
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. 2 / 31 JANUARI 2014 / ED. WEST-VLAANDEREN

Edito
Jaag op werkloosheid,
niet op werklozen

pag.16pag.5

Te hoge energiefactuur?
Verwarmingsfonds en
sociaal tarief

Wat staat er op het spel
Hoe flexibel kan je zijn?

pag.3

Dossier pag. 8&9

Meer en strengere controles maar ook een beperking van de inschakelings -
uitkeringen: jonge werkzoekenden worden dubbel gestraft. Ze zitten zonder
werk en dreigen daarbovenop hun uitkering te verliezen en in de armoede te
belanden. Niet omdat ze geen werk zoeken, wel omdat ze geen werk vinden!

WERKZOEKENDE
JONGEREN

DUBBEL
GESTRAFT

001_WVV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:58 Pagina 1

Vandaar de wat ‘speciale’ weergave.

N° 2 31 januari 20142 Regio Antwerpen - Mechelen + Kempen

STRAFFE
MADAMMEN

Dinsdag 4 februari 2014 van 13.30 tot 16.30u

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

Dinsdag 11 februari 2014 van 13.30 tot 16.30u

Infosessie WAT GEBEURT ER MET MIJN DOP?
Wat zijn jouw rechten en plichten als je al een tijdje werkloos bent? Krijg je in de
toekomst nog evenveel dopgeld? Tellen de jaren dat je werkloos bent nog mee voor de
berekening van jouw pensioen? En wat moet je doen voor VDAB en RVA?

Dinsdag 18 februari 2014 van 13.30 tot 16.30u

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

Maandag 24 februari 2014 van 13.30 tot 16.30u

Infosessie CONTROLE DOOR RVA
Word je door de RVA uitgenodigd op gesprek? Wij vertellen je hoe dit gesprek zal
verlopen en hoe je je kan voorbereiden.

Van 26 tot 28 februari 2014 | 3 voormiddagen van 9u tot 12u

Workshop ONTDEK JOUW DROOMJOB
Ben jij op zoek naar je droomjob? Maar weet je niet zo goed wat je precies wil en kan.
Tijdens deze workshop gaan we intensief op zoek naar welke job bij jou past zodat je
gericht kan solliciteren.

Van 10 tot 20 maart 2014 | 8 voormiddagen van 9u tot 12u

Cursus SOLLICITATIETRAINING
Ben je op zoek naar werk, maar vind je solliciteren moeilijk? In deze training leer je
vacatures zoeken, een goede CV en brief maken en je goed voorbereiden op een
sollicitatiegesprek. Inschrijven kan tot 7 februari 2014, maar betekent niet automatisch
dat je kan deelnemen. We bellen jou op.

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

Deze info’s worden georganiseerd door Vorming & Actie regio Antwerpen vzw i.s.m. de loopbaanconsulenten van het ABVV

Naam __

Voornaam __

Straat __ Nr __________ Bus ________

Postnummer _______________ Woonplaats ___

Tel of GSM ___

 Ja, ik schrijf me in voor de infosessie PAS WERKLOOS, WAT NU? op 04-02-2014
 Ja, ik schrijf me in voor de infosessie WAT GEBEURT ER MET MIJN DOP? op 11-02-2014
 Ja, ik schrijf me in voor de infosessie DEELTIJDS WERKEN op 18-02-2014
 Ja, ik schrijf me in voor de infosessie CONTROLE DOOR RVA op 24-12-2014
 Ja, ik schrijf me in voor de workshop ONTDEK JOUW DROOMJOB die begint op 26-02-14
 Ja, ik heb interesse in de cursus SOLLICITATIETRAINING die begint op 10 maart 2014

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

INSCHRIJVINGSSTROOK DNW 31-01-2014

Infosessies, cursussen
en workshops voor

werkzoekenden

BEZOEK AAN HEEMKUNDIG MUSEUM

Zo leefde men in LINT

v.
u.

 D
irk

 S
ch

oe
te

rs
 |

 O
m

m
eg

an
ck

st
ra

at
 3

5
 |

 2
01

8
A

nt
w

er
pe

n

STRAFFE
MADAMMEN

20/3/14
� � � � � � � �
 	 � � � � �
� � � � � �
Bibliotheek Permeke
De Coninckplein 26 | 2060 Antwerpen

23/3/14

Stevige babbel met Regine Beer , Diane Moras,
Ilse Vermeiren, Yasmine Kherbache, Joanie de Rijke
� � � � � � �
OC NOVA | Schijfstraat 105 | 2020 Antwerpen

 Adviespunt | 03 220 66 13
 adviespunt.antwerpen@abvv.be

MAART 2014

Het wordt stilaan een traditie. In samenwer-
king met een heleboel andere socialistische
organisaties zet ABVV-regio Antwerpen de
maand maart in het teken van straffe
madammen. Dit jaar voor de vijfde maal. In
het kader van de campagne Equal Pay Day is
er op zondag 23 maart het brunchdebat in
ontmoetingscentrum Nova. Met een specia-
le ‘lifetime achievement award’ voor Regi-
ne Beer, overlevende van Auschwitz en niet
aflatende strijdster tegen fascisme. Op don-
derdag 20 maart is er de speciale filmvoor-
stelling ‘Hysteria’ in het auditorium van de
bibliotheek Permeke.

Filmvoorstelling Hysteria

De film gaat over het taboe rond
de vrouwelijke seksualiteit ten tijde
van het Victoriaanse tijdperk. Sek-
suologe Kaat Bollen zal de voorstel-
ling inleiden en vooral het onder-
werp kaderen. De lezing en filmver-
toning staan in het kader van de
strijd van de vrouw voor een vol-
waardige participatie aan de maat-
schappij en voor de gelijkwaardig-
heid van vrouwen en mannen.
Na afloop kan er nagepraat worden
bij een hapje en een drankje.
Wanneer? donderdag 20 maart
2014 om 19u30
Waar? Auditorium Bibliotheek Per-
meke | De Coninckplein 26 | 2060
Antwerpen
Prijs? 4 euro per persoon

Straffe Madammen Talkshow
met muziek en paellabrunch
Geniet van een lekkere brunch en
maak kennis met een reeks sterke
vrouwen.

Ilse Vermeiren vertelt het merk-
waardig verhaal van hoe ze als kap-
ster uiteindelijk garagiste is gewor-

den. Haar drijfveer was de liefde
voor haar vader en diens bloeiende
zaak die plots dreigde verloren te
gaan wanneer het noodlood kei-
hard toesloeg in haar familie.

Yasmine Kherbache, dochter van
een Belgische moeder en een Alge-
rijnse vader. Ze studeerde rechten,
werd advocaat en is vandaag kabi-
netschef van premier Di Rupo én
fractieleidster van sp.a in de Ant-
werpse gemeenteraad.

Regine Beer overleefde de Nazi-
gruwel in het uitroeiingskamp
Auschwitz. Sindsdien heeft ze altijd
alles gedaan om het fascisme te
bekampen en de herhaling van de
gruwel te voorkomen. Gezien haar
gedrevenheid, haar hoge leeftijd
en onuitputtelijke levensdrang zal
zij van ons een lifetime achieve-
ment award ontvangen.

Joanie de Rijke is de Nederlandse
oorlogsjournaliste die in 2008 ont-
voerd werd door de Afghaanse Tali-
ban die ze wilde interviewen. Tij-
dens de 6 dagen durende ontvoe-
ring werd ze door de leider ver-
kracht. Over haar ervaringen
schreef ze het boek ‘In handen van
de Taliban’. Ondanks haar gruwe-
lijk verhaal vraagt ze om begrip
voor de moslimstrijders die haar
ontvoerden.

Diane Moras was tot vorige maand

coördinator van het Antwerps Plat-
form Generatiearmen en één van
de gezichten van de strijd tegen
armoede in onze stad. Diane Moras
staat voor méér solidariteit met de
zwaksten in onze samenleving,
ongeacht ras, kleur of afkomst.

Els Broekmans van Radio 2 Ant-
werpen modereert de gesprekken.
Freija D'Hondt zorgt voor een
vleugje muziek.

Wanneer? Zondag 23 maart 2014
om 9u30
Waar? OC NOVA | Schijfstraat 105
| 2020 Antwerpen
Prijs? 15 euro per persoon

INFO & INSCHRIJVINGEN VOOR
DE BEIDE ACTIVITEITEN
ABVV-Adviespunt | Ommeganck-
straat 35 | 2018 Antwerpen | tele-
fonisch: 03 220 66 13 | elektronisch:
adviespunt.antwerpen@abvv.be.

Je kan bij Adviespunt enkel betalen
met Bancontact of door het bedrag
over te schrijven op rekening BE20
1325 2019 3156 met vermelding
van activiteit en aantal plaatsen.

Organisatoren: ABVV-regio Ant-
werpen | zij-kant | Linx+ | VFG |
VIVA-SVV | Curieus | BBTK | S-Plus

Met steun van: de Provincie Ant-
werpen | het Instituut voor de
Gelijkheid van Vrouwen en Mannen

De heemkundige kring Eugeen Goey-
vaerts omvat verscheidene musea. In
“Den Akker” bezoek je o.a. een
dorpscafé en een snoepwinkel anno
1900, een klaslokaal 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 boe-
renerf rondlopen met waterput, hon-
denkot, bijenhal en natuurlijk een
“huiske” (= toilet). Daarachter ligt de
kruidentuin met 300 verschillende

kruiden. Ten slotte wordt het land-
bouwmuseum “De Ploeg” bezocht.

Een brunchmaaltijd wordt genut-
tigd vóór de rondleiding en bestaat
uit: boterhammen en beleg, rozij-
nenbrood, koffie/thee en vlaai.
Wanneer? donderdag 13 februari
2014 om 11u
Waar? De musea van de heemkundi-
ge kring Eugeen Goeyvaerts bevin-
den zich in de Oranjerie van het
Gemeentepark, Koning Albertstraat
41 in 2547 Lint.
Prijs: 11 euro per persoon, inclusief
brunchmaaltijd.

Vervoer: Eigen vervoer of openbaar
vervoer.
Bussen 52 en 53 van De Lijn vertrek-
ken aan Berchem station en gaan
naar Lint.
Halte: Koning Albertstraat.

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

Betalen kan enkel met Bancontact of
via overschrijving op het rekening-
nummer BE20 1325-2019-3156

002_AAV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:57 Pagina 2

N° 2 31 januari 20142 Regio Brussel - Limburg

Abortus: Spanje terug in de tijd
“Ooit was Spanje een gidsland op vlak
van vrouwenrechten. De socialist José
Luis Rodriguez Zapatero zorgde voor ver-
nieuwing toen hij in 2004 pariteit in de
regering in de praktijk bracht. En het is
ook in Madrid dat er tegen de gesel van
het huiselijk (partner)geweld een beleid
werd ontwikkeld en gevoerd, dat tot de
meest progressieve van Europa behoorde.

Helaas lijkt die dynamiek nu gekeerd.
Vandaag speelt Spanje een pioniersrol op
vlak van vrouwenrechten, maar wel om
deze af te bouwen. De conservatieve
regering van Mariano Rajoy maakt nu een
bocht van 180 graden inzake abortus. Het
voorontwerp van wet voor de bescher-
ming van het verwekte leven en de rech-
ten van de zwangere vrouw, dat vlak voor
kerst in de ministerraad werd voorge-
steld, schrapt doodgewoon het vrije
recht van de vrouwen op zwangerschaps-
onderbreking. Dit recht, vastgelegd met
een wet die in 2010 van kracht werd en
abortus zonder opgave van motief toeliet
tot de veertiende week van de zwanger-
schap, zorgde voor een aanzienlijke libe-
ralisering van de postfranquistische wet-
geving van 1985.

De nieuwe tekst die minister van Justitie
Alberto Ruiz Gallardon voorstelt, en die
binnenkort aan het parlement moet wor-
den voorgelegd, is nog restrictiever dan
de wet van 1985. De nieuwe wet laat
abortus slechts toe in twee gevallen: na
verkrachting en indien de fysieke of psy-
chische gezondheid van de moeder

“langdurig of blijvend” in gevaar is. Twee
verschillende artsen, die niet verbonden
zijn aan de instelling waar de zwanger-
schapsonderbreking wordt uitgevoerd,
moeten dit gevaar bevestigen. De wet
van 1985 stond abortus toe bij misvor-
ming van de fœtus. In het huidige wets-
ontwerp is dit niet langer voorzien. "We
kunnen het leven van de fœtus niet uit-
sluitend van de mening van de moeder
laten afhangen", oordeelde meneer Ruiz
Gallardon.

M. Rajoy had in zijn verkiezingscampagne
beloofd terug te komen op de wet van
2010, die onder zware kritiek lag van de
Spaanse bisschoppen en de conservatieve
rechterzijde. Maar hij had niet laten ver-
staan dat dit zo radicaal zou gebeuren. Dit
initiatief valt helemaal niet te rechtvaardi-
gen omwille van de volksgezondheid, want
het aantal zwangerschapsonderbrekingen

in Spanje daalde in 2012. De motieven van
de minister van Justitie hebben in feite een
ideologische grond: M. Ruiz Gallardon ver-
klaart "genoeg te hebben van de mythe van
de morele superioriteit van links" en wil nu
zijn kruistocht tegen abortus in het Euro-
pees parlement voeren.

Daarmee vaart de Spaanse regering
tegen de stroom in. Twintig van de acht-
entwintig staten van de EU erkennen het
vrije beslissingsrecht van vrouwen over
hun zwangerschap in de eerste twaalf tot
veertien weken. In zes landen zijn daar
voorwaarden aan verbonden en slechts in
twee landen, Malta en Ierland, is abortus
verboden. Het zelfbeschikkingsrecht
over hun eigen lichaam is een grondrecht
dat de vrouwen na harde strijd hebben
verworven. M. Rajoy begaat een zware
vergissing door dit in te zetten voor een
ideologische herovering.”

MET TOESTEMMING VAN DE GROEP ‘LE MONDE’ BRENGEN WE
HIER HET EDITORIAAL VAN 31 DECEMBER 2013 VAN DEZE FRANSE KRANT.

NATUURLIJK IS ER PROTEST!
Op 1 februari 2014 zullen meer dan 325 verenigingen, ziekenhuizen en ngo’s een
brief overhandigen aan de Spaanse regeringsleider, aan de voorzitter van het Spaan-
se Congres, aan de minister van Volksgezondheid Ana Mato, aan de minister van Jus-
titie Alberto Ruiz Gallardón en aan de verschillende fracties in het Spaanse Congres.
In deze brief pleiten ze voor het behoud van het zelfbeschikkingsrecht van de vrouw.

In Brussel hebben de verenigingen en ngo’s van het Europees platform ABORTION-
RIGHT op woensdag 29 januari 2014 betoogd voor de Spaanse ambassade en het
Europees Parlement om hun steun te betuigen aan de Spaanse vrouwen en voor het
recht op abortus in Europa. Overal in Europa zijn nog andere steunbetogingen voor
de Spaanse vrouwen gepland!
Meer info www.abortionright.eu

WORKING CLASS LIVE WEDSTRIJD.
WIE OPENT HET 1 MEIFEEST 2014?
Vorig jaar organiseerden
ABVV-Brussel en de FSMB
voor het eerst de Working
Class Live wedstrijd. Een
groot succes! En dus doen
we het in 2014 nog eens
over.
Net als Anwar in 2013, zal
de winnende groep de tra-
ditionele concerten mogen
openenen op het Rouppeplein.
De wedstrijd ‘Working Class Live’ is bedoeld voor
Brusselse artiesten en groepen (amateurs, semi-pro
of pro) die actuele muziek brengen (rock, hip-hop,
electro, pop, world, enz.).
Er zijn twee selectierondes. Een eerste selectie van
vier artiesten voor de halve finale, en vervolgens de
finale keuze van de winnaar op een live optreden. Die
tweede selectieronde vindt plaats op donderdag
20/03/2014 in de Witloof Bar van de Botanique en
is gratis. Die avond stemt het publiek voor de artiest
van zijn keuze. Wees erbij!
Meer info: www.workingclasslive.org
https://www.facebook.com/WorkingClassLive

UITNODIGING - FORUM SYNDICALISME EN SOCIA-
LE STADSONTWIKKELING
RECHT OP DE STAD: WELKE SYNDICALE ACTIES?
Georganiseerd door ABVV-Brussel en Habiter Bruxel-
les vzw
Donderdag 13 februari 2014 van 9u tot 13u
Auditorium van ABVV-Brussel - Zwedenstraat 46,
1060 Brussel
Info en inschrijving via
dominique.vanderose@abvv.be of tel. 02 539 88 08
www.abvvbrussel.be

Linx+ Tessenderlo
Zondag 2 februari:
Knallende Kindermatinee
Kinderen tot 10 jaar kunnen gratis deelne-
men aan deze wedstrijd door de tekening
op de achterkant van dit blad te kleuren en
het mee te brengen naar de kindermatinee.
Bijkomende tekeningen kunnen afgehaald
worden in de Germinal, op de burelen “De
Voorzorg” en “ABVV” of je kan ze ook afha-
len bij één van de bestuursleden: Liliane
Moonen, Molenstraat 57, Denise Neuts,
Diesterstraat 62/4, Maria Sas, Torenveld 29,
Marleen Vreysen, Rode Heide 111, M-Th.
Flockmans, Molenhuizen 19 of bij Franky
Vermeyen, Torenveld 6.
Kinderen van 11 en 12 jaar kunnen gratis
deelnemen aan een schilder- en tekenwed-
strijd. Thema dit jaar is ”Een gezond ont-
bijt”. Deze werkjes breng je de dag dat de
kindermatinee doorgaat mee en je geeft ze
af aan de ingang. Per deelnemer wordt
slechts één werkje afgegeven! Voor alle kin-
deren die deelnemen aan deze wedstrijd en
aanwezig zijn, worden er mooie prijzen
voorzien. De kindermatinee is volledig gra-
tis en natuurlijk zijn ook de volwassenen
van harte welkom op onze kindermatinee.
In zaal ’t Loo, Tessenderlo en dit vanaf 14u.

Linx+ Hasselt
Dinsdag 4 februari:
Verhalen van op het strijdtoneel
Lezing met John Crombez, staatssecretaris
voor de bestrijding van sociale en fiscale
fraude over zijn gevecht tegen sociale dum-
ping. Inleiding door Peter Vanvelthoven,
federaal volksvertegenwoordiger sp.a. In
het stadscampus Uhasselt, Kleine Auditori-

um (Louis Roppe) Martelarenlaan 42,
Hasselt. Gratis Inkom! Verplicht inschrijven
via 011 30 10 94 of Joke Coosemans
(joke.coosemans@limburg.s-p-a.be) en dit
voor 31 januari!

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

Vrijdag 7 maart tot 9 maart:
Blankenberge
Woensdag 7 mei tot 21 mei:
Turkije

Zondag 16 februari: Poolse namiddag
Tijdens deze Poolse namiddag vieren we
samen het feest van alle geliefden! Eerst
mogen we genieten van typische Poolse
dans en muziek om helemaal in de sfeer te
komen. Daarna laten we ons verwennen
met typische Poolse koeken, koffie en thee.
Afspraak om 14u., Polska Sala, Steenbeuk-
straat 1, Genk-Waterschei, einde om
16.30u. Prijs €8/persoon. Inschrijven voor 2
februari!

Vrijdag 21 februari:
Toneel met Illusio
Toneelkring Illusio presenteert deze voor-
stelling die bestaat uit verschillende sket-
ches. Rustig achteruit leunen op je stoel en
genieten, lachen en een avond vol ontspan-
ning van de bovenste plank! Afspraak om
20u. (de deuren gaan open om 19.30u.), De
Roepsteen, Sint Trudoplein 12, Helchteren,
einde om 22.30u. Inschrijven voor zondag 9

februari! Prijs voorverkoop €6/persoon,
kassa €8/persoon

Het Cabaljon
Vrijdag 21 februari:
Gespreksavond Cvs of onverklaarbare
ziekten
Gespreksavond met Dokter Couke over cvs
of onverklaarbare ziekten. Voorwoord door
de burgemeester. In zaal Lentedreef, Hout-
halen-Oost. Aanvang om 20u. Toegang gra-
tis! Voor meer inlichtingen kan je terecht bij
Guido Bulen 0479 21 60 43

C.C. Bitmappers
Vrijdag 21 februari:
Werken met Ubuntu
Voor meer info en inschrijven kan via
www.bitmappers.be of bij Jan Miermans,
011 82 35 67

Linx+ Genk
Zaterdag 15 maart:
Bezoek aan voormalige NATO-kwartier
Rondleiding door een team van gidsen in
het voormalige Nato-kwartier in de Canner-
berg Maastricht. We gaan ook het project
Shelter van kunstenaar Rob Scholte bezich-
tigen. Voor meer info. kan je terecht bij
Rina Simons, 0497 82 88 19 of Bernard Glo-
wacki, 0498 50 34 81
Afspraak om 13u op de parking van C-Mine
(achteraan, tegenover de brandweer) – Car-
pooling. Goed schoeisel en warme kledij
(vochtig en slecht 9°)! De rondleiding start
om 14u en duurt twee uur. Inschrijven voor
22 februari! Inkom €6/persoon (vooraf stor-
ten op rekening van Linx+ BE87 9730 0514
7094)

WORD NU GRATIS MAGIK?-LID!

Heb je een vraag over een studentenjob,
de school verlaten, stage lopen, deeltijds
leren en werken of studietoelagen?
ABVV-jongeren bezorgt je alle informatie
en helpt je graag verder.

Daarnaast kunnen alle scholieren, studen-
ten of jongeren in beroepsinschakeltijd
vanaf 15 jaar zich gratis aansluiten bij
ABVV-Jongeren !

Als lid krijg je niet alleen alle informatie
over je rechten en plichten, maar ontvang
je ook ons driemaandelijks ledenblad
Magik? waarin we je op de hoogte hou-
den van alle nieuwigheden!
Heb je een vraag, aarzel dan niet om con-
tact op te nemen met onze jongerenme-
dewerker Alex Nijs via alex.nijs@abvv.be
of op 011 28 71 41.

002_BTV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:56 Pagina 2

Daarom gingen we met een dele-
gatie van ABVV-medewerkers en
secretarissen flyeren in de interim-
kantoren van Oost-Vlaanderen en
terwijl we er toch waren, presen-
teerden we de uitzendconsulenten
enkele kritische vragen. De beken-
de twee vliegen in een klap, dus…

Hoe is het in het algemeen gesteld
met uitzendwerk, worden er nog
dagcontracten gebruikt, krijgen
uitzendkrachten hun feestdagen
uitbetaald en maken bedrijven
gebruik van onbezoldigde proefda-
gen? Allemaal problemen en situa-

ties waar onze leden tijdens onze
dienstverlening mee op de prop-
pen komen.

Folders afgeven, tot daar aan toe,
maar onze vragen beantwoorden
was meestal een brug te ver. Wel-
licht te wijten aan het feit dat de
hoofdkantoren van de uitzendbe-
drijven hun regio’s al gewaar-
schuwd hadden voor onze komst.

In de zeldzame kantoren waar we
wel respons kregen, hoorden we
telkens weer dezelfde antwoorden:
de interimsector zit nog altijd in

een dalletje. De vraag naar ervaren
werkkrachten is groot, maar ook in
de uitzendsector vallen de 50-plus-
sers uit de boot, net als de jonge-
ren. Dagcontracten worden enkel
toegepast waar flexibiliteit nodig
is, maar de meeste interimkanto-
ren werken met weekcontracten.
Feestdagen hebben daar ook geen
invloed op, volgens de bevraging.
Ten slotte wordt er geen gebruik
gemaakt van onbezoldigde proe-
ven. Uitzonderlijk mag 3 of 4 uur
getest worden. Wat de impact zal
zijn van het eenheidsstatuut –
waarbij de proefperiode reeds
afgeschaft is – valt nog af te wach-
ten. Verder blijven de werkgevers
veeleisend en geraken sommige
vacatures maar niet ingevuld. In
dat geval kiezen werkgevers regel-
matig voor de instroom van goed-
kope Oost-Europese werkkrachten.

Vriendelijk zijn ze wel, die uitzend-
consulenten. Maar jammer genoeg
niet overal even eerlijk!

Uiteindelijk wierp onze flyeractie
haar vruchten af, want we wisten
meer dan 1000 uitzendkrachten -

die hun eindejaarspremie kwamen
regelen in een ABVV-kantoor – te
overtuigen om hun e-mailadres
achter te laten. Zo blijven ze via
ons e-zine, dat drie maal per jaar
verschijnt, op de hoogte van hun
rechten en plichten als interimmer
én maakten ze kans op een van de
vijf Bongo-bonnen. Uit alle e-mail-
adressen zullen vijf winnaars
geloot worden.

Hou de volgende editie goed in de
gaten, misschien ben je er bij.

Verder willen we hameren op
het feit dat we als ABVV blijven
vechten voor de rechten van de
interimkrachten. Bij problemen,
aarzel niet en kom naar je regio-
naal ABVV-kantoor.

N° 2 31 januari 20142 Regio Oost-Vlaanderen

Eindejaarsactie interim:
bij ABVV val je altijd in de prijzen!
Traditiegetrouw hebben we onze leden in de maand
december en januari opgeroepen om hun eindejaarspre-
mie bij het ABVV te komen halen. Ook interimmers die
meer dan 65 dagen gewerkt hebben in 2013 hebben recht
op deze premie. Toch staan uitzendkrachten nog altijd in
een zwakke positie op de arbeidsmarkt en daar weigeren
wij ons als vakbond bij neer te leggen.

ABVV Oost-Vlaanderen
ondersteunt Afghaanse mars
Een 200-tal Afghanen voeren al maanden actie tegen de uitwijzingen naar Afghanistan. Hun driedaagse
mars eindigde in een meeting in de Vooruit te Gent. ABVV ondersteunt de eis voor een tijdelijk verblijf
en vraagt om ondertussen de dossiers individueel te herbekijken!

Wie zijn ze?
•Sommigen zeggen dat de helft afkomstig is uit Pakistan, een buurland van Afghanistan.
•We weten dat velen onder hen achtervolgd werden door de Taliban.
•Anderen wijzen erop dat de meest recente vluchtelingen leden zijn van de Taliban die niet meer getole-

reerd worden in huidige regime van Karzai.
Wat we zeker weten:
•Het is in grote delen van Afghanistan onveilig en ook België heeft troepen gestuurd naar Afghanistan.
•Er is geen stabiel regime. Krijgsheren en corruptie zegevieren.
•Mensenrechten, en in het bijzonder vrouwenrechten, worden geschonden

Barikzai Omran op de solidariteits-
mars te Affligem
“Binnen twee weken moet ik met mijn
ouders het land uit zijn. Ik woon al zes
jaar in Belgïe en ben 18 jaar. Mijn wens
is om volgend jaar de studie neurobio-
logie aan te vatten aan de universiteit.
Ons gezin leeft al zes jaar van een leef-
loon. Mijn moeder is lerares en we zijn
8 jaar geleden uit Afghanistan moeten
vluchten, want vrouwen die lesgeven
worden vervolgd door de Taliban. We
hebben eerst twee jaar rondgetrokken
in Indië. Daarna kwamen we in België,
waar we asiel kregen. We gaan zeker
niet terug. Ik wil hier verder mijn leven
opbouwen en bij mijn vrienden, buren
en omgeving blijven.”

HOE ZOU JIJ ZIJN DOSSIER
BEOORDELEN?

©
 J

ea
n-

M
ar

ie
 V

er
sy

p

©
 J

ea
n-

M
ar

ie
 V

er
sy

p

De donkerste periode voor Afghaanse vrouwen was het regime van
de Taliban, die vrouwen gewoon probeerden te deleten uit de maat-
schappij. De politieke en maatschappelijke participatie die vrouwen
sinds 2001 verwierven, is een verworvenheid van een heel beperkte
groep vrouwen in Kaboel. In de dorpen is er echter weinig veranderd.

Katrien Neyt, Gewestelijk Secretaris ABVV Oost-Vlaanderen speecht
tijdens de meeting in de Vooruit:

“Maggie De Block, als dokter leg je de eed af om mensen in nood te helpen.
We vragen je om je menselijkheid ook als staatssecretaris van Asiel en Migratie
niet te verliezen!”

©
 J

ea
n-

M
ar

ie
 V

er
sy

p

002_OOV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:58 Pagina 2

N° 2 31 januari 20142 Regio West-Vlaanderen

Als je door je baas afgedankt wordt, of je
komt uit school en je vindt niet direct
werk, én je voldoet aan alle (soms inge-
wikkelde) voorwaarden, dan krijg je recht
op dopgeld.

Dat dopgeld krijg je tot je (opnieuw) aan
de slag kan in een (andere) job.

Alleen: dat dopgeld krijg je niet zomaar.
Je moet ook goed voor je dopkaart zor-
gen!

Eerste regel: je moet je dopkaart ALTIJD
bij je hebben.
Van de eerste dag dat je werkloos bent in
die maand tot de laatste dag van die
maand. Je mag dus je dopkaart ook niet bij
ons indienen voor die maand ten einde is.
En als een controleur van de RVA je daar-
om vraagt - om het even waar dat gebeurt
- moet je je dopkaart kunnen tonen. Zorg
er dus voor dat je die altijd bij je hebt. En

dat je naam en adres erop staan. En ook de
maand waarover het gaat (bvb: februari
2014). Een kaart zonder naam en adres of
een kaart zonder maand is voor de RVA
hetzelfde als ‘geen kaart’. Kun je geen gel-
dige kaart tonen aan de controleur van de
RVA, dan kan de RVA je een deel van je
dopgeld terugvragen en je ook voor de
toekomst voor een aantal weken of maan-
den zonder dopgeld zetten.
Tweede regel: als je op een bepaalde dag
niet werkloos bent, moet je dat VOORAF
invullen op je dopkaart. Hoe dat moet,
staat op de kaart zelf. Kort samengevat:
voor iedere dag dat je werkt, moet je het
vakje voor die dag zwart maken. Voor
iedere dag dat je ziek bent, moet je een ‘Z’
zetten op die dag. Voor iedere dag waarop
je vakantie neemt, moet je een ‘V’ zetten.
Vergeet zeker niet de vakjes zwart te
maken van de dagen waarop je werkt. Ook
als dat via interim is! En ook als je een tijd-
je werkloos geweest bent en in de loop

van de maand opnieuw aan het werk gaat,
moet je de dagen waarop je werkt zwart
maken op je dopkaart (tot het einde van
de maand).

Let op: de RVA vergelijkt jouw dopkaart
altijd met de aangiftes van tewerkstelling
die iedere werkgever verplicht is te doen.
En ook met de bestanden van de zieken-
kassen, zelfstandigen,... Vul je je kaart niet
(of niet juist) in, dan kan de RVA ook hier-
voor een deel van je dopgeld terugvragen
en je voor een aantal weken of maanden in
de toekomst zonder dopgeld zetten.

Let ook op: er bestaan verschillende soor-
ten dopkaarten en –formulieren (voor ver-
schillende soorten werklozen). Bijvoor-
beeld het formulier C3-deeltijds voor wie
parttime werkt. Die moeten op verschil-
lende manieren ingevuld worden. En er
bestaan ook verschillende kleuren van
dopkaarten!

Sommige werklozen moeten geen dop-
kaart meer bijhebben. Maar dat zijn uit-
zonderingen! Denk niet dat jij daar ook bij
hoort omdat je buur of vroegere collega
geen dopkaart meer moet hebben. Infor-
meer je vooraf bij onze werkloosheids-
dienst. Want ook hier geldt dat als je ver-
keerd gedacht hebt, en je geen dopkaart
bijhebt terwijl dat wel moest, ben jij het
slachtoffer. En kan je dat geld kosten.

Heb je een bijberoep: dan is het nog iets
ingewikkelder. Kom daarom altijd vooraf
informeren bij onze werkloosheidsdienst
hoe je dan je dopkaart moet invullen. En
zorg er zeker voor dat je bijberoep tijdig
AANGEGEVEN is.

En zeker niet vergeten: je stempelkaart
ondertekenen vooraleer je die op het
einde van de maand bij ons binnen
brengt!

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD?! ALLEEN ALS IK … MIJN DOPKAART JUIST INVUL !!!

SOCIALE DAKISOLATIE:
EEN MUST VOOR (VER)HUURDERS

Vandaag bestaan er al forse premies
voor wie een dak laat isoleren. Zo krijg
je een federale tussenkomst en een
subsidie van de netbeheerder, voor
elke m² geplaatste dakisolatie. Hoe
hoger de isolatiewaarde van het mate-
riaal, hoe hoger de premie die je ont-
vangt. Om kwetsbare huurders nog
beter te ondersteunen, voorzien de
Vlaamse overheid en de netbeheerders
nu een forse premie van €23/m²,
onder de noemer “sociale dakisolatie”.
Wie instapt in het verhaal, krijgt een
projectpromotor toegewezen. Die
begeleidt zowel de verhuurder als
huurder bij de voorbereiding en uitvoe-
ring van de werken. De promotor stelt
zelf een aannemer aan en vraagt ach-

teraf de premie aan bij de netbeheer-
der.

De verhuurder hoeft niets te doen,
maar engageert zich wel om:

•de huurprijs niet te verhogen nadat
het dak geïsoleerd werd

•het lopende huurcontract niet voor-
tijdig op te zeggen, conform de
bepalingen van de geldende huur-
wetgeving.

Ook de coöperatieve Samen Sterker
steunt het project rond sociale dakiso-
latie. Voorzitter Michèle HOSTEKINT:
“Met Samen Sterker hebben we de
voorbije 3 jaar al meer dan 1000 daken

in West-Vlaanderen laten isoleren.
Keer op keer bevestigen mensen dat ze
daardoor een pak minder energie ver-
bruiken, en dus meer centen overhou-
den op het eind van de maand. We
adviseren alle huurders om na te gaan
of ze in aanmerking komen voor socia-
le dakisolatie. De winst na het isoleren
van je dak is immens. Met deze subsi-
die is de investering bovendien aan-
trekkelijker dan ooit.”

Voor gedetailleerde info over sociale
dakisolatie:
www.energiesparen.be/socialedakisolatie

Geïnteresseerd in de groepsaanko-
pen en acties van Samen Sterker?
Kijk op: www.samensterker.be of con-
tacteer ons vrijblijvend op 050 47 18
80

Tegen 2020 wil de overheid dakisolatie in alle Vlaamse woningen verplich-
ten. Vooral eigenaars die een woning verhuren, worden zo aangemaand
om in de isolatie te investeren.

Kom zeker eens langs bij de dienst loopbaanadvies!
Heb je hulp nodig bij het solliciteren of bij het zoeken
van een geschikte opleiding of wil je je loopbaanmoge-
lijkheden eens bekijken ? Onze loopbaanconsulenten
kunnen in 1 of meerdere gesprekken de nodige hulp
bieden en je zo goed mogelijk op weg helpen. Het
opstellen van een cv en motivatiebrief, je voordelen als
50 plusser of als persoon met een arbeidshandicap om
opnieuw aan het werk te gaan, voor welke tewerkstel-
lingsmaatregelen kom je in aanmerking, welke beroe-
pen passen het best bij wat je wil en kan?

Kom zeker eens langs bij de dienst loopbaanadvies van
ABVV.

Eva Bruyneel
0473 22 30 44 - bijblijven2@abvv-wvl.be
Brugge: dinsdag, woensdagvoormiddag
Oostende: maandag

Hannelore Lammens
0478 87 02 57 - bijblijven@abvv-wvl.be
Kortrijk: maandag, dinsdag, woensdagvoormiddag
Roeselare: donderdag, vrijdagvoormiddag

Griet en Anouk hebben reeds de stap gezet naar de
dienst loopbaanadvies:

Griet schrijft:
“En of ik tevreden ben”, schrijft Griet Beeckman. De loop-
baanconsulente heeft me heel goed op weg geholpen. Via
het ABVV kantoor in Harelbeke ben ik aan haar contactge-
gevens gekomen.

Ik had een vermoeden dat ik op het verkeerde spoor zat of
eerder dat ik het goede, voor mij geschikte artiestenspoor
ten onrechte verlaten had.

Na de twee beroepsoriëntatietesten kwam ik namelijk uit
bij het profiel ‘artiest’, wat voor mij een bevestiging was
van wat ik al als kind voelde en wist dat ik ging worden
(toen kende ik de economische marktsituatie nog niet) en
het profiel klopte volledig: een gevoelig, levendig, onaf-
hankelijk persoon die weet wat ze wil en voor wie ideeën
en expressie heel belangrijk zijn. Ze heeft mijn vermoeden
nog eens bevestigd via deze testen en 3 face-to-face
gesprekken, die heel goed verlopen zijn.

Ik zou zeggen 10 op 10 en zou zowel het ABVV als de
dienst loopbaanadvies aan iedereen aanraden!
Bedankt voor de ondersteuning, veel geluk, doorzettings-
vermogen en een goede gezondheid in 2014 en tot later.”

Het verhaal van Anouk:
“Begin oktober 2013 had ik een afspraak met de loopbaan-
consulente om mijn CV en motivatiebrief op punt te zet-
ten en het één en het ander te veranderen. Ik was op zoek
naar ander werk, als verpleegkundige. Ik heb bij 11 ver-
schillende Woon -en zorgcentra gesolliciteerd (4 spontane
sollicitaties en 7 op een openstaande vacature), daarvan
bij 8 antwoord gekregen en bij 7 effectief geweest voor
een sollicitatiegesprek
In oktober mocht ik bij 2 direct beginnen maar door fami-
liale omstandigheden lukte dat niet. In december - januari
waren er 4 waar ik mocht beginnen, en zo heb ik mijn
keuze kunnen maken. Ik ga in Oostende werken, het klik-
te daar meteen en ze waren daar vol lof over mijn enthou-
siaste motivatiebrief en correcte CV.

Dank voor al je hulp en tips over solliciteren.”

002_WVV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:57 Pagina 2

N° 2 31 januari 2014 3

In bepaalde kringen staat het goed keer
op keer te verkondigen dat we langere
werkweken moeten hebben en dat we
veel flexibeler zouden moeten zijn. Want
wees eerlijk, wij Belgische werknemers,
kloppen eigenlijk veel te weinig uren en
we willen nooit een extraatje doen.

Volgens deze rechtse stemmen is onze
‘arbeidsmarkt’ - je weet wel, die fictieve
supermarkt waar werkgevers op zoek zijn
naar werknemers - veel te strak geregle-
menteerd en niet aangepast aan een eco-
nomie die voortdurend in verandering is.
Om competitief te kunnen zijn, om dus
met andere landen te kunnen concurre-
ren, moet er volgens hen meer gewerkt
worden en moeten werknemers vooral
veel flexibeler worden ingezet.

Leven en werken op ritme van de
onderneming
Zo is het gekend, of dat zou het toch
mogen zijn, dat de N-VA meer flexibiliteit
wil op niveau van het bedrijf. In haar ver-
kiezingsprogramma van 2010, dat tot op
heden op deze punten nog niet werd
tegengesproken, denkt de partij aan een
berekening van de arbeidsduur op jaarba-
sis. Er wordt dan een tijdspaarrekening
ingevoerd waarbij de werknemer over-
uren kan opsparen die hij later kan
omzetten in vrije tijd.

Maar wie wordt er eigenlijk beter van de
flexibiliteit die de N-VA in gedachten
heeft? Want bijvoorbeeld, in plaats van
dat je recht hebt op tijdskrediet, zou je
zelf je kredieturen moeten opsparen
door het presteren van overuren. Dus
gedaan met het recht op… Voeg daarbij
nog een grotere flexibiliteit van de
arbeidstijd op maat van het bedrijf (pie-

ken en dalen) via het berekenen van de
arbeidsduur op jaarbasis, en je wel kan
raden of dit jouw combinatie met je
privé- en gezinsleven ten goede zal
komen of in de eerste plaats de onderne-
ming.

Langere werkweek en veel flexibeler
We krijgen dat zo vaak op ons bord in de
hoop dat we ondertussen allemaal aan-
vaard hebben dat daar echt nood aan is.
Maar is dat wel zo? Moet onze werkduur
in vraag worden gesteld? Moet ons zoge-
zegd mankement aan flexibiliteit aange-
pakt worden?

Kijk, wanneer werknemers meer uren
worden ingezet, wordt het totale werk
verdeeld onder minder personen dan
mogelijk zou zijn. De taart wordt als het
ware in 4 stukken verdeeld terwijl dat er
ook 8 zouden kunnen zijn. Het resultaat
is dus dat de werkloosheid stijgt en daar
wordt niemand beter van. Je kan even-
goed voor die uren mensen aanwerven.

Vergeet ook niet dat de productiviteit als-
maar toeneemt en in België scoren wij op
vlak van productiviteit al erg hoog. Door

technologische vooruitgang en de aan-
passing van de arbeidsorganisatie, produ-
ceren we steeds meer in dezelfde tijd.

Bovendien, werknemers meer doen wer-
ken, is de ‘citroen’ nog meer uitknijpen
met (soms zware) gevolgen op fysisch en
psychisch vlak (meer stress, hart- en vaat-
ziekten, burn-out, ...).

Geen prietpraat verkopen
Wie ons schijnbaar gebrek aan flexibili-
teit en dito korte werkweken wil aanpak-
ken om ons ‘competitiviteitsprobleem’
op te lossen, vergist zich schromelijk.

Dus laat het ons het alsjeblieft
niet hebben over langere
werkdagen en meer flexibili-
teit, maar laat het ons hebben
over het creëren van meer jobs.
Wij vragen een beleid dat in de eer-
ste plaats werk maakt van werk voor
iedereen. Maar niet zomaar elk werk.
Wij willen duurzaam werk, met goede
contracten en een goed loon. Werk dat
onze koopkracht voldoende kan aanster-
ken en garanderen. Werk dat vooruitzich-
ten biedt en jobs die blijven.

Het moet nu maar eens gedaan zijn om
elk probleem van competitiviteit op de
nek van de werknemers te schuiven.
Ieder zijn verantwoordelijkheid. En het
wordt helemaal te gortig als je ziet dat
rechts de flexibiliteit op werknemers-
maat in vraag stelt, zoals het recht op
tijdskrediet. Over 2 maten en 2 gewich-
ten gesproken…

©
 S

hu
tte

rs
to

ck

Wat leert de realiteit ons?
- Er is al meer dan genoeg flexibiliteit gaande van verschillen-

de soorten contracten (in de uitzendsector) en in deeltijdse
werkregelingen tot het aantal uren dat we werken. De
gemiddelde jaarlijkse werktijd in België ligt boven het
gemiddelde van de EU.

- In België kunnen onbeperkt overuren gepresteerd worden
zolang er inhaalrust wordt toegekend. In de horeca en de
bouw kan een werknemer zelfs tot 180 overuren presteren
vooraleer er inhaalrust moet toegekend worden.

- Ook qua aantal uren per week ligt België op kop van het
peloton. De algemene regel is dat je max. 8 uur per dag en

40 uur per week mag werken. Maar die 8 uur per dag wordt
9 uur in een 5-dagenweek (of 5 ½ dagenweek); wordt 10
uur als je een afgelegen werkplek hebt; wordt 11 uur als je
in opeenvolgende ploegen werkt, als je voorbereidend
werk en nawerk verricht, als je met stoffen werkt die snel
vervallen… en 8 uur per dag wordt 12 uur voor continuar-
beid omwille van technische redenen.

- En dat men niet komt zeggen dat wij teveel vakantie heb-
ben. In Frankrijk zijn er 30 dagen betaalde vakantie, in het
Verenigd Koninkrijk 28, in Duitsland zijn dat 24 dagen
betaalde vakantie en in België slechts 20 (en dan pleit
rechts nog om er af te schaffen).

WAT STAAT ER OP HET SPEL

Hoe flexibel kan je zijn?

ONDERNEMERSORGANISATIE WIL KOOPKRACHT DOEN DALEN

Ondernemersorganisatie Unizo wil de lonen nog
eens twee jaar lang blokkeren en mikt zo op een
kostenverlaging van 5% voor de werkgevers. Ook
de sociale uitkeringen zouden twee jaar lang
geblokkeerd moeten worden, en daarnaast moet
de overheid 1 miljard euro besparen.

In de pers konden we lezen dat de Unizo-plannen
in de aanloop naar "de moeder aller verkiezingen",
de overheid in totaal 4,26 miljard euro zouden
kosten. Naast de 4 miljard euro aan bijdragenver-
minderingen, zijn er de nettokosten van de index-
blokkering, die uitkomen op 260 miljoen euro.

Werknemers kind van de rekening
Dat geld wil Unizo onder meer ophalen via het
verhogen van “de efficiëntie van de overheid”…
Daarnaast moeten de uitkeringen voor tijdskre-
diet of loopbaanonderbreking geschrapt of
beperkt worden, met enkel nog een uitkering
voor gemotiveerd verlof. En Unizo wil ook de wel-
vaartsenveloppe, de middelen voor de aanpassin-
gen van de pensioenen, de uitkeringen voor werk-
zoekenden en zieken, blokkeren in 2015 en 2016.

Het is onrechtvaardig dat Unizo eens te meer de
schuld van de crisis bij de gewone man/vrouw legt

en de werknemers de rekening doorschuift van
een crisis die ze niet veroorzaakt hebben. De voor-
stellen zijn asociaal en onrechtvaardig. Boven-
dien vergist Unizo zich van doel. Door de lonen te
blokkeren én in de komende twee jaar geen index-
aanpassingen door te voeren verscherp je de crisis
alleen maar, je lost ze zeker niet op.

Zelfstandigen leven van onze
koopkracht
2014 is het tweede jaar op rij waar de lonen niet
zullen stijgen buiten de indexaanpassingen. Maar
een indexaanpassing is geen loonsverhoging.
Het is een (onvolledige) aanpassing aan de geste-
gen prijzen. De index, de barometer van de prij-
zen, wordt alleen overschreden wanneer de prij-
zen gestegen zijn. Daarna worden de lonen en
pensioenen hieraan aangepast. Blokkeer je deze
aanpassing van de lonen en pensioenen, dan
wordt het dagelijks leven in feite nog duurder. We
vinden het opvallend dat de vereniging van zelf-
standige ondernemers de koopkracht van de
werknemers onderuit wil halen terwijl zelfstandi-
gen net leven van deze koopkracht.

De voorstellen van Unizo helpen de mensen dus
niet vooruit, maar ook de economie niet!

De lonen van de werknemers zijn immer niet de
vijand van de economie. Integendeel, de lonen
zijn de motor van de economie. Momenteel
wordt de lichte economische opflakkering enkel
gedragen door de binnenlandse consumptie,
m.a.w. met wat wij allemaal uitgeven. Wil Unizo
hier echt in snijden?

Iedereen verliest
ABVV-voorzitter Rudy De Leeuw reageert ont-
hutst: “Unizo straft met een loonblokkering niet
alleen de werknemers, maar ook hun eigen
ondernemers. En blijkbaar wil Unizo niet enkel de
lonen blokkeren, maar er ook voor zorgen dat
iedereen minder over houdt op het einde van de
maand door de index te blokkeren. Hoe gaan zij
naar hun leden verdedigen dat ze 3 miljard koop-
kracht uit de economie willen trekken?”

“Met deze voorstellen maakt Unizo het leven van
mensen die werken en mensen die niet kunnen
werken en aangewezen zijn op een uitkering, nog
moeilijker door hun loon of hun uitkering niet
meer aan te passen aan de kostprijs van het leven.
Iedereen verliest dus aan inkomen.”

Deel ook je mening op
www.facebook.com/vakbondABVV

Wie een lager inkomen heeft, kan minder uitgeven. Dat is logisch. Toch wil Unizo,
de vereniging van zelfstandige ondernemers, ons inkomen naar beneden halen.
Dat we dan met z’n allen minder kunnen spenderen en de zelfstandigen dus ook
inkomen verliezen, is blijkbaar van geen tel.

“Blokkeer lonen en uitkeringen voor 2 jaar”

VERKIEZINGEN 25 MEI 2014

003_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:08 Pagina 3

N° 2 31 januari 20144

Antwerpen
Anders Bekeken

Vrijdag
21 februari 2014.
Afspraak om 10u aan
het Rubensstand-
beeld op de Groen-
plaats.
Een wandeling door
de geschiedenis van
de kleine man. Onze
gids neemt je mee in
een Anders Bekeken
verhaal over Antwer-
pen. Een wandeling
met pikante details,
over de verdwenen
middeleeuwse stad
en zijn ambachten,
over een verborgen
monument voor het verzet tegen de nazi’s,
over een hongeropstand en het vagevuur,
over pakhuizen en neerstortende Lancas-
ters, over Van Mieghem en Napoleon zijn
dok,…
Deelnemen kost 5 euro.
Inschrijven via info@linxplus.be, tel. 02 289
01 81 of www.linxplus.be.

Malta Anders Bekeken

Van dinsdag 29 april t.e.m.
dinsdag 6 mei 2014.
Ontdek deze Zuid-Europese dwergstaat, net
onder Sicilië, juist boven Afrika. Verblijf tus-
sen de hospitaalridders en inquisiteurs. Of
herbeleef het beleg van Malta.
Prijs: vanaf 765 euro p.p. op basis van 2-per-
soonskamer

Reserveer jouw plaats via info@linxplus.be,
www.linxplus.be of tel. 02 289 01 81.
Voorbereiding, bemiddeling en uitvoering van de
reizen door AZURA cvba, ondernemingsnummer
0415.795.547, r.p.r. Luik, vergunning A1374’.

Fotografiewedstrijd

Kinderen van de hoop, hoop voor kinderen.
Stuur tot 31 mei 2014 je foto’s in, in de the-
mareeks of in de vrije reeksen Mono en
Kleur en maak kans op publicatie in de Linx+
maandkalender, in Snoecks of andere prij-
zen.

Wedstrijdinfo en reglement:
www.linxplus.be.

EXPO: VROUWEN IN DE GROOTE OORLOG

Linx+ zet in op
100 jaar Groote Oorlog

De tentoonstelling geeft een overzicht
van gebeurtenissen in het leven van ver-
schillende vrouwen in België tijdens de
Eerste Wereldoorlog. Net daarom sloe-
gen ze bij Linx+ de handen in elkaar met
VIVA-SVV, de vrouwenvereniging van de
socialistische mutualiteiten.

Heel wat uiteenlopende rollen komen
dan ook aan bod: verzetsstrijders, ver-
pleegsters, vluchtelingen, burgervrou-
wen, prostituees of liefdadigheidswerk-
sters, en zo velen meer. Via persoonlijke
verhalen en intrigerende gebeurtenissen
reconstrueert de expo de Eerste Wereld-
oorlog en laat het de toeschouwer deze
gruwelijke periode (her)ontdekken.

Vrouwengeschiedenis, een niche?

Vrouwengeschiedenis lijkt alsnog een
niche in het culturele en educatieve aan-
bod rond de Eerste Wereldoorlog.
Geschiedenis is nochtans nooit alleen een
mannenverhaal.

Of zoals Caroline Copers, algemeen secre-
taris van het Vlaams ABVV, het in haar toe-
spraak op de officiële lancering stelde:
“Syndicalisten hebben nu eenmaal ook
een andere kijk op de wereld en op de
geschiedenis. Een politieke kijk. Een soci-
aaleconomische kijk. Immers, de oorlog
werd niet alleen uitgevochten in de loop-
graven, in de lucht en op zee; maar even-
zeer in het dagdagelijks bestaan. Dat
bestaan betekende voor heel wat vrouwen
overleven tout court. Dat gebeurde op vele
verschillende manieren, die we hier via
deze tentoonstelling onder de aandacht
willen brengen.”

Goesting gekregen

De expositie is vrij te boeken op verschil-
lende locaties in Vlaanderen. Voor data
en plaatsen, check www.linxplus.be of
facebook/vrouwenindegrooteoorlog.

Activiteiten

©
 A

. L
an

ge
nu

s

Onlangs lanceerde Linx+, onze ABVV-partner in vrije tijd, de ten-
toonstelling ‘Vrouwen in de Groote Oorlog’. Deze rondtrekkende expo
kadert in het grote herdenkingsjaar 100 jaar Groote Oorlog, een pro-
ject waarvan heel Vlaanderen het komende jaar in de ban van zal zijn.

004_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:13 Pagina 4

N° 2 31 januari 2014 5

BESPAAR DANKZIJ GROEPSAANKOPEN

Welvaartsaanpassing sociale
uitkeringen is verzekerd
Voortaan worden de sociale uitkeringen automatisch aangepast aan de welvaart. Tot
nu toe was daar een unaniem advies van de werkgevers en vakbonden voor nodig.

De sociale uitkeringen en pensioenen gingen
in de jaren’80 en ’90 onafgebroken achteruit
tegenover de gemiddelde welvaart. Pas na 4
verschillende manifestaties, op initiatief van
het ABVV, met telkens meer dan 20.000
deelnemers, kregen we in 2005 een vast sys-
teem waarmee elke twee jaar een enveloppe
voor de welvaartsaanpassingen berekend
wordt.

Werkgevers blokkeren advies
In dit systeem moesten de sociale gespreks-
partners voor 15 september van elk even jaar
een advies geven over de welvaartsaanpas-
singen voor de volgende twee jaar. Daar liep
het echter mis. In de laatste jaren blokkeer-
den de werkgevers telkens de onderhande-
lingen.
In feite gijzelden de werkgeversorganisaties
de gepensioneerden, werklozen en zieken
om andere voordelen in de wacht te slepen.
Daardoor kon nooit op tijd een unaniem
advies gegeven worden.

Ook zonder advies
De ministerraad heeft nu beslist, zoals geëist
door het ABVV, dat de welvaartsaanpassin-
gen voortaan automatisch zullen goedge-
keurd worden indien er geen unaniem advies
is van de sociale gesprekspartners.

Is er geen advies, dan:
•verhogen alle minima en forfaits automa-

tisch met 2%;
•worden ook de uitkeringen boven het mini-

mum met 1% verhoogd;
•verhogen de berekeningsplafonds met

2,5% (het brutoloon waarmee maximaal
rekening gehouden wordt voor de bereke-
ning van een uitkering)

Dit is een belangrijke geruststelling voor
de gepensioneerden, werkzoekenden en
zieken die moeten leven van een uitkering,
en voor ons als vakbond die deze mensen
verdedigt.

Cadeaus voor werkgevers
Deze beslissing over de toewijzing van de
welvaartsaanpassing maakt deel uit van het
competitiviteitspact van de regering (zie De
Nieuwe Werker nr. 21 van 13 /12/2013 p. 8-9,
te lezen op www.abvv.be/de-nieuwe-werker).
De meest in het oog springende maatregel
van dit pact is de verlaging van de btw op
elektriciteit, die de elektriciteitsfactuur van
de gezinnen vermindert (mits een controle
op de prijzen).

Maar dit pact bevat ook een pak bijdragen-
verminderingen voor werkgevers. Het gaat
maar liefst over 1,35 miljard aan voordelen.
Wij blijven ons verzetten tegen het toeken-
nen van deze ‘kortingen’, zonder garanties
over het behoud of de creatie van jobs, inves-
teringen in vorming en opleiding, innovatie
of Onderzoek & Ontwikkeling. De werkne-
mers wachten nog steeds op een relanceplan
die naam waardig. Een relanceplan dat niet
gebaseerd is op cadeaus voor de werkgevers
maar op investeringen in de reële economie
en de creatie van duurzame en kwaliteitsvol-
le jobs.

Verwarmingsfonds
Het Sociaal Verwarmingsfonds reikt men-
sen de hand die hun energiefactuur niet
meer kunnen betalen. Het fonds komt
gedeeltelijk tussen met een verwarmings-
toelage. Ga zeker na of jij er recht op hebt!
Het gaat om je factuur betaald voor huis-
brandolie (of mazout) aan de pomp en in
bulk (voor het vullen van een brandstof-
tank aan huis), verwarmingspetroleum
aan de pomp en bulkpropaangas aan huis
geleverd in grote hoeveelheid (in een pro-
paangastank, niet in flessen).

De levering moet gebeuren tussen 1 janua-
ri en 31 december.
Binnen de 60 dagen na de levering moet je
bij het OCMW van je gemeente je aan-
vraag indienen.

Om te weten of je in aanmerking komt
voor de toelage en voor meer informatie
kan je terecht:
• op het gratis nummer 0800/90 929,
• bij het OCMW,
• op www.verwarmingsfonds.be

Samen Sterker
Samen Sterker organiseert groepsaankopen en
samenaankopen om de scherpste prijs te bedin-
gen. Zo krijgen consumenten en kwetsbare
groepen zoals senioren, personen met een laag
inkomen of eenoudergezinnen, meer financiële
ademruimte.

Alle info vind je op: www.samensterker.be

Sociaal tarief voor elektriciteit en/of aardgas

Voor wie?
Het sociaal tarief voor elektriciteit
en/of aardgas is van toepassing
voor personen of gezinnen die tot
een van de volgende 4 categorieën
behoren:

Categorie 1: Eén of meerdere per-
sonen op uw domicilieadres ont-
vangen van het OCMW, hetzij:
•een leefloon;
•een financiële maatschappelijke

dienstverlening gelijkwaardig
aan het leefloon;

•een maatschappelijke steun ver-
strekt door het OCMW die geheel
of gedeeltelijk wordt terugbe-
taald door de federale staat;

•een voorschot op:
•een inkomensgarantie voor

ouderen (IGO);
•een tegemoetkoming voor

gehandicapten.

Categorie 2: Eén of meerdere per-
sonen op je domicilieadres ont-
vangen van de Federale Over-
heidsdienst (FOD) Sociale Zeker-
heid Directie generaal Personen
met een Handicap, hetzij:
•een tegemoetkoming als per-

soon met een handicap op basis
van een blijvende arbeidsonge-
schiktheid van 65%;

•een inkomensvervangende tege-
moetkoming;

•een integratietegemoetkoming;
•een tegemoetkoming voor hulp

aan bejaarden;
•een tegemoetkoming voor hulp

van derden;
•een bijkomende kinderbijslag voor

kinderen die getroffen zijn door
een lichamelijke of geestelijke
ongeschiktheid van minstens 66%.

Categorie 3: Eén of meerdere per-
sonen op je domicilieadres ont-
vangen van de Rijksdienst voor
Pensioenen, hetzij:
•een inkomensgarantie voor

ouderen (IGO);
•een gewaarborgd inkomen voor

bejaarden;
•een tegemoetkoming als per-

soon met een handicap op basis
van een blijvende arbeidsonge-
schiktheid van 65% (een aanvul-
lende tegemoetkoming of een
tegemoetkoming;

•ter aanvulling van het gewaar-
borgd inkomen);

•een tegemoetkoming voor hulp
van derden.

Categorie 4: een sociale huurder
in een appartementsgebouw:
Je bent huurder van een apparte-

ment in een appartementsge-
bouw waarvan de verwarming op
aardgas wordt verzekerd door
een gemeenschappelijke installa-
tie en waarbij de woningen ver-
huurd worden voor sociale doel-
einden door een sociale huisves-
tingsmaatschappij. Het sociaal
tarief is enkel van toepassing op
aardgas.

Wat moet ik doen?
Sinds 2009 wordt het sociaal tarief
automatisch toegekend aan wie
er recht op heeft. De FOD Econo-
mie staat in voor deze automati-
sche toepassing. De gegevensbank
wordt om de 3 maanden ver-
nieuwd, waardoor het kan zijn dat
je met een vertraging op de hoog-
te wordt gebracht dat je het sociaal
tarief geniet.

Let op! In sommige gevallen is het
niet mogelijk het sociaal tarief
automatisch toe te passen of te
verlengen, waardoor je alsnog zelf
stappen moeten ondernemen om
het sociaal tarief te genieten.
Dat is bijv.d het geval als je energie-
leverancier niet over dezelfde
gegevens beschikt als je gegevens
in het rijksregister of als je je ener-
gieleverancier niet toelaat om je
klantgegevens te gebruiken. Huur-
ders van categorie 4 moeten de
eigenaar van het appartement vra-
gen of het sociaal tarief aangere-
kend wordt.

Meer informatie
•Over de categorieën:

•Bij regionale regulatoren:
voor Vlaanderen is dat de
VREG (tel.: 1700), voor

Brussel Brugel (tel.: 0800 97
198) en voor Wallonië CWaPE
(tel.: 081 33 08 10)

•Het OCMW van je gemeente
•De Rijksdienst voor Pensioe-

nen (tel.: 1765;
www.rvponp.fgov.be)

•De FOD Sociale Zekerheid
(tel.: 0800 987 99;
www.handicap.fgov.be)

•Over je recht op het sociaal tarief:
•De FOD Economie

(tel.: 0800 120 33;
www.rvponp.fgov.be)

Je kan ook zelf nagaan of je
recht automatisch wordt toe-
gekend via de website:
www.sociaaltarief.economie.fgov.be

De hoge energieprijzen nemen maandelijks een ferme hap uit het
gezinsbudget. Maar sommige personen en gezinnen hebben recht
op een sterk verlaagde elektriciteits- en aardgasprijs: de sociale
maximumprijs, ook 'sociaal tarief' genoemd.

©
 Is

to
ck

005_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:09 Pagina 5

Transportbedrijf Gilbert
Declercq uit Sint-Niklaas werd
op 8 januari 2014 veroordeeld
voor het onrechtmatig ontslaan
van een werknemer die de orga-
nisatie van sociale dumping in
het bedrijf aan de kaak stelde.

Gilbert De Clercq en zijn
Slovaakse postbus
In 2010 werd Abdel Azmy, vracht-
wagenchauffeur bij Transportbe-
drijf Gilbert De Clercq, ontslagen.
Hij had het namelijk aangedurfd
om de sociale dumpingpraktijken
van zijn werkgever aan te klagen.
Transportbedrijf Gilbert De Clercq
richtte in 2006 een Slowaaks post-
busbedrijf op, en zette daarna Bel-
gische chauffeurs in economische
werkloosheid. De transporten wer-
den stelselmatig overgenomen
door Slowaakse en Bulgaarse chauf-
feurs van de postbusfirma.

Wie wanpraktijken aanklaagt,
wordt onrechtmatig ontslagen
Toen Abdel Azmy het probleem aan
de kaak stelde, werd hij plots in
2010 onder het mom van ‘economi-

sche redenen’ ontslagen.
BTB vocht zijn ontslag bij de
Arbeidsrechtbank aan. In eerste
aanleg kreeg de werkgever gelijk,
maar in hoger beroep werd hij ver-
oordeeld omdat het ontslag om
economische redenen volledig
onterecht en dus willekeurig bleek.
Het aantal Slowaakse en vooral Bul-
gaarse chauffeurs is bij Gilbert De
Clercq de afgelopen jaren aanzien-
lijk gestegen. Dit ten koste van Bel-
gische chauffeurs die nog slechts
een klein percentage uitmaken van

de werknemers die met de vracht-
wagen rijden.
Frank Moreels, federaal secretaris
BTB wegvervoer en logistiek: “Het
heeft lang geduurd vooraleer er
een uitspraak was in dit dossier,
maar we zijn tevreden dat ook de
rechtbank nu inziet dat een Belgi-
sche werkgever niet zomaar zijn
mensen op straat kan zetten. Wij
zijn er nog steeds van overtuigd
dat Abdel aan de deur werd gezet
omdat hij de sociale dumping
aankloeg. Wij steunen Abdel in

zijn verzet tegen de inschakeling
van goedkope chauffeurs uit
Oost-Europa.”

BTB kijkt ook uit naar de reactie van
de RVA op dit oneigenlijk gebruik
van het stelsel van economische
werkloosheid. Het Arbeidshof oor-
deelde immers dat de economische
activiteit bij Gilbert de Clercq net
uitbreidde op het moment dat via
de postbusfirma Oost-Europese
chauffeurs werden ingezet. En hier-
door werden Belgische chauffeurs
op economische werkloosheid
gezet.

Ook nu nog sociale dumping bij
Gilbert De Clercq
Enkele weken geleden klaagde BTB,
samen met de Nederlandse colle-
ga's van FNV bondgenoten, Gilbert
De Clercq aan in het kader van de
transporten die gereden worden
voor IKEA. Het inzetten van Oost-
Europese chauffeurs tegen dum-
pingprijzen drukt concurrenten die
wel volgens het boekje werken uit
de markt. Dit arrest versterkt de
stelling van BTB, en zou IKEA tot
nadenken moeten stemmen. Op
onze Facebookpagina BTB-ABVV

Transport en Logistiek vind je ook
een filmpje waarin haarfijn wordt
uitgelegd hoe Gilbert De Clercq de
Oost-Europese chauffeurs inzet
voor de IKEA-transporten. Neem
zeker een kijkje.

Ze komen uit het Oosten,
ze trekken naar het Oosten
In het verleden publiceerden we al
twee zwartboeken: “Ze komen uit
het Oosten, ze trekken naar het
Oosten”. In deze zwartboeken ont-
rafelen we de postbusconstructies
van Belgische transportonderne-
mers van naaldje tot draadje. Hier-
voor gingen we ook meermaals op
onderzoek in Bratislava, hoofdstad
van Slowakije. Ook het postbusbe-
drijf van Gilbert De Clercq staat al in
ons zwartboek! En op krak hetzelf-
de adres als Gilbert De Clercq von-
den we nog vijf postbusfirma’s van
andere Belgische bedrijven.

Interesse in onze zwartboeken?
Vraag een exemplaar aan via
info@btb-abvv.be of bel onze Rode
Lijn tel. 03 224 34 37.
Ook in de toekomst zal BTB deze
wanpraktijken aan de kaak blijven
stellen.

N° 2 31 januari 20146 Belgische Transportbond

Wegvervoer & Logistiek: ontslag van BTB-delegee die sociale
dumping aankaartte teruggefloten door Arbeidshof

Zaterdag 18 januari 2014 verga-
derden de militanten van BTB
West-Vlaanderen in het Rood-
hof in Oostkamp. Het werd een
boeiende vergadering!

Memorandum Wegvervoer en
Logistiek
John Reynaert van het federaal
secretariaat stelde het Memoran-
dum voor.

Hierin worden alle punten opge-
somd die in 2014 voor BTB cruci-
aal zijn. BTB ijvert voor een socia-
ler Europa, zonder sociale dum-
ping, en stelt opleiding en veilig-
heid voorop. Uiteraard komen
ook de verdere afschaffing van de
discriminaties tussen arbeiders en
bedienden, een gecoördineerd
transportbeleid zonder verdere
versnippering, strengere contro-
les op uitzendarbeid en werkze-
kerheid aan bod.

Met dit memorandum richt BTB
zich ook tot alle politici. Op 25
mei zijn er immers verkiezingen
gepland voor een Europees, Fede-
raal en Vlaams Parlement

Yes We Can!
Federaal secretaris wegvervoer en
logistiek, Frank Moreels, bracht
verslag uit over de recente cao-
onderhandelingen in de verschil-
lende deelsectoren.
Mede dankzij de actie aan het
UPTR-kantoor in Kortrijk op 18
december 2013, werd daags
nadien - na een marathonvergade-
ring - toch een akkoord gesloten
in de subsector wegvervoer en

logistiek. De annualisering, abso-
lute eis van de werkgevers, werd
van tafel geveegd. Dit zou name-
lijk betekenen dat er in de praktijk
simpelweg géén overuren meer
zouden uitbetaald worden.
Voor de subsector bus en car ver-
liepen de onderhandelingen iets
vlotter, en werd al snel een
akkoord bereikt, o.a. over de ver-
hoging van de 2de pensioenpijler
en de verlenging van de cao brug-

pensioen. Ook in de subsector
afhandeling en luchthavens is er
al een akkoord. Voor de subsecto-
ren verhuis en taxi moeten de
onderhandelingen nog van start
gaan.

Stop de sociale dumping!
De petitie tegen de sociale dum-
ping werd al door meer dan 2000
sympathisanten ondertekend. De
petitie zal in maart afgegeven

worden aan Simm Kallas, de Euro-
pees Commissaris verantwoorde-
lijk voor de transportsector.
Er zijn nu ook rode polsbandjes
“stop social dumping” beschik-
baar.

De inspanningen van staatssecre-
taris voor fraudebestrijding John
Crombez werden toegelicht door
zijn kabinetsmedewerker Andries
Vienne. Er werden al heel wat
belangrijke maatregelen geno-
men: invoering van de hoofdelijke
aansprakelijkheid, inspecties op
schijnzelfstandigheid,… Door de
aanwerving van 16 extra inspec-
teurs zullen er in 2014 ook veel
meer controles zijn op het terrein.
Bij deze controles worden vooral
de fraudegevoelige sectoren van
transport, bouw en vleesverwer-
king geviseerd. Om frauderende
werkgevers te ontmoedigen wor-
den de boetes aanzienlijk ver-
hoogd. En justitie zal sociale frau-
de dossiers met voorrang behan-
delen.

Memorandum Wegvervoer en Logistiek
2014 wordt een cruciaal jaar. Daarom besteedde
BTB Wegvervoer en Logistiek heel wat tijd aan de
redactie van een Memorandum. In dit Memoran-
dum lijsten we alle punten op die extra aandacht
verdienen, en waarvoor we ons zullen inzetten dit
jaar. En dat zijn er heel wat.

BTB zal in 2014 de strijd tegen sociale dumping
verder zetten. We blijven ijveren voor meer respect
voor alle werknemers in de transport en logistieke
sector. Opleiding en veiligheid staan centraal,
samen met werkzekerheid. Ook onze kijk op uit-
zendarbeid vind je in het Memorandum.
We richten ons Memorandum ook expliciet aan alle

politici. Zodat zij weten waar de vakgroep vervoer
en logistiek voor staat. Want op 25 mei zijn er ver-
kiezingen voor zowel de regionale als federale
regeringen en parlementen, alsook het Europees
Parlement. Onnodig te zeggen dat de uitslag hier-
van van doorslaggevend belang is voor een aantal
van onze aandachtspunten!

Je kan het Memorandum vinden op onze website,
www.btb-abvv.be en onze Facebookpagina, BTB-
ABVV Transport en Logistiek.
Wil je graag een papieren exemplaar? Bel dan naar
onze Rode Lijn tel. 03 224 34 37 of mail naar
info@btb-abvv.be

Militantenvergadering BTB West-Vlaanderen

Succesvolle BTB-militantenvergadering in West-Vlaanderen

006_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:09 Pagina 6

7

STANDPUNT

In de meeste van onze sectoren zijn er ondertussen
ontwerpakkoorden uit de bus gekomen. Het ont-
werpakkoord in onze grootste sector (PC 111.1&2
metaal- en machinebouw) vinden jullie op deze
pagina van De Nieuwe Werker. Wat iedereen kon
voorspellen, is dan ook bewaarheid. Met een abso-
lute nulnorm inzake loonkosten zouden het onder-
handelingen worden met de handen gebonden. In
die mate dat je je soms kon afvragen of het wel
onderhandelingen waren. We moeten dan ook niet
wegsteken dat het minimale akkoorden zijn gewor-
den waarbij we ons telkens weer hebben gefocust
op onze Fondsen voor Bestaanszekerheid, op een
verbetering van het aanvullend pensioen, de verlen-
ging van de SWT-regelingen en waar mogelijk de
arbeidsvoorwaarden in het algemeen.

Het waren ook om andere redenen vreemde onder-
handelingen. Door de aanslepende gesprekken
over het arbeiders- en bediendenstatuut werden de
onderhandelingen 2013-2014 telkens weer vooruit-
geschoven. We zijn nu februari 2014 en nu pas is er
een akkoord voor de periode 2013-2014. Het komt
er op neer dat, tegen de tijd dat alle cao’s goed en
wel zijn uitgeschreven, we aan de onderhandelin-
gen voor 2015-2016 kunnen beginnen.

Sommigen dromen er al luidop van dat de vakbon-
den ook die onderhandelingen met handen en voe-
ten gebonden zullen moeten voeren. Want
ondanks een begin van economische relance,
ondanks een herstel van de handelsbalans, ondanks
een stijgend ondernemingsvertrouwen (ook in de
industrie) blijven sommigen toch van die mening
dat het opnieuw de werknemers en enkel de werk-
nemers zijn die rekening van de competitiviteit zul-
len moeten betalen. Het blijft verbazen hoe
schaamteloos werkgevers(organisaties) de exube-
rante lonen van CEO’s allerhande blijven verdedigen
en tegelijk pleiten voor loonkostbesparing op kap
van de werknemers. Maar blijkbaar leven we in een
samenleving waar je met dergelijke redeneringen
weg geraakt. Op een moment dat het gemiddeld
brutoloon van de Belg 3.200 euro bedraagt en het
mediaan inkomen van de Belg (het inkomen waarbij
de helft van het aantal huishoudens een hoger inko-
men, en de andere helft van de huishoudens een
lager inkomen heeft) 2.600 euro durven sommigen
nog altijd pleiten dat je apen krijgt, als je een CEO
pinda’s geeft (zijnde 450.000 euro per jaar). Wat er
gebeurt met je samenleving, met je welvaart als je
werknemers peanuts geeft, daarbij staan zulke
heren en dames blijkbaar niet stil.

Op een moment dat zelfs de elite in Davos stilaan
erkent dat ongelijkheid de grootste bedreiging is
voor de stabiliteit op wereldschaal, geloven in
Vlaanderen verlichte geesten nog altijd dat onge-
lijkheid nodig is om vooruit te komen. Tussen nu en
25 mei zullen syndicalisten meer dan alert moeten
zijn.

Metaal N° 2 31 januari 2014

METAAL- EN MACHINEBOUW (PC 111.1&2)

Herwig Jorissen
Voorzitter

ABVV-Metaal rondt
stilaan geknevelde
sectoronderhandelingen
af

Tenneco sluit Iwuy
Op donderdag 16 januari werd de
intentie tot sluiting van de Tenneco-
site Wimétal in Iwuy aangekondigd.
Dat gebeurde tijdens een uitzonderlij-
ke vergadering van het beperkt comité
van de Europese Ondernemingsraad
van Tenneco en een Centrale Onderne-

mingsraad van Tenneco-Wimétal
Frankrijk.
Tenneco heeft in het Noord-Franse
Iwuy een just-in-time plant die uitlaten
produceert en wielen assembleert voor
Sevelnord in Hordain. Sevelnord is een
fabriek van de Peugeot-Citroën-groep.

Tenneco geeft als redenen voor de slui-
ting het verlies van het nieuwe con-
tract bij Sevelnord, de beslissing van
Sevelnord om de wielen zelf te assem-
bleren en de overproductie in de Euro-
pese automobielmarkt. Wimétal Iwuy
telt 36 werknemers.

Sectoraal ontwerpakkoord op 16 januari
De vakbonden en werkgevers (Agoria)
van PC 111.1&2 kwamen donderdag 16
januari tot een ontwerpakkoord in de
grootste metaalsector. Zoals in de ande-
re sectoren, waren het ook hier moeilijke
onderhandelingen met weinig of geen
onderhandelingsruimte.
We zijn er desondanks in geslaagd om de
bijdrage voor het sectoraal pensioen-
fonds met 0,1% te verhogen tot 2%. Al de
lopende cao’s inzake SWT (het vroegere
brugpensioen) worden verlengd tot 31
december 2014. Er komt een nieuwe sec-
torale regeling inzake tijdskrediet voor
4/5-landingsbanen voor arbeiders op 50
jaar met een loopbaan van 28 jaar. Op
bedrijfsniveau zal aan ecocheques een
andere bestemming worden gegeven.
Ook de vormingsinspanningen worden
verhoogd met 0,1%. Belangrijk is ook dat
er een werkgroep zich zal zich buigen
over de aanpak en het wegwerken van
de deloyale concurrentie en de sociale
dumping bij onderaanneming.
Verder werd ook nog overeengekomen
dat, in overleg met de bediendenbon-
den, op sectoraal vlak stappen zullen
worden ondernomen met het oog op het
wegwerken van de sectorale verschillen
tussen arbeiders en bedienden.

Het ontwerpakkoord zal geëvalueerd
worden op de Syndicale Raad van 7
februari 2014. De inhoud van het ont-
werpakkoord vind je hieronder in grote
lijnen:

INKOMEN
1. INDEX

1 juli 2014 - reële index

2. ECOCHEQUES
• De regeling van de ecocheques à rato

van 250 euro voor het refertejaar van
1 oktober 2013 tot en met 30 septem-
ber 2014 is sowieso recurrent voor-
zien.

• Ondernemingen die voor deze refer-
teperiode aan de ecocheques een
andere bestemming willen geven,
kunnen daartoe onderhandelen tot
30 juni 2014:
- Indien er een syndicale afvaardi-

ging is, kan de nieuwe bestem-
ming vrij gekozen worden;

- Indien er geen syndicale afvaardi-
ging is, gebeurt dit via een toetre-
dingsakte en volgens een keuze-
menu:
- hetzij omzetting naar een aan-

vullend pensioen;
- hetzij omzetting naar een hospi-

talisatieverzekering;
- hetzij omzetting naar bruto-

loon;
- Indien gekozen wordt voor een

omzetting naar brutoloon, komt
dit in elk geval neer op een verho-
ging van 0,0875 euro per uur.

• Het vaderschapsverlof wordt in de
regeling van de ecocheques gelijkge-
steld met effectieve prestaties.

3. FONDS VOOR
BESTAANSZEKERHEID

• Alle aanvullende vergoedingen worden
verlengd tot 31 december 2014.

• De aanvullende vergoeding volledige
werkloosheid wordt verlengd tot 30 juni
2015.

• In het kader van de nieuwe wet inzake het
eenheidsstatuut worden de aanvullende
vergoedingen volledige werkloosheid
vanaf 1 juli 2015, verplicht stopgezet.

• Oudere werklozen:
- 50 en + die ontslagen worden vóór 1

januari 2014 behouden hun recht op
een aanvullende vergoeding op 57
jaar;

- 50 en + die ontslagen worden na 1
januari 2014 behouden enkel hun
recht op aanvullende vergoeding op
voorwaarde dat zij 57 jaar worden
vóór 30 juni 2015;

- er wordt evenwel een regeling voor-
zien waarbij oudere werklozen vanaf
60 jaar via het Pensioenfonds
gecompenseerd zullen worden voor
hun inkomensverlies.

4. SECTORAAL PENSIOENFONDS
• Vanaf 1 april 2014 wordt de bijdrage

voor het sectoraal pensioen verhoogd
met 0,1%. Dit brengt de totale bijdrage
voor het sectoraal pensioen op 2%.

• Op de bijdrage voor het sectoraal pensi-
oen gebeurt een inhouding van maxi-
maal 3 % voor administratiekosten.

BRUGPENSIOEN
− Alle brugpensioenakkoorden op secto-

raal, provinciaal of ondernemingsni-
veau worden verlengd tot en met 31
december 2014.

− Het brugpensioen 56 jaar met nacht-
prestaties wordt verlengd tot 31 decem-
ber 2014.

− Het brugpensioen 56 jaar met 40 jaar
loopbaan wordt verlengd tot 31 decem-
ber 2014.

− Het brugpensioen 58 jaar – zwaar

beroep moet worden overeengekomen
op ondernemingsvlak.

TIJDSKREDIET
• Het bestaande sectoraal model loop-

baanplanning (tijdskrediet) wordt con-
form de bepalingen van CAO 103 ver-
lengd tot 31 december 2014.

• Er komt een sectorale CAO 4/5-lan-
dingsbaan voor werknemers van 50 jaar
met 28 jaar loopbaan.

• De Vlaamse aanmoedigingspremies
worden verlengd.

VORMING EN OPLEIDING
• De opleidingsinspanningen worden in

2014 met 0,1% opgetrokken tot 1,7%
van de gepresteerde uren.

• Het gebruik van het opleidings-CV
wordt nieuw leven ingeblazen: er wordt
gewerkt aan een centrale registratie.

WERKBAAR WERK
Een paritaire werkgroep gaat op basis van
CAO 104 voorstellen uitwerken in functie
van een duurzame tewerkstelling van elke
werknemer in de sector.

ONDERAANNEMING
Een paritaire werkgroep gaat de proble-
men van deloyale concurrentie en sociale
dumping bij onderaanneming aanpakken.

EENHEIDSSTATUUT
Samen met de bediendenbonden zullen
stappen ondernomen worden om op korte
en middellange termijn de beide statuten
dichter bij elkaar te brengen op de werk-
vloer.

Voor meer informatie, raadpleeg uw
vakbondsafgevaardigde.

Na consultatie van onze
afgevaardigden zal de Syndicale

Raad van ABVV-Metaal op 7 februari
2014 het ontwerpakkoord evalueren.

007_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:11 Pagina 7

N° 2 31 januari8 DOSSIER

JONG EN OP ZOEK NAAR WERK

Meer en strengere
controles
In februari en maart zal het uitnodigingen van
de RVA voor een beschikbaarheidscontrole
regenen… Naast de lopende controles voor
werklozen tot 54 jaar, is het nu de beurt aan de jon-
geren die zich sinds juni 2013 voor de eerste maal
als werkzoekende ingeschreven hebben en momenteel in
de – niet vergoede – beroepsinschakelingstijd zitten.

Deze jongeren zullen opgeroepen
worden voor een eerste gesprek,
aangezien ze dan de 7e maand
ingaan na hun inschrijving als werk-
zoekende. Een tweede gesprek zal
volgen vanaf de 11e maand. En dan
volgt nog een onderhoud in de
hoop toch een uitkering te ontvan-
gen als alles goed gaat …

Steeds meer, steeds strenger
Sinds 2004 moeten uitkeringsge-
rechtigde werklozen aantonen dat
ze werk zoeken. In de loop der
jaren werd de procedure uitge-
breid tot de leeftijd van 54 jaar.
Vanaf dit jaar wordt de controle
verder uitgebreid, maar in de ande-

re richting. Jongeren die in juni
2013 de school verlaten hebben en
gedurende 12 maanden in de
inschakelingstijd zitten, zullen
voortaan om de 6 maanden
gecontroleerd worden, nog vóór
ze enige vergoeding ontvangen
hebben.

Onaangename verrassingen
Wie al eens opgeroepen werd, weet
wat hem/haar te wachten staat.
Maar wie voor de eerste maal ontbo-
den wordt, zonder enige begeleiding
en hulp, dreigt voor verrassingen te
komen staan.
De RVA kan en zal immers vragen om
te bewijzen dat je sinds de maand na

je inschrijving werk hebt gezocht.
Heel wat jongeren hebben er echter
niet bij stilgestaan om de bewijzen
van hun zoektocht naar werk bij te
houden, of weten gewoon niet hoe
ze een degelijk dossier voor de RVA
moeten aanleggen.
Met alle gevolgen van dien: in het
eerste semester van 2013 kreeg
bijna de helft (45%) van de perso-
nen opgeroepen voor een eerste
onderhoud, een negatief rapport.

Ook voor mij? Maar ik heb
nog geen cent ontvangen!
Zelfs al zit je nog in de inschake-
lingstijd, zonder enige uitkering
dus, dan nog zul je vanaf de 7e
maand na je inschrijving opge-
roepen worden om na te gaan of
je actief naar werk gezocht hebt.
Vanaf de 11e maand word je een
tweede keer opgeroepen.

Moet ik daar absoluut op
ingaan?
Ja! Het onderhoud met de RVA is
verplicht en je moet er persoon-
lijk naartoe gaan. Je kan eventu-
eel de afspraak uitstellen, maar
uitstel betekent zeker geen
afstel.

Wat als ik er toch niet
naartoe ga?
Als je zonder gegronde reden
afwezig blijft, krijg je een sanctie
in die zin dat de hele procedure
opgeschoven wordt en je dus
pas later eventueel een uitkering
zult ontvangen.

Kan ik me voorbereiden?
Ja! Geen paniek. Wees ordelijk en
bewaar zorgvuldig alle sporen
van alle inspanningen die je
gedaan hebt om werk te vinden:
een kopie van verstuurde mails
en brieven, een print van bezoch-
te websites, antwoorden van
werkgevers (die zich de moeite
getroosten)… Aarzel niet om een
bewijs te vragen aan werkgevers
die aanvankelijk niet reageren.
Let op! De evaluatieperiode
begint te lopen vanaf de maand
na je inschrijving als werkzoe-
kende bij de RVA.

Sta ik er alleen voor?
Neen! Je kunt je laten vergezel-
len door een van je ouders, een
advocaat of een medewerker
van het ABVV. Neem daarvoor
contact op met je gewestelijke
afdeling van het ABVV (zie
www.abvv.be/gewestelijken).

Je kan gratis lid wor-
den van de ABVV-
Jongeren!
Ben je lid, dan heb

je toegang tot de
dienstverlening van het
ABVV, waaronder deze bege-
leiding (en ev. zelfs juridische
hulp).
Surf naar www.abvvjongeren.be
voor meer info.

Hoe verloopt zo’n onderhoud?
Een “facilitator”, een ambtenaar
van de RVA, zal vragen wat je
gedaan hebt om werk te vinden.
In principe wordt een verklaring
op eer aanvaard als die “duide-
lijk, geloofwaardig en contro-
leerbaar” is. Je kunt dus maar
beter goed voorbereid zijn …
Na het onderhoud geeft de facili-
tator een positieve of negatieve
beoordeling.

En wat daarna?
Bij een positieve beoordeling
volgt er een tweede onderhoud
vanaf de 11e maand na je
inschrijving als werkzoekende. Je
moet 2 positieve beoordelingen
hebben om na de 12 maanden
inschakelingstijd een uitkering te
kunnen ontvangen.

En als ik een negatieve
evaluatie krijg?
Als de eerste evaluatie negatief

is, volgt er een tweede evaluatie
de 11e maand. Is deze laatste
positief, dan volgt er een derde
evaluatie in de 13e maand. Die
moet positief zijn, wil je uitkerin-
gen ontvangen vanaf de 14e
maand.
Als de eerste evaluatie positief,
en de tweede negatief is, dan
word je de 17e maand opgeroe-
pen. Bij een positieve evaluatie
krijg je uitkeringen vanaf de
daaropvolgende maand. Enzo-
voort, enzovoort: elke negatie-
ve evaluatie betekent dat je pas
later uitkeringsgerechtigd
wordt en dit zolang je geen
twee opeenvolgende positieve
evaluaties hebt.

En als ik al werk of gewerkt
heb?
Als je al werkt, is er geen pro-
bleem. In principe is de RVA
daarvan op de hoogte en zal
men je niet oproepen. Is de RVA
toch niet op de hoogte en word
je opgeroepen, dan moet je hier-
op ingaan.
Ook een tijdelijke job is voorde-
lig. Zo kan je een positieve evalu-
atie krijgen als je 4 maanden
lang (104 gewerkte dagen)
gewerkt hebt over een periode
van 14 maanden, en zelfs twee
positieve evaluaties als je 8
maanden lang gewerkt hebt.
Verlies je die job, dan zal je recht
hebben op inschakelingsuitkerin-
gen na de 12 maanden wacht-
tijd, maar niet op de gewone
werkloosheidsuitkeringen waar-
op je pas recht krijgt als je kunt
bewijzen dat je 312 dagen
gewerkt hebt gedurende een
periode van 21 maanden.

Zo’n 55.000 jongeren dreigen vanaf 1 januari 2015 hun uitkering te
verliezen en in de armoede geduwd te worden. Niet omdat ze geen
werk zoeken, wel omdat ze geen werk vinden!

Sinds kort ontvangen tienduizen-
den jongeren een brief van de RVA
met het slechte nieuws dat ze op 1
januari 2015 hun inschakelingsuit-
kering (vroeger “wachtuitkering”)
zullen verliezen. Het gaat om
schoolverlaters die een inschake-
lingsuitkering ontvangen van
gemiddeld 500
euro per maand.
De federale over-
heid heeft in 2012
het recht op zo’n
uitkering beperkt
tot maximum 3
jaar. In 2015
komt daaraan dus een einde, voor
wie in de tussenliggende periode
geen werk gevonden heeft of
onvoldoende dagen gewerkt heeft
om die vervaldag te laten opschui-
ven. Deze jongeren zullen worden
uitgesloten, kunnen geen uitkering
meer ontvangen en zullen noodge-
dwongen bij het OCMW moeten
aankloppen. De gemeentebestu-
ren mogen hun borst natmaken
want ze zullen overspoeld worden
met aanvragen.

De pineut
Wij vinden het absurd, onrecht-
vaardig en onaanvaardbaar dat jon-
geren gestraft worden omdat ze de
pech hebben geen werk te vin-
den. Voor alle duidelijkheid: het
gaat wel degelijk om jongeren die
hun ‘werkwilligheid’ al bewezen
hebben, want anders krijgen ze
sowieso geen inschakelingsuitke-
ring. Ook jongeren die hun best
doen zijn dus de pineut.
Het verdict is erg hard. Ben je jon-
ger dan 30 en heb je ondanks al je
pogingen geen werk gevonden en

ontvang je als samenwonende een
inschakelingsuitkering, dan word je
na 3 jaar uitgesloten uit de werk-
loosheid.

Voor de bijl
Op 1 januari 2015 gaat een eerste
groep jongeren voor de bijl, nl.

degenen die op 1
januari 2012
werkloos waren
en een inschake-
l i n g s u i t ke r i n g
kregen, en op 1
januari 2015 nog
geen job gevon-

den hebben. Wie zich in de loop
van 2012 ingeschreven heeft, zal
eraan moeten geloven in de loop
van 2015.

Verlenging
Het recht op inschakelingsuitkerin-
gen kan echter tijdelijk verlengd
worden:
•door een voltijdse baan als werk-

nemer, ambtenaar of zelfstandi-
ge;

•door het hervatten van studies
met een voltijds leerplan (zonder
uitkeringen);

•door een deeltijdbaan met
behoud van rechten maar zonder
inkomensgarantie-uitkering.

Gezinshoofden, alleenstaanden,
bevoorrechte samenwonenden
De beperking van de inschakelings-
uitkering tot 3 jaar gaat pas in
vanaf de leeftijd van 30 jaar voor
alleenstaanden, gezinshoofden en
"bevoorrechte samenwonenden",
d.w.z. werklozen met een partner
die eveneens alleen maar een ver-
vangingsinkomen heeft.

DE REGERING MOET DEZE
ONEERLIJKE MAATREGEL

AFSCHAFFEN

TIP

Tienduizenden
jongeren met
uitsluiting bedreigd

Vraag & antwoord

008_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:17 Pagina 8

N° 2 31 januari 2014 9DOSSIER

Wie dit beweert, kent de werkloosheidsregle-
mentering niet. Als je steeds maar tijdelijke con-
tracten hebt met daartussen werkloosheidspe-
riodes, dan kan je je hele leven lang "jonge
werkloze" blijven.
Het krediet van 36 maanden inschakelingsuitke-
ringen kan immers verlengd worden naarge-
lang periodes waarin je werkt (9 maanden wer-
ken = verlenging met 9 maanden van je recht op
inschakelingsuitkeringen), maar als je opnieuw
werkloos wordt na de gewerkte periodes, dan
blijf je "werkloze op basis van je studies".
Als je jonger dan 36 jaar bent en nog geen vaste
baan gevonden hebt, dan moet je, om uit het
statuut van artikel 36 te geraken (= beroepsin-
schakelingsuitkeringen) en "gewone werkzoe-
kende" te worden (dit wil zeggen uitkeringsge-
rechtigde zonder beperking van de –weliswaar
in de tijd dalende of degressieve uitkeringen),
gedurende een bepaalde periode een aantal

dagen gewerkt hebben, nl.
• ofwel 312 dagen gedurende de 21 maanden

voorafgaand aan de uitkeringsaanvraag;
• ofwel 468 dagen gedurende de 33 maanden

voorafgaand aan de uitkeringsaanvraag;
• ofwel 624 dagen gedurende de 42 maanden

voorafgaand aan de uitkeringsaanvraag.

Jonge werkloze voor het leven
Met een grillig loopbaanbegin gevuld met korte
contracten of interim-werk, kan je dus nooit het
benodigde aantal arbeidsdagen bereiken en kan je
dus eeuwig "jonge werkloze" blijven. Dat is toch,
zeker in crisistijd, nauwelijks de schuld van de jon-
gere zelf te noemen? En het botweg schrappen
van de uitkering zal daar niks aan veranderen.
Rijg je de korte contracten aan mekaar, of blijf je
uitzendarbeid ‘hangen’ dreig je dan tussen 2 stoe-
len te vallen: je werkt onvoldoende om uit het sys-
teem van de inschakelingsuitkering te geraken,
maar te veel om begeleiding te krijgen van de
VDAB. Want doorgaans ben je dan net weer voor
even aan het werk, wanneer de VDAB je oproept.
Er is dus geen begeleiding naar een duurzame
job. En toch word je dan na 3 jaar het slachtoffer
van deze maatregel.

1 jaar aan ’t werk, 4 jaar op zoek

Kevin wordt gezien als een MMPP, een
werkzoekenden met een medische, menta-
le, psychische of psychiatrische problema-
tiek. Hij zit in dezelfde ‘categorie’ als de
werkzoekenden met een verminderde
arbeidsongeschiktheid (33%) en ontvangt
een inschakelingsuitkering. Maar die dreigt
hij nu te verliezen. Eind vorig jaar kreeg hij
van het ABVV een brief om hem te verwit-
tigen.

“Ik heb het moeilijk in een drukke omge-
ving en ben slachtoffer van ziekmakende
stress waardoor ik geen woon-werktraject
kan afleggen en niet kan aarden in een
werkplaats. VDAB en GTB (nvdr. begelei-
dingsdienst voor mensen met een arbeids-
handicap) hebben me na verloop van tijd
bestempeld als ‘niet toeleidbaar’ naar een
job. Omwille van mijn beperking zeggen ze
dus dat ze mij niet aan werk kunnen helpen
en krijg ik in feite geen begeleiding meer.
Terwijl ik me zeer positief opstelde en

altijd meewerkte om samen met hen een
aangepaste job te vinden. Ik bleef ook her-
halen dat ik van thuis uit wil werken!”

“Een eerste controle door de RVA heb ik
doorstaan maar indien zij in maart 2014 bij
de tweede controle besluiten dat ik niet
genoeg moeite gedaan heb om een job te
zoeken kunnen zij mij schorsen en krijg ik
geen uitkering meer. Ik krijg dus te horen
dat ik ‘niet toeleidbaar’ ben of dat ik eigen-
lijk niet kan werken, maar dus ook dat ik
niet wil werken of te weinig moeite doe!”

“Ik heb contact opgenomen met de sociale
dienst van mijn gemeente maar daar kreeg
ik te horen dat ik weinig tot geen kans
maak op een ziekte- of invaliditeitsuitke-
ring. Is het de bedoeling dat mensen met
medische problemen nog harder in de pro-
blemen komen en hun behandeling niet
meer kunnen betalen op termijn, waardoor
hun gezondheid nog achteruit gaat?”

Jonathan, in het bezit van een getuigschrift
Hoger Secundair Onderwijs, waagt tot nu
toe tevergeefs zijn kans op de arbeids-
markt. “Ik ben assistent-graficus, maar in
die sector heb ik niets gevonden. Een bre-
dere zoektocht naar een job in de horeca,
leverde ook niets op. Daarom gooide ik het
over een andere boeg en schreef ik me in
bij het IFAPME, een instituut voor volwasse-
nenonderwijs. Ik koos voor de opleiding
tot kapper en ik vond onmiddellijk een sta-
geplaats, waar ik met een heel flexibel
werkrooster als vrijwilliger werk”.

“Ik heb dat onmiddellijk gemeld bij de
Forem (nvdr. “de Waalse VDAB”) en kwam
er al snel achter dat de opleiding mij niet
vrijstelde van het zoeken naar een job. Ik
verloor er de moed bij… Ik heb geen auto,
ik ga te voet naar de lessen, te voet naar de
stage… Een voltijdse job combineren met
deze activiteit is onmogelijk, aangezien ik
soms ’s ochtends of halverwege de middag
naar mijn stage moet! Men heeft me dui-
delijk gemaakt dat dit niet ‘telt’ en dat ik
mijn vorming maar moest laten vallen.
Maar dat wil ik helemaal niet, 3 jaar oplei-

ding gooi ik niet zomaar weg!”

“Mijn eerste gesprek bij de RVA liep slecht
af. Ik had niet genoeg gesolliciteerd. Ik wist
niet dat je een minimum aantal cv’s moest
versturen! Ik dacht dat een beroepsoplei-
ding volgen en de stages met succes vol-
tooien een positieve noot zouden zijn,
maar dat was niet zo. Ik moest een over-
eenkomst sluiten met de RVA en ik moet
een schriftelijk dossier indienen om te
bewijzen dat ik de afgelopen 6 maanden
voldoende naar werk gezocht heb… Ik
hoop dat het volstaat. Ik heb gesolliciteerd
in supermarkten, cafés, friettenten, ver-
schillende winkels… op wel een 40-tal
plaatsen. Drie antwoorden heb ik gekre-
gen, alle 3 negatief. Ik heb alle bewijzen bij-
gehouden.”

“In juni is mijn opleiding achter de rug en
verwacht ik echt als kapper aan de slag te
gaan. Ik reken erop dat de RVA tot dan
geduld zal hebben, want ik heb mijn brief
al gekregen: ik verlies mijn inschakelings-
uitkering in juli 2015. Als het zover komt,
weet ik niet wat te beginnen…”

Kevin, 31 jaar, Tessenderlo

“Ik wil werken maar krijg te horen dat ik dat niet kan!”

Jonathan, 22 jaar, Charleroi

“Beroepsopleiding en stages geen troef bij RVA-controle”

Wij helpen je verder!
ABVV-leden die hun inschakelings-
uitkering dreigen te verliezen krij-
gen van ons een persoonlijke brief
met meer informatie over begelei-
ding, infosessies en acties bij hen in
de buurt.

Noteer alvast maandag 10 maart in
je agenda. Onze gewestelijke afde-
lingen organiseren dan lokale acties
en/of infosessies. Wees erbij!
• Meer info bij je ABVV-gewest

(www.abvv.be/gewestelijken)

Vanzelfsprekend staan de ABVV-
medewerkers in onze afdelingen
altijd klaar om elke werkzoekende
verder te helpen!

• Voor vragen over jouw individu-
eel dossier kan je terecht bij jouw

plaatselijk ABVV-werkloosheids-
kantoor (klik op de kaart op
www.abvv.be/gewestelijken voor
contact en openingsuren, raad-
pleeg je dossier online op
www.abvv.be/mijn-abvv).

• Voor individuele of collectieve
begeleiding, infosessies, vragen
over werk zoeken, solliciteren, je
VDAB-traject of voor het volgen
van opleidingen,… kan je in
Vlaanderen terecht bij medewer-
kers van onze loopbaandienst-
verlening, zie
www.vlaamsabvv.be/dienstverlening.

• In Brussel neem je voor begeleiding
contact op met het begeleidings-
team van de werkloosheidsdienst,
zie www.fgtb-chomage-bxl.be

Drie jaar na je studies werkloos zijn, zelfs
3 jaar nadat je 30 bent geworden, dus
ongeveer 8 tot 9 jaar werkloos na je stu-
dies al dan niet beëindigd te hebben… is
dat dan geen slechte wil?

Slechte wil?

Onderzoek van IRES (UCL) toont aan dat afgestudeerden uit het hoger onderwijs de hoop
mogen koesteren om tijdens de eerste 5 jaar van hun loopbaan gedurende 3 jaar een job te
hebben. Voor de kortgeschoolde schoolverlaters is dit maar 1 jaar werk in de eerste 5 jaar
van hun loopbaan!

008_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:17 Pagina 9

WERKAANBIEDING

DE ALGEMENE CENTRALE VAN HET ABVV ZOEKT OP KORTE TERMIJN EEN TWEETALIGE

Functiebeschrijving
• Een HR-beleid uitstippelen dat in lijn ligt met de

visie en de doelstellingen van de organisatie.
• De kandidaat is in staat processen uit te werken

voor de verschillende domeinen van HR: functio-
nering, opleiding, rekrutering en selectie,
arbeidsvoorwaarden, doorstroom…

• U speelt een cruciale rol in het sociaal overleg en
u voert de dagelijkse leiding van de HR-afdeling
waaronder ook de payroll valt.

Uw profiel
• Universitair diploma of diploma hoger onder-

wijs, bij voorkeur in de humane wetenschappen.
• Relevante ervaring in HR-vakdomein en stevige

kennis van de sociale wetgeving.
• Standaardkennis MS Office.
• Engagement om bij de vakbondsorganisatie te

werken.

Aanbod
• Een uitdagende functie in een stabiele organisa-

tie met een sterke missie.
• Een aantrekkelijk salaris en extralegale voorde-

len.
• Bedrijfswagen.

Geïnteresseerd?
Stuur ons uw curriculum vitae en motivatiebrief
per mail ten laatste op 28 februari 2014, voor 17u
naar:
personeelsmanager@accg.be of per brief naar De
Algemene Centrale – ABVV, t.a.v. de heer Alain
Clauwaert, Voorzitter, Hoogstraat 26/28 – 1000
Brussel.

Een volledige beschrijving van de
werkaanbieding vindt u op www.accg.be.

Personeelsmanager (m/v)

N° 2 31 januari 201410

STANDPUNT

Opzeg moet gelijk
voor iedereen
Sinds 1 januari is de wet van kracht over de har-
monisering van de ontslagregeling en de carenz-
dagen van arbeiders en bedienden. We hebben
over die eerste stap naar een zelfde en gelijk sta-
tuut voor alle werknemers altijd gezegd dat de
regering een globaal positieve regeling heeft uit-
gewerkt, maar dat er wel nog onaanvaardbare
discriminaties in zitten.

Er worden met name voor de opzegtermijnen
uitzonderingen gemaakt die niet door de beugel
kunnen. Onze vakbond heeft uitdrukkelijk
gevraagd de zaak bij te sturen. De regering heeft
dat niet willen doen. Wij laten het daar niet bij.

We hebben al bekendgemaakt dat de bouwvak-
kers zwaar benadeeld worden. Maar het gaat
niet alleen over de bouwvakkers. En er is niet één
enkel struikelblok, er zijn er twee.

Langs de ene kant zijn er voor 13 sectoren tot
eind 2017 tijdelijke uitzonderingen op de opzeg-
termijnen. Voor de Algemene Centrale van het
ABVV gaat het over de bouw, de houtbewerking,
kleding en confectie, het leder, de terugwinning
van lompen en de diamant. Voor de kenners, het
zijn sectoren die tevoren kortere opzegtermij-
nen hadden dan in cao 75 was bepaald. Zeer veel
werknemers uit die sectoren zien daar nog 4 jaar
lang amper verbetering in. Het hangt af van
geval tot geval, maar het kan zijn dat iemand
met 7 jaar anciënniteit ontslagen wordt met 6
weken opzegtermijn, terwijl hij met de nieuwe
wet net als iedereen 24 weken zou moeten krij-
gen. Zelfs al is het een overgangsmaatregel, het
verschil is te groot, duizenden arbeiders worden
duchtig achteruitgesteld. Dat accepteren we
niet. In die sectoren doen we er ook alles aan om
deze nieuwe discriminatie via de cao’s weg te
werken. Dat lukte trouwens al voor de sector van
de terugwinning van lompen, zoals je op deze
bladzijde kunt lezen.

Naast de tijdelijke uitzondering blijft een grote
groep werknemers voor altijd uitgesloten van de
nieuwe, geharmoniseerde ontslagregeling.
Onder hen bouwvakkers, maar ook houtbewer-
kers. Want het gaat over mensen die altijd op tij-
delijke en mobiele werkplaatsen actief zijn. Op
bouwwerven, zeg maar. Bezig met graafwerken,
wegenwerken, nieuwbouw, schilderwerken, om
maar een paar voorbeelden te noemen. Hun
opzegtermijn blijft onaanvaardbaar laag. De 6
weken na 7 jaar anciënniteit, zoals zonet aange-
haald, blijven voor hen 6 weken. Voor altijd.

We hebben gewaarschuwd dat we zulke flagran-
te discriminaties tot het uiterste gingen aan-
vechten. Dat doen we ook. We stappen naar het
Grondwettelijk Hof en vragen de vernietiging
van deze uitzonderingsmaatregelen. Ook het
ABVV en andere vakcentrales zullen dat trou-
wens doen, liefst samen met het ACV.

De harmonisering van de statuten is er om discri-
minaties weg te werken, niet om er nieuwe in
het leven te roepen. Hiermee geven we meteen
ook het signaal dat we bij de verdere harmonise-
ring van de statuten van arbeiders en bedienden
geen nieuwe ongelijkheden zullen dulden.

(27 januari 2014)

Paul Lootens
algemeen secretaris

Alain Clauwaert
voorzitter

Moeten we een slecht akkoord sluiten?
Onderhandelingen dienstencheques in het slop

Net voor de zomer van vorig jaar diende onze vakbond een eisen-
programma in om een sectoraal akkoord in de dienstencheques af
te sluiten. Zo een akkoord moet de loon- en arbeidsvoorwaarden
voor de jaren 2013-2014 vastleggen.

We vroegen hogere verplaatsingsonkosten en vorming voor nieu-
we werknemers. We hadden ook kwaliteitseisen over de arbeids-
duur, over de misbruiken met de economische werkloosheid, over
betere arbeidscontracten.

Loonsverhogingen konden we niet vragen omdat de regering
bepaald heeft dat de lonen niet mogen stijgen. Volledig onterecht
volgens ons. Alsof de lonen in de dienstencheques geen verhoging
kunnen gebruiken.

Verplaatsingsvergoedingen onvoldoende
Intussen staan we 8 maand, en meer dan 10 onderhandelingsron-
des verder. Een akkoord is nog altijd niet in zicht. Samen met de
delegees van onze sector stonden we stil bij wat er dan wel al op
tafel ligt. En dat is absoluut onvoldoende.

Er zijn enkele kleine stappen gezet, bijvoorbeeld op het gebied
van economische werkloosheid en vorming voor nieuwe werkne-
mers. Maar zelfs rond deze punten is er nog geen volledig
akkoord.

Veel erger is het gesteld met de verplaatsingsonkosten. Voor de
verplaatsingen van thuis naar het werk willen werkgevers hele-
maal niets doen. Zij vinden de bestaande regeling meer dan vol-
doende. Dat vinden wij dus helemaal niet.

Voor de verplaatsing tussen 2 klanten willen de werkgevers wel
iets doen. Afhankelijk van de situatie willen ze de vergoeding daar-
voor verhogen met een bedrag tussen de 0,33 en 1,5 cent per kilo-
meter. Neem alleen al maar de prijs van diesel die sinds het vorig
sociaal akkoord met 23 % is gestegen. Dan weet je meteen dat dit
voorstel voor ons niet voldoende is.

Voor het binnenbrengen van dienstencheques is er vandaag geen
enkele vergoeding. De meeste werknemers bezorgen die zelf aan
hun werkgever, maar ze krijgen daar niets voor, noch voor de ver-
plaatsingstijd, nog voor de verplaatsingskosten. Dat is voor ons
niet aanvaardbaar.
De ABVV-delegees uit de dienstencheques zijn duidelijk: dit is
geen basis om een akkoord te sluiten.

Werkgevers hebben ook eisen
Maar wat nu? Eerst en vooral is het belangrijk om aan de bevoeg-
de minister Monica de Coninck duidelijk te maken dat er geen

akkoord in de sector mogelijk is. Zij kan daar niet naast kijken,
want nu al werkt 4 % van de werknemers in België in deze sector.

De dienstencheques zijn een gesubsidieerde sector. Werkgevers
die het goed menen en die investeren in hun werknemers met
betere loon- en werkvoorwaarden, krijgen het financieel moeilijk.
We vinden dat die bedrijven moeten geholpen worden. Op die
manier hopen we ook makkelijker akkoorden te kunnen sluiten.

Of de minister nu ingrijpt of niet, in ieder geval moeten we
opnieuw rond de tafel gaan zitten om een sociaal akkoord af te
sluiten met de werkgevers. En ons voordeel is dat de werkgevers
ook een eisenprogramma hebben. Zij willen geld vrijmaken om
opleiding te financieren. En ze willen wat minder bijdragen in het
fonds voor bestaanszekerheid, zonder daarom de eindejaarspre-
mies en de syndicale premies die dat fonds uitbetaalt, in gevaar te
brengen. Voor die werkgeverseisen is het akkoord van de vakbon-
den nodig. En wij gaan pas akkoord als er ook een overeenkomst
is over alle andere punten, de verplaatsingsonkosten op de eerste
plaats.

Voor een nieuwe collectieve arbeidsovereenkomst in
de dienstencheques vroegen de vakbonden hogere
verplaatsingskosten en meer kwaliteit. Nu acht
maanden verder is een akkoord nog altijd niet in
zicht. Werkgevers leggen niets op tafel.

Voor de vele verplaatsingen van de werknemers in de dienstencheques wil-
len de werkgevers geen betere vergoedingen betalen. Zo kan een sociaal
akkoord er nooit komen.

010_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:55 Pagina 10

N° 2 31 januari 2014 11

WERKNEMERS UIT KLEDINGINDUSTRIE IN STAKING

Uitbuiting en geweld in Cambodja

Werknemers uit de kledingindu-
strie zijn in staking sinds 24
december. De sector is een van de
grootste in Cambodja. De stakers
eisen een forse verbetering van
hun loon en ook van hun arbeids-
voorwaarden. Vandaag moeten zij
het stellen met 74 euro per
maand, terwijl zij op zijn minst 118

euro nodig hebben om in hun ele-
mentaire levensonderhoud te
voorzien. Maar de regering wil
maar een loonsverhoging van 11
euro toestaan. Schandalig en
beschamend, want deze werkne-
mers bezorgen hun sector een
jaarlijks zakencijfer van om en bij
3,8 miljard euro.

Op 3 januari liep het mis met de
staking. 4 betogers zouden die dag
volgens de doorgesijpelde informa-
tie gedood zijn bij bestormingen
door de politie. 37 anderen werden
gewond, 23 vakbondsmensen wer-
den aangehouden en er werden
arrestatiebevelen uitgevaardigd
tegen verscheidene vakbondsleiders.

Geweld moet stoppen
De internationale vakbondsfede-
ratie IndustriALL en het Internati-
onaal Vakverbond (IVV) reageren
nu samen tegen deze schending
van de syndicale rechten. Zij
stuurden een internationale mis-
sie naar Cambodja, van 10 tot13
januari. Sharan Burrow, de alge-
meen secretaris van het IVV ver-
klaarde dat “de regering in Cam-
bodja naar de onderhandelingsta-
fel moet terugkeren en zich
bereid moet tonen een correct
loon te betalen aan de werkne-
mers en werkneemsters van de
kledingindustrie. De dictatoriale
repressie van de staking moet
stoppen. Gevangen actievoerders
moeten vrijgelaten worden en de

verantwoordelijken voor het
moordende geweld moeten
berecht worden”.

Teken de petitie
De Algemene Centrale van het
ABVV schaart zich achter de twee
internationale organisaties en
veroordeelt op haar beurt de
gewelddadige repressie van sta-
kingen en betogingen door orde-
troepen en in opdracht van de
Cambodjaanse regering. Ook wij
vragen de vrijlating van de 23
aangehouden vakbondsmensen
en een onderzoek naar de verant-
woordelijken voor het geweld.
Een petitie daarover kun je mee
ondertekenen op onze website
www.accg.be.

CAO
Onderhandelingen

in de sectoren

 voor je werk

 voor je inkomen

Sociale akkoorden in de houthandel,
de terugwinning van lompen en de diamant

Al enkele maanden lang word je op de hoogte
gehouden van de collectieve arbeidsovereen-
komsten die in de sectoren van de Algemene
Centrale van het ABVV tot stand komen. Hier-
onder een overzicht van de laatste ontwikkelin-
gen. Wil je meer weten over andere cao’s,
neem dan een kijkje op onze website
www.accg.be.

Nieuw stelsel SWT ‘zware beroepen’
voor de houthandel
Na lange en moeilijke onderhandelingen kwam in de hout-
handel uiteindelijk toch een sociaal akkoord tot stand voor
2013-2014.

Een van de belangrijkste punten in dit akkoord is zonder
twijfel dat er een nieuw stelsel van werkloosheid met
bedrijfstoeslag komt (SWT, tevoren het welbekende brug-
pensioen). Het gaat over het SWT voor zware beroepen: op
58 jaar na 35 jaar loopbaan waarvan 5 jaar in een zwaar
beroep de laatste 10 jaar, of 7 jaar gedurende de laatste 15
jaar. De sectorale voorwaarden blijven dezelfde: ofwel 10
jaar anciënniteit in ondernemingen van de subsectoren
125, ofwel de laatste 10 jaar 7 sociale voordelen hebben
gekregen. De sectorale voordelen blijven ook dezelfde: een
forfaitaire minimale bedrijfstoeslag van 120 euro per
maand.

De vergoedingen voor bestaanszekerheid bij ziekte,
arbeidsongeval en tijdelijke werkloosheid stijgen met 5,62%
vanaf 1 januari 2014 en komen zo op 5,58 euro per dag.

Er komt ook een nieuw soort berekening voor de einde-
jaarspremie. Voortaan werkt men telkens voor de periode
van 1 juli van het voorgaande jaar tot 30 juni van het lopen-
de jaar. Dat is in het voordeel van de werknemers omdat
loonindexeringen daardoor zwaarder doorwegen.

Voor de ecocheques wordt een aparte cao van onbepaalde
duur uitgewerkt.

Langere opzegtermijnen bij
de terugwinning van lompen
In de sector van de terugwinning van lompen is er een
aparte overeenkomst gesloten over de opzegtermijnen.

Die is van kracht sinds 1 januari. De sector viel normaal
gezien onder de uitzonderingen bij de harmonisering van
de ontslagregelingen voor arbeiders en bedienden. Dat
betekent dat de opzegtermijn er vier jaar lang veel korter
bleven en dat pas vanaf 2018 langere opzegtermijnen van
toepassing werden. Dat gebeurt nu niet. Er werd overeen-
gekomen dat de sector die uitzondering niet gebruikt en
dat er meteen in de nieuwe algemene regelgeving van de
opzegtermijnen wordt gestapt. Dat is een uitstekende zaak
voor de werknemers, en een heel mooie verwezenlijking
van de vakbond.

Sectoraal pensioenfonds 1% omhoog
in de diamantsector
Ook in de diamantsector werd een collectieve arbeidsover-
eenkomst afgesloten. Net zoals in alle andere sectoren
werden de onderhandelingen zwaar bemoeilijkt door de
loonstop die de regering had opgelegd. Hierbij de krachtlij-
nen van het akkoord.

De belangrijkste verbetering is zonder enige twijfel de verho-
ging van de werkgeversbijdragen in het sectoraal pensioen-
fonds. Een verhoging met 1% en dat vanaf 1 januari 2014.

Er zijn ook overeenkomsten gesloten over de opleiding, de
verplaatsingskosten, de anciënniteitspremie, de aanvullen-
de werkloosheidsvergoedingen voor 50-plussers, de maal-
tijdcheques en cadeaucheques. Ze blijven geldig tot eind
2015.

Er komt ook nog een cao voor het vastklikken van rechten.
Het gaat erover dat werknemers hun recht op het brugpen-
sioen op 58 of 60 jaar gegarandeerd kunnen behouden.

De concrete gevolgen van de harmonisering van de statu-
ten van arbeiders en bedienden zullen besproken worden
in een aparte werkgroep. Ook een mogelijke verbetering
van de tewerkstellingspremie zal apart worden bekeken.

In de sector waren tevoren al drie cao’s over specifieke
onderwerpen afgesloten. Het betreft de cao over het stel-
sel van werkloosheid met bedrijfstoeslag (SWT) op 56 jaar
en met 40 jaar loopbaan. Het betreft ook de cao over bijko-
mende vakantiedagen voor werknemers ouder dan 56 jaar.
En ten slotte is er ook de cao over de verhoging van het sec-
toraal pensioenstelsel met 2 tot 8% voor de werknemers
ouder dan 56 jaar.

Vakbondsrechten en vakbondsvrijheden worden nog altijd in vele landen met de voeten
getreden. Deze keer komt het slechte nieuws uit Cambodja waar actievoerders onthaald
werden op een gewelddadige repressie. De gevolgen zijn bijzonder tragisch. Ten minste
vier stakers betaalden hun actie met hun leven. 37 anderen werden gewond, een aantal
onder hen heel zwaar. En 23 vakbondsmensen werden opgesloten.

010_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:55 Pagina 11

N° 2 31 januari 201412 Bedienden - Technici - Kaderleden

Herstructurering MAKRO:
een zwaar verdict voor de werknemers

1 op de 10 banen bedreigd
Die vrees werd dus bewaarheid. De directie
heeft het over 374 jobs die geschrapt wor-
den op een totaal van 2.907 werknemers die
in België voor MAKRO actief zijn. Ze is ook
van plan om de interne structuur van bepaal-
de winkels te reorganiseren en om een aan-
tal diensten (callcenter, IT, boekhouding,
loonbeheer) te centraliseren.

De redenen die de bedrijfsleiding aanvoert
om het onafwendbare karakter van die
beslissing te rechtvaardigen, zijn de concur-
rentie (onder meer door e-commerce) en de
vraag naar meer flexibiliteit vanwege de con-
sument. Uiteraard wordt ook de economi-
sche crisis genoemd.

Makro in België,
een verhaal van ups en downs
Het bedrijf vestigde zich in de jaren 70 in Bel-
gië en telt vandaag in totaal 6 winkels. Als
grote internationale speler maakt het sinds

1998 ook deel uit van de Duitse multinatio-
nal Metro.

Een analyse van de cijfers van de laatste jaren
levert een hele reeks belangrijke vaststellin-
gen op. Allereerst is het banenverlies geen
nieuw gegeven. De afgelopen jaren werd het
personeelsbestand in de winkels beetje bij
beetje afgeroomd (117 voltijdse equivalen-
ten minder op 5 jaar tijd). Ondanks de duide-
lijke omzetdaling bij Makro sinds 2009 bleef
het bedrijf toch winstgevend tot 2012, maar
dat zou in 2013 niet langer het geval zijn.

Meer duidelijkheid en
engagementen van de directie
Na de aankondiging van de herstructurering
heeft BBTK zijn afgevaardigden een eerste
keer geconsulteerd om een stand van zaken
op te maken. In de komende weken wordt
de informatie- en consultatieprocedure (wet
Renault) opgestart. In die fase willen we
meer duidelijkheid krijgen over de plannen

van de directie. We zullen alle noodzakelijke
vragen stellen over het aangekondigde plan,
maar ook over de engagementen van Makro
omtrent het commercieel plan.

We zullen ervoor zorgen dat er met alle
mogelijke alternatieven rekening wordt
gehouden. We zijn ervan overtuigd dat een
nieuwe commerciële impuls de beste garan-
tie voor de toekomst van de winkelketen en
van de tewerkstelling biedt.

De BBTK is niet van plan om deze situatie
zomaar te pikken en wil evenmin overhaast
te werk gaan. Het onderhandelen van een
sociaal plan is nog niet aan de orde. We wil-
len ons ook nog niet vastpinnen op bepaalde
cijfers op het vlak van de impact op de
tewerkstelling. Het weze duidelijk: wij zullen
geen enkel gedwongen ontslag aanvaarden
en gaan voor het maximaal vrijwaren van de
tewerkstelling en het veiligstellen van de
toekomst van de werknemers.

Tijdens een buitengewone Onderne-
mingsraad op 20 december jl. kon-
digde de directie van Makro een her-
structureringsplan aan dat 10% van
het personeelsbestand in België zou
doen verdwijnen. Een zware klap
voor de werknemers, ook al deden er
binnen het bedrijf al enkele weken
geruchten de ronde over mogelijk
slecht nieuws.

Karel Boeykens is van ons heengegaan op 10 januari
ll. De familie heeft in intieme kring afscheid van hem
genomen op 17 januari.

Karel werd in 1965 nationaal secretaris van BBTK. Hij
kwam rechtstreeks vanop de werkvloer in het nationaal
secretariaat van BBTK en werd later ondervoorzitter.
Voordien was hij militant in een maritiem bedrijf. Tij-
dens de grote staking van de winter 1960-1961 was hij al
opgevallen bij de leiding van BBTK-Antwerpen. Een paar
jaar geleden schreef hij voor ons nog zijn biografie over
de periode als BBTK-militant in de Antwerpse maritieme
wereld. Het lezen ervan maakt ons bewust van het pio-
nierswerk dat kameraden zoals Karel hebben verricht.
Het is dankzij hen dat BBTK is uitgegroeid tot de mooie,
grote vakbond van vandaag.

In 1989, toen François Janssens voorzitter werd van het
ABVV, werd Karel op het einde van zijn loopbaan bij
BBTK ook nog voorzitter tot 1992, het jaar dat hij op 65-
jarige leeftijd met pensioen ging. Karel is 86 jaar gewor-
den. Zijn 2 laatste levensjaren waren moeilijk - zowel
mentaal als fysiek - na het verlies van zijn echtgenote
begin 2012.

Iedereen die Karel gekend heeft, zal hem herinneren als
een gentleman met een groot gevoel voor humor. Maar
terzelfdertijd ook een vastberaden syndicalist die wist
wat hij wou bereiken en daar ook in slaagde. Daarbij kon
hij rekenen op trouwe militanten. Naast zijn mandaten
van ondervoorzitter en voorzitter, was hij ook verant-
woordelijk voor de distributiesectoren. Zijn grootste rea-
lisatie hier was de arbeidsduurvermindering van 40 naar
36 uren per week in vierdagen en een half, eind van de
jaren 1970. Ook hier heeft Karel pionierswerk verricht.

Karel mag fier zijn om voorzitter te zijn geweest van
“zijne bediendebond van het ABVV”. En BBTK is terecht
fier om hem als voorzitter te hebben gehad. Met Karel is
ook een syndicale vader heengegaan.

Wij wensen de familie alle sterkte in deze moeilijke
tijden.

➥ PC 330 – Gezondheidszorg: vanaf 2 decem-
ber zullen de werknemers van de sector
van de medische beeldvorming en de
Medisch Laboratoriumtechnoloog ver-
plicht over een erkenning of een afwijking
moeten beschikken om hun beroep te kun-
nen uitoefenen. Meer info op
www.bbtk.org en op de website van de
FOD Volksgezondheid:
www.gezondheid.belgie.be

➥ De directie van Sabam is van plan om het
beheer van haar documentatiedienst naar
Zweden over te hevelen. Door die reorgani-
satie staan zo’n 30 banen op de tocht.

➥ BNP Paribas Fortis: al enkele maanden lag
een ontwerp-cao ‘Flexibiliteit en mobiliteit
in de kantoren’ op tafel. Na analyse van de
resultaten van onze personeelsenquête en
na vele maanden onderhandelen werd de
cao uiteindelijk getekend. Hiermee wordt
een maximum aan eisen van de werkne-
mers ingewilligd.

➥ Syndicale premie in de Logistiek (PC 226):
de voorwaarden voor de uitbetaling wer-
den aangepast. De premie bedraagt nu
€135. Om er recht op te hebben, moet je
tijdens de periode van 01/01/2014 tot
30/06/2014 minstens 1 dag tewerkgesteld
zijn geweest. Meer info over de syndicale
premies op www.bbtk.org.

➥ Bij Wincor-Nixdorf ging op 21 januari in
Zaventem een spontane actie door nadat
de directie aankondigde dat 60% van het
personeelsbestand zou verdwijnen. Bij de
installateur van betaalautomaten zouden
zo 90 banen verdwijnen. Als gevolg van de
actie beloofde de directie voor eind januari
een ‘werkzekerheidsplan’. Wordt vervolgd!

➥ Alle 7 Oost-Vlaamse diensten voor pleeg-
zorg fuseren tot één nieuwe pleegzorg-
dienst. Dat is een gevolg van het nieuwe
Pleegzorgdecreet. De BBTK slaagde er
alvast in een eerste collectieve arbeidsover-
eenkomst (CAO) te ondertekenen. Ook de
6 Oost-Vlaamse Centra voor Algemeen
Welzijnswerk (CAW) smolten op 1 januari
samen. Meer info op www.bbtk.org.

Karel Boeykens,
oud-voorzitter BBTK

IN MEMORIAM

012_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:14 Pagina 12

N° 2 31 januari 2014 13Bedienden - Technici - Kaderleden

STANDPUNT

Wereldleiders
‘ontdekken’ ongelijkheid
In het chique Zwitserse skioord Davos komen elk jaar de hoogste
politieke én economische leiders samen. Daar debatteren ze over de
toestand van onze wereld. Het was opmerkelijk dat er op dat World
Economic Forum (WEF) over de toenemende ongelijkheid gespro-
ken werd. Dat gebeurde vooral uit eigenbelang.

Het lijkt verrassend dat de deelnemers aan het WEF ‘inkomensonge-
lijkheid’ als probleem zien. Tot op heden deden zelfs de meest
schokkende ongelijkheden hen niet eens de wenkbrauwen fronsen!
Het gaat hier namelijk om precies dezelfde bedrijfsleiders die
schaamteloos fiscale achterpoortjes gebruiken om belastingen te
ontduiken. Het gaat om de leiders van instellingen als het IMF, die
landen als Griekenland dwingen zichzelf kapot te besparen. Ook al
gaat dat ten koste van de gezondheid en het overleven de Griekse
bevolking. Over welvaart spreken we zelfs niet meer.
En toch sprak Christine Lagarde, directeur van datzelfde IMF, duide-
lijke taal: het rechtvaardig verdelen van inkomens moet op de agen-
da van alle wereldleiders staan. Ook het rapport van het WEF sprak
expliciet over inkomensongelijkheid als een probleem.

Eigenbelang
Laten we ons geen illusies maken : de “groten van de wereld” zullen
hun eigen belangen wel blijven verdedigen! Met ongelijkheid op zich
hebben ze niet zo’n groot probleem. Maar de sterke toename ervan
kan onrust veroorzaken. En dat… is bad for business.

Het IMF erkent sinds kort dat een grote inkomensongelijkheid ook
“economisch nadelig” is.
De laatste drie decennia gingen de vruchten van de economische
groei bijna uitsluitend naar de absolute toplaag in de samenleving.
Het inkomen van de ‘middenklasse’ (in de praktijk dus jij en ik) stok-
te, of ging zelfs achteruit. Samen met dat stagnerend inkomen viel
dan ook de belangrijkste motor van de naoorlogse economische
groei stil: de toenemende koopkracht van de breedste lagen van de
bevolking.

Ongelijkheid groeit: enkele cijfers
Op het WEF pakte de ngo Oxfam uit met een aantal treffende cijfers.
Zo blijken de rijkste 85 mensen op deze aardbol even veel te bezitten
als de 3,5 miljard armste. 7 op de 10 mensen leven in landen waar de
ongelijkheid de afgelopen dertig jaar toenam. Enz, enz.
Op wereldvlak doet ons eigen land doet het relatief goed als het op
ongelijkheid aankomt. Dat is vooral te danken aan onze sociale zeker-
heid en aan de progressiviteit van ons belastingstelsel.
Aan het principe ‘de sterkste schouders dragen de zwaarste lasten’
wordt echter al jarenlang voortdurend geknabbeld. De ongelijkheid
neemt dan ook langzaam maar zeker toe. We denken onder meer aan
de verschillende hervormingen van de werkloosheid, aan de loonbe-
vriezing of aan de beperkingen in het stelsel van de gezondheidszorg.
Vooral loontrekkenden en sociale uitkeringsgerechtigden krijgen in
België een steeds kleiner deel van de koek. Uit de ABVV-barometer
bleek onlangs dat de winsten van de bedrijven de afgelopen jaren
bleven stijgen. Ondanks de crisis. Het inkomen van de werknemers
in de totale economie nam echter stelselmatig af. De rijkste 20% van
de gezinnen bezitten in ons land ondertussen maar liefst 61,2% van
alle vermogen. Daarop betalen ze amper tot géén belastingen.

Ook bij ons aanpakken!
Ongelijkheid is een probleem. Gelijkheid is noodzakelijk om de eco-
nomische activiteit weer aan te zwengelen en voor een duurzame
groei. Het is ook een morele kwestie van respect en waardigheid
voor iedereen. Een groter en rechtvaardiger deel van de koek voor
de werknemers en de uitkeringsgerechtigden is dus meer dan nood-
zakelijk. Voor de BBTK betekent dit in België: meer koopkracht voor
de werknemers en de uitkeringsgerechtigden, een sterk sociaal
zekerheidsstelsel en het belasten van inkomen uit kapitaal en ver-
mogen (én belasting op grote vermogens zelf). Ook op 25 mei iets
om rekening mee te houden!

De verkiezingen van mei 2014 zijn
niet meer veraf. Het is het moment
om na te denken over je keuze. De
BBTK zet zich ook in ‘campagnemo-
dus’. Niét om de ene of de andere
partij te steunen. Wél om de belan-
gen van de werknemers in dit land
te verdedigen. In de loop van de
komende weken komen we met
concrete oplossingen voor een meer
rechtvaardige en solidaire samenle-
ving. En dat in De Nieuwe Werker,
onze nieuwsbrief én… in de bedrij-
ven.

Er resten nog amper 100 dagen tot
de verkiezingen van 25 mei 2014.
Het regent grote verklaringen en
beloftes. Het is duidelijk: we zitten
in de periode vlak voor de verkiezin-
gen! Nu de verschillende partijen
hun programma voorstellen, loont
het de moeite om al eens stil te
staan bij de kandidaten en de partij-
en die je in het stemhokje zal aanvin-
ken. De inzet is driedubbel, omdat
we vertegenwoordigers gaan kiezen
op het Europese, gewestelijke én
federale niveau.

Welke partij en kandidaten passen
er het beste bij je eigen verwachtin-
gen? Die keuze laten we aan jezelf
over, in eer en geweten. Maar het
toekomstig beleid moet wél beant-
woorden aan de bezorgdheden van
de werknemers en uitkeringsgerech-
tigden. Een beleid dat gelijk moet
staan aan sociale vooruitgang voor
iedereen.

De inzet van de
verkiezingen vinden
Om jullie toe te laten een geïnfor-
meerde keuze te maken brengt de
BBTK elke twee weken op deze pagi-
na’s een thema onder de aandacht.
Het gaat om de belangrijkste soci-
aaleconomische vraagstukken die in
Europa, België en de gewesten.

Die vragen komen van onze leden
zelf de afgelopen weken. We bedan-
ken jullie alvast voor iedereen die
zich heeft laten horen. Blijf gerust
jullie getuigenissen sturen naar
info@bbtk-abvv.be.
Deze 7 thema’s komen vaak
terug:

De koopkracht
steunt de economie
Onder het mom van de crisis vallen
rechtse krachten onophoudelijk de
koopkracht van de werknemers aan:
in vraag stellen van de index en de
baremieke verhogingen, loonsver-
minderingen, geen enkele marge
om over verbeteringen te spreken in
loon en kwaliteit van werk de afgelo-
pen twee jaar…

Wij willen werk!
Investeer in de reële economie: dat
zorgt voor werk! Denk aan de socia-
le sector, de gezondheidszorg, het
onderwijs en de publieke sector…
Ook investeringen in infrastructuur
of het vergroenen van onze samen-
leving kan voor jobs zorgen.

… en dan nog een goede job
Onder dreiging van de werkloosheid
dwingt het huidige systeem werkne-
mers om steeds moeilijkere arbeids-
omstandigheden te aanvaarden,
steeds flexibeler en minder stabiel.
Da’s geen alternatief!

Voor een sterke en federale
sociale zekerheid
Zieke werknemers, gepensioneer-
den… iedereen rekent op de sociale
zekerheid. Dat stelsel voldoende
financieren garandeert een toe-
komst in goede omstandigheden
voor iedereen.

Voor een eerlijke en
rechtvaardige fiscaliteit
“We betalen te veel belastingen.” En

ondertussen betalen anderen (bijna)
niets! Iedereen moet bijdragen vol-
gens de eigen mogelijkheden, ook
de inkomens uit kapitaal en de ver-
mogens (door een belasting op de
grote vermogens). Dat geld kan die-
nen om kwaliteitsvol werk te creë-
ren, ook in de openbare diensten.
Alle beetjes helpen!

Europa moet een
sociaal gezicht krijgen
Waarom laat Europa schaamteloos
de Europese werknemers met elkaar
concurreren? Het is tijd voor een
ernstig sociaal overleg op Europese
schaal!

Europa bezuinigingspolitiek:
genoeg!
Op slechts enkele jaren tijd heeft de
bezuinigingspolitiek die Europa
oplegt ware ravages aangericht. De
meest kwetsbare burgers waren het
eerste slachtoffer. Een Europees
beleid moet zich ook richten op die
burgers, net als op de jongeren, de
werkzoekenden, de ouderen… en
niet enkel op de eigen economische
besparingsrecepten. Die trouwens
niet werken. Hoog tijd voor een
Europees relanceplan!

Met de cijfers in de hand zal de BBTK
de argumenten en de ideologie van
rechts, die tot vervelends toe in de
traditionele of op de sociale media
herhaald wordt, ontkrachten. We
schuiven ook de eigen, concrete en
realistische, voorstellen naar voren.

Kortom, hou tijdens deze verkie-
zingscampagne ook voorstellen in
de gaten die volop de sociale voor-
uitgang verdedigen. Meer dan ooit
bevindt je eigen toekomst zich aan
het uiteinde van het rode potlood
dat u op 25 mei in het stemhokje zal
vast houden.

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

012_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:22 Pagina 13

N° 2 31 januari 201414 Voeding Horeca Diensten

KORTE HISTORIEK
UGTT is de belangrijkste vakbondsconfe-
deratie van Tunesië.

De syndicale beweging in Tunesië is ont-
staan begin jaren 1920, de vroege dagen van
het nationalisme. Tunesië was toen nog een
Frans protectoraat, niet te vergeten, en werd
pas onafhankelijk op 20 maart 1956, met
Habib Bourguiba als eerste president.

Farhat Hached stichtte, op 20 januari
1946, de UGTT.
Vanaf de oprichting is de UGTT sterk aan-
wezig in de strijd voor onafhankelijkheid,
gekoppeld aan echte syndicale eisen ter
verbetering van de situatie van de Tunesi-
sche arbeidersbevolking.
In 1951 wordt UGTT lid van het Internatio-
naal verbond van Vrije Vakverenigingen
(het IVVV), de voorloper van het huidige
IVV (het Internationaal Vakverbond). Op
dat moment had men zo’n 120.000 leden.
De internationale steun die UGTT op die
manier krijgt is van belang voor haar
interne activiteiten tegen het Franse kolo-
niale bewind. Nog even meegeven dat dit
IVVV, eerder socialistisch geïnspireerd, in
1949 werd opgericht, én met het ABVV
als één van de stichtende leden. Als men
het dus heeft over UGTT als een histori-
sche partner van het ABVV, de relaties
dateren dus reeds uit die tijd.

Vanaf 2008 zal UGTT dan ook een essen-
tiële rol spelen bij stakingen, manifesta-
ties en acties die mee leidden tot de “Jas-
mijnrevolutie” in Tunesië en de vlucht van
Ben Ali op 14 januari 2011.

Voor alle duidelijkheid, UGTT was niet de
initiatienemer van de opstand, dat waren
de werkloze jongeren, na de zelfverbran-
ding (17 december 2010) van de gediplo-
meerde, maar werkloze fruitverkoper
Mohamed Bouazi in Sidi Bouzid. Maar
syndicalisten omkaderden wel de jonge-
ren en hielpen hen hun eisen te formule-
ren. Nadien namen heel wat vakbondsle-
den deel aan de protestbeweging, en de
stakingen die de UGTT organiseerde (met
zowel syndicale als politieke eisen) ver-
hoogden de druk op het regime van Ben
Ali, tot aan diens vlucht naar het buiten-
land op 14 januari 2011.

In maart 2013 werd het Wereld Sociaal
Forum georganiseerd in Tunis. Meer dan
4000 vakbonden, sociale bewegingen en
ngo’s wisselen er oa. ervaringen uit over
democratiseringsprocessen, werknemers-
participatie en syndicale vrijheden. Het is
door een schending van syndicale vrijhe-
den waardoor we nauw in contact geko-
men zijn met de leden van FGAT-UGTT.
In Tunesië bezit Mondelez 49% van een
van de grootste koekjesproducenten van
Afrika, SOTUBI, waarvan de fabriek in
Tunis merken van Mondelez maakt, zoals
TUC. In de fabriek werken 1600 mensen
onder wie honderden met een onzeker
contract. Tijdens de onderhandelingen
over een nieuwe cao in juli 2012, werd de
secretaris-generaal van de lokale vakbond
op staande voet ontslagen omdat hij de
werknemers door wie hij was verkozen,

vertegenwoordigde en ontmoette. Daar-
na werd de plaatsvervangende secretaris-
generaal ontslagen.

FGAT-UGTT organiseerde ism IUF een
persconferentie en een internationale
campagne www.screamdelez.org om de
re-integratie van deze mensen te eisen.
ABVV HORVAL betuigde ter plaatse zijn
solidariteit en verdeelde op hetzelfde
moment pamfletten in de vestigingen
van Mondelez in België om deze wan-
praktijken aan te kaarten. Het resultaat is

maar half bevredigend. Slecht 1 persoon
kon terug aan de slag. De strijd is dus nog
niet helemaal gestreden….

Om de syndicale slagkracht tegen enkele
van deze multinationals te versterken
heeft ABVV HORVAL een samenwerkings-
akkoord gesloten met FGAT-UGTT.

Als uitvloeisel hiervan brachten de 2 kame-
raden Houcine en Ridha een bezoek aan:

Oostende: In een vorige editie kaartten
wij reeds de verschrikkelijke arbeidsom-
standigheden aan van de garnalenpel-
sters in Marokko. Via FGAT-UGTT en hun
partnervakbond UMT uit Marokko (Union
Marocaine de Travail) zal er een uitwisse-
ling georganiseerd worden met de
gewestelijk secretaris Conny Demonie
zodat deze vrouwen meer sociale
bescherming gaan krijgen.

Doornik: Marie-Line Colin en Agnès
Detournay geven hen meer uitleg bij de
syndicale organisatie van kinderopvang
nl. “les Galipettes” en gaan dieper in bij
de mogelijkheden die er bestaan om
laaggeschoolden aan een getuigschrift te
helpen in de horecasector.

Namen: Patrick Mertens en Tiphaine Mal-
chair nemen hen mee in de Belgische
Ardennen om een syndicaal bezoek te
brengen aan de brouwerij van Mared-
sous.

Brussel: De collega’s van het vormingscen-
trum geven hen een uiteenzetting over de
opleidingsmogelijkheden voor onze mili-
tanten en zij krijgen vorming in de kanto-
ren van de RSZ hoe het sociale zekerheids-
stelsel in België is georganiseerd. Ook ont-
moeten zij Christian Vancoppenolle en
Sophie Grenade van het internationaal
departement van het ABVV die de contac-
ten met UGTT onderhouden.

Momenteel is UGTT de spil in de onder-
handelingen van de nationale dialoog en
eist ze dat het economisch model van het
land herzien wordt. Ze eist salarisherzie-
ningen en dat de wetten versterkt wor-
den die de loontrekkenden van de tolvrije
zones beschermt waar er, onder Ben Ali,
geen of bijna geen vakbonden en sociale
rechten bestonden.
De UGTT wil eveneens een krachtig enga-
gement tegen de privatiseringen van
overheidsbedrijven en waarschuwt tegen
de veelvuldige projecten van het type
POP (Partnerschappen Overheid-Privé)
waar de Tunesische staat geen inzage-
recht meer zou hebben in het beheer van
de economische terreinen. Dit succes
werd gelauwerd door de Europese Unie
en werd bevestigd door het bezoek van
een EU-delegatie die werd voorgezeten
door een bijzondere vertegenwoordiger
van de EU “Brandino Lunno” die zeer
tevreden is over de rol die de UGTT op
zich heeft genomen om deze crisis te
bezweren en om het democratisch pro-
ces met succes te bekronen.

EEN WOORDJE VAN DE DELEGATIE:
Hierbij willen we jullie er nog graag aan herinneren dat het toerisme een van
de belangrijkste draaischijven is van onze economie en dat deze banen
schept. In deze context is het voor ons een hele eer dat jullie ons steunen en
helpen door jullie landgenoten, de inwoners van België, aan te moedigen om
deze zomer in grote getalen de mooie stranden in Tunesië te komen bezoe-
ken waar ze hartelijk ontvangen zullen worden in diverse hotels.
Tot slot, willen wij onze kameraden onze oprechte kameraadschappelijke en
syndicale groeten overmaken.

Van 12 tot 17 januari brachten Hou-
cine Krime en Ridha Bouazza van
FGAT-UGTT (la Fédération de L'ali-
mentation et du Tourisme de Union
Générale Tunisienne du Travail) een
bezoek aan verschillende HORVAL
gewesten. Hoe kwamen we tot
deze syndiciale samenwerking…

De Tunesische voedingsvakbond
op bezoek bij HORVAL

Horeca (PC302) –
vervoerskosten
01.02.2014: verhoging van de werkgeverstussenkomst voor

privé vervoer
01.01.2014: verhoging van de fietsvergoeding (0,22€/km)

Tussenkomst werkgever

PRIVE VERVOER OPENBAAR VERVOER

KM WEEK MAAND RAILFLEX WEEK MAAND

1 7,00 23,10 / 5,50 18,30

2 7,00 23,10 / 6,10 20,50

3 7,00 23,10 7,40 6,70 22,30

4 7,63 25,20 8,60 7,30 24,40

5 8,19 27,30 9,50 7,90 26,00

6 8,75 29,05 10,30 8,40 28,00

7 9,24 30,80 11,00 8,90 30,00

8 9,80 32,55 11,60 9,40 31,00

9 10,29 34,30 12,10 9,90 33,00

10 10,85 36,40 12,60 10,40 35,00

11 11,34 37,80 13,10 11,00 37,00

12 11,90 39,90 13,60 11,50 38,50

13 12,39 41,30 14,20 12,10 40,00

14 12,95 43,40 14,60 12,60 42,00

15 13,44 44,80 15,00 13,10 43,50

16 14,00 46,90 15,50 13,60 45,00

17 14,49 48,30 15,90 14,10 47,50

18 15,05 50,40 16,40 14,60 49,00

19 15,54 51,80 16,90 15,30 51,00

20 16,10 53,90 17,30 15,80 53,00

21 16,59 55,30 17,70 16,30 54,00

22 17,15 57,40 18,20 16,80 56,00

23 17,50 58,80 18,70 17,40 58,00

24 18,20 60,90 19,10 17,90 59,00

25 18,55 62,30 19,50 18,40 62,00

26 19,25 64,40 20,20 19,10 63,00

27 19,60 65,80 20,60 19,50 65,00

28 20,30 67,90 21,00 19,90 67,00

29 20,65 69,30 21,30 20,60 68,00

30 21,35 71,40 21,70 21,00 70,00

31-33 22,05 74,20 22,60 21,80 73,00

34-36 23,45 78,40 24,10 23,30 78,00

37-39 24,85 82,60 25,00 24,40 82,00

40-42 25,90 86,80 27,00 26,00 87,00

43-45 27,30 91,00 28,00 27,50 91,00

46-48 28,70 95,20 29,00 29,00 96,00

49-51 30,10 100,10 31,00 30,00 101,00

52-54 30,80 102,90 32,00 31,50 104,00

55-57 31,85 105,70 33,00 32,00 107,00

58-60 32,55 109,20 34,50 33,50 111,00

61-65 33,95 112,70 36,00 34,50 115,00

66-70 35,70 118,30 38,00 36,00 120,00

71-75 37,10 123,20 40,50 38,00 126,00

76-80 38,50 128,10 42,00 40,00 132,00

81-85 39,90 133,70 44,50 41,50 137,00

86-90 41,30 138,60 46,00 43,00 143,00

91-95 43,40 143,50 47,50 44,50 148,00

96-100 44,80 148,40 50,00 46,00 153,00

101-105 46,20 154,00 52,00 48,00 160,00

106-110 47,60 158,90 53,00 49,50 165,00

111-115 49,00 163,80 55,00 51,00 171,00

116-120 50,40 169,40 57,00 53,00 177,00

121-125 52,50 174,30 59,00 54,00 181,00

126-130 53,90 179,20 61,00 56,00 187,00

131-135 55,30 184,10 62,00 58,00 192,00

136-140 56,70 189,70 63,00 59,00 198,00

141-145 58,10 194,60 65,00 61,00 203,00

146-150 60,20 201,60 67,00 63,00 211,00

Fietsvergoeding (vanaf 01/01/2014) 0,22€/km

014_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:59 Pagina 14

Volg ons op
Facebook

Aankondigingen, foto’s,
video’s, persberichten van

ABVV-regio Antwerpen.
Je vindt ze op:

www.facebook.com/
ABVV.regio.Antwerpen

Volg ons
op Twitter

wees onmiddellijk op de hoogte van de
activiteiten, acties, standpunten en
dienstverlening van het ABVV in de
regio Antwerpen?
• Volg ons op www.twitter.com en je

bent als eerste mee: @abvvantwerpen
• Volg ook de tweets van Dirk Schoe-

ters, algemeen secretaris van het
ABVV-regio Antwerpen:
@Dirkabvvantw

N° 2 31 januari 2014 15Regio Antwerpen - Mechelen + Kempen

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

BEZOEK TENTOONSTELLING

De tentoonstelling “Happy Birthday Dear
Academie!” belicht de modeafdeling van
de Koninklijke Academie voor Schone Kun-
sten Antwerpen in al haar facetten. Opge-
richt in 1963 door Mary Prijot is deze
school in de afgelopen 50 jaar uitgegroeid
tot een internationale kweekvijver van
modetalent, met studenten uit meer dan
32 landen.

In de expositie worden verschillende aspec-
ten van het Antwerpse modeonderwijs
doorheen de eerste 50 jaar belicht: het spe-
cifieke curriculum van de afdeling en haar
onderwijs- en evaluatiemethode, het
belang van modegrafiek aan de hand van
een selectie mode-illustraties, de verschil-
lende generaties studenten en hun carriè-
res, 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 17.00u

Waar? ModeMuseum Provincie Antwerpen
| MoMu | Nationalestraat 28 | 2000 Ant-
werpen

Prijs: 10 euro per persoon

Info en inschrijvingen:
Adviespunt | Ommeganckstraat 35 (1ste
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

50 jaar mode aan academie

Renovatie kantoor Hoboken
TIJDELIJKE TOEGANG VIA DE ANTWERPSESTEENWEG 18A

Het ABVV-kantoor in Hoboken wordt gerenoveerd.

Deze werken hinderen de normale dienstverlening zo weinig mogelijk. Gedurende de hele
renovatieperiode wordt de ingang tot het ABVV-kantoor tijdelijk verlegd van de Dr. Coens-
straat 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 terugbe-
taald met 6 maanden terugwerkende kracht
van het lopende dienstjaar.

Opgelet: Werklozen dienen een adreswijzi-
ging of wijziging in gezinstoestand eerst per-
soonlijk te melden aan het plaatselijk VDAB-
kantoor en dan aan het ABVV. Niet aangeven
van deze wijziging kan de werkloosheidsver-
goeding in gevaar brengen.

BEN JIJ AL

GRATIS
LID

GRATIS
LIDMAATSCHAP
VOOR ALLE
JONGEREN
VANAF 15 JAAR

Wil jij je stem laten horen?
Ben je ouder dan 15 jaar en studeer je nog of ben je in je beroepsinschakelingstijd
(BIT) ? Dan kan je gratis lid worden van ABVV-Jongeren.
Onze jongerenmedewerkers geven je informatie, advies en bijstand over thema’s als
studentenarbeid, deeltijds leren en werken, jeugdvakantie, stages en je rechten en
plichten als schoolverlater. Daarnaast helpen ze je met aanvragen van je studietoe-
lage of kinderbijslag. Tevens kan je bij hen steeds de handige MAGIK?-brochures
gratis bestellen die je wegwijs maken in de regels rond jeugdvakantie, als school-
verlater, jobstudent of deeltijds lerende/werkende. Daarenboven ontvang je gratis
driemaandelijks ons tijdschrift boordevol praktische tips en de laatste nieuwtjes.

STA STEVIGER IN JE SCHOENEN MET ABVV-JONGEREN !
Je kunt lid worden op verschillende manieren:
Via onderstaande invulstrook of via een bezoekje, telefoon of e-mail aan onze
jongerenmedewerkers:

ABVV Jongeren Antwerpen ABVV Jongeren Mechelen ABVV Jongeren Turnhout
Bo Heymans Wim Heylen Johan Decubber
Ommeganckstraat 35 Zakstraat 16 Grote Markt 48
2018 ANTWERPEN 2800 MECHELEN 2300 TURNHOUT
03 220 66 92 015 29 90 45 014 40 03 18
abvv.jongeren.antwerpen@abvv.be wim.heylen@abvv.be johan.decubber@abvv.be

Je kan ook lid worden via onze websites: www.abvv-regio-antwerpen.be,
www.abvvmechelenkempen.be of www.magik.be.

 Ja, ik wens lid te worden van magik? (gelieve in te vullen in drukletters)

Naam __

Voornaam __

Straat en nummer ___

Postcode en gemeente __

Telefoon en/of GSM ___

Rijksregisternummer _________________________________ Geslacht M/V ______

E-mail __

Datum en handtekening

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

002_AAV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 10:58 Pagina 15

N° 2 31 januari 2014 15Regio Vlaams-Brabant

27 maart 2014 - www.DUOdag.be
eeeennnn ddddduuuuuuuuuooooooootttttjjjeee
ww.DUOdag.bew DUOdag beaaaaaaaaaaaaaarrrrrr eeeeeeee

4 - ww

ddoododoooedededededeee agagag vvvvooooooooorrr
mememmemem t t t t eeeeeeeeeen n n n arararrbebbebb

eeeeennn
dddddsbsbsbss

nsnsen
bbbepepepppererkikikk ngngngn ..

 mememmeme
eeeeidididdd

dddoooee ddddooooee mmm
27 maar

jjjmmiiiijjjjjj mmmmmmmmmmmmmaaa
rt 2014

ABVV-jongeren
hebben eigen app !

De Magik? app maakt jongeren vertrouwd
met de vakbond. Je vindt snel een antwoord
op de meest gestelde vragen omtrent jonge-
ren en werk. Nood aan gepersonaliseerde
info? Gebruik dan de contact-optie!

Download nu de app en ken vandaag nog
al je rechten en plichten!

Durf jij een duootje aan?
Wil jij op 27 maart 2014 ook de
kans geven aan een werkzoeken-
de met een arbeidsbeperking
om een nieuwe werkervaring op
te doen? Neem dan deel aan de
DUOdag*!

Vorig jaar konden ruim 500
werkzoekenden met een
arbeidsbeperking in 422 bedrij-
ven en organisaties proeven van
een échte job tijdens de DUOdag
in Vlaams-Brabant. In 2014 zijn
we toe aan de 5de jaargang.
Deze DUObaan voor één dag

vormt een opportuniteit voor
iedereen. Werknemers en werk-
gevers maken kennis met de
vaardigheden, de inzet en de
mogelijkheden van werkzoeken-
den met een arbeidsbeperking.
De werkzoekende krijgt de kans
om zijn of haar talenten te tonen
en kan zijn/haar beeld van een
specifieke job toetsen aan de
realiteit.

Waarschijnlijk zijn er ook in jouw
organisatie of bedrijf mogelijk-
heden voor mensen met een

(arbeids)handicap! Bespreek de
duodag in jouw bedrijf op de OR,
het CPBW of het syndicaal over-
leg.
Weet je niet hoe te starten of
doet jouw werkvloer al mee? Wij
helpen je graag verder met al je
vragen! Meer informatie op
www.duodag.be of neem con-
tact op met de Diversiteitswer-
king van het ABVV Vlaams-Bra-
bant : diana.minten@abvv.be of
wendy.moons@abvv.be

*De DUOdag is een organisatie van GTB

Info ABVV lidmaatschap – de nieuwe Europese domiciliëring
Vanaf 1 februari 2014 wordt de Europese domiciliëring (SDD)
verplicht ingevoerd in heel Europa. De bank zal hierbij niet
langer optreden als beheerder van je domiciliëringsmandaat,
maar wel als je leverancier. Ook ABVV zal de omschakeling
maken naar dit Europese betaalsysteem.

Dit proces verloopt automatisch, transparant en jij
behoudt de controle. Je bestaande domiciliering blijft gel-
dig. Alle rechten waarover je vandaag beschikt blijven gel-
den in de toekomst.

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

 5 2 17:07Vragen over je loopbaan?
De ABVV-loopbaanconsulent
wijst je de weg!
Ben je op zoek naar (ander) werk? Nood aan sollicitatietips? Welke tewerkstel-
lingsmaatregelen bestaan er voor jou? Wil je graag een opleiding volgen zodat
je sterker staat op de arbeidsmarkt? Onze loopbaanconsulenten helpen je graag
verder!

Dienst Loopbaanadvies:
Regio Leuven: tel. 016 28 41 47, en maak een afspraak met

Sandra Dondeyne
Regio Vilvoorde: tel. 02 751 90 81, en maak een afspraak met Urma Kats

of Wendy Moons
loopbaanconsulent.vlaamsbrabant@abvv.be

PASCALE (39):
“DE TIJD DIE DE LOOPBAANCONSULENT VOOR ME

VRIJMAAKTE, OM SAMEN MET MIJ TE ZOEKEN NAAR MIJN
MOGELIJKHEDEN OP DE ARBEIDSMARKT,

WAS ZEER FIJN. MOMENTEEL VOLG IK EEN
AVONDOPLEIDING DIE ME HOPELIJK SNEL DICHTER

BIJ MIJN DROOMJOB BRENGT.”

015_BTV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:00 Pagina 15

15Regio Oost-Vlaanderen

INFORMEER JE BIJ JOBCONSULT

Actualiteit binnenstebuiten
Dinsdag 4 februari 2014 van 13.30u tot
16.30u te Eeklo, Zuidmoerstraat 136
meer info:
sabine.vanhoorebeke@abvv.be of tel.
09 363 92 43

Info: 50+
Donderdag 6 februari 2014 van14u tot
16.30u te Dendermonde, Dijkstraat 59
meer info: loesje.leysen@abvv.be of tel. 052 259 288
Vrijdag 7 februari 2014 van 9.30 tot 12u te Ronse, Stationsstraat 21
meer info: loesje.leysen@abvv.be of tel. 055 33 90 15
Dinsdag 11 februari 2014 van 9.30u tot 12u te Sint-Niklaas, Vermorgenstraat 9
meer info: coen.roosenstein@abvv.be of tel. 03 760 04 30
Woensdag 12 februari 2014 van 9.30u tot 12u te Aalst, Houtmarkt 1
meer info: coen.roosenstein@abvv.be of tel. 053 72 78 13

Info: Kunstenaarsstatuut
Woensdag 12 februari 2014 van 10u tot 12.30u te Gent, Bagattenstraat 158, ACOD
meer info: irene.tassyns@abvv.be of tel. 09 265 52 24

Werkloos en wat nu?
Donderdag 13 februari 2014 van 9.30u tot 12u te Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be of tel. 053 72 78 21

Info: Controle beschikbaarheid arbeidsmarkt
Dinsdag 18 februari 2014 van 13.30u tot 16.30u te Eeklo, Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be of tel. 09 373 92 43
Dinsdag 18 februari 2014 van 9.30u tot 12u te Sint-Niklaas, Vermorgenstraat 9
meer info: kossomak.kimyeng@abvv.be of tel. 03 760 04 35

DAGUITSTAP MOL
Norbertijnenabdij en centrum voor ver-
werking van radioactieve afvalstoffen
Op 10 maart 2014 vanaf 7u.
Na koffie met taart, bezoeken we de Nor-
bertijnenabdij van Postel onder begeleiding
van een gids. Na het middagmaal volgt een
bezoek aan het centrum voor verwerking
van radioactieve afvalstoffen. Terugkeer is
voorzien na het avondmaal.
Prijs: 36 euro
Vertrek:
Om 7u te Stekene, Markt
Om 7.20u te Lokeren, zwembad
Om 7.47u te St-Niklaas, station en rond
punt
Om 8u te Temse, Schoolstraat electro Maes
Voor verdere inlichtingen en/of inschrijvin-
gen kan je terecht bij Daniëlle
tel. 03 760 04 29.
Gelieve bij inschrijving je rijksregisternum-
mer op te geven.

BUITENLANDSE REIS TURKIJE
ism Reizen van Laere
Van 6 juni 2014 tot 16 juni 2014
Verblijf in het viersterren hotel IZER BEACH.
Uitstappen worden ter plaatse georganiseerd.

Prijs:
Tweepersoonskamer geboekt vóór 28
januari: 83 euro per persoon –
single 1070 euro
Boeking na 28 februari maar voor 30 april:
865 euro per persoon – single 1105 euro
Boeking na 30 april: 910 euro per persoon –
single 1 150 euro
Inbegrepen:
• Vervoer naar en van Zaventem. Opstap-

plaatsen: Ronse, Gent, Dendermonde, St-
Niklaas, Beveren en extra opstapplaats
vanaf 6 personen

• Annulatieverzekering 100%. Let op: dos-
sierkosten bij annulatie 10 euro per per-
soon.

• Verblijf all inclusive
Bij inschrijving wordt een voorschot
gevraagd van 300 euro per persoon op
rekeningnummer BE 19 4070 0469 7112.
Voor verdere inlichtingen en/of inschrijvin-
gen kan je terecht bij Daniëlle
tel. 03 760 04 29.

Voorbereiding, bemiddeling en uitvoering van de
reizen door Van LAERE, ondernemingsnummer
0445.349.368, vergunning A1751

ACTIVITEITEN

N° 2 31 januari 2014

Hoewel de EFI soms complex en technisch is, biedt ze een schat aan informatie die bruik-
baar is in de alledaagse syndicale werking.
Je vindt er alles in terug wat te maken heeft met de economische, financiële en sociale
aspecten van je onderneming. Al deze gegevens kan je gebruiken om je te informeren over
de situatie van je bedrijf, om argumenten te vinden ter ondersteuning van jouw syndicale
doelstellingen en om te discussiëren met de werkgever.
Wil je graag kennis maken met EFI? Of wil je je kennis eens opfrissen? Dan ben je welkom
op onze EFI-infosessies.
We starten telkens om 19u in de ABVV-gebouwen van onze regio’s:
• Aalst maandag 3 februari 2014
• Dendermonde donderdag 13 februari 2014
• Sint-Niklaas donderdag 20 februari 2014

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

GratisSamen Sterker

Dubbele
infosessie

Door Mark Pauwels
Campagneopbouw Door Stijn Vercamer (sp.a)

Verkiezingen ‘14

20 februari 2014 (14u)Fernandezzaal ‘Ons Huis’ Vrijdagmarkt 9 Gent

De Brug Gent stelt voor

Info & Inschrijvingen bert.piessens@abvv.be 09 265 52 67

VU Katrien Neyt Vrijdagmarkt 9 9000 Gent

INFOAVONDEN EFI

Economische en
Financiële Informatie

015_OOV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:00 Pagina 15

N° 2 31 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

DOCA BRUGGE

Afdeling terug van start
Linx+ heeft er terug een afdeling bij met DOCA
Brugge. Een vernieuwde bestuursploeg van de
vroegere Culturele Centrale Brugge C. Dorine
Van Maele is voorzitter, Alexander Haesaert
ondervoorzitter. Greta Hillewaert treedt op als
secretaris van de afdeling. De centen zijn in de
goede handen van Fabienne Brichaux, de schat-
bewaarder. Ben jij creatief, cultuur minded…
dan is het hoog tijd dat je in beweging komt!
Met deze afdeling zijn we nog op zoek naar
toffe mensen. Mensen die zich willen aanslui-
ten of informatie willen kunnen contact opne-
men met Dorine - Tel. 0496 04 16 66 of via
dorine.vanmaele1@pandora.be

DE EGELANTIER

Kalender koersballen voorjaar 2014
Vanaf maandag 27 januari hervatten de Egelan-
tierders het koersballen in Molenhoek. Zij die
nog geen kennismaakten met onze 14 daagse
koersbal speelnamiddagen in Molenhoek: laat
je door koersballen verleiden…
Het is niet moeilijk en al doende leert men het
spel. Je bent steeds in goed gezelschap. Kom
dus gerust vanaf maandag 27 januari elke twee
weken tot en met 2 mei om 14u30 in de Molen-
hoek.

BRUGGE B

Jaarlijkse ledenvergadering
Op 1 februari is het terug de jaarlijkse leden-

vergadering van Brugge B. Eerst is er een
voorstelling van het programma 2014 en
daarna een etentje met fotoreportage. Op
het menu staat cava met borrelhapjes als
aperitief, zalmcocktail, kalkoenrollade met
groentjes, gebakken ananas en kroketjes als
hoofdmenu en koffie met taart als dessert.
Deelnameprijs €32 lidgeld en Linx+ kalender
inbegrepen. Inschrijven: 0489 33 37 91 of
mail naar inschrijvingen@ccbb.be

DE EGELANTIER

Feestelijke ledenreünie
Op zondag 2 februari worden de Egelantier-
ders verwacht in restaurant ‘Pousse Café’ om
een feestelijke ledenreünie te bouwen ter
gelegenheid van het nieuwe jaar. We blikken
terug op 2013, om dan ook enthousiast, opti-
mistisch en vol vertrouwen vooruit te kijken
naar de lekkere dingen die op stapel staan
voor het nieuwe culturele 2014. Voor de prijs
van €32 schotelt de chef en het team van de
Pousse Café ons een uiterst verzorgd en fees-
telijk menu voor. Inschrijven kan op onder-
staande adressen. Wie opgehaald wil worden
kan dit eveneens vermelden bij het inschrij-
ven. Informatie en inschrijvingen telefonisch
of via e-mail bij Eric: tel. 050 60 69 21, vanren-
terghem.eric@skynet.be.

CC LAUWE

Couscousavond
Op zaterdag 8 februari kan je terecht in het
Dorpshuis van Rekkem voor een heerlijke cous-
cousavond. Vanaf 19u heten de bestuursleden
van de Culturele Centrale Lauwe je welkom.
Voor de prijs van €17 krijg je een
stevige portie couscous aangeboden.
Kinderen (3-12 jaar) betalen €7. Gratis tot 3 jaar,
kinderopvang voorzien. Menu: aperitief, cous-
cous buffet (merquez-kip), muntthee en des-
sert. Zin om te proeven? Schrijf je dan snel in.
Dit kan bij Jacky Behaegels - Tel. 056 41 75 88 of
jacky.behaegels@telenet.be.

BIZ’ART TORHOUT

Patersdreef Blues
Op zaterdag 8 februari gaan we met onze men-
sen naar Tielt. Meer bepaald naar het Paters-
dreef indoor Blues gebeuren. Op de affiche van
dit jaarlijkse festival in de Europahal staan o.a.
Lightspeed Geezers, Transcoder, Bee Brothers
XL, Barrelhouse uit Nederland en Rob Tognoni.
Dit is een gratis festival (zie ook www.paters-
dreef.be). De eerste band speelt om 16u.

CC ARDOOIE

Tweedehandsboekenbeurs
Voor de elfde maal organiseert CC Ardooie
een tweedehandsboekenbeurs. Deze gaat
dit jaar door op 9 februari, in CC ’t Hofland

(Oude Lichterveldestraat 13, Ardooie), deu-
ren open vanaf 9u. Wees er snel bij om er te
komen snuisteren in de vele boeken en
strips.
Iedereen welkom, gratis toegang.

BRUGGE B - ABVV
SENIORENWERKING BRUGGE -
SENIOREN ACOD BRUGGE
DOCA BRUGGE - DIZELENOARE

Gespreksavond LEIF
Op donderdag 13 februari organiseren we
met vijf afdelingen samen, een gespreks-
avond over ‘Leif’ of Levenseinde informatie-
forum. Sprekers zijn Andre Van Nieuwkerke
en Dr. Luc Proot. Zij zullen de info geven aan
de hand van een powerpointpresentatie.
Nadien is er de mogelijkheid om vragen te
stellen. Deze avond gaat door in de Van
Ackerzaal, Zilverstraat. Toegang is gratis,
aanvang om 19u. Info: Willy De Spriet -
047722 56 24.

DE BRUG KORTRIJK

Infonamiddag omnio statuut
Op donderdag 20 februari organiseert De
Brug Kortrijk een infonamiddag over het
omnio statuut, gegeven door Guy Adams
van Bond Moyson. Kom er alles te weten
over dit speciaal statuut en welke voordelen
het met zich meebrengt. De infonamiddag
gaat door om 14u30 in het Textielhuis Kort-
rijk (Rijselsestraat 19). Inkom gratis, ieder-
een is welkom.

CC MARKE

Rudi Vrankx – het gezicht van de oorlog
Al jarenlang brengt Rudi Vrankx verslag uit
van de belangrijkste gebeurtenissen die
onze wereld ingrijpend veranderen. Achter
die grote geschiedenis gaan mensen en ver-
halen schuil die het nieuws niet vaak halen.
Rudi Vrankx vertelt de grote en kleine verha-
len die hij tijdens de tienduizenden kilome-
ters als oorlogsverslaggever heeft opgete-
kend. Deze lezing gaat door op 20 februari
om 20u in het OC te Marke. VVK €4, ADD €6.

ABVV SENIORENWERKING
BRUGGE -
ACOD SENIOREN BRUGGE

Dia projectie: Nepal
Op donderdag 20 februari om 14u in het
gloednieuwe OCMW - dienstencentrum ‘Ter
Leyen’ Kroosmeers 1 te Assebroek, vergasten
wij u op 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 gezicht van Nepal getoond. Kom
en maak kennis met dat mooie Himalaya -
land. De toegang is gratis. Het OCMW-dien-
stencentrum is bereikbaar met bus nr. 2 tot
A.Z. St. Lucas en bevindt zich achter de
gebouwen van het rusthuis “De zeven Toren-
tjes”. Deze namiddag gaat door in samen-
werking met S-plusafdeling “Brugse 55 +” en
het OCMW-dienstencentrum “Ter Leyen”.
Info: Willy De Spriet - 0477 22 56 24.

CC GELUWE-WERVIK

Hutsepotavond
Kom op zaterdagavond 22 februari naar OC
De Gaper (Sint-Denijsplaats 11, Geluwe) voor
de jaarlijkse hutsepotavond van CC Geluwe-
Wervik. Inschrijven kan voor slechts €12,
waarvoor je een aperitief, hutsepot of koude
schotel, één consumptie, koffie en gebak
krijgt. Lekker smullen dus. Inschrijven kan
vóór 16 februari via storting op IBAN BE55
6109 6518 4144 - BIC BDCHBE22 met vermel-
ding aantal hutsepotavond en/of koude
schotel. Meer info: Dany Kerkhof 056 51 65
52 of Rudy Nuytten 0475 22 54 05 Iedereen
welkom, deuren open vanaf 18u30.

LINX+ DE BRIGADE

Quiz me quick
Zin om je grijze hersencellen ten volle te tes-
ten? Kom dan op vrijdag 28 februari naar het
Textielhuis in Kortrijk voor de allereerste
grote quiz, georganiseerd door Linx+ De Bri-
gade. Neem het op tegen verschillende
andere quizgroepjes in een avond vol ple-
zier. Misschien sleep jij wel de hoofdprijs in
de wacht!
Inschrijven kan voor €4 per persoon, teams
van max. 5 personen. Dit via telefoon 056 24
05 37, 0485 20 36 33 of via email:
debrigade@outlook.com. Inschrijving pas
bevestigd bij betaling per team! Rekeningnr
BE85 7506 2043 5606 vermelding team
naam & aantal deelnemers.

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.

Reisverhaal Zuid-Afrika en solidariteitsmaaltijd

In februari 2013 trokken 21 deelnemers van
VIVA-SVV West-Vlaanderen, Bond Moyson
West-Vlaanderen en fos naar Zuid-Afrika.
Nee, niet zomaar een reis. Deze reis ging om
solidariteit met partnerorganisaties van fos-
socialistische solidariteit in Kaapstad en
omgeving. Tijdens een indrukwekkende
fotoreportage laten enkele deelnemers u
graag delen in hun reisverhaal. Ze laten je
kennismaken met boeiende vrouwenverha-
len en met tal van bezochte projecten die
inspanningen leveren voor mensenrechten
en gezondheidszorg.
Nadien bieden we een Zuid-Afrikaanse maal-
tijd aan.

De opbrengst van deze avond wordt integraal
geschonken aan fos-socialistische solidariteit,
ten voordele van de toegelichte projecten.

Deelnameprijs:
€10, €15 niet VIVA-pashouders

Wanneer:
Vrijdagavond 7 maart 2014, 18u30 gevolgd
door solidariteitsmaaltijd om 20u.

Waar:
Refter Bond Moyson
President Kennedypark 2, 8500 Kortrijk.

7 MAART KORTRIJK
ISM. LINX+ EN FOS SOCIALISTISCHE SOLIDARITEIT

Pc 226 Uitbetaling syndicale premie 2014

Uitbetalingsperiode:
vanaf 1 maart 2014 tot 30 september 2014.

Bedrag: €135

De syndicale premie wordt uitbetaald aan de
gesyndiceerden, tewerkgesteld tijdens de
referteperiode van 1/1/2014 tot 30/6/2014,
in een onderneming ressorterend onder de
bevoegdheid van het PC 226.

Ook de bedienden die met pensioen of met
brugpensioen gaan in de loop van 2014 heb-
ben recht op een syndicale premie.

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

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

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

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

002_WVV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:01 Pagina 15

N° 2 31 januari 201416

EDITO

Jaag op werkloosheid, niet op werklozen!

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

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.

Vanaf 1 februari zullen duizenden
schoolverlaters die zich als werkzoe-
kende ingeschreven hebben, door
de RVA opgeroepen worden voor
een eerste controle van hun zoek-
tocht naar werk, dus nog vóór ze
enige uitkering ontvangen hebben.
Die jongeren hebben er alle belang
bij alle bewijzen van hun zoektocht
bij te houden, want bij een eerste
negatieve evaluatie wordt hun uitke-
ring uitgesteld en zullen ze het lan-
ger dan de 12 maanden wachttijd
zonder uitkering moeten stellen.

55.000 bedreigd
Duizenden anderen worden door de
RVA al in het vizier genomen. Alle
schoolverlaters die nog geen vaste
baan gevonden hebben of nog niet
het vereiste aantal dagen gewerkt
hebben, worden geviseerd. Aange-
zien de inschakelingsuitkeringen
vanaf 1 januari 2012 tot 36 maan-
den beperkt zijn, lopen 55.000 jon-
geren het risico dat ze vanaf 1
januari 2015 uit de werkloosheid
uitgesloten zullen worden, al naar
gelang de datum van hun inschrij-
ving in de werkloosheid.

Naast al die jongeren zijn er hon-
derdduizenden andere "gewone"
werklozen (van wie een derde te
oud is om enig uitzicht op een aan-
werving te hebben) die werk zoe-
ken maar er geen vinden. Zij moe-
ten verantwoording afleggen over
hun zoekgedrag, én worden onder
druk gezet door de dreigende uit-
sluiting en de regelmatige vermin-
dering van hun uitkering, tenzij ze
een meer dan substantieel beroeps-
verleden kunnen voorleggen. Wie
maar een kort beroepsverleden
heeft, kan al na 15 maanden op een
(lage) forfaitaire uitkering terugval-
len. Het gevolg van de versnelde
afbouw van de uitkeringen.

Welke logica?
Hoe deze controles, hoe die druk op
de werkzoekenden verantwoorden?
Volstaan de miserie en de onzeker-
heid waarin ze moeten leven dan
soms niet? Moeten ze echt tot
armoede en de vernedering van de
sociale bijstand veroordeeld wor-
den, opdat ze een baan zouden zoe-
ken? Staat werk zoeken dan gelijk
met werk vinden? Is iemand op

droog zaad zetten dan de mirakel-
oplossing om jobs te creëren en de
economie weer op gang te trekken?
Wie twijfelt eraan dat een jongere,
ongeacht of hij gestudeerd heeft of
niet, ervan droomt een gezin te
stichten, zijn eigen woning te ver-
werven, aan zijn toekomst te wer-
ken? Wie durft eraan te twijfelen
dat de jongeren zin hebben om te
werken, hun brood te verdienen,
onafhankelijk te willen zijn?

De trieste realiteit is dat men wil
besparen en daarom de voor de
werkloosheid bestemde middelen
wil verminderen en een deel van de
kosten op de OCMW's, dus op de
gemeenten, wil afwentelen. En dat
men ook de statistieken wil opfleu-
ren uit vrees dat het falen van de
liberale remedies om de economie
te herstellen, duidelijk wordt.

En dan is er nog die middeleeuwse –
conservatieve en liberale overtui-
ging dat de arme arm is uit luiheid,
onverschilligheid of berusting en dat
een schop tegen zijn achterste hem
een dienst bewijzen is… Toegepast

op de werklozen heet dat de "beschik-
baarheid": "Wie zoekt, die vindt"…

Stoelendans
Sommigen zullen zeggen dat de
bedoelingen goed zijn. Dat je de
jongeren en de minder jongeren
niet aan hun lot mag overlaten,
maar dat je ze moet "begeleiden".
Dat hoe langer men werkloos is,
hoe kleiner de kans wordt om aan
de slag te kunnen, enz. Maar de
weg naar de hel is geplaveid met
goede bedoelingen en "begeleiden"
betekent hier eigenlijk "straffen". De
bedoeling is niet te helpen, maar de
werkzoekenden te laten meedraai-
en in een heuse stoelendans.

De cijfers zijn overduidelijk. Ongeacht
of men het aantal maandelijkse werk-
aanbiedingen vergelijkt met het aan-
tal werkzoekenden – in dit geval komt
men gemiddeld aan één jobaanbie-
ding voor 25 werklozen, met sterke
regionale schommelingen, bijv. in Ant-
werpen of Charleroi – of de "jobkan-
sen" afweegt tegen het aantal werk-
zoekenden, waarbij men dan tot één
jobkans voor 4 of 5 werklozen komt.

Er zijn gewoon te weinig jobs. De
activering van het zoekgedrag ver-
snelt alleen maar de stoelendans,
zonder echt uitzicht op een job.

Begin maart zal het ABVV een cam-
pagne opstarten – onder meer bij
de gemeentemandatarissen –
tegen deze politiek van uitsluiting,
sanctionering en het zwartmaken
van de werklozen. Het is hoog tijd
dat men terugkomt op de afbouw
van de werkloosheidsuitkeringen en
op die verderfelijke, erg dure en
nutteloze controles. Jaag op de
werkloosheid, niet op de werklozen!

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

016_GPV1QU_20140131_DNWHP_00_Opmaak 1 29-01-14 11:18 Pagina 16

