen 8 september nemen we
met de nieuwe groep van CC Diksmuide de
draad van het verleden weer op. Een activi-

teit die steeds heel snel volzet was.
Afspraak op de parking de Blankaert, Ieper-
sesteenweg te Woumen om 6.15u. Deze
dauwtrip begint met een ontspannende
boottocht in het wonderlijke natuurgebied
en wordt gevolgd door een uitgebreid ont-
bijt in de romantische setting van het kas-
teel. Kostprijs: €10 per persoon (de boot-
tocht + ontbijt + documentatie inbegre-
pen!). Meer info: Giovanni Doom -
Tel. 0496 68 83 07 of
giovannidoom@gmail.com

DIZELENAERE - DUDZELE
Fietstocht
Op zaterdag 14 september gaat onze fiets-
tocht door. We kiezen voor rustige wegen
en een tempo dat iedereen aankan. We ver-
zamelen stipt om 13u30 aan de Gallo-
Romeinse wijnkelder te Dudzele. De deelna-
me kost €5 voor de leden, niet-leden beta-
len €6. Iedereen is welkom. Onderweg is er
een halte voorzien. Bij aankomst omstreeks
16u, biedt het bestuur je nog een drankje
aan in de Gallo-Romeinse wijnkelder, waar
we vertrokken zijn. Meer info kan je verkrij-
gen bij Patriek Willems Tel. 0477 24 63 10.

LINX+ DIGITALE NIEUWBRIEF
Iedere maand zendt Linx+ naar al haar leden
een digitale nieuwsbrief, met daarin een
overzicht van alle provinciale activiteiten. In
iedere nieuwsbrief wordt ook een thema
van de maand toegelicht, met daarbij enke-
le leuke voorstellen om zelf aan de slag te
gaan. Volg daarnaast ook actuele ontwikke-
lingen in verband met ons jaarthema
‘Water’ op. Wens je je ook in te schrijven
voor deze digitale nieuwsbrief? Stuur dan
snel een mailtje naar
secretariaat@linxplus-wvl.be.

UITBETALING SYNDICALE PREMIES 2013

SPAARBANKEN (P.C. 308)
(refertejaar 2012)

De periode van uitbetaling:
15 september 2013 tot 15 november 2013.
Bedrag: €35

MAKELAARS EN
VERZEKERINGSAGENTSCHAPPEN
(P.C. 307)
(refertejaar 2012)

De periode van uitbetaling:
15 september 2013 tot 15 november 2013.

Bedrag: €35

SP VERZEKERINGEN PC 306
(refertejaar 2012)

De periode van uitbetaling: 15 september
2013 tot 15 november 2013.
Bedrag: €40

BEDIENDEN KLEDING EN CONFECTIE
(P.C. 215)

De formulieren worden door het Fonds naar
de bedienden gestuurd.

Voorwaarde: in dienst zijn op 31/03/2013
Bedragen: • 1ste jaar €135

• 2de en 3de jaar €37,18
Voor werklozen: aanvraagformulier invullen
Voorwaarde: ononderbroken werkloos geble-
ven zijn na een tewerkstelling in de sector.

Toekenningsvoorwaarden
•Op het ogenblik van de betaling van de

premie tenminste 6 opeenvolgende
maanden lid zijn geweest en op het
moment van uitbetaling in orde zijn met
de betaling van de lidmaatschapsbijdra-
ge.

•In 2012 minstens 6 maanden gewerkt
hebben in de sector spaarbanken met uit-
zondering van de (brug)pensioneerden.
Deze laatsten ontvangen de premie voor
zover zij tenminste 1 maand hebben
gewerkt in de sector in 2012.

•Deeltijdsen hebben recht op een voltijdse
premie.

BBTK Oostende-Roeselare-Ieper
J. Peurquaetstraat 1 bus 12
8400 Oostende
Tel. 059 70 27 29

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

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

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

‘Water’ blijft nog een tijdje het jaarthema van Linx+, en daar staat
deze activiteit ook volledig van in het teken.

Op 9 oktober brengen we een bezoek aan de waterzuiveringsin-
stallatie te Moen van het afvalverwerkingsbedrijf IMOG. Tijdens
het bezoek krijgen we meer informatie over de werking van de
waterzuiveringcentrale, maar ook over de sorteerinstallatie
voor grof vuil en houtafval en de composteerinstallatie. Daar-
naast ontdekken we ook hoe groene energie opgewekt wordt
door het biomassacentrum. Dit begeleid bezoek, inclusief ver-
welkoming met koffie, is volledig gratis. Er wordt wel op eigen
vervoer gerekend. Aangezien een groot deel van het bezoek
buiten plaatsvindt, zorgt u best voor de gepaste kledij en
schoeisel.
Praktisch: Start bezoek om 14u
Inschrijven via secretariaat@linxplus-wvl.be of Tel. 056 24 05 30

Adres IMOG: St.-Pietersbruglaan 1, 8552 Moen

BEDRIJFSBEZOEK WATERZUIVERINGSCENTRALE
IMOG – MOEN

HET ABVV TRANSPORT KOMT NAAR JOU TOE! BEZOEK ONS MOBIEL KANTOOR!
WAAR en WANNEER? E403 – PARKING ESSO OEKENE
Maandag 23 september – richting Kortrijk van 11.30u tot 13.30u

ICS STELT DE 20STE EDITIE VAN CHE PRESENTE VOOR!
Net als vorig jaar heeft het grootste Cuba-solidariteitseve-
nement in België zijn plaats op Manifiesta, het Feest van
de Solidariteit. We verwachten je dus op zaterdag 21 sep-
tember in Bredene aan Zee, voor conferenties, workshops,
film, fiesta en veel Cubaanse ambiance. Kom af naar onze
tent en dan vieren we samen onze twintigste verjaardag!

Che Presente brengt dit jaar twee inhoudelijk sterke con-
ferenties met een paar internationale gasten om U tegen
te zeggen. Niemand minder dan Adán Chávez, strijdmak-
ker en broer van de overleden Venezolaanse President
Hugo Chávez is onze hoofdgast.

Onze Che Presente tent staat garant voor 100% onversne-
den Cuba-sfeer. Het wordt de ontmoetingsplaats voor alle

Cubasympathisanten. Slechts één adres voor een frisse
mojito, professionele salsa-initiatie,en een standenbeurs
van Cuba-organisaties !
Onze belangrijkste campagne: Free the Cuban Five, willen
we ook in de kijker zetten. Met de steun van het ABVV, zul-
len we dit jaar een ganse fietsstunt organiseren. Vijf ener-
giefietsen zullen verbonden zijn met een hoge skytube -
een zuil in textiel aangedreven door een blazer . Die zuil
trekt de aandacht naar onze slogan: Free the Cuban Five.

We zoeken een heleboel fietsers om via hun trapkracht de
zuil rechtop te houden. Dat wordt zweten voor de solida-
riteit! Trap vijf minuutjes mee voor de Cuban Five!

Meer info over ons programma: www.cubanismo.net

015_WVV1QU_20130906_DNWHP_00_Opmaak 1 04-09-13 10:42 Pagina 15

