
Redactie: Tel. 02 506 82 45 / E-mail: DNW@abvv.be / Abonnementen: Tel. 02 506 82 11 / V.U.: Rudy De Leeuw - Hoogstraat 42 - 1000 Brussel

TWEEWEKELIJKS MAGAZINE / 69STE JAARGANG / NR. 1 / 17 JANUARI 2014 / ED. WEST-VLAANDEREN

Edito
Wij hebben alternatieven

pag.16pag.5

Wat is er veranderd
op 1 januari

25 mei 2014
Wat er op het
spel staat…

pag.3

Dossier pag. 8&9

Zoals elk jaar publiceert het ABVV zijn Sociaal-economische barometer.
De vaststellingen bevestigen wat het ABVV al jaren aanklaagt, ze blijven
alarmerend. Maar voor het ABVV zijn die vaststellingen geen fataliteit.
Er bestaan alternatieven en oplossingen.

Sociaal-economische
barometer 2014

001_WVV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:45 Pagina 1

Vandaar de wat ‘speciale’ weergave.

N° 1 17 januari 20142 Regio Antwerpen - Mechelen + Kempen

Ben je sinds 2013 volledig werkloos en nam je nog geen vakantiedagen op?
Je uitkering van december is dan een stuk lager.

Voor wie?
Je werkte in 2012 als arbeider of als bediende. Je werd inmiddels ontslagen én je kreeg bij ontslag vakantiegeld
uitbetaald voor niet opgenomen vakantiedagen of je ontving vakantiegeld via een vakantiekas.
Bleef je sindsdien volledig werkloos, dan betaalt de RVA je in 2013 geen uitkering voor de dagen waarvoor je
vakantiegeld kreeg.
Nam je deze dagen niet op voor december 2013, dan bracht de RVA deze dagen automatisch in mindering
van je uitkering van de maand december 2013. Hierdoor is deze een stuk lager.

Waarom?
Je kan geen uitkering krijgen voor dagen gedekt door het vakantiegeld dat je ex-werkgever of de vakantiekas
betaalde. Dat is bij wet geregeld.

Hoeveel verlofdagen?
Wil je weten hoeveel verlofdagen in december in mindering gebracht werden, dan kan je dit rustig thuis bekij-
ken op het e-loket Mijn ABVV via www.abvv-regio-antwerpen.be of www.abvvmechelenkempen.be.
Je kan natuurlijk ook steeds terecht in je ABVV-kantoor voor meer informatie.

Werkloosheidsuitkering en vakantiegeld Infosessies, cursussen
en workshops voor

werkzoekenden

BEZOEK AAN HEEMKUNDIG MUSEUM
De heemkundige kring Eugeen Goeyvaerts omvat ver-
scheidene musea. In ‘Den Akker’ bezoek je o.a. een
dorpscafé en een snoepwinkel anno 1900, een klaslo-
kaal uit 1930, een textielruimte… Je wordt er helemaal
ondergedompeld in de tijd van toen. ‘De Roskam’ is een
serremuseum met een overzicht aan ambachten die in
Lint werden uitgevoerd: zoals een kapper, schoenmaker,
bakker, fietsenmaker. Je kan ook op een boerenerf rond-
lopen met waterput, hondenkot, bijenhal en natuurlijk
een ‘huiske’ (= toilet). Daarachter ligt de kruidentuin
met 300 verschillende kruiden. Ten slotte wordt het
landbouwmuseum ‘De Ploeg’ bezocht.
Een brunchmaaltijd wordt genuttigd vóór de rondlei-
ding en bestaat uit boterhammen met beleg, rozijnen-
brood, koffie/thee en vlaai.

Wanneer? donderdag 13 februari 2014 om 11uur
Waar? De musea van de heemkundige kring Eugeen
Goeyvaerts bevinden zich in de Oranjerie van het
Gemeentepark, Koning Albertstraat 41, 2547 Lint.
Prijs: 11 euro per persoon, inclusief brunchmaaltijd.
Vervoer: Eigen vervoer of openbaar vervoer.
Bussen 52 en 53 van De Lijn vertrekken aan Berchem sta-
tion en gaan naar Lint.
Halte: Koning Albertstraat.

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

BEZOEK TENTOONSTELLING

De tentoonstelling ‘Happy Birthday Dear Acade-
mie!’ belicht de modeafdeling van de Koninklijke
Academie voor Schone Kunsten Antwerpen in al haar
facetten. Opgericht in 1963 door Mary Prijot is deze
school in de afgelopen 50 jaar uitgegroeid tot een
internationale kweekvijver van modetalent, met stu-
denten uit meer dan 32 landen.
In de expositie worden verschillende aspecten van
het Antwerpse modeonderwijs doorheen de eerste
50 jaar belicht: het specifieke curriculum van de
afdeling en haar onderwijs- en evaluatiemethode,
het belang van modegrafiek aan de hand van een
selectie mode-illustraties, de verschillende genera-
ties studenten en hun carrières, de vriendschap en
de opkomst van de Zes van Antwerpen en Martin
Margiela, het afstudeerwerk van de meest markante
alumni en de eindejaarshows.

Wanneer? donderdag 13 februari 2014 van 14.30u
tot 17u
Waar? ModeMuseum Provincie Antwerpen | MoMu |
Nationalestraat 28 | 2000 Antwerpen
Prijs: 10 euro per persoon
Info en inschrijvingen:
Adviespunt | Ommeganckstraat 35 (1e verdieping) |
2018 Antwerpen | tel. 03 220 66 13
adviespunt.antwerpen@abvv.be

Betalen kan enkel met Bancontact of via overschrij-
ving op het rekeningnummer BE20 1325-2019-3156.

50 jaar mode
aan academie

Zo leefde men in LINT

Vakbond in Beweging
Online
Het 3-maandelijkse magazine van ABVV-regio Antwerpen is
online te lezen op www.abvv-regio-antwerpen.be. Het kan
ook worden gedownload in pdf-formaat.

Inhoud nr. 79 | december 2013
•Redactioneel: Goed nieuws, slecht nieuws
•Paul van Ostayen | dichter en prozaschrijver
•Antwerpen tijdens de eerste Wereldoorlog
•Werk voor morgen | interview met Bruno Verlaeckt
•Een nieuwe industrialisering voor een duurzame welvaart
•In memoriam Rik Peeters
•Boek en leestips
•Film: Hysteria

‘Vakbond in Beweging‘ wordt geschreven en gemaakt door
een redactie van enthousiaste vrijwilligers. Senioren, lid van
ABVV-regio Antwerpen, krijgen het blad gratis in hun bus.
Militanten, leden en geïnteresseerden kunnen VIB online
lezen of downloaden op www.abvv-regio-antwerpen.be

002_AAV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:06 Pagina 2

N° 1 17 januari 20142 Regio Brussel - Limburg

JE EERSTE JAAR OP DE ARBEIDSMARKT
VERDIENT EEN VOLWAARDIGE VAKANTIE!!

Als werknemer heb je het recht op een aantal vakantie-
dagen en op vakantiegeld. Normaal worden die bere-
kend op basis van het jaar voordien. Werk je in 2013
gans het jaar, dan zal je in 2014 het totale aantal vakan-
tiedagen en het volledige vakantiegeld krijgen. Volgens
dit systeem zouden schoolverlaters voor het volgende
jaar maar recht hebben op een beperkt aantal vakantie-
dagen en op minimaal vakantiegeld. Je studeerde
immers tot eind juni en kon in het beste geval pas in juli
aan de slag…

Als schoolverlater kan je echter recht hebben op je
“jeugdvakantie”, waarbij je een volledig aantal vakan-
tiedagen krijgt, en een aanvullende premie. Je moet
wel minstens één maand in 2013 hebben gewerkt (in
het jaar dat je afstudeerde).

Voor meer informatie kan je terecht bij één van de
plaatselijke kantoren of via onze jongerenmedewerker

Alex Nijs
011/287141
alex.nijs@abvv.be.

Het Belgisch sociaal model
en het Europees bestuur

Om te beginnen wees Lars VANDE KEYBUS
erop dat deze crisis van oorsprong een crisis
van de privésector is. Het is pas een crisis van
de overheidsfinanciën geworden als gevolg
van de financiële redding van de banken
door de overheden! Bovendien kon deze
extra massale schuldenlast op geen slechter
moment komen: door de vertraagde econo-
mische groei slonken de staatsinkomsten
terwijl de sociale uitgaven enorm stegen,
waardoor de overheidsfinanciën het nog har-
der te verduren kregen. Landen als Grieken-
land, Portugal en Spanje konden hun schul-
den niet langer aflossen en moesten op hun
beurt gered worden. De Europese Centrale
Bank en het Internationaal Muntfonds maak-
ten van de gelegenheid gebruik om overal
neoliberale hervormingen op te leggen: de
landen die gebukt gingen onder schulden-
last werden verplicht het mes te zetten in
hun overheidsuitgaven, en om uit de crisis te
geraken werden remedies gebruikt … die de
crisis net veroorzaakt hadden.

De Europese overheid is geobsedeerd door
concurrentievermogen en groei en vanaf
2011 stelde ze een reeks dwingende mecha-

nismen in waarbij bovendien geldboetes
konden worden opgelegd aan landen die
niet aan de vereisten voldoen. Dit maakt
deel uit van het zogenaamde “6-pack”: een
bundeling van 5 Europese reglementen en 1
Europese richtlijn voor controle op macro-
economische onevenwichtigheden, d.w.z.
alles wat schadelijk wordt geacht voor het
concurrentievermogen. Twee procedures
ondersteunen dit beleid:

•de procedure bij buitensporige tekorten:
sancties [tot 0,2% van het Bruto Binnen-
lands Product (BBP)] die opgelegd worden
wanneer het overheidstekort hoger ligt
dan 3% en de overheidsschuld groter is dan
60% van het BBP. Lidstaten moeten aanto-
nen dat ze hun begrotingstekorten jaarlijks
‘voldoende’ verminderen en hun schulden
‘voldoende’ afbouwen, zoniet kunnen
financiële sancties opgelegd worden.

•de procedure bij buitensporige oneven-
wichten: als de landen op basis van een
boordtabel belangrijke macro-economi-
sche onevenwichten vertonen, kan – als de
Europese Commissie oordeelt dat het

onevenwicht ‘buitensporig’ is – een proce-
dure worden opgestart, waarbij de landen
sancties tot 0,3% van hun BBP kunnen
oplopen.

Deze laatste procedure zorgt dus op Euro-
pees niveau voor toezicht (monitoring) op
de staten aan de hand van een vergelijkende
boordtabel met nauwkeurige economische
indicatoren zoals de “unit labour cost” (loon-
kost per eenheid), wat in feite neerkomt op
een regelrechte controle van de lonen.

Samen met dit nieuwe wetgevend kader
heeft de Europese Commissie ook De stra-
tegie 2020 uitgetekend. Het resultaat van
deze ‘strategie’ zijn de jaarlijkse landenspe-
cifieke aanbevelingen op vlak van werkge-
legenheid, milieuzorg, armoede. Zo stuurt
de Europese Commissie (EC) aan op conser-
vatieve hervormingen onder het mom van
streven naar duurzame ontwikkeling. Maar
eigenlijk hangen de aanbevelingen die ze
doet nauw samen met de eisen van het 6-
pack. België, dat sinds 2009 in een toe-
stand van buitensporig tekort verkeert,
werd in 2011 het mikpunt van aanbevelin-
gen van de Europese Commissie. Sindsdien
heeft ons land zich toegelegd op zware
bezuinigen – vooral op sociaal vlak – om de
overheidsfinanciën zo snel mogelijk in
evenwicht te krijgen. De EC aarzelt niet om
ook te eisen dat de automatische loonin-
dexering wordt afgeschaft, dat de wettelij-
ke pensioenen gekoppeld worden aan de

levensverwachting, dat de kinderbijslag
verminderd wordt, enz.

De moeilijkheden in de eurozone houden,
volgens de Europese Commissie, verband
met het povere concurrentievermogen van
de lidstaten. Vóór de eenheidmunt (de Euro)
werd ingevoerd, konden de landen die met
economische problemen kampten hun munt
devalueren om zo hun handelstekorten in
evenwicht te brengen. Met de Euro is dit
onmogelijk geworden. Daarom worden de
lidstaten die zich in moeilijkheden bevinden
met de nieuwe legislatieve instrumenten
gedwongen tot een interne devaluatie: via
de lonen. De lonen mogen louter nog de evo-
lutie van de productiviteit volgen, en niet die
van de prijzen. Om hiertoe te komen wordt
overal de solidariteit onder werknemers van
verschillende bedrijven en sectoren gebro-
ken: collectieve loononderhandelingen moe-
ten gedecentraliseerd worden en per onder-
neming of zelfs … individueel gevoerd wor-
den. Overal in Europa liggen de minimumlo-
nen, de bestaande cao’s en vaak de vakbon-
den zelf onder vuur.

De resultaten van dit beleid zijn rampzalig:
de crisis wordt onnodig verlengd en de soci-
ale situatie verslechtert dag na dag. Het
wordt dan ook de hoogste tijd om de koop-
kracht van de mensen te herstellen en verder
te kijken dan de lonen als men het over ‘con-
currentievermogen’ heeft.

Op de vakbondsraad van 20 november 2013 debatteerden 250 militanten van ABVV-
Brussel over de nieuwe instrumenten voor economisch bestuur waarvan de Europese
Unie zich heeft voorzien. Na de inleidende uiteenzettingen van Lars VANDE KEYBUS
(Studiedienst van het ABVV) en Anne DUFRESNE (sociologe), probeerden ze in te schat-
ten welke impact die zouden hebben op het Belgisch sociaal model.
Hieronder alvast een bondige bespreking van de nieuwe regels van economisch
bestuur. Meer over deze Vakbondsraad op onze website: www.abvvbrussel.irisnet.be

In een ideale wereld krijg je op de vrije markt altijd de
beste kwaliteit tegen de beste prijs. In de echte wereld
gebeurt dit helaas niet. Je betaalt steeds te veel en krijgt
vaak niet de service die je verdient. We richten in Limburg
de coöperatieve Samen Sterker op met onze vrienden van
De Voorzorg en SP.a. Dit is meer dan een symbolische
daad, het ABVV komt op voor de koopkracht van de men-
sen en dat doen we niet alleen door te vechten voor onze
index maar streven we steeds voor meer koopkracht en
een duurzame economie. Producten moeten ethisch en
ecologisch geproduceerd worden.

Samen Sterker kan voor jou, je leven goedkoper maken
door bedrijven te dwingen om tegen de scherpste prijzen
te werken en een gegarandeer-
de service te leveren, alle admi-
nistratieve rompslomp uit je
handen te nemen. Wil je veran-
deren van leverancier? Wil je je
huis beter isoleren? We doen
het nodige papierwerk! Samen
Sterker zet de consument
opnieuw centraal. Word ven-
noot, dan beslis je ook mee
welke groepsaankopen we nog
gaan organiseren, aan welke
aankopen je deel wilt nemen, jij
krijgt de macht in handen en
niet de markt!

We gaan van start met volgende
producten: Groene stroom en
gas, condensatieketel, dakisola-
tie, spouwmuurisolatie, hoog-
rendementsglas. Voor de nabije

toekomst staan volgende producten op ons verlanglijstje:
stookolie (zeer binnenkort via de militanten van ABVV bij
Ford Genk), brandhout …

Samen sterker gaat binnenkort van start met een aantal
bijeenkomsten in Limburg met meer uitleg over de nieu-
we coöperatieve. Ook zorgen we voor de aanwezigheid
van specialisten die meer uitleg kunnen geven over de pro-
ducten die we aanbieden.

Praktisch
Meer info. en inschrijven: p/a Guffenslaan 108, 3500 Has-
selt of via de website van Samen sterker Limburg, telefo-
nisch 011 30 10 97 of via mail: limburg@samensterker.be

Jeugdvakantie?

ABVV Limburg samen met Linx+
medeoprichter van de consumenten -
coöperatieve “Samen Sterker Limburg”

002_BTV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:00 Pagina 2

N° 1 17 januari 20142 Regio Oost-Vlaanderen

www.abvv-oost-vlaanderen.be

E-loket

Website

SMS

QR Code E-Zines

Ledenblad

Kantoren

Aalst Dendermonde Gent Sint-Niklaas Ronse

Heb je het al gehoord

ABVV Oost-Vlaanderen
SMARTER dan je denkt

Check de website
www.abvv-oost-
vlaanderen.be
E-loket, SMS dienst,
De Nieuwe Werker,
QR Code, E-zines,
41 kantoren, ...

Wat bedoel je?

KIJK OP PAGINA 15

EN KOM NAAR ÉÉN VAN ONZE

NIEUWJAARSRECEPTIES

ACTIVITEITEN
DAGUITSTAP MOL
Norbertijnenabdij en centrum
voor verwerking van radioactieve
afvalstoffen
Op 10 maart 2014 vanaf 7u.
Na een koffie met stukje taart
bezoeken we met een gids de Nor-
bertijnenabdij van Postel. Na het
middagmaal bezoeken we het cen-
trum voor verwerking van radioac-
tieve afvalstoffen. Na het avond-
maal keren we terug.
Prijs: 36 euro
Vertrek:
7.00u: Stekene, Markt
7.20u: Lokeren, zwembad
7.47u: St-Niklaas station en rond

punt
8.00u:Temse, Schoolstraat electro

Maes

Verdere inlichtingen en of inschrij-
vingen bij Daniëlle,
tel. 03 760 04 29 vanaf 6 januari.
Gelieve bij inschrijving je rijksregis-
ternummer op te geven.

BUITENLANDSE REIS TURKIJE
ism Reizen van Laere
Van 6 juni 2014 tot 16 juni 2014.
Wij verblijven in het viersterren
hotel IZER BEACH.
Uitstappen worden ter plaatse
georganiseerd.
Prijs:
•Tweepersoonskamer geboekt

vóór 28 januari: 83 euro per per-
soon – single 1070 euro

•Boeking na 28 februari maar voor
30 april: 865 euro per persoon –
single 1105 euro

•Na 30 april: 910 euro per persoon
– single 1 150 euro

Inbegrepen:
- Vervoer naar en van Zaventem.

Verblijf in all inclusive
Opstapplaatsen: Ronse, Gent,
Dendermonde, St-Niklaas, Beve-
ren en extra opstapplaats vanaf 6
personen

- Annulatieverzekering 100%.
Let op: dossierkosten bij annula-
tie 10 euro per persoon

Bij inschrijving wordt een voor-
schot gevraagd van 300 euro per
persoon op rekeningnummer
BE 19 4070 0469 7112.
Verdere inlichtingen en of inschrij-
vingen bij Daniëlle
tel. 03 760 04 29.

Voorbereiding, bemiddeling en uitvoe-
ring van de reizen door Van LAERE,
ondernemingsnummer 0445.349.368,
vergunning A1751.

002_OOV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 10:54 Pagina 2

N° 1 17 januari 20142 Regio West-Vlaanderen

Als je dopgeld wilt, moet je daarvoor een
dossier indienen via onze werkloosheids-
dienst. Dat is zo als je je job kwijtraakt of
als je als schoolverlater voor de eerste keer
dopgeld aanvraagt. Dat is ook zo als je
baas enkele dagen geen werk voor je heeft
(weinig werk, slecht weer, …) en je tijdelijk
werkloos wordt, of als je niet genoeg ver-
lofdagen hebt wanneer je baas de firma
sluit voor jaarlijks verlof. Maar ook als je
bijvoorbeeld opnieuw begint te werken en
recht hebt op één of andere premie of
opleg, of als er iets verandert in je gezins-
toestand of je persoonlijke situatie.

Kortom, in vele gevallen moet je bij onze
werkloosheidsdienst zijn om je recht op
dopgeld te openen of te behouden. Net als
vele andere leden van het ABVV.

Daarnaast zorgt onze werkloosheidsdienst
ook voor de storting van je dopgeld op je
bankrekening, controleren we of de RVA je
dossier juist afgewerkt heeft en ze je vol-
doende dopgeld toekennen, staan we je
zo nodig bij als je opgeroepen wordt door
de RVA omdat iets niet in orde is (of lijkt te
zijn).

Onze werkloosheidsdienst levert deze
uitgebreide dienstverlening aan alle
leden van het ABVV die in regel zijn met
hun bijdrage. Het ABVV is immers een
ledenorganisatie die enkel kan bestaan
door de solidariteit onder zijn leden. Het is
dan ook logisch dat ieder lid – werkloos of
niet – in regel is met zijn bijdrage en zijn
steentje bijdraagt.
En natuurlijk zijn er ook de andere dien-
sten van het ABVV. Diensten die je helpen

bij je zoektocht naar werk (onze diensten
loopbaanadvies en loopbaanbegeleiding).
Diensten die je bijstaan als je bij de RVA
moet gaan aantonen dat je voldoende
naar werk gezocht hebt (onze dienst
arbeidsrecht). En nog vele andere dien-
sten…

Het is belangrijk dat ook jij ervoor zorgt
dat je in regel bent en in regel blijft met
je bijdrage om iedere mogelijke vertra-
ging te voorkomen.
Dat doe je het best door je bijdrage te
betalen via een domiciliëring. Dan wordt
je bijdrage iedere maand betaald via je
bankrekening en blijft het bedrag dat je
iedere maand betaalt beperkt. Betaal je je
bijdrage nog niet met domiciliëring, dan
kun je een domiciliëringsformulier aan-
vragen en ondertekenen in ieder plaatse-

lijk kantoor van het ABVV. Onze diensten
doen dan verder het nodige.

Wil je dat niet, dan moet je er wel zelf voor
zorgen dat je niet achterop raakt met de
betaling van je bijdrage!
Heb je door omstandigheden een achter-
stand opgelopen in het betalen van je bij-
drage, dan kun je met onze diensten ook
een afbetalingsplan afspreken.
Ben je achterop geraakt met de betaling
van je bijdragen, dan kun je daar door ons
over worden aangeschreven. Als dat
gebeurt: reageer dan zo snel mogelijk en
stel je in regel. Doe je dat niet, dan loop je
het risico op vertraging bij de verwerking
van je dossier. Dat is logisch: alle tijd die
nodig is voor de controle van niet betaalde
bijdragen, gaat ten koste van iets anders.
Door iedereen zeker te vermijden dus!

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD?! ALLEEN ALS IK … IN REGEL BEN MET MIJN BIJDRAGE!

Een rood potlood is een krachtig wapen!

ONZE ABVV KANTOREN ST. KRUIS EN WAREGEM
ZIJN OP VRIJDAG 17/01/2014 UITZONDERLIJK GESLOTEN VANAF 11 UUR

HORVALHORVAL
West-Vlaanderen

Wijzigingen zitdagen vanaf 1/1/2014! Door de fusie van Algemene Centrale en
Textielcentrale worden de openingsuren van
de kantoren lichtjes aangepast: Zitdag Veurne voormiddag namiddag

maandag - 14u tot 17.30u
vrijdag 9u tot 12u -

Zitdag Ieper voormiddag namiddag
dinsdag - 14u tot 17u
donderdag 9u tot 12u -

Zitdag Menen (nieuw!) voormiddag namiddag
dinsdag 9u tot 12u -

Zitdag Tielt voormiddag namiddag
maandag 9u tot 12u -
donderdag - 14u tot 17.30u
vrijdag 9 u tot 12 u -

Zitdag Menen voormiddag namiddag
maandag 9u tot 12u -
donderdag - 13.30u tot 17.30u

Zitdag Waregem voormiddag namiddag
dinsdag - 13.30u tot 17.30u
donderdag 9u tot 12u 13.30u tot 17.30u

STEM SLIM, STEM LINKS!

Op zondag 25 mei 2014 geldt niet alleen de
stemplicht voor alle 18-plussers in ons land, er is
ook de morele plicht om als individuele burger
te kiezen voor een betere toekomst voor ons
allen!

Een vakbond als het ABVV speelt een zeer
belangrijke rol in de samenleving. De socialisti-
sche vakbond staat voor waarden als solidari-
teit, rechtvaardigheid, gelijkheid en democra-
tie. Waarden die het ABVV elke dag op het ter-
rein in daden omzet. Op die manier trachten we
werk te maken van de sociale bescherming of
vooruitgang voor wie jong is, werkt of leeft van
een vervangingsinkomen. Het ABVV strijdt voor
een betere maatschappij.

Maar er zitten kapers op de kust! Politici en poli-
tieke partijen van de rechterzijde worden met de
dag driester. Ze spuien allerhande voorstellen en
kritieken om verworven en noodzakelijke sociale
rechten te ondergraven en af te schaffen. Hun
doel is om de welvaart zoals die nu bestaat, af te
bouwen en te herverdelen in de richting van wie
echt rijk is en het niet nodig heeft.

Dat terwijl er vele mensen zijn die vandaag
vechten om te overleven. En dat ook terwijl
velen die vandaag nog rondkomen, hun werk of
hun uitkering dreigen te verliezen.

Het ABVV heeft al gekozen! We kiezen er primo
voor om niet bij de pakken te blijven zitten en
dus in het verweer te gaan tegen de aanvallen
van de rechterzijde. En we kiezen er secundo
voor om onze leden en sympathisanten op te
roepen bij de politieke verkiezingen van 25 mei
resoluut de linkse partijen te steunen. Op die
manier vergroten we zelf de kans dat de volgen-
de regeringen in Vlaanderen, België en Europa
gevormd worden met linkse politici. Partijen
die staan voor een politiek in uw belang!

U hoeft niet te twijfelen aan de must van een
linkse stem. Het rode potlood in uw stemhokje
is uw wapen!

Erik VAN DEURSEN
Provinciaal Secretaris ABVV West-Vlaanderen

Afschaffing zitdag Oostkust (Blankenberge / Knokke).
Voor tussenkomsten en / of inlichtingen kantoor Brugge of Oostende.

002_WVV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 12:17 Pagina 2

Deskundige werkloosheids reglementering
Juridisch medewerker voor de studiedienst, (departement Ondernemingen)

VACATURE

Alle informatie over de vacatures lees je op www.abvv.be/vacatures

N° 1 17 januari 2014 3

25 MEI 2014 - EUROPESE, FEDERALE EN REGIONALE VERKIEZINGEN

Wat er op het spel staat …
We kunnen er niet langer omheen. De politie-
ke partijen beginnen nu echt in verkiezings-
modus te schieten. Optredens allerhande,
straffe uitspraken die door anderen nog straf-
fer worden tegengesproken, tactisch gema-
noeuvreer, "om ter meest in de boekskes gera-
ken" ... Dat zal tot 25 mei onze dagelijkse kost
worden. Of je het nu smaakt of niet.

Echter, onder deze façades van woordspellen
en optredens, liggen inhoudelijke program-
ma's. Niet altijd even zichtbaar of geschreven
op een verstaanbare manier, maar de verkie-
zingsprogramma's zijn belangrijker dan al het
uiterlijk vertoon. En daar gaat het ons om.
Wat staat er op het spel? Hoe zien de ver-
schillende politici onze toekomst? Wat zijn
hun prioriteiten op vlak van armoede, fiscali-
teit, werk, gelijkheid, mobiliteit, milieu ...

Ons sociaal model, goed voor iedereen,
in vraag gesteld
Het moge duidelijk wezen dat voor het ABVV
er op geen enkele wijze kan geraakt worden
aan onze verzorgingsstaat, onze sociale wel-
vaartsstaat. Wij willen die niet alleen behou-
den, maar ook nog versterken. Kan dat? Ja,

dat kan. Als men maar de juiste keuzes maakt.
Als men prioriteit legt bij het welzijn van
iedereen en niet enkel van een bepaalde
groep of klasse of erger, de toplaag van 1%.
Zijn ze daar nu weer met hun verworven rech-
ten, hoor ik hier en daar opwerpen? Ja. Ver-
worven rechten of niet, het zijn wel die rech-
ten waar inderdaad de vakbonden vaak lang
en bitter voor hebben moeten vechten, die
ervoor zorgen dat onze buurlanden jaloers
zijn op het niveau van welzijn en welvaart. Een
niveau dat we blijven verdedigen. Klinkt dat
oubollig? Neen, dat klinkt alleen solidair.

Rechtse prietpraat tegengaan
In de media worden we te vaak overspoeld
met uitspraken van rechtse en neoliberale
(conservatieve) partijen en groeperingen
die zonder moeite worden overgenomen,
herhaald en naar eigen goeddunken gerecy-
cleerd. Enkele voorbeelden? “Wie wil wer-
ken, vindt werk (ook als je ouder bent dan
50), vakbonden zijn oubollig en overbodig,
we moeten allemaal langer werken, er is
geen geld om de pensioenen te blijven beta-
len, we kunnen het ook doen met minder
openbare dienstverlening, de werkloos-

heidsuitkeringen mogen niet langer dan
een paar jaar worden uitbetaald”... Niet zel-
den berusten deze uitspraken louter op een
puur klassieke marktideologie waardoor het
sociale ondergeschikt wordt gemaakt aan
'wat goed is voor de economie'. Maar wat
goed is voor de markt, is niet altijd even
goed voor de samenleving. Niet dat wij
tegen een goeddraaiende economie zijn,
integendeel, maar de economie moet wel
ten dienste staan van de mens en niet
omgekeerd. Zij moet zorgen voor goedbe-
taald werk en dus voldoende koopkracht.
De output moet altijd positief zijn
voor mens, maatschappij en
milieu. Want als dat niet het
geval is, komt onze verzorgings-
staat in gevaar.

En er is het gevaar van het wij/zij-ver-
haal. Een verhaal waarbij doelbewust
bepaalde groepen uit de samenleving
tegen elkaar worden opgezet. Zijn het niet
de migranten of de werklozen of de Walen,
die de schuld hebben aan alles wat fout loopt,
dan zal het wel een andere groep zijn. Dan zul-
len het de syndicalisten wel zijn…

In de volgende edities van De Nieuwe Werker
behandelen we telkens één of meerdere van
deze onderwerpen. We doen dit door met voor-
beelden aan te geven wat men ons probeert te
verkopen als waarheid, waarna we laag per laag
ontmantelen om uiteindelijk onze visie en ons
alternatief te geven. We geven duidelijke infor-
matie, maar zullen niet nalaten de rotte plekken
aan te wijzen en te benoemen. Want uiteindelijk
is dat ook onze taak. Zeggen waar het op staat.

Aan jou om daarna te beslissen
wat je doet met jouw stem.

©
 S

hu
tte

rs
to

ck

HET FEDERAAL ABVV WERFT AAN:
ABVV geeft tegenGAS
We trekken naar het Grond-
wettelijk Hof met de vraag de
GAS-wet te vernietigen, want
deze fnuikt de vrijheid om
vreedzaam actie te voeren.

De nieuwe GAS-wet en de bij-
horende GAS-boetes zijn een
toonbeeld van repressie en
intolerantie t.o.v. kinderen,
jongeren, manifestanten, en
eigenlijk t.o.v. alle burgers.
Denk maar aan de man die
aan zee afval verzamelde om
in een vuilnisbak te gooien en
die een GAS-boete kreeg voor
sluikstorten. En sinds 1 januari
kunnen gemeenten meer fei-
ten strenger bestraffen en ook
14-jarigen een GAS-boete
geven.

ACTIEVRIJHEID
Maar ook onze actievrijheid
kan in onaanvaardbare mate
beknot worden door de nieu-
we GAS-wet. Wij worden nu al
geconfronteerd met het
gebruik van GAS-sancties om
vreedzaam protest te bestrij-
den, zoals bijv. pamfletten uit-
delen.

Gezien de GAS-wet strijdig is
met de fundamentele rechten
en vrijheden zoals opgeno-
men in de grondwet en in
internationale verdragen, vra-
gen ABVV en ACV het Grond-

wettelijk Hof de GAS-wet te
vernietigen.

Eerder (eind november 2013)
trokken ook de Kinderrech-
tencoalitie en de Liga voor
Mensenrechten al naar het
Grondwettelijk Hof, omdat de
GAS-wet het jeugdrechtsy-
steem uitholt, de deur open-
zet voor willekeur bij de sanc-
tieambtenaren, (rechts)onze-
kerheid creëert bij de burgers
(verschillende regels per
gemeente).

PLAATSVERBOD
Met de nieuwe GAS-wet zal
een burgemeester, eenzijdig
zonder verwittiging en zeer
makkelijk kunnen beslissen

om gedurende een maand
een plaatsverbod op te leggen
voor openbare plaatsen. Dit
verbod kan tot tweemaal ver-
lengd worden.

Dit verbod kan opgelegd wor-
den “in geval van verstoring van
de openbare orde veroorzaakt
door individuele of collectieve
gedragingen". De Raad van
State merkte trouwens al op
dat deze bepaling niet voldoet
aan de nauwkeurigheidsvereis-
te die voorgeschreven wordt
door het Europees Verdrag voor
de Rechten van de Mens.

MEER INFO
www.gasboete.be
www.tegengas.be

De Nieuwe Werker eert
Jeanne Brabants
Op 2 januari 2014 overleed danseres en
choreografe Jeanne Brabants. Zij was niet
alleen van grote waarde voor het klassiek
ballet in Vlaanderen, maar ook voor ons.

Jeanne startte op 21 jarige leeftijd haar
eigen balletgezelschap en dansschool.
Later richtte ze een balletopleiding op bin-
nen de Koninklijke Opera, en bij de omvor-
ming tot het Stedelijk Instituut voor Ballet
in Antwerpen werd Jeanne directrice. Met
haar aan het hoofd verwierf de school, nu
Koninklijke Ballet school, internationale
faam. In ‘69 stichtte Jeanne het Ballet van
Vlaanderen, sinds ‘76 mag de
organisatie zich ‘Koninklijk
Ballet van Vlaanderen’ noe-
men.

Minder gekend, maar even
belangrijk is het engagement
van Jeanne in de socialisti-
sche beweging en haar ver-
zet tegen fascisme en nazis-
me tijdens Wereldoorlog II.

De Nieuwe Werker heette
toen nog ‘De Werker’ en de
publicatie werd verboden
door de bezetter. Ondermeer
Louis Major, Jos Van Eynde,
Ward Coens, Ward Cassiers
en Jeanne's echtgenoot Bert
Van Kerkhoven maakten deel
uit van het redactiecomité

dat in de clandestiniteit werkte. De part-
ners stonden in voor de verspreiding van
het blad, iets wat gebeurde op gevaar
van hun leven, want wie opgepakt werd
met nummers van de clandestiene pers
werd afgevoerd naar een concentratie-
kamp…

Dat De Nieuwe Werker nu in alle vrijheid
zijn stem kan laten horen, is dus mee aan
Jeanne te danken!

Het ABVV biedt de familie van Jeanne zijn
innige deelneming aan.

©
 K

on
in

kl
ijk

 B
al

le
t V

la
an

de
re

n

GECONFRONTEERD MET EEN GAS-BOETE
BIJ JOUW ACTIE?

BRENG ONS OP DE HOOGTE!

Wij willen alle situaties in kaart brengen waarbij GAS-boetes
gebruikt worden om syndicale acties te beperken of stop te
zetten. Delegees en vakbondsmilitanten kunnen dergelijke
situaties melden bij hun federale vakcentrale of bij de sociale
studiedienst van het Federaal ABVV via gasboete@abvv.be.

Eerdere gevallen tonen aan dat het wel degelijk het de moei-
te loont om opgelegde GAS-boetes te betwisten. Zo werd in
november 2013 een GAS-boete n.a.l.v. het uitdelen van pam-
fletten ongedaan gemaakt na betwisting en expliciet protest
van onze militant.

HET VLAAMS ABVV WERFT AAN:

Een educatief medewerker (Linx+)

003_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:02 Pagina 3

N° 1 17 januari 20144

ABVV-SENIOREN KIEZEN ‘SOCIALE ZEKERHEID’ ALS JAARTHEMA VOOR 2014

Op de barricaden voor onze welvaartsstaat

Jos: “Sociale zekerheid is net een heel cruci-
aal en actueel thema. Zeker nu, in tijden van
‘trek uw plan’! Langs alle kanten, en vooral
de rechtse, dreigt de afbrokkeling van onze
welvaartsstaat. Denk maar aan het voorstel
om werkloosheidsuitkeringen te beperken in
de tijd of om de eerste pensioenpijler af te
bouwen. Het behoud van onze sociale zeker-
heid belangt nochtans iedereen aan: jong en
oud, werkend en werkzoekend, gezond en
ziek, gesyndiceerd of niet...”

Vertel eens Jos, waarom ben je zo’n
grote fan van onze sociale zekerheid?
Jos: “Onze sociale zekerheid behoort tot de
beste ter wereld. Het is gebaseerd op een
principe van solidariteit: werkende mensen
dragen bij in verhouding tot hun loon voor
mensen die het minder goed hebben. De
sociale zekerheid biedt een opvangnet voor
mensen die ziek zijn, zonder inkomen vallen,
arbeidsongeschikt worden, op pensioen

gaan, enzovoort. De sociale bescherming
waar wij, met onze ouders en grootouders,
zo hard voor gestreden hebben, wordt nu
constant onder vuur genomen. Individualis-
me gaat voor op solidariteit. Dit willen wij als
ABVV-senioren absoluut tegenhouden.”

Sociale zekerheid is een heel breed
thema. Waar leggen ABVV-senioren de
nadruk op?
Jos: “We hebben een aantal speerpunten.
Het recht op een volwaardig pensioen voor
alle gepensioneerden. Het recht op een kwa-
litatieve en betaalbare zorg voor iedereen:
wij komen op straat tegen de verregaande
commercialisering van de ouderenzorg.
Onze oude dag is niet te koop! Ten derde:
intergenerationele solidariteit. We willen
meer aandacht voor de ‘sandwich generatie’.
Dat is de generatie (50+) die zowel voor de
kleinkinderen als voor de ouders zorgt en
daarnaast vaak nog gaat werken. Kinderop-

vang en ouderenzorg mogen niet louter aan
de markt worden overgelaten. We pleiten
voor een solidair systeem en de wegwerking
van de lange wachtlijsten.”

Gaan jullie acties op poten zetten rond
dit thema?
Jos: “Hier mag en kan ik nog niet veel over

zeggen (knipoogt), maar laat ons zeggen dat
er iets in de lift zit. In het voorjaar hoor je
hier zeker meer over.“

Ook benieuwd?
Surf naar www.abvvsenioren.be en ver-
neem alles over de seniorenwerking van
het Vlaams ABVV.

Sociale zekerheid wordt het nieuwe jaarthema van ABVV-senioren. Is dat
thema eigenlijk niet al lang passé? “Neen, integendeel,” benadrukt Jos
Vingerhoed, de voorzitter van ABVV-senioren.

STILSTAAN BIJ JE LOOPBAAN

Je goede voornemens
voor 2014 al gemaakt?

DEBAT 10 JAAR BIJBLIJVEN

“Een rode knop voor werkzoekenden die meer begeleiding
wensen.” Dat was één van de beloftes van VDAB-baas Fons
Leroy tijdens het debat ‘10 jaar bijblijven’. Samen met Leroy
werden ook de Vlaamse en federale minister van Werk
geconfronteerd met de problemen die werkzoekenden
ondervinden in hun zoektocht naar werk.

Poten en oren om te werken…
Zo was er het verhaal van Maarten (55 jaar). Tot 2006 had hij
een stabiele loopbaan, vertelt hij: “Ik raakte mijn vaste job door
herstructureringen kwijt. Sinds dan begon mijn zoektocht naar
vast werk. Dit is mij tot vandaag nog niet gelukt. Ik probeerde
als uitzendkracht te werken, maar in die sector lijkt het echter
veel beloven en weinig waarmaken. Ik voel me afgestraft
omdat ik werk probeer te vinden en ik nu rond moet komen
met de laagste uitkering.”

Maarten had ook een rake vraag voor de minister van Werk in
petto: “Blijkbaar ben ik niet te oud om werk te zoeken, maar
wel te oud om werk te vinden. Wanneer gaan jullie eindelijk de
werkgevers activeren om mensen zoals ik aan het werk te hel-
pen?”

Eva Van Hoorde, die federaal minister van Werk Monica De
Coninck verving, erkende het probleem. “Er ligt een plan op
tafel om werkgevers een hogere ontslagpremie te laten beta-
len wanneer ze een vijftigplusser afdanken,” vertelde ze.

Vlaams ABVV-secretaris Caroline Copers wees ook op het
belang van werkbaar werk: “We moeten tot een beleid komen
dat er voor zorgt dat werknemers in werkbare en doenbare
jobs aan de slag kunnen blijven.”

Goede begeleiding van werkzoekenden?
Een andere getuigenis kwam van Annelies (32 jaar): “Geduren-
de meer dan één jaar was ik werkzoekend. Zes jaar geleden
startte ik in een grote multinational waar ik meerdere keren
promotie maakte. Door herstructureringen werd ik in juni
2012 werkzoekend. Het duurde uiteindelijk 8 maanden voor ik
uitgenodigd werd door een VDAB-consulente. Het eerste
gesprek was aangenaam, maar nadien voelden de gesprekken
eerder aan als een controle.”

Annelies richtte haar vraag tot Vlaams minister Muyters.
“Werkzoekenden zijn verplicht tot activering maar hebben ook

recht op begeleiding. Waarom heb ik daar zo weinig van
gemerkt? Is het niet beter om meer te investeren in de VDAB
zodat er een betere begeleiding is van werkzoekenden?”

Minister Muyters wimpelde deze vraag echter af door deze
getuigenis als een alleenstaand geval te beschouwen. “VDAB-
bemiddeling is maatwerk. Fouten kunnen nu eenmaal door
iedereen gemaakt worden.” Muyters verdedigde de besparin-
gen als noodzakelijk om de begroting in evenwicht te brengen.

Vlaams ABVV-secretaris Caroline Copers wees erop dat de
VDAB zijn kerntaken met het huidige budget nog moeilijk kan
uitvoeren. “Net in deze tijden van economische crisis waar de
werkloosheid nog nooit zo hoog is geweest, komen die bespa-
ringen hard aan. Ook zelfredzame werkzoekenden als Annelies
hebben recht op een goede begeleiding. Vakbonden doen
trouwens al langer aan moderne dienstverlening die inzet op
jobs en loopbaanzekerheid. De vertrouwensband die een vak-
bond biedt is net de meerwaarde van onze loopbaanconsulen-
ten.”

VDAB-baas Fons Leroy kondigde alvast aan een rode knop te
willen invoeren op de VDAB-website: zo kunnen werkzoeken-
den aangeven wanneer het voor hen niet goed loopt en ze
nood hebben aan een intensievere begeleiding.

Loopbaanadvies
’10 jaar bijblijven’ werd op 12 december 2013 georganiseerd
door de 3 vakbonden. Bij het ABVV heet Bijblijven nu de dienst
Loopbaanadvies. Werkzoekenden worden er door onze ABVV-
loopbaanconsulenten wegwijs gemaakt op de arbeidsmarkt
door hen de weg te wijzen naar een passende opleiding of bij-
scholing, door sollicitatietips te geven én een luisterend oor te
bieden.

Wil jij ook kennismaken met onze ABVV-loopbaanconsulen-
ten? Maak dan snel een afspraak:
ABVV Regio Antwerpen:03 220 66 44
ABVV Limburg: ...011 28 71 51
ABVV Mechelen+Kempen:015 29 90 25
ABVV Vlaams-Brabant:016 28 41 47
ABVV Oost-Vlaanderen:.....................................09 265 52 13
ABVV West-Vlaanderen:0478 87 02 57

www.vlaamsabvv.be/loopbaanadvies

Contactbon

O Ja! Ik wil dat een ABVV-loopbaanbegeleider mij vrijblijvend
contacteert.

O Ja! Ik wil zelf al aan de slag en ontvang het loopbaanwerkboek
gratis in mijn brievenbus.

Mijn voornaam en naam: ..
Straat en nr.: ...
Postcode en gemeente: ..
Telefoon: ...
E-mail: ..

Ik fax dit naar 02 289 01 89. Of ik stuur het op naar Vlaams ABVV
Loopbaanbegeleiders, Watteeustraat 10, 1000 Brussel of online
via www.vlaamsabvv.be/loopbaanbegeleiding
E-mail: loopbaanbegeleiding@vlaams.abvv.be.

✂

5 redenen om loopbaanbegeleiding te volgen
• Ik ga niet meer met een tevreden gevoel naar mijn werk…
• Er worden besparingen aangekondigd of er is steeds meer tech-

nische werkloosheid…
• Ik weet niet goed welke job echt bij me past…
• Ik wil weten hoe ik mijn job beter met mijn privéleven of een

opleiding kan combineren…
• Ik wil een balans opmaken van mijn loopbaan…

Marc (45) kon zijn job als industrieel plaatbewerker fysiek niet meer
aan:
“Door de begeleiding ben ik veel zelfstandiger geworden omdat ik
nu de juiste informatie weet te vinden. Bovendien leerde ik assertie-
ver zijn en op te komen voor mezelf. Loopbaanbegeleiding was voor
mij de aanzet om terug vooruit te geraken in mijn loopbaan."

Werkzoekenden
ondervragen
ministers van werkMijn goede voornemen voor 2014

★ Het rustiger aan doen

★ Meer tijd voor familie en vrienden

★ Met goesting naar het werk gaan

★ Een balans opmaken van mijn loop-

baan

➥ Loopbaanbegeleiding volgen!

004_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:12 Pagina 4

N° 1 17 januari 2014 5

De Europese Commissie wil met
haar REFIT-programma een aan-
tal regels schrappen en bepaalde
wetgeving versoepelen om het
bedrijven wat makkelijker te
maken. Maar die regels, door
werkgevers en de Commissie
gezien als "lasten", omvatten ook
rechten van werknemers. De
zogezegde vereenvoudiging
blijkt neer te komen op minder
bescherming voor werknemers!

Welke regelgeving wil de Com-
missie afbouwen?
•wetgeving over de veiligheid en

gezondheid van werknemers
•milieuwetgeving
•wetgeving rond herstructure-

ringen
•regels over de informatie en

consultatie van delegees,
•regels rond de informatieplicht

van de werkgever wanneer hij
personeel aanwerft (arbeids-
contract, arbeidsreglement).

Het Refit-programma be dreigt
de gezondheid en de sociale
grondrechten van werknemers!

Wij hebben onze Europese Parle-
mentsleden opgeroepen om,
enkele maanden voor de verkie-
zingen, uiting te geven aan onze
ongerustheid en boosheid. Ook
jij kan je stem laten horen!

Teken de petitie, mail je
Europarlementslid op
www.rethinkrefit.eu

Wat is er veranderd op 1 januari?
Arbeiders-bedienden
•Geen carenzdag meer

Wanneer je afwezigheid bent
wegens ziekte, is je loon voort-
aan gewaarborgd vanaf de eer-
ste dag afwezigheid. Vroeger
werden veel werknemers met
een arbeidersstatuut die eerste
dag niet betaald (carenzdag).
De wet bepaalt echter dat je
beschikbaar moet blijven voor
een eventueel bezoek van de
controlegeneesheer gedurende
4 uur per dag afwezigheid.

•Geen proefperiode meer
De proeftijd bij het begin van
een contract is afgeschaft,
behalve voor uitzendkrachten en
studenten. Voor de proefperio-
des opgenomen in contracten
afgesloten vóór 1 januari 2014,
blijven de regels die golden tot
31 december 2013 van toepas-
sing. Een contract van onbepaal-
de duur geeft automatisch recht
op een (eventueel te presteren)
opzegtermijn van 2 weken.

•Zelfde opzegregels voor
iedereen
Sinds 1 januari 2014 is er bij ont-
slag maar één enkele opzegre-
gel meer voor alle arbeiders en
alle bedienden. De opzeg wordt
niet langer berekend in dagen of
maanden, maar wel in weken
per aangevatte periode (trimes-
ter of jaar).

Rechten zijn
geen lasten!WERK

Bedienden
Voor de jaren anciënniteit vóór 1
januari 2014, worden de oude
regels toegepast:
•Bruto jaarloon van minder dan

32.254 euro: 3 maanden per

aangevatte periode van 5 jaar.
•Bruto jaarloon van meer dan

32.254 euro: 1 maand per aan-
gevat jaar anciënniteit vóór 1
januari 2014, met een minimum
van 3 maanden.

Voor de anciënniteit die wordt
verworven vanaf 1 januari 2014,
wordt de teller dus op nul gezet
en worden de nieuwe regels toe-
gepast.

Outplacement
Ontslagen werknemers met een opzeggingstermijn van minstens 30 weken hebben recht op een outplacement, d.w.z. een bege-
leiding om makkelijker een nieuwe baan te vinden.

Meer info, concrete voorbeelden en berekeningen vind je in het dossier
‘Harmonisering statuten arbeiders-bedienden’ op www.abvv.be/dossiers.

Twijfel over je rechten? Neem contact op met je delegee, je vakcentrale en/of je ABVV-kantoor!

Ontslagpremies cumuleerbaar met werkloosheid
De regering nam vorig jaar een maatregel die ertoe leidde dat alle vergoedingen die worden uitbetaald in het kader van een ont-
slag, onderworpen zouden worden aan sociale bijdragen (de uitwinningsvergoedingen, vergoedingen betaald overeenkomstig een
niet-concurrentiebeding en beschermingsvergoedingen zoals die voor zwangere werkneemsters). Gevolg: de ontslagen werkne-
mers verloren hun recht op werkloosheid voor de periode gedekt door de ontslagpremie, wat neerkwam op een inbeslagneming
van die premie. Het ABVV heeft er alles aan gedaan om die situatie recht te zetten. Het is erin geslaagd met de hulp van de socialis-
tische ministers in de regering. Alle vergoedingen die een werknemer ontvangt in het kader van een ontslag kunnen dus nog
steeds gecumuleerd worden met werkloosheidsuitkeringen, en dit met terugwerkende kracht.

KOOPKRACHT
Een nieuwe “kettingindex”
Om de 8 jaar is er een indexhervorming, of meer bepaald een herziening van de korf van producten die in aanmerking komen
voor het meten van de evolutie van de prijzen. Ook de weging van elk product wordt opnieuw bekeken. Bovendien wordt de korf
om de twee jaar aangepast. De consumptiegewoonten veranderen immers en de technologie evolueert. Cd’s en Dvd’s zijn van-
daag bijv. voorbijgestreefd door MP3-spelers, downloaden en Blue-ray.
Nu was er een grondige hervorming. Bepaalde producten werden uit de korf geschrapt en andere werden eraan toegevoegd. Zo
wordt meer rekening gehouden met de telecomtarieven en de reële huurprijzen.
De voornaamste wijziging is dat de korf elk jaar zal worden herzien. De index zal niet meer verwijzen naar de basis die om de 8
jaar wordt vastgelegd, maar naar die van het jaar ervoor. Dat heet een “kettingindex”. Een dergelijke index zou nauwer moeten
aansluiten op de evolutie van de prijzen en de scheeftrekkingen als gevolg van te breed in de tijd gespreide herzieningen beter
moeten beperken.

Budget voor uitkeringen: 100% van de welzijnsenveloppe
Om de twee jaar wordt een budget toegewezen aan de herwaardering
van de sociale uitkeringen, bovenop de indexering. Men heeft immers
vastgesteld dat de lonen sneller stijgen dan de sociale uitkeringen, wat
zorgt voor een scheeftrekking.
Dit budget voor de herwaardering werd met 40% verlaagd in het kader
van de bezuinigingen, maar komt nu terug op 100%. Goed nieuws dus
voor de gepensioneerden, werkzoekenden, de zieken, invaliden, en de
slachtoffers van een beroepsziekte of arbeidsongeval.

GEZONDHEID
RVV en OMNIO samengevoegd
De voorwaarden om recht te hebben op de verhoogde tegemoetkoming
in de terugbetaling van de gezondheidszorg waren lichtjes verschillend
naargelang je RVV (naargelang inkomen en statuut) of OMNIO (naarge-
lang inkomen) had. Voortaan is er nog maar één RVV-statuut.
Als er voor jou iets verandert, zal je ziekenfonds je daarover inlichten.

EINDELOOPBAAN
Vervoegd pensioen: 61 jaar/39 jaar loopbaan
Om recht te hebben op vervroegd pensioen vóór 65 jaar, moet je minstens
60 zijn en een loopbaan van 40 jaar hebben, maar in de overgangsperiode
kon je ook vervroegd pensioen nemen op 60,5 jaar en 38 jaar loopbaan.
In 2014, als je geen loopbaan hebt van 40 jaar, krijg je toegang tot ver-
vroegd pensioen op 61 jaar met een loopbaan van 39 jaar. Uiteindelijk
zal in 2016 (behoudens onvoorziene omstandigheden) de vereiste ver-
houding leeftijd/loopbaan 62/40 of 61/41 of 60/42 zijn. Maar als je vol-
doet aan de voorwaarden en je wenst je loopbaan te vervolgen, blijft het
recht verworven en kan je het op elk moment activeren.
Let op! Wie geboren is vóór 1956 geniet een bijzonder overgangsstelsel
waarin men met pensioen kan tussen 62 en 64 jaar, met beperkte loop-
baanvoorwaarden. Info “bijna-gepensioneerden” op de website van de
RVP: www.onprvp.fgov.be.

Een minder interessante pensioenbonus
Vanaf dit jaar wordt de pensioenbonus, d.w.z. de premie van 2,3 euro
per werkdag na de leeftijd van 62, vervangen door een minder interes-
sant stelsel. Dat stelsel wordt pas na 12 maanden geactiveerd naarge-
lang de leeftijd waarop je mogelijk met vervroegd pensioen kan gaan.
Het stelsel is progressief en het bedrag is lager (1,5 euro per effectieve
werkdag tot 2,5 euro voor het 7de jaar van verlenging). Het stelsel geldt
niet voor de gelijkgestelde dagen.

Werkloosheid met bedrijfstoeslag (brugpensioen)
Lange loopbaan
De voorwaarden voor toegang tot brugpensioen (stelsel van werkloos-
heid met bedrijfstoeslag - SWT) evolueert van jaar tot jaar om de voor-
waarden voor vrouwen af te stemmen op die voor mannen. Zo zullen
vrouwen in 2014 voor een SWT op 58 (cao afgesloten voor 1 januari
2012) of op 60 (cao afgesloten na 31 december 2011), 38 jaar loopbaan
moeten bewijzen. Dit SWT-stelsel verdwijnt in 2015.

Ondernemingen in herstructurering of in moeilijkheden
Ook hier wordt de leeftijd waarop ontslagen werknemers toegang krij-
gen tot het SWT in het kader van een collectief ontslag door een onder-
neming in moeilijkheden geleidelijk op 55 gebracht. In 2014 zal men 53
moeten zijn als de aanvangsdatum van de erkenningsperiode (beslissing
van de minister) na 31 december 2013 valt.
Voor collectieve ontslagen als gevolg van een herstructurering is de leef-
tijd voor toegang tot het SWT 55 jaar.

Per aangevatte periode Duur van de opzeg

0 tot 1 jaar anciënniteit 1 trimester 2 weken
2 trimesters 4 weken
3 trimesters 6 weken
4 trimesters 7 weken

1 tot 2 jaar anciënniteit 5 trimesters 8 weken
6 trimesters 9 weken
7 trimesters 10 weken
8 trimesters 11 weken

2 tot 3 jaar anciënniteit 12 weken
3 tot 4 jaar anciënniteit 13 weken
4 jaar anciënniteit 15 weken
5 tot 20 jaar anciënniteit + 3 weken per jaar
20 jaar anciënniteit 62 weken
21 jaar anciënniteit en meer + 1 week per jaar

Dit geldt voor de nieuwe
contracten. Maar voor
contracten die ingegaan
zijn vóór 2014, zal het
beroepsverleden op een
verschillende manier
worden beheerd naarge-
lang het vroegere sta-
tuut van arbeider of
bediende.

Arbeiders
Voor de anciënniteitsjaren vóór 1 januari
2014 krijgen de arbeiders het verschil tussen
de oude en de nieuwe opzeggingen uitbe-
taald. Maar het compensatiesysteem wordt
gespreid over 4 jaar naargelang de anciënni-
teit.

De opzeg van diegenen die later in de nieuwe regeling stappen, zal worden berekend op basis van de oude regeling tot eind 2013,
en vervolgens op basis van de nieuwe regeling. Maar in plaats van de financiële compensatie blijven ze de ontslagpremie krijgen
van 1.250 of 2.500 of 3.750 euro naargelang de anciënniteit. Deze bedragen gelden enkel voor de arbeidsovereenkomsten die
ingingen vóór 1 januari 2012 en op voorwaarde dat het ontslag na deze datum viel. Voor de overeenkomsten die werden afgeslo-
ten na 1 januari 2012 werd de premie teruggebracht tot één enkel bedrag van 1.250 euro, ongeacht de anciënniteit.

Uitzonderingen
Niet alle arbeiders krijgen een hogere opzeg vanaf 1 januari 2014. Voor werknemers met een opzegperiode lager dan cao75,
wordt die opzeg op deze cao afgestemd, maar zij zullen pas vanaf 2018 van het nieuwe systeem genieten. De wet voorziet voor-
al in een blijvende uitzondering voor werknemers op mobiele of voorlopige werven in de bouwsector die op cao75 blijft.

Anciënniteit arbeider Datum ingang nieuw stelsel
20 jaar Vanaf 1 januari 2014
15 jaar Vanaf 1 januari 2015
10 jaar Vanaf 1 januari 2016
Andere Vanaf 1 januari 2017

005_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 12:10 Pagina 5

Gratis armbandje tegen
sociale dumping praktij-
ken
Vind je ook dat sociale dumping eigenlijk moderne sla-
vernij is? Maak dit dan duidelijk door het dragen van
ons rood armbandje met opschrift “stop social dum-
ping”.
De armbandjes zijn gratis te bekomen bij Dinneke.
Bestel ze via e-mail dinneke.fleerackers@btb-abvv.be of
telefonisch 03 224 34 37.

N° 1 17 januari 20146 Belgische Transportbond

Patronale eis voor annualise-
ring afgewend
Meer dan drie maand duurden de
onderhandelingen. Van meet af
aan was het duidelijk dat het patro-
naat (FEBETRA, TLV en UPTR) het
zeer hard speelde. Bovendien ble-
ven ze tot het einde eisen dat er
een annualisering van de arbeids-
tijd zou komen. In de praktijk zou
dit een afschaffing van de over-
urentoeslag betekenen. Onaan-
vaardbaar voor ons!
Dezelfde werkgevers die voor de
bedienden wel een akkoord geslo-
ten hadden, wilden aanvankelijk
voor de arbeiders niet over de brug
komen. BTB wilde de verschillen
tussen arbeiders en bedienden
stap voor stap uitvlakken, maar dit
was voor de werkgevers overduide-
lijk een brug te ver.

Acties aan de hoofdzetels van
de patronale federaties
Op 17 december, een week voor
de uiteindelijke onderhandelings-
sessie, voerden BTB en ACV Trans-
com gezamenlijk actie aan de

hoofdzetels van de werkgeversfe-
deraties in Brussel, Gent, Kortrijk
en Luik.
Er werden die week ook acties
gevoerd op de industrieterreinen
in de provincies Antwerpen, Hene-
gouwen en Luik. Dit om duidelijk
te laten zien dat we niet over ons
heen zouden laten lopen.

Géén annualisering!
We moeten realistisch zijn. Dit is
geen schitterend akkoord maar
eerder een mini-akkoord. In de
finale onderhandelingssessie
slaagden we er gelukkig in de eis
tot annualisering af te weren. Maar
de werkgevers waren anderzijds
niet bereid om ook maar 1 stap te
zetten richting koopkrachtverho-
ging, onder andere door middel
van een verhoogde inbreng in het
sectorale pensioenplan.
Toch zijn er, dankzij de niet aflaten-
de inzet van BTB, enkele belangrij-
ke resultaten geboekt.

Verlenging bestaande cao’s
Een aantal belangrijke cao’s werd

verlengd: het stelsel van werkloos-
heid met bedrijfstoeslag (beter
bekend als “brugpensioen”), en de
schadevergoeding voor de chauf-
feur die zijn job verliest omdat hij
geen medische schifting meer
heeft.
De tussenkomst voor het
woon/werk-verkeer met openbaar
vervoer wordt verhoogd tot 80 %
van de kostprijs van het abonne-
ment. Voor wie met de eigen
wagen komt, gaat de tussenkomst
met 9 % omhoog.
Voor het tijdskrediet werden ook
toegevingen gedaan door het
patronaat. Dit is vooral interessant
voor wie in het kader van het einde
van zijn loopbaan vier vijfde zou
willen werken.

Aandacht voor het garageper-
soneel
In onze sector werkt in sommige
bedrijven ook garagepersoneel.
Voor hen werd specifiek opgeno-
men dat er een onderzoek zal
komen naar de evolutie van de
loon- en arbeidsvoorwaarden, dit
in vergelijking met paritair comité
112. BTB maakt hier absoluut werk
van.

Verhoging tussenkomsten
Na meer dan 12 jaar zonder enige

aanpassing, worden een aantal
tussenkomsten die door het Soci-
aal Fonds Transport en Logistiek
worden uitbetaald, eindelijk aan-
gepast. Het gaat onder meer over
de uitkering die nabestaanden ont-
vangen als een arbeider uit de sec-
tor overlijdt door een arbeidsonge-
val (inclusief woon/werk-verkeer).
En ook over de afscheidspremie
voor wie met (brug)pensioen gaat.

Opleiden is investeren in de
toekomst
Jaarlijks hebben alle bedrijven
recht op een opleidingsbudget via
het Sociaal Fonds Transport en
Logistiek. Dit budget moeten ze
gebruiken voor opleiding van alle
arbeiders. Voor 2014 zal dit budget
worden verdubbeld.
De werkgevers engageerden er
zich ook toe om de wettelijk ver-
plichte nascholing voor vrachtwa-
genchauffeurs (5 dagen van zeven
uur, uiterlijk tegen september
2016) te organiseren. In een eerde-
re cao – die nog steeds geldt – is
ook opgenomen dat de werkgever
de opleiding en het loon voor de
opleidingsuren moet betalen.

Veiligheid voorop
Dankzij de inspanningen van BTB
kwam er de voorbije jaren een cao

inzake toxische gassen in contai-
ners. Deze toxische gassen veroor-
zaken jaarlijks een aantal zware
ongevallen, die makkelijk verme-
den kunnen worden.
De bestaande cao zal uitgebreid
worden zodat ook in kleinere
bedrijven, zonder vakbondsafvaar-
diging, de veiligheid kan verhoogd
worden. Er komt méér syndicale
controle.

Sociale dumping
Door de sociale dumping in de
transportsector, georganiseerd
door Belgische werkgevers, gingen
al meer dan 4000 jobs van vracht-
wagenchauffeurs verloren. Daar-
om besteedde BTB hier ook veel
aandacht aan tijdens de onderhan-
delingen. De werkgevers hebben
zich ermee akkoord verklaard een
cao te maken, die zal gaan over
gelijk loon voor gelijk werk. Doel-
stelling is de deloyale concurrentie
uit het buitenland en de niet cor-
recte toepassing van de detache-
ringsregeling aan banden te leg-
gen. BTB beschouwt dit als een pri-
oritair actiepunt en houdt zeker de
vinger aan de pols.

Het volledige protocolakkoord
kan je lezen op onze website:
www.btb-abvv.be

De onderhandelingen voor een protocolakkoord voor de sector van
het wegvervoer en logistiek voor rekening van derden (paritair
subcomité 140.03) hebben maandenlang aangesleept. Na een
ultieme marathonvergadering van bijna 13 uur werd uiteindelijk
toch een akkoord gesloten.

Voorzitter Bruno Velghe verrast door de massale opkomst BTB-militanten

Wegvervoer en logistiek:
na marathononderhandeling toch een protocolakkoord

Stop de sociale dumping
in de transportsector door
onze petitie te (laten)
ondertekenen!
Begin december lanceerde BTB een online petitie tegen
sociale dumping praktijken.
Op één maand tijd ondertekenden maar liefst meer dan
1.600 personen deze petitie. Een ongehoord succes.
Tekende jij nog niet? Dat kan nog altijd. Surf naar
www.petitions24.com/stop_social_dumping.

Wil je meer doen om van de petitie een nog groter suc-
ces te maken? Vraag dan bij BTB een papieren exem-
plaar op, en laat dit ondertekenen door je familie, vrien-
den, kennissen en vooral je collega’s. Bezorg ons de
ondertekende formulieren zo snel mogelijk terug.

Je kan een papieren exemplaar aanvragen bij Dinneke
Fleerackers van het federaal secretariaat wegvervoer en
logistiek via dinneke.fleerackers@btb-abvv.be of via tel.
03 224 34 37

Alvast bedankt voor je medewerking!

Uitbetaling vakbondspremie
binnenscheepvaart / sleep-
vaart
De premie
wordt uitbe-
taald vanaf 14
januari 2014.
Om in aanmer-
king te komen
voor deze pre-
mie moet het
varend perso-
neel tot 31
december 2013
tewerkgesteld zijn geweest in de binnenscheepvaart, en minstens
één jaar lidmaatschap tellen.
Wie in de loop van het jaar ziek of werkloos werd, en dit op 31
december nog steeds was, komt - mits voorlegging van een attest
van de uitbetalinginstelling - eveneens in aanmerking.
Alle rechthebbenden zullen de waardebon “vakbondspremie
2013”, uitgegeven door het Fonds voor de Rijn- en Binnenvaart,
van hun werkgever ontvangen. Leden die hun premiekaart niet
hebben ontvangen dienen contact op te nemen met Lizi Scheipers
(tel. 03 2243418) of Jacques Kerkhof (tel. 03 2243412), BTB Paar-
denmarkt 66, 2000 Antwerpen.

TVL-medewerkers kruipen door het raam naar binnen. Is dit de flexibiliteit die men ook van ons verwacht?

006_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:08 Pagina 6

7

STANDPUNT

Een van de belangrijkste verwezenlijkingen op sociaal
vlak van het afgelopen jaar was ongetwijfeld de door-
braak inzake opzegtermijnen en carenzdag in de
arbeiders-bediendenproblematiek. ABVV-Metaal
heeft de drie rode dames die dat bewerkstelligden
daarom meer dan eens in de bloemen gezet. Als we
de kranten die verschenen rond de eindejaarsperiode
konden geloven, dan mochten we ons vanaf 1 januari
opmaken voor het eenheidsstatuut.

Alleen weten wij maar al te goed dat tussen droom en
daad wetten in de weg staan, alsook de nodige prak-
tische bezwaren. Wetten, omdat natuurlijk niet alle
discriminaties of ongelijkheden weggewerkt zijn. En
de sociale partners lijken vooralsnog niet veel vooruit-
gang te boeken. Pas als dat gebeurd is, kan er werke-
lijk werk gemaakt worden van 1 statuut voor alle
werknemers. ABVV-Metaal wil nog altijd dat we in
2016 in onze fabrieken kiezen voor werknemersverte-
genwoordigers en niet meer voor arbeiders- of
bediendenvertegenwoordigers.

Maar dat niet alleen wetten in de weg staan, bleek
ook nog maar eens bij het begin van het nieuwe jaar.
Het voorval speelde zich weliswaar niet af in onze sec-
toren, maar het is al te tekenend voor een bepaalde
mentaliteit om het hier niet vermelden. Op drie janua-
ri was er in een Oost-Vlaams textielbedrijf een nieuw-
jaarsreceptie. Tot daar niets nieuws: de werknemers
van dat bedrijf kregen elk jaar een receptie aangebo-
den door de directie. Maar op de dag dat de nieuwe
regeling inzake opzegtermijnen in voege treedt; op
de dag dat, volgens de kranten, het eenheidsstatuut
een feit was, precies op die dag besliste de directie
om de nieuwjaarsreceptie enkel aan te bieden aan de
bedienden en ze af te schaffen voor de arbeiders.

Om maar te zeggen dat we er nog (lang?) niet zijn.
Dat we niet op onze lauweren mogen rusten. Dat
geldt voor het werknemersstatuut, maar dat geldt
ook voor onze industrie. Ronnie Leten, CEO van Atlas
Copco, werd verkozen tot manager van het jaar. ‘Wij
zijn verplicht om aan te tonen dat industrie voor Bel-
gië en Vlaanderen ongelooflijk belangrijk is’, zei hij.
‘Eén baan in de industrie creëert twee banen in dien-
sten.’ Uit recente studies bleek dat de economische
crisis in de meeste EU-landen een grote sociale ravage
heeft aangericht. Toch bleek ook dat we in België
goed standhouden. En dat komt onder meer en zeker
door ons sociaal systeem: minimumlonen, sterke sec-
torale cao’s, sociaal overleg, ons sociaal zekerheids-
stelsel, ons beleid inzake werkloosheid. Zo hebben we
de welvaart van de meerderheid van de bevolking
kunnen beschermen.

2014 wordt een cruciaal jaar: voor één werknemers-
statuut, voor onze industrie, voor ons sociaal sys-
teem, voor onze welvaart. Iedereen moet zich goed
realiseren dat de keuzes die we zullen maken beslis-
send zullen zijn. We moeten ons goed realiseren wie
onze vrienden zijn, met wie we samen sterk kunnen
zijn. Tegenstanders die de fundamenten van onze wel-
vaart onderuit willen halen, zijn er genoeg. In 2014
zullen we moeten kiezen of we verder bouwen aan
een solidaire samenleving of niet. Dat zal ieders ver-
antwoordelijkheid zijn.

Metaal N° 1 17 januari 2014

Herwig Jorissen
Voorzitter

Samen solidair in het
Vlaanderen van morgen

ABVV-Metaal zet met
M@GMETAL kers op de Congrestaart
ABVV-Metaal sloot 2013 af met het stre-
ven naar een Vakbond 2.0 als goed voor-
nemen. In het nieuwe jaar vatten we de
koe bij de horens en komen we met
M@GMETAL. Dit digitaal magazine is de
kers op onze Congrestaart: relevante
interviews, foto- en videomateriaal en
sterke inhoudelijke artikels die op de
ene of de andere manier gelinkt zijn aan
ons Congres van november 2013. Dat is
wat dit gloednieuw e-zine te bieden
heeft. Maar wie M@GMETAL openslaat,
ziet dat we evenzeer zijn uitgegaan van
de idee ‘het oog wilt ook wat’.

Ons Congres mag dan wel zo goed als
twee maand achter de rug zijn, het zin-
dert nog na. We kunnen dan ook terug-
kijken op een glansrijk Congres. Want
het was een inhoudelijk geslaagd, als-
ook feestelijk Congres. Alle resoluties,

speeches, documenten… staan op de
congreswebsite
www.abvvmetaalcongres.be die
voortaan dienst doet als digitaal
archief. Maar we wilden meer dan dat:
niet enkel de inhoud, maar vooral de
look & feel van het Congres laten
(her)beleven.

Met enige trots presenteren we dan
ook het eerste Vlaamse syndicale e-
magazine, M@GMETAL. De congressis-
ten en onze militanten ontvingen
M@GMETAL in hun mailbox.
Ook nieuwsgierig? Surf naar
www.abvvmetaalcongres.be en klik
door naar M@GMETAL.

Een moderne vakbond moet op een
moderne manier communiceren. Op
ons Congres stelden we ‘Inhoud is

koning & communicatie is koningin’.
Dit e-magazine is ons koningskoppel.
Vakbond 2.0 begint hier.

VAKBOND 2.0
SOLIDARITEIT ZOWEL

UITGANGSPUNT
ALS UITDAGING

p.19

1 STATUUT
INTERVIEW MET

MONICA DE CONINCK
p.6

STAPPENPLAN
VOLG ONZE 10 STAPPEN

NAAR EEN NIEUWE
INDUSTRIALISERING

p.8

Elektronisch magazine van ABVV-Metaal December 2013

Ontwerpakkoord in de sector van
het koetswerk
Afgelopen dinsdag 7 januari werd in
de sector van het koetswerk een ont-
werpakkoord bereikt. Het waren, zoals
in alle sectoren, onderhandelingen in
moeilijke omstandigheden. Er was
immers geen marge om te onderhan-
delen.

Ortwin Magnus, algemeen secretaris
ABVV-Metaal vertelt het volgende over
de inhoud van het ontwerpakkoord:
‘Ondanks het feit dat de meerkost van
dit ontwerpakkoord voor de werkge-
vers echt minimaal is, dreigden de
onderhandelingen tot op de laatste
minuut te mislukken. Omwille van een
aantal kwalitatieve aspecten (oplei-
dingsrecht, opleidingscurriculum, aan-
sluiting op de vormingsdatabank,
maximale verlenging en installatie van
systemen van SWT) en het belang om
de sector voor te bereiden op de uitda-

gingen op korte termijn (onderzoek
naar een sectorale benadering van werk-
baar werk bij langere loopbanen,
bescherming van werknemers in moei-
lijkheden en een sectorale aanpak van
het activeringsluik in het eenheidssta-
tuut) willen we dit ontwerp toch voorleg-
gen aan de werknemers van de sector.’

‘Bovendien’, zo vervolgt onze alge-
meen secretaris, ‘zijn we erin geslaagd
om binnen het strakke wettelijke
kader van de zero-norm op een crea-
tieve wijze toch een meerwaarde te
creëren voor de werknemers door
enerzijds forfaitair 50 euro te storten
op de individuele rekening van het
pensioenfonds in 2014 en vanaf 2015
structureel de afdrachten te verhogen
tot 1,9 %. De uitkeringen van het
Fonds voor Bestaanszekerheid worden
ook geïndexeerd met 5,42 %.

Anderzijds hebben we maximaal de
mogelijke negatieve gevolgen van
nieuwe wetgeving inzake flexibiliteit
en controle op arbeidsongeschiktheid
proberen te beperken. Dit komt vooral
de werknemers in kleine bedrijven ten
goede die in de praktijk weinig
inspraak hebben op wijzigingen in hun
arbeidsreglement met soms verre-
gaande gevolgen. En we mogen niet
vergeten dat de tewerkstelling in de
sector koetswerk in hoofdzaak ver-
spreid is over kleine ondernemingen.
Het zal dus rekenen worden op de soli-
dariteit van de werknemers in de gro-
tere bedrijven met een syndicale verte-
genwoordiging om dit ontwerpak-
koord een kans te geven.’

ABVV-Metaal spreekt zich uit over het
ontwerpakkoord tijdens een technisch
comité op 6 februari.

Loonindex voor de sector van de elektriciens
Binnen de sector van de elektriciens werden alle lonen (zowel de sectorale minimumlonen als de effectieve lonen) op 1 janua-
ri 2014 geïndexeerd met 1,00% (in uitvoering van de CAO Loonvorming van 23 juni 2009). Hieronder vind je de tabel met de
nieuwe sectorale minimumlonen. Een volgende indexering is voorzien op 1 januari 2015.

UURLONEN (IN EURO) SECTOR ELEKTRICIENS PSC 149.1
Index december 2012 119,85
Index december 2013 121,05

ABVV METAAL

span- 38u 39u 40u 37u 36u 01/01
ning basis (=38ux38/39) (=38ux38/40) (38ux38/37) (=38ux38/36) 2014

(*1) (*1) (*2) (*2)

A. Hulpwerkman 100 12,30 11,98 11,69 12,63 12,98
B. Geoefende werkman

2e categorie 106 13,04 12,70 12,39 13,39 13,76
C. Geoefende werkman

1e categorie 115 14,15 13,78 13,44 14,52 14,93
D. Geschoolde arbeider

3e categorie 125 15,38 14,98 14,61 15,79 16,23
E. Geschoolde arbeider

2e categorie 132 16,24 15,81 15,43 16,67 17,13
F. Geschoolde arbeider

1e categorie 140 17,22 16,77 16,37 17,68 18,17

+
1%

index

Volgende indexaanpassing: 1 januari 2015
Volgende loonsverhoging: /
Vorige wijziging minimalonen: 1 januari 2013 (index)
(*1) = slechts mogelijk mits compensatiedagen (CAO 23/9/87)
(*2) = slechts mogelijk mits ondernemingsconventie

ANCIENNITEITSTOESLAG! De hierboven vermelde minimum -
uurlonen zijn aanwervingslonen. Om het minimumbarema
correct toe te passen moet je de bedragen verhogen in func-
tie van de anciënniteit (dienstjaren in een zelfde onderne-
ming en functieklasse): 1 % na 1 jaar dienst, + 0,5 % jaarlijks
vanaf 2° jaar (maximum anciënniteitstoeslag + 13 %)

007_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 10:55 Pagina 7

N° 1 17 januari8 DOSSIER

SOCIAAL-ECONOMISCHE BAROMETER 2014

De nieuwe “Sociaal-economische barometer”
van het ABVV is gearriveerd
Zoals elk jaar publiceert het ABVV zijn sociaal-economische barometer. Met onze barometer willen wij zeker
niet de concurrentie aangaan met de Nationale Bank of het Planbureau, de Centrale Raad voor het Bedrijfsle-
ven of andere administraties die veel beter uitgerust zijn dan wij om de economie te meten. Wel is het onze
bedoeling om op een eenvoudige, toegankelijke manier de kerngegevens van onze economie nader toe te lich-
ten en wat dieper in te gaan op enkele aspecten die volgens ons van essentieel belang zijn voor een correcte
analyse van de situatie. Analyseren om beter te begrijpen. Begrijpen om te handelen. Handelen om niet langer
te ondergaan. Want sinds meer dan vijf jaar ondergaan wij een diepe economische crisis waarvan we de gevol-
gen dagelijks voelen en waarvan de werkwereld het eerste slachtoffer is. Er zijn nochtans alternatieven.

Economische en sociale achteruitgang
Een aantal vaststellingen zijn dui-
delijk: sinds de crisis is de sociale
situatie er sterk op achteruitge-
gaan. De werkloosheid is niet lan-
ger chronisch, maar is structureel
en omvangrijk geworden.
Bijzonder zorgwekkend is de
mate waarin jongeren er zwaar-
der door getroffen worden. De
armoede breidt uit als een olie-
vlek en onze solidaire bescher-
mingsmechanismen slagen er
niet meer in die terug te dringen.
De ongelijkheid wordt steeds
groter en naast ethische overwe-
gingen, wakkert zij ook nog eens
de speculatie en de financialise-
ring van de economie aan.

Men kondigt steeds weer de terug-
keer van de groei aan, maar keer
op keer wordt dit moment verscho-
ven. Als gevolg van de bijzonder
lage groeicijfers van de laatste
jaren worden onvoldoende banen
gecreëerd. De blinde bezuinigings-
maatregelen hebben de bevolking
direct en hard getroffen, de sociale
bescherming – die ook als econo-
mische buffer werkt – afgebouwd,
de koopkracht aangetast en de
economie verzwakt.

De werkloosheid
blijft torenhoog
2012 en 2013 kenden een golf aan
faillissementen, herstructurerin-
gen en collectieve ontslagen, voor-
al in de industriële sectoren (Ford
Genk, Caterpillar, Arcelor-Mittal,
Duferco) met zware gevolgen voor
de werkgelegenheid. Volgens de
RSZ verdwenen er tussen juni 2012
en juni 2013 maar liefst 25.000
banen.

Voor alle categorieën samen (werk-
zoekende volledig werklozen, maar
ook oudere werklozen en werklo-
zen vrijgesteld om sociale of famili-
ale redenen) telde men niet minder
dan 665.000 vergoede werklozen
in het derde kwartaal van 2013.

Blijvende armoede grijpt
verder om zich heen
Zelfs al doet ons land het in de
strijd tegen armoede beter dan
veel andere Europese landen,
hoofdzakelijk dankzij onze sociale
zekerheid, toch is het aantal men-
sen dat arm dreigt te worden
(d.w.z. die een inkomen hebben
van minder dan 60% van het medi-
aan nationaal inkomen) niet
gedaald sinds 2004. Het is integen-
deel lichtjes gestegen. Om en bij
het anderhalf miljoen mensen
lopen het risico arm te worden.

Sommige bevolkingsgroe-
pen zijn kwetsbaarder
dan anderen

De jongeren
Terwijl de werkloosheidsgraad bij
jongeren al hoog is, dreigt de
beperking van de inschakelingsuit-
keringen tot 3 jaar (in werking
getreden op 01/01/2012) hun
bestaansonzekerheid nog te ver-
groten omwille van het gebrek aan
werkaanbiedingen. Volgens onze
schattingen dreigen vanaf januari
2015 zowat 55.000 jongeren uitge-
sloten te worden.

De vrouwen
Het armoederisico is groter bij
vrouwen (16% tegenover 14% bij
mannen). Dit is voornamelijk te wij-
ten aan de loonkloof tussen man-
nen en vrouwen. Die bedroeg 28%
in 1999. Sinds onze Equal Pay Day-
campagnes vermindert de kloof
weliswaar, maar toch blijft ze te
omvangrijk (ten gevolge van de
deeltijdse arbeidsregimes waarin
vooral vrouwen werken). Eenou-
dergezinnen lopen een verhoogd
risico. Het gaat hier vooral om
alleenstaande vrouwen met kinde-
ren. Dit risico wordt groter door de
combinatie van een aantal facto-
ren. En die factoren zijn op hun
beurt het rechtstreekse of
onrechtstreekse gevolg van eenou-
derschap (deeltijds werk, pro-

bleem van de kinderopvang, toe-
gang tot huisvesting, alimenta-
tie…).

Werklozen
Sinds 2004 stijgt de armoedegraad
bij deze groep, hetgeen samenvalt
met de uitvoering van de controle
(en de daarmee samenhangende

sancties) op de beschikbaarheid
van werklozen. De versnelde
afbouw van de uitkeringen die eind
2012 werd doorgevoerd (tot een
forfaitair minimumbedrag voor alle
werklozencategorieën in de 3de
periode) zal het armoederisico bij
deze groep hoogstwaarschijnlijk
nog vergroten.

Werkloosheid en bestaansonzekerheid bij jongeren

Jaar 2012 BE DE FR NL

Leeftijd

Bron:

Armoederisico bij werklozen in %

20%
22%
24%
26%
28%
30%
32%
34%
36%
38%
40%

2004 2005 2006 2007 2008 2009 2010 2011

A

Andere indicatoren liegen niet
Gezondheidszorg uitgesteld
Het percentage van mensen die
deel uitmaken van een gezin
waarvan een van de leden in het
afgelopen jaar geneeskundige
verzorging heeft moeten uitstel-
len of annuleren om financiële
redenen, stijgt voortdurend en is
zelfs van 2,5 naar 5% verdubbeld
tussen 2010 en 2011.

Schuldenlast van de gezinnen
Het aantal gezinnen met min-
stens twee maanden betalings-
achterstand voor een of meer
basisbehoeften (elektriciteit,
water, gas, huur, hypothecaire
lening, geneeskundige verzor-
ging) is in stijgende lijn sinds
2007.

Schuldenlast van de gezinnen

5,90% 6% 5,70%

4,80%

5,70% 5,80% 5,70%

6,60%

0%

1%

2%

3%

4%

5%

6%

7%

2004 2005 2006 2007 2008 2009 2010 2011

1

(in % van de totale bevolking 2007-2011)

4,30%

3%

2,30%

1,20%

2,70%
2,40% 2,50%

5,10%

0%

1%

2%

3%

4%

5%

6%

2004 2005 2006 2007 2008 2009 2010 2011

S

Men hoort vaak dat de Belgen rijk
zijn. Globaal genomen is dat zo als
je het BBP per inwoner neemt of
het totale vermogen door het aan-
tal gezinnen deelt. De Belgen zijn
even rijk als de Duitsers, onder
meer omdat bij deze raming reke-
ning gehouden wordt met eigen-
dom en meer dan 70% van de Bel-
gen eigenaar zijn van hun woning.

In België heeft een mediaan gezin
(d.i. een gezin dat zich precies tus-
sen de twee helften van de in twee
gelijke delen verdeelde bevolking
bevindt) een netto vermogen van
206.200 euro. Neemt men de rijk-
dom van alle inwoners, gedeeld
door hun aantal, dan krijgt men het
gemiddeld vermogen. Voor België
komt dit neer op 338.600 euro.

Maar de rijkdom is s
In België ontsnappen te veel
inkomsten aan de belastingen.
Het zou rechtvaardig zijn als alle
inkomensklassen op een zelfde
manier zouden bijdragen. De
moeilijkheid met inkomsten uit
kapitaal en onroerende goederen
bestaat erin dat de administratie
helemaal niet op de hoogte is van
deze inkomsten. Een studie van
de Nationale Bank leert ons dat:
•de 20% rijkste Belgen 61,2%

bezitten van de vermogens;
•de 20% armsten slechts 0,2%

bezitten van het totale gezins-
vermogen.

De rijkdom onder de Belgen is
ongelijk verdeeld en is in handen

Fiscaliteit: corrigeer
in onvoldoende mate

Onze fiscaliteit corrigeert die onrecht-
vaardige verdeling van de nationale
rijkdom in onvoldoende mate. Het her-
verdelend karakter ervan werd immers
afgezwakt door de opeenvolgende
belastinghervormingen waarbij de
hoge inkomens en de inkomens uit
kapitaal en eigendom bevoordeeld
werden (geen globalisering, aftrekpos-
ten, notionele intrestaftrek, enz.). De
belastinginkomsten van de federale
staat komen voor 2/3de van de inko-
mens uit arbeid via de personenbelas-
ting en uit de verbruiksbelastingen.
De vennootschapsbelasting en de

 in onvoldoende mate

8,

0% 10% 20% 30% 40%

inkomsten en vermogen

België is noc

008_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 12:16 Pagina 8

N° 1 17 januari 2014 9DOSSIER

BBP per inwoner in standaardkoopkracht 2012
(index EU28 = 100)

V

Frankrijk

100

119

122

108

272

129

0 50 100 150 200 250 300

 is slecht verdeeld
van een beperkt aantal gezinnen.
Die ongelijke verdeling komt ook
terug in de verdeling tussen
arbeids- en kapitaalinkomens. Het
loonaandeel in het BBP t.o.v. de
kapitaalinkomens is in de afgelo-

pen 30 jaar sterk gedaald. Die
trendmatige daling van het loon-
aandeel is het gevolg van de pro-
ductiviteitswinsten die niet billijk
verdeeld werden tussen arbeid en
kapitaal.

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

58%

59%

60%

61%

62%

63%

64%

65%

66%

67%

68%

1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

 eert de inkomensongelijkheid
 mate

Gemiddelde effectieve aanslagvoet van de vennootschapsbelasting (in %)

34,6 34,9 34,1

30,5 30,3

26,7 25,6

20,2 19,8

25,2 23

0%

5%

10%

15%

20%

25%

30%

35%

40%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

1

belastingen op de andere inkomens
(roerende en uit vermogen) zijn goed
voor slechts 19,5%.

De progressieve inkomensbelasting
betreft hoofdzakelijk de inkomens uit
arbeid, terwijl de progressiviteit te
sterk start en begrensd is tot 50% voor
de hoge inkomens.

De effectieve belasting op de vennoot-
schapswinsten is te laag dankzij de
belastingvoordelen en fiscale spitstech-
nologie. Weinig bedrijven betalen echt
de nominale aanslagvoet van 33,99%.

De reële aanslagvoet (dat is de gemid-
delde belasting en dus wat de bedrij-
ven effectief betalen op hun positief
resultaat) is 23%, rekening houdend
met de belastinguitgaven in de ven-
nootschapsbelasting (verlaagde aan-
slagvoet, aftrekken, notionele intrest-
aftrek, enz.). In feite werd de aanslag-
voet van de vennootschappen in 10
jaar tijd met een derde verminderd.

 in onvoldoende mate

B

16%

11%

31%

8,50%

33%

 10% 20% 30% 40%

Waarom zinken we
weg in de crisis?
De economische beleidsmaatregelen die de produc-
tie zouden moeten aanzwengelen, zetten in op kos-
tenconcurrentie door de lonen onder druk te zetten.
Met als enig resultaat dat de neerwaartse spiraal
versneld werd, met alle gevolgen van dien voor de
binnenlandse vraag, in die mate zelfs dat er vandaag
gevreesd wordt voor deflatie.

1. Blinde besparingen werken niet
Ondanks de enorme begrotingsbesparingen (51 mil-
jard op drie jaar) is het overheidstekort weliswaar
een beetje verminderd, maar is de schuld wel geble-
ven. De economie stagneert en de interne vraag ver-
zwakt als gevolg van de dalende koopkracht en het
gebrekkige vertrouwen van de gezinnen die uit
voorzorg minder gaan uitgeven en meer gaan spa-
ren. De interne vraag is echter een belangrijke groei-
factor, belangrijker zelfs dan de export.

2. De Belgische economie is onvoldoende
competitief
Onze ondernemingen verliezen marktaandelen. En
het is ‘in’ om de schuld daarvoor bij de hoge loon-
kosten te leggen. Op die manier moeten de onder-
nemingen de hand niet in eigen boezem steken en
geen analyse maken van hun sterke en zwakke pun-
ten. Dat de loonkosten te hoog zijn, is echter een
onvoldoende verklaring voor de zwakheden van ons
industrieel apparaat.

De lonen
De vermeende en de echte ‘kloof’
Door de wet op de vrijwaring van het concurrentie-
vermogen moet de Centrale Raad voor het Bedrijfs-
leven (CRB) ieder jaar het loonverschil tussen België,
Frankrijk, Duitsland en Nederland meten.
In het jongste rapport van de CRB is sprake van een
loonverschil van 3,8% t.o.v. onze buurlanden. In dat
cijfer werden de voordelen aan de ondernemingen
zelfs nog niet verrekend!
Als men bovendien alle loonsubsidies en alle fiscale
voordelen voor de ondernemingen in rekening
brengt, dan is het verschil tussen onze lonen en die
in onze buurlanden volledig verdwenen.

De arbeidskosten gecorrigeerd met productiviteit
zijn in België op hetzelfde niveau als in de buurlan-
den.
De loonkost bedraagt slechts één derde van de pro-
ductiekosten. De resterende twee derde wordt ver-
klaard door andere, structurele factoren:
•de structuur van de Belgische uitvoer;
•de verwerkende industrie die gespecialiseerd

is in sectoren met zwakke groei in Europa;
•de ongunstige geografische oriëntatie van

onze uitvoer.

Een productiestructuur die
niet gericht is op export

a.Producten met een te beperkte
toegevoegde waarde

Het probleem is dat de toegevoegde waarde van de
uitgevoerde goederen onvoldoende groot is. Onze
Belgische bedrijven zijn gespecialiseerd in interme-
diaire producten die elders tot afgewerkte produc-
ten verwerkt worden. Deze intermediaire producten
kunnen gemakkelijk vervangen worden, in tegen-
stelling tot uitrustingsgoederen of hightech produc-
ten bijv. Omgekeerd voeren wij te weinig hoogtech-
nologische producten uit (57% van de uitvoer in
2011 tegen 70% voor Duitsland).
Wij produceren bijvoorbeeld hele hoeveelheden wis-

selstukken voor de auto-industrie maar de eindmon-
tage en de toegevoegde waarde gebeuren elders.
Onze eigen autonijverheid is bijna verdwenen.

b.Zwakke O & O
Dit alles heeft te maken met de lage investeringen in
Onderzoek & Ontwikkeling van de Belgische bedrij-
ven. Wat O & O betreft zit België onder de Europese
doelstelling van 3%.

c.Een hoofdzakelijk intracommunautaire markt
De structuur van onze productie – en ook onze
zwakke prestaties als het om het verkennen van
nieuwe markten gaat – beperkt de exportcapaciteit
van ons land. Onze belangrijkste exportbestemmin-
gen zijn onze buurlanden. De opkomende landen
hinken ver achterop.

d.Bedrijven genieten steun
De bedrijven worden niet aangespoord tot innova-
tie-inspanningen, ze krijgen immers ruim veel over-
heidssteun, zo veel zelfs dat de bedragen aan steun
nagenoeg overeenstemmen met de bedragen die
voor de openbare diensten bestemd zijn.
Bedrijven ontvangen twee belangrijke vormen van
steun:
•de algemene en doelgerichte patronale bijdrage-

verlagingen;
•de loonsubsidies: in de periode 1995-2012 hebben

die een meer algemeen karakter.

Wat de werkgevers de ‘loonhandicap’ noemen en
wij het ‘loonverschil’, belet niet dat de onderne-
mingswinsten blijven groeien en ook de uitkering
van dividenden aan de aandeelhouders in stijgende
lijn blijft gaan. Tussen 1996 en 2011 namen de lonen
met slechts 80% toe, terwijl de winsten in die perio-
de met 96% en de uitgekeerde dividenden met maar
liefst 142% gestegen zijn.

Inefficiënt werkgelegenheidsbeleid
Dividenden vormen geen correcte vergoeding van
het risicokapitaal, maar wijzen eerder op een onei-
genlijke aanwending van overheidssteun. In diezelf-

de periode 1996-2011 zijn de patronale bijdra-
geverlagingen met 283% gestegen en de
loonsubsidies braken alle records, met een
stijging van om en bij de 2000%!
De overheidsmiddelen die in principe moes-
ten dienen voor de werkgelegenheid, werden
weggekaapt door de dividenden. Zo is er een
wonderbaarlijk parallellisme tussen de evolu-
tie van de dividenden met een bedrag van 11
miljard en de evolutie van de steun aan de

bedrijven met 10 miljard euro! Men kan dus ernstige
vragen stellen bij de doeltreffendheid van de lineai-
re, onvoorwaardelijke werkgelegenheidssteun die
aan de ondernemingen gegeven wordt.

Je kan de “Sociaal-economische
barometer 2014” downloaden van
onze site: www.abvv.be/brochures

i

Arbeidskosten gecorrigeerd met productiviteit

0,00

20,00

40,00

60,00

80,00

3
Frankrijk

2

Bedrag
(in miljard €) Evolutie

Verschil
(in miljard €)

1996 2011

+ 11,320

+ 9,331

Er zijn alternatieven
Lees ons edito op pagina 16

 ochtans een rijk land

008_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 12:16 Pagina 9

N° 1 17 januari 201410

STANDPUNT

Onze recepten
in een brooddoos

Goed idee, maar het kan beter

Positief is zeker dat dit plan de kwaliteit van
het werk wil verbeteren, door speciaal te let-
ten op nieuwe risico’s in de nanotechnologie
bijvoorbeeld. De minister pleit ook voor
betere preventiestructuren om welzijn op
het werk te behartigen.
Zulke initiatieven kunnen we alleen maar
toejuichen, zelfs al zijn ze nog erg vaag. Ver-
scheidene punten zijn zeker interessant. Het

opstellen van een gegevensbank over de
blootstelling aan gevaren bijvoorbeeld. Elke
arbeider zou daarmee zijn hele loopbaan
lang kunnen nagaan welke risico’s hij/zij
neemt. Er wordt ook gedacht aan een bete-
re werking van de inspectiediensten. Maar
dit veronderstelt ook wel een bijkomende
aanwerving bij deze inspectiediensten.
Er moet zeker ook nog getimmerd worden

aan onze preventiecultuur. Niet alle onder-
nemingen nemen veiligheid en gezondheid
op het werk echt ernstig. Dat is vooral het
geval bij kleine bedrijven zonder CPBW of
vakbondsafvaardiging, en bij bedrijven
waarvan de werknemers verspreid zijn over
verscheidene werven.
Uiteindelijk hadden we liever gehad dat de
minister voorrang gaf aan de verbetering
van de arbeidsvoorwaarden zelf, zodat alle
werknemers meer kwaliteit op de arbeids-
markt zouden vinden.

Minister voor Werk Monika De Coninck heeft zopas voor welzijn op het werk een
nationale strategie voorgesteld voor de periode 2014 tot 2020. Dat is een goede zaak
omdat Europa niet warm te krijgen is voor een Europese strategie. Maar het plan dat
nu op tafel ligt laat ons wel een beetje op onze honger zitten.

NATIONALE STRATEGIE VOOR WELZIJN OP HET WERK

Startschot voor een brooddooscampagne

De tegenstellingen tussen werkgevers en
werknemers staan op scherp. De meningen
over de manier waarop we uit de crisis moe-
ten raken lopen ver uiteen. Nu er over enke-
le maanden politieke verkiezingen zijn is het
belangrijk daarover na te denken. Dat
deden de deelnemers op het feest van Ver-
koren Maandag met een pittig debat tussen
twee absolute tegenpolen. Langs de ene
kant Jo Libeer, gedelegeerd bestuurder van
de Vlaamse werkgeversorganisatie VOKA.
Langs de andere kant, Peter Mertens, voor-
zitter van de radicaal linkse partij PVDA en
auteur van het boek ‘Hoe durven ze’. Zij
kruisten de degens over het sociaal-econo-
misch beleid in België en Europa.

Hoe raken we uit de crisis
Jo Libeer pleitte voor een beleid dat groei
centraal stelt. Die groei moet het mogelijk

maken de kosten van de vergrijzing op te
vangen, en onze welvaartstaat te vrijwaren.
Om meer groei te realiseren moet er iets
gedaan worden aan de Belgische concurren-
tiepositie: de overheid moet goedkoper en
efficiënter werken, wat een verlaging van
de sociale lasten moet mogelijk maken.
Peter Mertens stelde dat de eenzijdige
nadruk op competitiviteit en besparingen
die men langs werkgeverszijde hoort, geen
oplossing is voor de crisis. Dat voert ons in
een neerwaartse spiraal die de zwaksten in
de samenleving het eerst en het zwaarst
treft. Hij pleitte daarom vooral voor recht-
vaardige belastingen, waarbij ook grote
bedrijven en grote vermogens hun deel van
de lasten dragen.

Verkiezingen in zicht
Met dit debat werd de aanzet gegeven voor

de campagne die de Algemene Centrale de
komende maanden zal voeren. In deze
campagne worden 10 sociale en syndicale
strijdpunten in de kijker gezet. Ze werden in
een brooddoos verpakt en daarmee zullen
nu politieke partijen worden aangesproken.
Er komen ook gedachtewisselingen met
militanten en vakbondsleden. Je leest er
meer over in het standpunt op deze bladzij-
de.

Verdienstelijke militanten gehuldigd
Maar het was ook feest voor de textielmili-
tanten. Dat ging gepaard met de huldiging
van verdienstelijke militanten. Zij hebben
25 jaar lang mee verantwoordelijkheid
opgenomen in de vakbond. De huldiging
gebeurt om de vier jaar. Niet iedereen kon
aanwezig zijn, maar op de foto staan alvast
de 13 kameraden die wel in de bloemetjes
konden gezet worden. We vermelden ze
graag in alfabetische volgorde: Marnix Deg-
hezelle, Fabrice Delahaye, Marc Delahaye,
Christa Du Mont, Christelle Landsheere,
Romain Lottin, Sylvain Renson, Nico Reyns,
Micheline Taillieu, Yvan Ugille, Jonny Van
Der Haegen, Josée Van Santvoort en Ruddy
Villijn. Zij verdienen grote erkentelijkheid
voor hun belangeloze inzet.

De heel oude traditie van Verkoren Maandag was ook dit jaar aanleiding
voor een feest met 300 militanten uit de textielnijverheid. Zij kwamen
op 11 januari 2014 bijeen in Blankenberge en gaven het startschot voor
een campagne van de Algemene Centrale van het ABVV, in het vooruit-
zicht van de verkiezingen van 25 mei.

TEXTIELWERKNEMERS VIEREN VERKOREN MAANDAG

De dertien gehuldigde militanten op de foto met Alain Clauwaert en Paul Lootens, en met John Colpaert en Dominique Meyfroot.
De fusie van ABVV-TKD met de Algemene Centrale – ABVV is nu een feit, maar oude gewoonten worden voort in ere gehouden.

Gelukkig Nieuwjaar! Het is dezer dagen al
vele keren gezegd, maar dat mag wel. De
wereld kan best wel wat extra hoop en
goede voornemens gebruiken.
Ook bij ons moet het beter kunnen. Voor de
vakbond betekent dat vooral meer solidari-
teit. Uiteindelijk komt het altijd daarop
neer.

In 2014 kunnen we die keuze voor een
groot stuk mee sturen. Want op 25 mei zijn
er in ons land verkiezingen. Die worden
zeer belangrijk omdat er zowel voor Europa
als voor onze federale en gewestelijke parle-
menten moet gekozen worden. Belangrijk
ook omdat de politieke krachtsverhoudin-
gen voor de volgende vijf jaar zullen wor-
den vastgelegd.
We zullen met onze democratische stem in
sterke mate bepalen wat er gebeurt met
onze lonen, met onze arbeidsvoorwaarden,
met onze pensioenen, en met onze openba-
re diensten.
Daarom zetten we met de Algemene Cen-
trale van het ABVV een campagne op touw.
We lanceerden ze samen met de arbeiders
uit de textiel, naar aanleiding van hun ‘ver-
koren maandag’.

We hebben 10 strijdpunten die er echt toe
doen in een brooddoos gestopt, en daar-
mee trekken we naar de politieke partijen.
Een brooddoos met tien gezonde recepten,
tien concrete voorstellen voor onze jobs en
onze sociale rechten.
Waarover gaat het? Wij willen fatsoenlijk
werk voor iedereen. Met arbeidsvoorwaar-
den die onze gezondheid in acht nemen en
die oog hebben voor zware en belastende
beroepen. Met behoorlijke, geïndexeerde
lonen en sociale uitkeringen die onze koop-
kracht in stand houden. Met pensioenen en
brugpensioenen die het mogelijk maken te
stoppen met werken voor men helemaal
opgebruikt is. Er moeten jobs gecreëerd
worden, en als bedrijven steun en subsidies
krijgen mag dat alleen dienen om voor die
jobs te zorgen. En er is een eerlijk belas-
tingsysteem nodig waarin ook grote vermo-
gens evenredig bijdragen.

De bedoeling van onze campagne is dub-
bel. We willen dat onze strijdpunten een
plaats krijgen in de verkiezingsprogram-
ma’s van politieke partijen, en dat die strijd-
punten ook na de verkiezingen ter harte
worden genomen.
Maar we willen ook het debat aangaan met
onze militanten en onze leden. Iedereen
moet weten hoe politieke partijen reageren
op onze syndicale en sociale strijdpunten.
Wat zijn zij van zins met onze jobs en ons
inkomen?

Het zal erop aankomen een juiste keuze te
maken op 25 mei. Die keuze is niet te vin-
den ter rechterzijde. Er is geen heil te ver-
wachten van rechtse partijen die onze soci-
ale zekerheid willen redden door ze af te
breken. Lonen matigen en koopkracht ver-
nietigen, daarmee raken we niet uit de cri-
sis, dat is nu toch al voldoende bewezen.
Nee, op 25 mei moet de voorkeur gaan naar
linkse lijsten, die wel oog hebben voor onze
sociale strijdpunten. Daar voeren we al
vanaf nu campagne voor. Want zo belang-
rijk wordt het.

(13 januari 2014)

Paul Lootens
algemeen secretaris

Alain Clauwaert
voorzitter

010_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:03 Pagina 10

N° 1 17 januari 2014 11

VEILIGHEID EN GEZONDHEID OP HET WERK

Te koud? Daar zijn oplossingen voor!
De winter blijft nog altijd heel zacht, maar toch zijn heel
wat werknemers op hun hoede voor een koudegolf. Vries-
weer, regen, sneeuw en wind kunnen het werk erg bemoei-
lijken. Voor anderen hebben abnormale temperaturen niets
met het seizoen te maken, maar met de aard van het werk
zelf. Wat er ook van zij, de werkgever moet zorgen voor
bescherming. Laten we kijken hoe.

Niemand heeft greep op het weer,
ook een werkgever niet. Dat is
natuurlijk juist, maar niettemin zijn
er wettelijke bepalingen die zeg-
gen dat de werkgever maatregelen
moet nemen om het werken bij
extreme temperaturen draaglijk te
maken.

een actieplan
Zo stelt de wet dat werkgevers een
actieplan moeten opstellen. Hij kan
daarvoor hulp krijgen van zijn pre-
ventieadviseur of van de arbeidsge-
neesheer.
Het actieplan kan technische ingre-
pen bevatten, bijkomende verwar-
ming bijvoorbeeld. Maar er zijn ook
organisatorische maatregelen
mogelijk, zoals het aanpassen van
de werkplanning. Wanneer de tem-
peratuur bepaalde grenswaarden
overschrijdt, moet het actieplan in
werking worden gesteld.

De rol van het cPBW
De werkgever bepaalt wat hij doet
om zijn werknemers te bescher-
men, maar toch moet hij het Comi-
té voor Preventie en Bescherming
op het Werk (CPBW) raadplegen.

Dat comité waarin personeelsver-
tegenwoordigers zitten gaat ook
na welke jobs met koude te maken
hebben, en welke maatregelen het
best kunnen genomen worden om
de werknemers te beschermen.
In de praktijk is het wel niet alle-
maal rozengeur en maneschijn. Er
is nog veel te doen, vertelt Moha-
med Elhous ons. Hij werkt als
vrachtvoerder in de afvalophaling:
“Voor een chauffeur is het vooral
stresserend om rond te rijden als
de wegen glad zijn. Voor de opla-
ders is er vooral het gevaar op
straat uit te glijden. Maar zij krijgen
ook te maken met vastgevroren
containers die niet meer voortrol-
len en die ze dan moeten heffen.
Als je dan ook nog in druk verkeer
moet werken, met auto’s bumper
aan bumper, dan weet je hoe de
hel er moet uitzien.”

handige folder
En jij? Meen je ook dat voor jouw
werk een muts, een dikke jas en
handschoenen niet volstaan om de
winterkou te trotseren? Spreek
erover met je delegee. Hij/zij kan
de zaak aankaarten in het CPBW en

de werkgever aanporren om maat-
regelen te nemen.

Er bestaat een folder met voorbeel-
den van mogelijke remedies tegen

grote koude. Je vindt deze folders
op onze website www.accg.be.

We hebben nog geen last gehad van slecht winterweer. Toch blijft het altijd nodig voorbereid te zijn op een koudegolf.

Soms maakt het weer het erg moeilijk of zelfs
onmogelijk om op het werk te geraken.
Mag de werkgever sancties opleggen in dergelijke
gevallen? Nee, maar de werknemer moet dan wel al
het mogelijke hebben geprobeerd om naar het
werk te komen.
Als de moeilijkheden voorspelbaar zijn, moet de
werknemer het nodige doen om op tijd te komen,
door vroeger te vertrekken bijvoorbeeld, het open-
baar vervoer te gebruiken, winterbanden op te leg-
gen of mee te rijden met iemand die goed uitgerust
is. Als het slechte weer plots verschijnt, moet de

werknemer kunnen bewijzen dat hij normaal naar
het werk is gekomen en dat hij onderweg werd ver-
hinderd. Hij moet met andere woorden thuis ver-
trekken en proberen op zijn werk te geraken.
Er is vooral een goede dosis redelijkheid nodig. De
werknemer moet van goede wil zijn en moeilijke
situaties niet meteen dramatiseren. De werkgever
moet begrip opbrengen en niet bij de eerste de
beste vertraging loon inhouden of vakantiedagen
aanrekenen. Zoals gezegd, niemand heeft het weer
in de hand, niemand moet onnodige risico’s
nemen.

WAT ALS Je Te LAAT komT Door heT SLechTe Weer ?

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

DecemBer 2013
Kalksteengroeven, cementfabrieken en kalkovens Doornik

Cementfabrieken*

Petroleumnijverheid en - handel*

JAnuAri 2014
textielverzorging

Pannenbakkerijen

Petroleum

vlasbereiding

Schoonmaak

Bouw

Bosontginning

Zagerijen

Houthandel

Papierproductie

Tabak

Papier- en kartonbewerking

Terugwinning van allerlei producten

haarsnijderijen

Conciërges

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

CAO
Onderhandelingen

in de sectoren

 voor je werk

 voor je inkomen

Sociale akkoorden voor glas,
textiel, bioscopen en
verdelers geneesmiddelen

Ook al waren er de feestdagen, toch werden
onlangs in een aantal sectoren nog collectieve
arbeidsovereenkomsten (CAO’s) afgesloten voor
2013-2014. Dat gebeurde voor de glassector, de
sector bioscopen, de textielsector en bij de
groothandelaars en verdelers van geneesmidde-
len. Hieronder volgt een beknopt overzicht.

Glas kiest voor beroepsopleiding
Hoe moeilijk het ook gaat in de glasindustrie, toch
werd er een CAO afgesloten. Belangrijk daarbij is
dat de eindejaarspremie voortaan prorata wordt
berekend, en dat het tijdskrediet verbeterd en ver-
gemakkelijkt werd. De minimale nationale premie
bij economische werkloosheid wordt geïndexeerd.
Wat vooral in het oog springt is de vermeerdering
van het aantal uren beroepsopleiding, overigens bij-
zonder belangrijk in deze sector.

Textiel schaft jongerenlonen af
Ook in de textielsector werden verliepen de onder-
handelingen moeizaam door de loonblokkering die
de regering heeft opgelegd. Niettemin kwam er
toch een akkoord tot stand. Vanaf 1 januari 2014
bestaan de jongerenlonen niet meer. De Stelsels van
Werkloosheid met Bedrijfstoeslag – dit zijn de brug-
pensioenen - werden allen verlengd. Het tijdskrediet
wordt toegankelijker.

Betere premies in de bioscopen
Voor de arbeiders in bioscopen zit er in het nieuwe
akkoord een verhoging en ook de indexering van
een aantal premies. Ook de fietsvergoeding gaat
omhoog. Daarnaast komt er een vakantiedag bij
voor werknemers vanaf 45 jaar. Het tijdskrediet
wordt verbeterd en de vakbondspremie wordt ver-
hoogd.

Aandacht voor tijdskrediet bij de groothande-
laars en verdelers van geneesmiddelen
Bij de groothandelaars en verdelers van geneesmid-
delen krijgen de arbeiders een hogere verplaatsings-
vergoeding en een hoger supplement voor zater-
dagwerk. Alle stelsels van werkloosheid met
bedrijfstoeslag (brugpensioenen) worden verlengd.
Belangrijk is dat ook hier het tijdskrediet toeganke-
lijker wordt.

Meer informatie vind je altijd op onze website
www.accg.be of bij je vakbondsafdeling.

011_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:14 Pagina 1

N° 1 17 januari 201412 Bedienden - Technici - Kaderleden

STANDPUNT

Goede voornemens volstaan niet!
De start van het nieuwe jaar is het moment bij
uitstek om goede voornemens te nemen en
vooruit te blikken. En gezien er dit jaar Europese,
federale en regionale verkiezingen zijn, komen
daar nog een heleboel politieke beloften bij.
Maar wat betekent dit jaar voor de werknemers?

Het eenheidsstatuut: een oneven-
wichtige en onvoltooide partituur
Pas op 31 december 2013 verscheen de wet “die
het eenheidsstatuut invoert met betrekking tot
de opzegtermijnen, de carensdag en begelei-
dende maatregelen” in het Belgische Staatsblad.
Net op tijd, want een dag later, op 1 januari van
dit jaar, trad ze in voege.
Zoals de titel van de wet zelf aangeeft is van een
volledige gelijkschakeling van de statuten zeker
nog geen sprake. De twee statuten zullen naast
elkaar blijven bestaan. In essentie beperkt de
wet zich tot twee thema’s: hoe de ontslagrege-
ling er voortaan uitziet, en de uitbetaling van de
eerste dag ziekte. De BBTK blijft volop inzetten
om de leden zo compleet mogelijk te informe-

ren over deze belangrijke maar complexe mate-
rie. Er blijven nog heel wat verschillen tussen de
statuten over die aangepakt moeten worden.
Eén van die verschillen ligt de BBTK nauw aan
het hart: het vakantiegeld. Dit punt in de wetge-
ving discrimineert dan ook de bedienden. Bij de
berekening van het vakantiegeld (zowel enkel-
als dubbel vakantiegeld) wordt voor de arbei-
ders immers rekening gehouden met alle onder-
delen van het loon, waaronder de jaarlijkse pre-
mies zoals de eindejaarspremie. Bij de bedien-
den is dit niet het geval. Dit kan al gauw een aan-
tal honderden euro’s verschil opleveren. Voor
2014 zal het niet enkel bij een goed voornemen
blijven om deze discriminatie weg te werken. De
BBTK zal de daad bij het woord voegen. In de
komende weken zullen we de nodige juridische
stappen zetten.

Moeder van alle verkiezingen
Op 25 mei kiezen wij onze vertegenwoordigers
voor drie bestuursniveaus: het Europees, het
federaal en tenslotte het gewest- en gemeen-

schapsniveau. De (centrum) rechtse partijen wil-
len nog meer snoeien in de uitgaven en sociale
uitkeringen. Ook de loonblokkering willen zij ver-
der zetten. Het is aan de linkse partijen om hier
tegengas te geven. Maar dan moeten zij, die nu
deel uitmaken van de regering (dus de socialisti-
sche partijen) uit een ander vaatje tappen. We
roepen hen op om volop te gaan voor sociale
vooruitgang en om een écht linkse koers te varen.
De komende maanden zal de BBTK toelichten
voor welk sociaal-economisch beleid gekozen
moet worden, dat hand in hand gaat met socia-
le vooruitgang voor iedereen. Op Europees
niveau moet het nefaste besparingsbeleid einde-
lijk afgevoerd worden. Daar zijn investeringen
nodig in een duurzame economie, die leidt naar
kwaliteitsvolle jobs.
Op federaal vlak moeten vrije onderhandelingen
over de arbeids- én loonvoorwaarden in ere her-
steld worden. Het is ook tijd om werk te maken
van billijke en rechtvaardige belastingen. Het
principe ‘de sterkste schouders dragen de
zwaarste lasten’ moet daarbij hersteld worden.

Dat gaat over het invoeren van een belasting op
inkomens uit kapitaal en vermogens en op alle
grote vermogens. De inkomens daaruit kunnen
zorgen voor de nodige zuurstof voor de creatie
van kwaliteitsjobs, ook bij overheidsdiensten.
We moeten ook af van het idee dat langer wer-
ken zaligmakend is. Dit doet de werkloosheid,
vooral bij jongeren toenemen. Het werkloos-
heidsprobleem zal pas een duurzame oplossing
kennen door het creëren van kwaliteitsvolle jobs.
Niet door de jacht op werklozen te voeren, of
door ouderen langer aan het werk te houden.
Iedereen moet van zijn welverdiende (vervroegd)
pensioen kunnen genieten. En hierbij is het wet-
telijk pensioen, dat bij de laagste van Europa zit,
aan een herwaardering toe.
Hier zal de BBTK de politieke partijen alvast op
aanspreken. De keuze is aan u: sociale voor- of
achteruitgang! Uw toekomst bevindt zich aan
het uiteinde van het rode potlood dat u op 25
mei zal vasthouden.
Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

Stand van zaken sectorale onderhandelingen

Sectorale onderhandelingen, wat zijn dat
precies?
Tijdens de sectorale onderhandelingen, die
om de twee jaar plaatsvinden, wordt in de
verschillende activiteitensectoren onderhan-
deld over de arbeids- en loonvoorwaarden.
Deze besprekingen vinden plaats in specifie-
ke overlegorganen, de zogenaamde “paritai-
re comités”(PC). De comités hebben een
ambtenaar als voorzitter en zijn samenge-

steld uit een gelijk (“paritair”) aantal werkge-
vers- en werknemersvertegenwoordigers (de
vakbonden). Samen onderhandelen ze en
nemen ze beslissingen over de arbeids- en
loonvoorwaarden in de verschillende secto-
ren. De bedoeling is om sectorale CAO’s te
sluiten. Zodra dit gebeurd is, gelden deze
akkoorden voor alle werknemers en bedrij-
ven van de betrokken sectoren. Het betreft
hier een zeer belangrijk sociaal-overlegpro-

ces dat doorslaggevend is voor de
werknemers en de evolutie van
hun arbeidsvoorwaarden.

Een context van loonblokkering
Deze keer hebben de sectorale

onderhandelingen plaatsgevonden in bij-
zondere omstandigheden. De regering
besloot begin vorig jaar om elke loonsver-
hoging -met uitzondering van de index-
eringen en baremaverhogingen- voor de
jaren 2013 en 2014 te verbieden. Van bij
het begin was de druk op de koopkracht
van de werknemers dus wel degelijk voel-
baar. En nog voor ze goed en wel begon-
nen waren, kondigden sommige werkge-
vers aan dat ze wilden beknibbelen op de
rechten van de werknemers, in plaats van
ze uit te breiden.

Behoud en vooruitgang
Ondanks de moeilijke context heeft de BBTK
tijdens de onderhandelingen gestreden om
de koopkracht van de werknemers – in de
sectoren en bedrijven waar het enigszins
mogelijk was - te verbeteren (onder de vorm
van ecocheques, verhoogde terugbetaling
van vervoerskosten, enz.).
We hebben ook de nadruk gelegd op de
verlenging van de bestaande akkoorden,
en de uitbreiding van bepaalde rechten
(verbonden aan maatregelen die wettelijk
verstevigd werden) zoals het stelsel van
werkloosheid met bedrijfstoeslag (het
vroegere brugpensioen), het tijdskrediet
en de eindeloopbaan. De opleiding van de

werknemers was eveneens een kernpunt
van onze eisen.
In nogal wat sectoren hebben de werkgevers
geprobeerd om de besprekingen te misbrui-
ken om de werknemers meer flexibiliteit op
te leggen. Ze stelden ook tal van sociale
basisverworvenheden opnieuw ter discussie.
Overal zijn we erin geslaagd om die pogin-
gen van de werkgevers af te blokken.
Ondanks deze moeilijke onderhandelingen
zijn er sectorale akkoorden gesloten in tal
van paritaire comités. Overal bleven sociale
basisverworvenheden gevrijwaard, sommi-
ge rechten werden verder uitgebreid. Het
feit dat het sociaal overleg tot die resulta-
ten heeft geleid, is van essentieel belang.
Een sectoraal akkoord is heel belangrijk
omdat het op alle werknemers van de sec-
tor van toepassing is. Het geldt dus voor
alle categorieën van werknemers, ook deze
die werken in kleinere bedrijven (en die niet
noodzakelijk kunnen rekenen op sociaal
overleg op bedrijfsvlak).

Voortzetting onderhandelingen
In sommige paritaire comités was nog geen
consensus bereikt bij het ter perse gaan van
dit artikel en zijn de onderhandelingen nog
aan de gang. Meer informatie hierover volgt
de komende weken.

De vakorganisaties onderhandelen al enkele maanden met de werkgevers-
vertegenwoordigers in de verschillende paritaire comités van het land om
tot sectorale akkoorden te komen. Ons doel is het handhaven en verbeteren
van de arbeids- en loonvoorwaarden van de werknemers. Hoewel in tal van
paritaire comités al sectorale akkoorden werden gesloten, zijn in andere de
besprekingen nog steeds aan de gang. Een korte stand van zaken …

Surf geregeld naar onze site www.bbtk.org/sectoronderhandelingen om de situatie op te volgen of voor meer details
over de inhoud van de sectorale akkoorden:

SECTORAAL AKKOORD ONDERTEKEND
HANDEL PC 201 zelfstandige kleinhandel

PC 202 kleinhandel in goedingswaren
PC 202.01 middelgrote levensmiddelenbedrijven
PC 311 grote kleinhandelszaken

INDUSTRIE PC 207 scheikundige nijverheid
PC 210 ijzernijverheid
PC 211 petroleumnijverheid
PC 214 textielnijverheid
PC 220 voedingsnijverheid
PC 221 papiernijverheid
PC 222 papier- en kartonbewerking

LOGISTIEK PC 226 logistiek
DIENSTEN PC 223 sport

PC 303.03 filmbedrijf
PC 313 apotheken
PC 317 bewakingsdiensten
PC 321 groothandelaars-verdelers in geneesmiddelen
PC 322 uitzendarbeid
PC 323 beheer van gebouwen
PC 333 toeristische attracties

ANPCB PC 218 Aanvullend Nationaal PC voor de bedienden

Verkiezingen
in 2014.
Wat vind je ervan?
Laat het weten!
Sinds de crisis staan de rechten van de werkne-
mers behoorlijk onder druk.
Binnenkort zijn er verkiezingen. De BBTK zal,
zoals altijd, je eisen uitdragen. Daarom willen
we graag jouw ervaringen en mening kennen
over de grote verkiezingsthema’s: bezuinigin-
gen, koopkracht, werkgelegenheid, werkloos-
heid, flexibiliteit, belastingen, pensioenen, …
Het woord is aan jou!
Stuur ons via een mailtje (info@bbtk-abvv.be)
jouw getuigenis, jouw verhaal.

012_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 10:56 Pagina 12

N° 1 17 januari 2014 13

BROCHURES
‘ARBEIDERS/BEDIENDEN VANAF 1/1/2014’

Bedienden - Technici - Kaderleden

2014: wat is er nieuw?
Elke start van een nieuw jaar betekent ook
de start van tal van nieuwe regels. Dit is
ook voor 2014 niet anders. Voor werkne-
mers die ontslagen worden verandert er
alvast heel wat. Maar ook de jongste én
oudste werknemers houden best een aantal
zaken in het achterhoofd.

EEN KORT OVERZICHT VAN DE NIEUWE
REGELS:

Ontslag
Neem je ontslag of word je ontslagen?
Vanaf 1 januari 2014 is er een volledig nieu-
we ontslagregeling in voege gegaan. De
berekening van je opzegtermijn zal voort-
aan anders gebeuren. De rechten die je
hebt opgebouwd voor 2014 blijven wel
behouden.
BBTK heeft hierover tal van publicaties uit-
gebracht. Wie meer info wenst over de
nieuwe ontslagregeling kan hierover onze
toegankelijke Expresso lezen, of alle details
terugvinden in de Focus. Beide publicaties
zijn beschikbaar op onze website en in alle
BBTK-afdelingen. Bij ontslag is het sowieso
raadzaam om contact op te nemen met het
BBTK-kantoor in je buurt.

Loon jongeren
Jongeren onder de 21 jaar hebben op dit
ogenblik ‘recht’ op een lager minimumloon
(GMMI) dan alle andere werknemers. De
BBTK strijdt al jaren tegen deze discrimina-
tie.
In 2013 werd afgesproken om deze discrimi-
natie over een termijn van twee jaar af te
schaffen. Op 1 januari 2014 werd hierin de
tweede stap gezet. Ben je tussen 18 en 21
jaar oud en betaalt men je aan het mini-
mumloon? Dan moet je loon vanaf januari
aangepast worden. Vanaf volgend jaar
komt er een definitief einde aan deze discri-
minatie. Het gaat enkel over het interpro-
fessioneel minimumloon. Mogelijk is de
situatie in jouw sector beter. Informeer je
hierover bij je BBTK-afgevaardigde of BBTK-
afdeling.

Eindeloopbaan
De huidige regering heeft heel wat maatre-
gelen getroffen met gevolgen voor werkne-
mers die dicht bij hun (brug)pensioenleef-
tijd staan. De bedoeling van deze maatre-
gelen is iedereen langer aan de slag te hou-
den. Ook hier gebeurt dat in stapjes.
Vanaf 1 januari 2014 worden de leeftijd- en
loopbaanvoorwaarden voor het vervroegd
pensioen opgetrokken. Tot eind 2012 was
het vervroegd pensioen mogelijk vanaf de
leeftijd van 60 jaar na 35 jaar aan de slag te

zijn geweest. Vanaf 2013 tot 2016 is er een
overgangsperiode waarbij leeftijds- en loop-
baanvoorwaarden geleidelijk worden ver-
hoogd.
In 2014 zal de minimumleeftijd voor het
vervroegd pensioen op 61 jaar komen te lig-
gen en zal men een beroepsverleden van 39
jaar moeten kunnen aantonen. Bij lange
loopbanen is er een uitzondering: in 2014
zal men nog op vervroegd pensioen kunnen
gaan op 60 jaar mits men een loopbaan
heeft van 40 jaren.
Wat het stelsel van werkloosheid met toe-
slag (SWT, vroeger bekend als brugpensi-
oen) betreft, is er op 1 januari 2014 ook een
verstrenging doorgevoerd. Deze heeft
gevolgen voor vrouwelijke werkneemsters
aan de slag in een sector waar het nog tot
eind dit jaar mogelijk was om op 58 jaar te
vertrekken. Om in het stelsel van werkloos-
heid met toeslag te kunnen stappen moe-
ten zij nu een loopbaan van 38 jaar voorleg-
gen. Tot eind vorig jaar lag de eis op 35 jaar.
Meer info over de rechten op SWT vind je
terug in onze Memo brugpensioen. Een
publicatie die beschikbaar is op onze websi-
te en in onze BBTK-afdelingen.
Werk je in een onderneming, erkend als een
‘bedrijf in moeilijkheden’, dan kan de leef-
tijd waarop je als werknemer gebruik mag
maken van het SWT verlaagd worden. Ook
deze leeftijd is omhoog gegaan en ligt
vanaf 1 januari 2014 op 53 jaar. Deze stij-
ging zal stapsgewijs tot 2018 (elke 6 maan-
den) opgetrokken worden.
Wie langer kan en wil doorwerken dan zijn
62e of begint aan het 44e kalenderjaar wer-
ken, bouwt voortaan een pensioenbonus
op. Elke dag extra werken zorgt voor een
verhoging van het maandelijks pensioen.

Carensdag
Er is geen carensdag meer. Dat is de eerste
dag van ziekteafwezigheid die bij arbeiders
en sommige bedienden niet vergoed werd.
Voortaan wordt iedereen de eerste dag
ziekte betaald.

Nieuwe plafonds en wettelijke bedragen
In de wetten die te maken hebben met je
werk spelen ook cijfers een grote rol. Het
zijn vaak bedragen van uitkeringen, bepaal-
de vormen van bijdragen of loondrempels
die bepaalde rechten openen. Op 1 januari
2014 worden deze bedragen aangepast aan
de stijgende levensduurte, ze worden ‘geïn-
dexeerd’. Dat is ook dit jaar het geval.

Een meer gedetailleerd overzicht van wat
er allemaal op 1 januari 2014 veranderde
kan u terugvinden op www.bbtk.org.

Expresso en Focus:
een mooi duo

Enkele weken geleden kondigden we een Expresso aan over de nieuwe opzegtermij-
nen en andere grote veranderingen vanaf 1.01.2014. In deze Expresso vind je reeds
een mooi overzicht van de gevolgen van de nieuwe wet voor de statuten van Arbei-
ders/Bedienden.
De brochure is beschikbaar op alle gewestelijke BBTK afdelingen (zie
www.bbtk.org).

Om specifieke thema’s verder uit te diepen en bijzondere situaties als gevolg van de
nieuwe wetgeving toe te lichten, heeft de BBTK zopas ook een Focus “Arbeiders- en
bediendestatuten vanaf 2014” uitgegeven. Hierin komen we gedetailleerd en via tal
van voorbeelden terug op alle veranderingen: de gevolgen voor de arbeiders, de
overgangsregelingen voor bepaalde sectoren,
de vastgeklikte rechten, de specifieke

opzegtermijnen (bij
arbeidsongeschiktheid,
pensioen, herstructu-
rering, tijdens tijdelij-
ke werkloosheid, …),
outplacement, enz.
Wil je alles weten
over de arbeiders-
en bediendestatu-
ten vanaf 2014?
Download dan
snel deze Focus
op my.bbtk.org.
De brochure is
voor onze afge-
vaardigden ook
beschikbaar bij
de gewestelij-
ke afdelingen.

Snelnieuws
➥ De onzekerheid voor de werknemers van Free Record Shop houdt aan. In een onverwach-

te zet heeft de overnemer Hilco de winkels gesloten. Vermoedelijk wil die daarmee een
lagere huurprijs voor de winkels uit de brand slepen. De BBTK volgt het dossier van dicht-
bij op.

➥ BBTK-afgevaardigden uit de 3 regio’s van het land hebben actie gevoerd aan de ING-
zetels van Brussel en Namen. Ze protesteerden tegen het bezuinigingsbeleid en het soci-
aal overleg dat door de directie wordt gevoerd. Tegen 2015 dreigen 1.115 voltijdse equi-
valenten te verdwijnen, en dat terwijl de bank recordwinsten boekt.

➥ De directie van het snoepgoedbedrijf Lamy Lutti (Bois d’Haine) heeft aangekondigd dat
ze de fabriek niet laat heropbouwen nadat deze in oktober van vorig jaar door een brand
werd verwoest. De jobs van 152 werknemers staan dus op de helling. Volgens de BBTK
werden de wetten op de sluiting van ondernemingen en op gevallen van overmacht niet
nageleefd. De BBTK-afdeling van Centre blijft het dossier van nabij opvolgen.

➥ In januari 2014 werden de lonen van de volgende sectoren geïndexeerd: pc 216, 217, 218,
220, 222, 302, 306, 308, 309, 310, 323 en 333. De cijfers vind je op www.bbtk.org.

012_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 10:56 Pagina 13

N° 1 17 januari 201414 Voeding Horeca Diensten

Gelegenheidsarbeid - Horeca
Horeca@work – 50 days is een onlinedienst waar je als
gelegenheidswerknemer in de horeca kan nagaan hoe-
veel dagen je gebruik kan maken van het systeem. Dank-
zij Horeca@work – 50 days kun je ook de details van je
prestaties raadplegen.

Een contingent van 50 dagen
Een gelegenheidswerknemer in de horeca beschikt over
een quotum van 50 dagen (= het contingent) per kalen-
derjaar. Let op, voor deze dagen zal je werkgever een ver-
minderde sociale zekerheidsbijdrage betalen!

Waarom Horeca@work – 50 days gebruiken?
Via deze onlinedienst kun je:
•de resterende dagen raadplegen;
•een attest genereren voor een werkgever;
•het tabblad “Kalender” raadplegen om op jaarbasis de

gepresteerde werkdagen met en zonder arbeidsover-
eenkomst na te gaan;

•het gedetailleerde overzicht raadplegen om per werk-
gever de afrekening van de gepresteerde dagen van
het werkgeverscontingent na te gaan;

•de kalender naar uw eigen kalender exporteren.

Praktisch
Meld je aan op Horeca@work – 50 days met uw eID of
een token.
Website:
https://www.socialsecurity.be/nl/citizen/static/applics/hore-
caatwork/index.htm

De nieuwe brochures waarin de
inhoud van de sectorakkoorden
2013-2014 wordt uitgelegd, zijn
verschenen! De brochures kun-
nen gratis verkregen worden in
alle afdelingen van ABVV HOR-
VAL of bij je delegee.

Ze zijn eveneens beschikbaar in
PDF-formaat op onze website.
Voor meer informatie:
www.horval.be

De nieuwe
brochures

Burkinese kinderen ontsnappen aan
slavernij dankzij onze partnervakbonden
in het Zuiden
Op 24 november 2013 onderschept de
Burkinese transportvakbond (UCRB)
een ‘lading’ jonge kinderen in Dedou-
gou, op weg om te gaan werken in
Ivoorkust. De transportbond neemt de
kinderen onder haar hoede, en brengt
ze uiteindelijk terug bij hun families.
Hoe raakten de Ivoriaanse, Burkinese
en Belgische vakbonden betrokken bij
deze redding? Dankzij een syndicaal
project dat in 2013 door ABVV-HORVAL,
SYNA-CNRA (de Ivoriaanse vakbond
van de voedingsindustrie) en UCRB (de
Burkinese transportvakbond) werd
opgestart. Doelstelling van dit project
is de strijd aan te binden tegen kinder-
arbeid en kinderhandel in deze twee
landen. De aandacht gaat hierbij uit
naar twee specifieke sleutelsectoren:
de cacaoplantages in Ivoorkust en het
wegvervoer in Burkina Faso.

Het lopend project zal de structuur en
de capaciteiten van onze twee partner-
organisaties in het Zuiden, (SYNA-
CNRA en UCRB) ongetwijfeld verster-
ken en hen ondersteunen in de strijd

tegen kinderarbeid en kinderhandel.
In Ivoorkust tracht men in eerste
instanties landbouwers van cacaoplan-
tages bewuster te maken van de risi-
co’s die gepaard gaan met kinderarbeid
en de noodzaak om kinderen te onder-
wijzen. Ook arbeiders uit de cacaover-
werkingsfabrieken (onder andere Barry
Callebaut, Mondelez en Nestlé) en poli-
tieke overheden worden binnen het
kader van dit project gesensibiliseerd.
In Burkina Faso heeft het project tot
doel om de kennis van de chauffeurs
over dit fenomeen aan te scherpen, om
hen waakzamer te maken en om hun
verantwoordelijkheidszin meer aan te
wakkeren. Daarnaast wil men ook
ouders bewust maken van de gevaren
en gevolgen van kinderhandel. En ten-
slotte ook druk uitoefenen op de poli-
tieke overheden opdat ze hun politieke
engagementen waarmaken.

Op 17 oktober 2013 ondertekenden
Ivoorkust en Burkina Faso immers een
bilateraal akkoord om de strijd tegen
de kinderhandel tussen hun landen

tegen te gaan. Deze historische door-
braak verheugde ABVV-HORVAL. Nu
moet er vooral toegezien worden op de
naleving van dit akkoord.

Om de plaag van kindslavernij te
bestrijden, wordt er syndicaal werk
geleverd aan de twee uiteinden van
de cacaobevoorradingsketen. Dus
zowel in het Noorden als in het Zui-
den.
In het zuiden sensibiliseren, vormen
en organiseren onze partners de Ivo-
riaanse landbouwers en de Burkinese
transporteurs. In het noorden organi-
seren HORVAL en ABVV de internatio-
nale solidariteit. Zo wordt er via het
project een “Zuid-Zuid”- en een
“Noord-Zuid”- netwerkvorming uit-
gebouwd om tot een duurzame
cacaoketen te komen. Een keten zon-
der kinderarbeid of kinderhandel. Op
die manier zullen we samen met
SYNA-CNRA en UCRB een syndicaal
netwerk uitbouwen om de strijd
tegen kinderarbeid in de volledige
cacaoketen tegen te gaan.

In juni 2014 zal
het ABVV aan-
wezig zijn op de
jaarlijkse confe-
rentie van de
Internationale
Arbeids Organi-
satie (IAO), die
een van haar
commissies zal
wijden aan
dwangarbeid.
Op hetzelfde
moment - van 9
tot 13 juni 2014
– zal ABVV-HOR-
VAL en onze
partners ook
deelnemen aan
de Wereldcacao-
conferentie te
Amsterdam om
enkele syndicale
bezorgdheden
naar voren te
schuiven.

December 2013 - 12 Burkinese kinderen keren terug naar hun familie

Horeca (PC302) – indexering van de lonen
op 1.01.2014
De indexering van de lonen op 1.01.2014 bedraagt
+ 1,044%.
Er wordt eveneens een inhaalbeweging toegepast voor
de categorieën 7 tot 9.

Toeristische attracties (PC333) –
indexering van de lonen op 1.01.2014
De indexering van de lonen op 1.01.2014 bedraagt
+1 ,02%.
Je kan deze volledige barema’s verkrijgen in alle afde-
lingen van ABVV HORVAL en bij jouw delegee.
Deze barema’s zijn eveneens beschikbaar op onze web-
site.
Voor meer informatie: http://www.horval.be

Handel in voedingswaren (PC119) –
indexering van de lonen op 1.01.2014
De indexering van de lonen op 1.01.2014 bedraagt
+ 1,02%.

Voedingsnijverheid (PC118) – indexering
van de lonen op 1.01.2014
De indexering van de lonen op 1.01.2014 bedraagt
+ 1,04%.

Land- en tuinbouw (PC144 en PC145) –
indexering van de lonen op 1.01.2014
De indexering van de lonen op 1.01.2014 bedraagt
+ 1,04%.

Indexering

014_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:04 Pagina 14

N° 1 17 januari 2014 15Regio Antwerpen - Mechelen + Kempen

ACTIE IN WEGVERVOER EN LOGISTIEK LOONT

Ondanks een zeer gematigde eisen-
bundel, slaagden we er niet in tot een
overeenkomst te komen in de sector
goederenvervoer en logistiek. Voor
een minimum aan toezeggingen werd
een maximum aan flexibiliteit
gevraagd. En de mensen zijn al zo
flexibel…. Half december lagen de
besprekingen gewoon stil.

Op 18 december 2013, net voor een
volgende overlegronde, vond de BTB
het hoog tijd voor wat ‘activering’. Op
federaal vlak en in gemeenschappelijk
vakbondsfront, werden de werkgevers-
federaties bezocht.

In onze regio staken we nog een tand-
je bij. In de provincie Antwerpen
bezochten een dertigtal afgevaardig-
den uit de sector verschillende bedrij-

ven. Onze gekende BTB-bus voerde de
karavaan aan. De werkgevers die we
bezochten werden aangemaand om
hun federatie tot ‘ernstig praten’
aan te zetten. Aan de werknemers
werd een pamflet uitgedeeld met de
belangrijkste struikelpunten. Daarin
werd de vergelijking gemaakt met
wat de bedienden – terecht – in
dezelfde sector als akkoord bekomen
hebben. De BTB accepteert geen
tweederangsbehandeling! Arbeiders
willen een gelijkwaardige behande-
ling!

Uiteindelijk toch een akkoord
Op 19 december 2013 is er dan toch
een akkoord uit de bus gekomen.
Hoewel de inhoud bescheiden is, heb-
ben wij toch de flexibiliteit kunnen
afblokken. Er is het engagement om

de vorming aan te zwengelen en er
zijn meer kansen om tijdskrediet op te
nemen. Vergoedingen voor woon-
werkverkeer en andere vergoedingen
worden aangepast aan de levensduur-
te. Door een verhoogd toezicht van
de vakbonden worden onze arbeiders
beter beschermd tegen toxische gas-
sen in zeecontainers. En, zeer belang-
rijk, onder druk van BTB wordt ook
hier de strijd aangebonden met de
sociale dumping in de sector.

Intussen loopt ook onze actie
‘stop social dumping’ verder. Wie
nog niet getekend heeft, doen! op
www.petitions24.com/stop_social_dumping

Lieve Pattyn
Belgische Transportbond-ABVV

Eindelijk cao voor de sector!

Een muzikale vertelling
van Borsalino

Zondag 9 februari 2014 van 14 tot 17 uur.
Cultuurcentrum De Kern, Kern 18 in Wilrijk.

Prijs: 8 euro.
Info en inschrijvingen:

03 285 43 20 of via viva.svv.304@devoorzorg.be
Deze voorstelling is een samenwerking van ABVV-regio Antwerpen, Linx+, VIVA-SVV, S-Plus, VFG, en Curieus

in het kader van 2014-18 | 100 jaar Groote Oorlog

muzikale vertelling

+

Renovatie kantoor
Hoboken
TIJDELIJKE TOEGANG VIA DE ANTWERPSESTEENWEG 18A

Het ABVV-kantoor in Hoboken wordt gerenoveerd.

Deze werken hinderen de normale dienstverlening zo wei-
nig mogelijk. Gedurende de hele renovatieperiode wordt de
ingang tot het ABVV-kantoor tijdelijk verlegd van de
Dr. Coensstraat naar de:

Antwerpsesteenweg 18A | 2660 Antwerpen |
kantoor van de VoorZorg

Actuele info vind je steeds op
www.abvvantwerpenkantoren.be

Wijziging gezins-
of werksituatie
• Volledig werklozen
• Zieken
• Sommige deeltijdse werknemers
• Bruggepensioneerden
• Gepensioneerden
• Studenten

betalen een verminderde bijdrage voor hun lidmaatschap
van het ABVV-regio Antwerpen. Als je gezins- of werksituatie
wijzigt moet je ons hierover zo snel mogelijk informeren. Dit
kan je in al onze kantoren.
Zie www.abvvantwerpenkantoren.be voor de adressen en
openingsuren. Je kan wijzigingen ook doorgeven aan onze
dienst lidmaatschap op het nummer 03 220 66 30 of via
e-mail: lidmaatschap.antwerpen@abvv.be

Teveel betaalde bijdragen, wegens niet tijdig inlichten van
onze diensten, worden slechts terugbetaald met 6 maanden
terugwerkende kracht van het lopende dienstjaar.

Opgelet: Werklozen dienen een adreswijziging of wijziging
in gezinstoestand eerst persoonlijk te melden aan het plaat-
selijk VDAB-kantoor en dan aan het ABVV. Niet aangeven van
deze wijziging kan de werkloosheidsvergoeding in gevaar
brengen.

002_AAV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:06 Pagina 15

N° 1 17 januari 2014 15Regio Vlaams-Brabant

www.samensterker.be

Groene stroom en gas
Dak- en zoldervloerisolatie
Spouwisolatie
Hoogrendementsglas
Condensatieketels

INFO ABVV LIDMAATSCHAP

De nieuwe Europese
domiciliëring
Vanaf 1 februari 2014 wordt de Europese domiciliëring
(SDD) verplicht ingevoerd in heel Europa. De bank zal hier-
bij niet langer optreden als beheerder van je domicilië-
ringsmandaat, maar wel je leverancier. Ook ABVV zal de
omschakeling naar dit Europese betaalsysteem maken.

Dit proces verloopt automatisch, transparant en jij
behoudt de controle. Je bestaande domiciliëring blijft
geldig. Alle rechten waarover je vandaag beschikt blij-
ven gelden in de toekomst.

Met eventuele bijkomende vragen omtrent je domicilië-
ring of je ABVV lidmaatschap kan je steeds terecht bij de
Ledendienst via tel. 016 22 22 05 of via
info@abvv-vlaamsbrabant.be

Programma
(brug)gepensioneerdenwerking 2014
ABVV Vlaams-Brabant bouwt de
(brug)gepensioneerdenwerking
steeds verder uit. Terecht eisen zij
een prominente plaats op binnen
onze vakbeweging. De leden van
de Seniorencommissie brengen de
syndicale belangen van senioren
immers continu onder de aan-
dacht. Ook in 2014 zullen heel wat
activiteiten, infonamiddagen en
bedrijfsbezoeken georganiseerd
worden. Hierbij alvast een greep
uit ons aanbod.

7 februari:
Eerste activiteit in 2014: Nieuw-
jaarshappening. Vooraf inschrijven
is noodzakelijk.

20 maart:
DAF Trucks NL, Eindhoven

17 april – 18 april:
Bastogne

15 mei:
Chaudfontaine

7 t.em. 9 juni:
3-daagse Nieuwpoort-Diksmuide.
Ieper Trefdag.

26 juni:
Luchtmachtbasis Koksijde

3 juli:
Barbecue: Zoete Waters,
Oud- Heverlee

10 augustus:
Rimpelrock, Kiewit

2 oktober:
Lier

30 oktober:
Studiedag Senioren

18 november:
BASF

6 februari 2015:
Seniorenhappening

Tijdens het jaar worden er
heel wat infonamiddagen en
computercursussen geor-
ganiseerd. Je wordt op de hoogte
gehouden via brief, via website
(www.abvv-vlaamsbrabant.be) en
via De Nieuwe Werker.

Wil je automatisch op de hoogte
blijven van ons activiteitenaanbod?
Stuur dan onderstaande kaart inge-
vuld terug naar ABVV Senioren
Vlaams-Brabant, t.a.v.
Winnie Van Nerum,
Maria-Theresiastraat 119-121,
3000 Leuven, tel. 016 27 18 89,
winnie.vannerum@abvv.be

Ik wens op de hoogte te blijven van het activiteitenaanbod 2014:

Naam:..Voornaam: ...

Beroepscentrale:...

Adres:...Nr: ...

Postcode:Gemeente:...

Geboortedatum: ..Telefoon: ...

E-mailadres: ..

Onze medewerkers staan elke dag klaar om jouw 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.

Geniet nu van een nog snellere service, en maak een afspraak online!

Je persoonlijke gegevens nakijken of de uitbetaling van je
werkloosheidsdossier opvolgen? Meld je aan via Mijn ABVV !

Smartphone?
Scan deze code

voor alle
openingsuren

✂

015_BTV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 10:59 Pagina 15

N° 1 17 januari 2014 15Regio Oost-Vlaanderen

Nieuwjaarsreceptie
Woensdag 29 januari 2014 - 19u

Gastspreker: Rudy De Leeuw

Voorzitter ABVV

Houtmarkt 1 - 9300 Aalst - ABVV-gebouw - Feestzaal (2e verdieping)

Regionale Raad Aalst

V
U

: K
at

rie
n

N
ey

t
-

V
rij

d
ag

m
ar

kt
 9

 -
 9

00
0

G
en

t

Oost-Vlaanderen Oost-Vlaanderen
+

Eeklo 2014

Zondag 19 januari 2014
tussen 11u en 14u

ABVV Eeklo, Kerkstraat 45
Gratis voor leden ABVV-Oost-Vlaanderen,

partners en kinderen

Een hapje (kip met frietjes) en een drankje (Cava)

Inschrijven bij tristan.vandenbroucke@abvv.be
of 09 265 52 31 voor 16-01-2014

Oost-Vlaanderen Oost-Vlaanderen

V
U

: K
atrien N

eyt - V
rijd

ag
m

arkt 9 - 9000 G
ent

Regionale Raad Meetjesland

Informeer je bij Jobconsult
INFO: CONTROLE BESCHIKBAARHEID ARBEIDS-
MARKT
•Donderdag 23 januari 2014 om 9u30 tot 12u te Aalst,

Houtmarkt 1
meer info: tom.bodyn@abvv.be of 053 72 78 21

•Donderdag 23 januari 2014 om 9u30 tot 12u30 te Gent,
Vrijdagmarkt 9
meer info: josetta.lahousse@abvv.be of 09 265 52 32

•Dinsdag 28 januari 2014 om 14u tot 16u30 te Dender-
monde, Dijkstraat 59
meer info: trui.devrieze@abvv.be of 052 259 282

•Vrijdag 31 januari 2014 om 9u30 tot 12u te Ronse,
Stationsstraat 21
meer info: sophie.demeyer@abvv.be of 055 33 90 15

INFO: CONTROLE BESCHIKBAARHEID ARBEIDS-
MARKT VOOR JONGEREN
•Dinsdag 21 januari 2014 om 9u30 tot 12u te Sint-Niklaas,

Vermorgenstraat 9
meer info: kossomak.kimyeng@abvv.be of 03 760 04 35

WERKLOOS EN WAT NU?
•Dinsdag 21 januari 2014 om 13u30 tot 16u30 te Eeklo,

Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
of 09 373 92 43

•Donderdag 23 januari 2014 om 14u30 tot 17u te Gent,
Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be of 09 265 52 24

•Donderdag 30 januari 2014 om 14u tot 16u30 te Dender-
monde, Dijkstraat 59
meer info: trui.devrieze@abvv.be of 052 259 282

INFO: ONS RECHT
•Woensdag 22 januari 2014 om 9u30 tot 12u30 bij Intro

Groep te Gontrode Heirweg 182, 9090 Melle.
meer info: irene.tassyns@abvv.be of 09 265 52 24

ACTUALITEIT BINNENSTEBUITEN
•Dinsdag 4 februari 2014 om 13u30 tot 16u30 te Eeklo,

Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be of
09 363 92 43

Infoavonden EFI
ECONOMISCHE EN FINANCIËLE INFORMATIE

Hoewel de EFI soms complex en technisch is, biedt ze een schat aan informatie
die bruikbaar is in de alledaagse syndicale werking. Je vindt er alles wat te
maken heeft met de economische, financiële en sociale aspecten van je onder-
neming. Al deze gegevens kan je gebruiken om je te informeren over de situa-
tie van je bedrijf, om argumenten te vinden ter ondersteuning van jouw syndi-
cale doelstellingen en om te discussiëren met de werkgever.

Wil je graag eens komen kennismaken met EFI? Wil je wat je al weet eens opfris-
sen? Dan ben je welkom op onze EFI-infosessies.

We starten telkens om 19u in de ABVV-gebouwen van onze regio’s:

�❏ AALST..maandag 03 februari 2014

�❏ DENDERMONDE..............................donderdag 13 februari 2014

�❏ GENT...maandag 27 januari 2014

�❏ RONSE...donderdag 30 januari 2014

�❏ SINT NIKLAAS..................................donderdag 20 februari 2014

Inschrijven kan je bij Astrid Paalman, 03 760 04 04, astrid.paalman@abvv.be of via onze site
www.abvv-oost-vlaanderen.be (voor militanten).

002_OOV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 10:54 Pagina 15

3 dossierbeheerders werkloosheidsdienst (m/v) + wervingsreserve

VACATURE

N° 1 17 januari 2014 15Regio West-Vlaanderen

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

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

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

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

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

DE BRUG KORTRIJK

Info namiddag Omnio-statuut
Op donderdag 20 februari organiseert De Brug
Kortrijk een infonamiddag over het omnio-sta-
tuut, gegeven door Guy Adams van Bond Moy-
son. Deze namiddag gaat door om 14.30u in
het Textielhuis Kortrijk, Rijselsestraat 19.

Bedrijfsbezoek dakpannenbakkerij Terca
Op donderdag 20 maart organiseert De brug
Kortrijk haar jaarlijks bedrijfsbezoek. Dit jaar is
dakpannenbakkerij Terca aan de beurt. We
maken er kennis met het proces dat een dak-
pan aflegt van de kleikelders tot de ovens. Gra-
tis toegang, eigen vervoer. Wees er vlug bij
want de plaatsen zijn beperkt. Uur van afspraak
wordt later doorgegeven. Adres: Ter Bede Busi-
ness Center, Kortrijk.

LINX+ DE BRIGADE

Quiz me quick
Linx+ De Brigade organiseert een quizavond op
vrijdag 28 februari. Tijd om jullie kuiten te span-
nen, grijze hersencellen op te warmen en vier
vrienden in te schakelen! Ga de uitdaging aan

en wie weet… win je 1 van de fantastische prij-
zen! Inschrijven: teams van max 5 personen aan
€4 pp. Hoe inschrijven: via telefoon tel.
056 24 05 37, 0485 20 36 33 of via email:
debrigade@outlook.com. Inschrijving wordt
pas bevestigd na betaling per team!
Rekeningnummer BE85 75 06 20 43 56 06 ver-
melding team naam & aantal deelnemers.

ABVV SENIORENWERKING BRUGGE

Diaprojectie over Nepal
Op donderdag 20 februari om 14u in het
gloednieuwe OCMW-dienstencentrum ‘Ter
Leyen’, Kroosmeers 1 te Assebroek, tonen
wij een prachtige DIA-projectie met als
thema: Nepal. Als men aan Nepal denkt,
denkt men in de eerste plaats aan stoere
bergbeklimmers. In de voorstelling die Frank
De Leger en Karin Claeys brengen, wordt ons
een ander beeld van Nepal getoond. Kom en
maak kennis met dat mooie Himalayaland.
De toegang is gratis. Het OCMW-diensten-
centrum is bereikbaar met bus nr 2 tot A.Z.
St. Lucas en bevindt zich achter de gebou-
wen van het rusthuis ‘De zeven Torentjes’.
Deze namiddag gaat door in samenwerking
met de S-plus afdeling ‘Brugse 55 +’ en het
OCMW-dienstencentrum ‘Ter Leyen’.

CULTURELE CENTRALE ZWEVEGEM

Simply Jazz 13
Op 25 januari organiseert CC Zwevegem voor
de 13de maal Simply Jazz. Kom er genieten
van onze jazzband die er heerlijke muziek
brengt in de stijl van Django Reinhardt en jazz
manouche. Afspraak om 19.30u in zaal De
Windroos, Kouterstraat Zwevegem. VVK: €6,
ADD €8. Reserveren kan via één van de
bestuursleden (tel. 056 75 60 25 –
056 75 80 42 – 056 75 77 33)

CC MARKE

Rudi Vrankx – het gezicht van de oorlog
Al jarenlang brengt Rudi Vrankx verslag uit van
de belangrijkste gebeurtenissen die onze
wereld veranderen. Achter die grote geschiede-
nis gaan mensen en verhalen schuil die het
nieuws niet vaak halen. Rudi Vrankx vertelt de
grote en kleine verhalen die hij tijdens de tien-
duizenden kilometers als oorlogsverslaggever
heeft opgetekend. Deze lezing gaat door op 20
februari om 20u in het CC te Marke. VVK €4,
ADD €6.

BRUGGE B

Jaarlijkse ledenvergadering
Op 1 februari 2014 is het terug de jaarlijkse
ledenvergadering van Brugge B. Eerst is er een
voorstelling van het programma 2014 en daar-
na een etentje met fotoreportage. Op het
menu staat Cava met borrelhapje, zalmcock-
tail, kalkoenrollade met groentjes, gebakken
ananas en kroketjes, en ter afsluiting koffie met
taart. Deelnameprijs bedraagt 32 euro, lidgeld
en Linx+ kalender inbegrepen. Inschrijven voor
27 januari via GSM 0489 33 37 91 vanaf zater-
dag 4.01.2014, tijdens het weekend van 9u tot
12u en tijdens weekdagen van 19u tot 21u. Of
via e-mail naar inschrijvingen@ccbb.be. Stor-
ten op rekeningnummer BE67 3800 0124 3287
met vermelding ‘ledenvergadering 2014’.
Indien u er niet kan bij zijn, verleng dan uw lid-
maatschap door €5 te storten op bovenstaan-
de rekening met de vermelding “lidgeld 2014”.

Gespreksavond LEIF
Donderdag 13 februari om 19u in de ‘Van
Ackerzaal’, Zilverstraat 43, Brugge is er een
gespreksavond rond LEIF. Met onder andere
ook de voorstelling van het nieuwe informatie-
centrum “Het Levenshuis” Koningin Elisa-
bethlaan 92 te Brugge door Dr. Luc Proot en
André Van Nieuwkerke.

CC GELUWE-WERVIK

Hutsepotavond
Zaterdagavond 22 februari, om 18.30u orga-
niseert CC Geluwe-Wervik te OC De Gaper
(grote zaal), Sint-Denijsplaats 11, Geluwe,
haar jaarlijkse hutsepotavond. Voor €12 heb
je een aperitief, hutsepot of koude schotel,
één drankconsumptie, koffie en gebak.
Inschrijven kan vóór 16 februari via storting
op IBAN BE55 6109 6518 4144 - BIC
BDCHBE22 met vermelding van aantal hut-
sepotavond en/of koude schotel(s). Meer
info: Dany Kerkhof tel. 056 51 65 52 of Rudy
Nuytten GSM 0475 225 405

DE BRUG ROESELARE

Algemene ledenvergadering
Het bestuur van De Brug Roeselare stelt
graag het nieuwe jaarprogramma voor op
haar algemene ledenvergadering. Naast een
blik op de activiteiten van het voorbije en
komende jaar, wordt er een gratis koffietafel
met taart aangeboden. Ze hebben ook
gezorgd voor een gastspreker. Dit jaar zal

Erik Van Deursen, gewestelijk secretaris
ABVV West-Vlaanderen, een toespraak voor
de aanwezigen verzorgen. Deze algemene
ledenvergadering vindt plaats op woensdag
29 januari 2014, vanaf 14.30u in de grote
zaal van het ABVV Roeselare (verdiep 2,
Zuidpand, Zuidstraat). Inschrijven is noodza-
kelijk en moet gebeuren voor vrijdag 24
januari. op één van de volgende adressen.
Voorzitter: Vandenbossche Rene –
tel. 051 225 027 - vdbrene@skynet.be of
Secretaris: D’haveloose Rik –
tel. 051 25 14 32. brugroes@advalvas.be

CC ARDOOIE

11de Tweedehandsboekenbeurs
Op zondag 9 februari organiseert CC
Ardooie voor de elfde maal haar tweede-
hands boekenbeurs. Vanaf 9u kan je in CC ’t
Hofland (Oude Lichterveldestraat 13 te
Ardooie) gaan snuisteren tussen de vele boe-
ken en strips die je kan kopen. Iedereen is
meer dan welkom. Toegang is gratis.

CC LAUWE

Couscousavond
Op zaterdag 8 februari kan je terecht in het
Dorpshuis van Rekkem voor een heerlijke
coucousavond. Vanaf 19u heten de bestuurs-
leden van de Culturele Centrale Lauwe je wel-
kom. Voor de prijs van €17 krijg je een stevi-
ge portie couscous aangeboden. Kinderen
(3-12jaar) betalen €7. Gratis voor kinderen
tot 3 jaar. Er is ook kinderopvang voorzien.
Menu: aperitief, couscous buffet (merquez-
kip), muntthee en dessert. Zin om te proe-
ven? Schrijf je dan snel in. Dit kan bij Bond
Moyson Lauwe, Jacky Behaegels tel.
056 41 75 88, jacky.behaegels@telenet.be.

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 enkele
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.

PROFIEL
Je hebt een bachelor diploma (bij voorkeur richting sociaal
adviseur) of gelijkwaardige beroepservaring.

Je bent:
• Sociaal en communicatief vaardig
• Probleemanalytisch ingesteld
• Leergierig
• Teamgericht, maar je kan ook zelfstandig werken
• Stressbestendig en flexibel

Je hebt:
• Goede kennis van de structuur en de werking van de diensten

van het ABVV West-Vlaanderen
• Verantwoordelijkheidszin en weet prioriteiten te leggen
• Zowel administratieve als communicatieve vaardigheden
• Goede kennis van de courante informaticatoepassingen
• Zeer goede kennis Nederlands(schriftelijk/mondeling)
• Goede kennis Frans (schriftelijk/mondeling)
• Kennis sociale wetgeving
• Een rijbewijs B en een wagen die je bereid bent te gebruiken voor

het werk (werkterrein West-Vlaanderen)

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

Het ABVV West-Vlaanderen streeft naar een multicultureel en
divers personeelsbestand dat kansen biedt aan allochtone kandi-
daten en kandidaten met een arbeidshandicap.

Wij zijn op zoek naar dynamische en klantgerichte dossierbeheer-
ders Werkloosheidsdienst voor onmiddellijke indiensttreding.

In jouw job:
• Ben je verantwoordelijk voor de volledige administratieve ver-

werking van de werkloosheidsdossiers van onze leden
• Geef je deskundig advies omtrent de werkloosheidsreglemente-

ring aan onze leden
• Sta je in voor het verstrekken van syndicale basisinformatie aan

onze leden en voor de nodige doorverwijzingen naar onze ande-
re diensten

Wij bieden:
• Een voltijds contract van onbepaalde duur in de 32u/w met

flexibele uurregeling
• De nodige opleidingen inzake de werkloosheidsreglementering

en zijn informaticatoepassingen
• Een goed loon en meerdere extralegale voordelen.
• Doorgroeimogelijkheden binnen onze organisatie

De plaats van tewerkstelling is West-Vlaanderen.

Wil je aan de slag in een grote en maatschappij-kritische organisa-
tie, stuur dan je gemotiveerde sollicitatiebrief met CV tegen uiter-
lijk 31.01.2014 naar:

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

De weerhouden kandidaten dienen vergelijkende testen
af te leggen.

002_WVV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:52 Pagina 15

N° 1 17 januari 201416

Een verzekering die
beschermt wat echt
belangrijk voor u is?
Natuurlijk bestaat die!

Uw P&V adviseur denkt met
u mee en komt bij u langs
wanneer het u best past.

Voor een afspraak met de P&V adviseur in uw buurt,
bel 02/210 95 81 of surf naar www.pv.be.

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

EDITO

De campagne voor de verkiezingen van 25 mei
is duidelijk begonnen. De rechtse partijen die
deel uitmaken van de regering – maar ook deze
die nu in de oppositie zitten – kunnen er niet
genoeg van krijgen en willen het blinde bespa-
ringsbeleid voortzetten en zelfs nog versterken.
Ze hebben het daarbij altijd op hetzelfde
gemunt: de lonen en de index, de openbare
diensten, de sociale zekerheid, enz.
De vaststellingen die wij in onze sociaal-econo-
mische barometer maken, doen echter de
alarmklok luiden: er is meer armoede, meer
ongelijkheid …
Maar de resultaten van deze ‘offers’ blijven uit:
de overheidsschuld bedraagt nog steeds 100%
van het BBP, de werkloosheid en de bestaanson-
zekerheid zijn toegenomen. Het verbruik en de
binnenlandse vraag stagneren. De groei laat op
zich wachten.
En dat men niet afkomt met “There Is No Alter-
native” (er is geen alternatief). Integendeel. Vol-
gens het ABVV bestaan er wel degelijk alterna-
tieven en die moeten dringend uitgevoerd wor-
den.

De koopkracht herstellen
Wil men het roer omgooien, dan moet in de eer-
ste plaats de koopkracht hersteld worden. De
aanvallen op de lonen en de sociale uitkeringen

moeten stoppen. Het indexmechanisme moet
gevrijwaard worden, evenals de vrijheid van
onderhandelen en de toekenning van 100% van
de enveloppe voor welvaartsvastheid van de
sociale uitkeringen. Maar ook de maatregelen
m.b.t. de degressiviteit van de werkloosheidsuit-
keringen moeten teruggeschroefd worden, net
als de beslissingen waardoor jongeren vanaf 1
januari 2015 hun inschakelingsuitkeringen drei-
gen te verliezen (art. 36). In een context van job-
schaarste zoals vandaag, zijn aanvallen op werk-
nemers zonder baan onaanvaardbaar.

Kwaliteitsvolle banen
Werkloosheid wordt niet opgelost door de
slachtoffers van de crisis nog dieper de
bestaansonzekerheid in te duwen, maar wel
door kwaliteitsvolle banen te scheppen, meer
bepaald voor jongeren! Daartoe moeten er
maatregelen getroffen worden om onze econo-
mie te ondersteunen, om de overstap naar een
eco-solidaire economie mogelijk te maken. Ons
productiemodel moet innoverend worden en
zich richten op groeimarkten.
Hiertoe moet de overheidssteun aan bedrijven
aan voorwaarden onderworpen zijn om doeltref-
fend te worden inzake creatie van kwaliteitsvolle
banen en om investeringen in Onderzoek & Ont-
wikkeling, innovatie en vorming te garanderen.

Een rechtvaardigere en efficiëntere
fiscaliteit
Het staat altijd goed vóór de verkiezingen een
belastinghervorming aan te kondigen. Maar de
laatste belastinghervormingen gingen zeker niet
in de richting van een betere herverdeling, en de
recente liberale voorstellen doen dat evenmin,
integendeel. Volgens het ABVV moet een hervor-
ming van de fiscaliteit meer rechtvaardigheid
brengen en ervoor zorgen dat de belastingen op
arbeid in evenwicht gebracht worden met de
belasting op andere roerende en onroerende inko-
mens. Ook moet het progressieve karakter ervan
versterkt wordt. Er moet werk gemaakt worden
van fiscale transparantie via automatische gege-
vensuitwisseling (Global Tax on Web) samen met
andere maatregelen om belastingontwijking en
–ontduiking doeltreffend te kunnen bestrijden.

De vergrijzing biedt kansen
Het ABVV vindt dat het tijd is voor een meer posi-
tieve benadering van de uitdaging van de vergrij-
zing. Deze uitdaging mag niet langer de gelegen-
heid zijn om nog meer druk te zetten op de pensi-
oenen, de gelijkgestelde periodes in vraag te stel-
len of de pensioenleeftijd op te schuiven. De ver-
grijzing moet integendeel positief bekeken wor-
den, met nieuwe noden die nieuwe banen zullen
scheppen.

Wat de pensioenen betreft, in plaats van de syste-
men van de 2de pijler aan te moedigen, moet het

wettelijk pensioen de prioriteit blijven. Het wette-
lijk pensioenstelsel moet geherwaardeerd worden.
Er moet dan ook werk gemaakt worden van het
voorstel van het ABVV om tot een vervangings-
graad van 75% voor alle gepensioneerden te
komen, namelijk via het afschaffen van de fiscale
voordelen voor de 3de pijler.

We verzetten ons in elk geval tegen alle plannen
om de wettelijke pensioenleeftijd en de leeftijd
voor vervroegde uittreding op te trekken. Wij
eisen trouwens het behoud van de mogelijkheden
tot vervroegde uittreding voor de werknemers
met een zwaar beroep of een lange loopbaan.
Gezien de hoge werkloosheid moet er ingezet wor-
den op het scheppen van kwaliteitsvolle banen,
meer bepaald voor jongeren. Hiertoe moeten de
werkgevers meer geresponsabiliseerd worden
voor het aan het werk houden van hun werkne-
mers gedurende hun hele loopbaan, en voor het
aanwerven van werknemers zonder discriminatie
naar leeftijd, geslacht of herkomst.

De verkiezingen van mei 2014 worden een cruci-
aal moment want ze worden op drie niveaus
georganiseerd: het gaat om federale, Europese
en gewestelijke verkiezingen. Het ABVV zal dan
ook zijn stem laten horen en zijn prioriteiten in
een memorandum bekend maken.

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

Wij hebben alternatieven…

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

016_GPV1QU_20140117_DNWHP_00_Opmaak 1 15-01-14 11:01 Pagina 16

	001_WVV1QU_20140117_DNWHP_00
	_blanco_HR_2014
	002_AAV1QU_20140117_DNWHP_00
	002_BTV1QU_20140117_DNWHP_00
	002_OOV1QU_20140117_DNWHP_00
	002_WVV1QU_20140117_DNWHP_00
	003_GPV1QU_20140117_DNWHP_00
	004_GPV1QU_20140117_DNWHP_00
	005_GPV1QU_20140117_DNWHP_00
	006_GPV1QU_20140117_DNWHP_00
	007_GPV1QU_20140117_DNWHP_00
	008_GPV1QU_20140117_DNWHP_00
	009_GPV1QU_20140117_DNWHP_00
	010_GPV1QU_20140117_DNWHP_00
	011_GPV1QU_20140117_DNWHP_00
	012_GPV1QU_20140117_DNWHP_00
	013_GPV1QU_20140117_DNWHP_00
	014_GPV1QU_20140117_DNWHP_00
	015_AAV1QU_20140117_DNWHP_00
	015_BTV1QU_20140117_DNWHP_00
	015_OOV1QU_20140117_DNWHP_00
	015_WVV1QU_20140117_DNWHP_00
	016_GPV1QU_20140117_DNWHP_00

