
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. 5 / 14 MAART 2014 / ED. WEST-VLAANDEREN

Edito
Loongelijkheid:
te weinig, te traag

pag.16pag.5

Op zoek naar werk
Hoeveel sollicitatieverlof?

Wat staat er op het spel
“Loonkost doet bedrijven
wegtrekken” doorprikt

pag.3

Dossier pag. 8&9
JE VINDT DIT SCHANDALIG VOOR ROSSE,
ZWARTE, DIKKE OF KALE MENSEN?
WAAROM NIET VOOR VROUWEN?

001_WVV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 11:44 AM Pagina 1

Vandaar de wat ‘speciale’ weergave.

N° 5 14 maart 20142 Regio Antwerpen - Mechelen + Kempen

REPORTAGE

Maandag 24 maart 2014 van 13.30 tot 16.30u

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

Maandag 24 en dinsdag 25 maart 2014 van 13u15 tot 16u30

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

Woensdag 2 en donderdag 3 april 2014 van 9u tot 12u

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

Maandag 28 april 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.

12, 19 en 26 mei en 2, 16 en 23 juni | 6 namiddagen van 13.30 tot 16.30u

Cursus ASSERTIVITEITSTRAINING
Assertiviteit heeft te maken met opkomen voor je eigen mening, kritiek geven en
aanvaarden, gevoelens uiten, omgaan met moeilijk gedrag en neen durven zeggen. We
leren hoe je je in verschillende situaties assertief kan gedragen. Inschrijven kan tot
18/04/2014, 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 ___

E-mail __

 Ja, ik schrijf me in voor de infosessie WERKZOEKENDEN VANAF 50 JAAR op 24-03-14
 Ja, ik schrijf me in voor de workshop COMMUNICEREN op 24 en 25-03-14
 Ja, ik schrijf me in voor de workshop ANTISTRESS op 2 en 3-04-14
 Ja, ik schrijf me in voor de infosessie CONTROLE DOOR RVA op 28-04-2014
 Ja, ik heb interesse in de cursus ASSERTIVITEITSTRAINING die begint op 12-05-2014

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 14-03-2014

Infosessies, cursussen
en workshops voor

werkzoekenden

Kleef hier je identi�catievignet ABVV
of vul hieronder je gegevens in

200 werknemers Heinz slachtoffer van
winstbejag top
Op woensdag 26 februari 2014 werd op een bijzon-
dere Ondernemingsraad bij Heinz te Turnhout de
intentie tot sluiting aangekondigd.
Dat er slecht nieuws zat aan te komen werd de
avond voordien al duidelijk, toen de directie de
nachtploeg de opdracht gaf om de lijnen leeg te
draaien en volledig te poetsen. Dit zorgde voor
grote argwaan bij de werknemers over het nieuws
dat de volgende morgen op de bijzondere onderne-
mingsraad zou worden aangekondigd. De werkne-
mers beslisten het werk onmiddellijk neer te leggen.
De angst van de werknemers werd werkelijkheid. De
plaatselijke directie deelde de ondernemingsraad
mee dat de Europese directie de intentie heeft om
de fabriek in Turnhout tegen december 2014 te slui-
ten. De productie zou dan verplaatst worden naar de
vestiging in Telford (UK). De verplaatsing zou er vol-
gens de Europese directie voor zorgen dat de pro-
ductie goedkoper wordt, omwille van o.a. lagere
transportkosten en lagere arbeidskosten.

De realiteit is echter dat de 200 werknemers bij
Heinz Turnhout het slachtoffer zijn van het winstbe-
jag van 2 multimiljardairs.
Heinz werd in februari 2013 voor 23 miljard dollar
gekocht door Warren Buffets Berkshire Hathaway
en Jorge Paulo Lemanns 3G Capital. Een groot deel
van die 23 miljard dollar bestaat uit leningen. En om

die leningen zo snel mogelijk af te betalen moet er
meer winst gemaakt worden. Gedurende het jaar
dat deze 2 miljardairs eigenaar zijn van Heinz doen
ze niets anders dan plannen uitvoeren die kosten
moeten reduceren zodat er meer winst gemaakt kan
worden.
In de VS werden daarom vorig jaar al 600 kantoor-
jobs bij Heinz geschrapt en tegelijkertijd 3 fabrieken
gesloten, waardoor 1.350 mensen hun job verloren.
Nu is Europa aan de beurt voor deze strategie van
kostenoptimalisatie. Na eerdere herstructureringen
in Engeland en Ierland, werd op 26 februari 2014 de
intentie tot sluiting van de fabriek te Turnhout en
een fabriek in Duitsland aangekondigd.

Laat een ding duidelijk zijn: niet de arbeidskost
zorgt ervoor dat de 200 werknemers in Turnhout
misschien binnenkort hun job verliezen, maar wel
het winstbejag van 2 mannen die behoren tot de
85 rijkste mannen ter wereld. Hallucinant hoe men
over heel de wereld mensen op straat zet om nog
sneller nog meer winst te kunnen maken.
Ondertussen zijn de gesprekken in het kader van de
wet Renault opgestart en zoeken we naar alternatie-
ven voor de aangekondigde sluiting. In de komende
onderhandelingen zullen we ons vel duur verkopen
om voor de getroffen werknemers de best mogelij-
ke afspraken te maken.

CAFÉ SOLIDARITÉ

Woensdag 26 maart 2014 om 19.30u
Gemeenschapshuis Branst | Luipegem 160 | Bor-
nem (Branst)

HUISHOUDWERK(ST)ERS VERDIENEN WAAR-
DERING!
Myrtle Witbooi van SADSAWU, de Zuid-Afrikaanse
vakbond voor huishoudwerk(st)ers, werkte zelf als
huishoudhulp in de apartheidsperiode. Vandaag
strijdt ze als voorzitster van de vakbond voor de
rechten van het huishoudpersoneel in Zuid-Afrika.
• Myrtle getuigt en gaat in gesprek met Heiko Van

Muylder (sp.a), Stefan De Maeyer (sp.a), Danny
Absillis (Algemene Centrale Mechelen-Kempen)
en Vicky Bastiaenssen (De VoorZorg - Thuiszorg).

• Leen Van Lent (sp.a) leidt het gesprek in goede
banen.

Meer info: www.fos-socsol.be |
campagne@fos-socsol.be | 02 552 03 15
Georganiseerd door: FOS i.s.m. sp.a, De VoorZorg
en ABVV Mechelen+Kempen.

Recht op Waardig
Huishoudwerk

DINSDAG 18 MAART

Equal Payday in
provincie Antwerpen

Rosse mensen moeten minder ver-
dienen! Je vindt dit schandalig voor
rosse mensen? Dan geldt jouw ver-
ontwaardiging toch ook voor vrou-
wen?
Doe mee aan de 10de editie van
Equal Payday op dinsdag 18 maart.

ACTIES IN DE PROVINCIE
ANTWERPEN
Wie gaat voor het parcours door de
Fast Lane en wie voor de Injustice
Lane? Kom zeker langs op dinsdag 18 maart.
•Mechelen | Grote Markt | van 11u tot 14u
•Antwerpen | Artesis Plantijn Hogeschool | Meistraat 5 | van 11u tot 14u
Meer informatie: www.equalpayday.be

U VINDT DIT SCHANDALIG
VOOR ROSSE MENSEN,
WAAROM NIET VOOR VROUWEN?

18 maart 2014

Vrouwen verdienen nog steeds 21% minder dan mannen.
Help de loonkloof te dichten op equalpayday.beV.

U
.:

zi
j-

ka
nt

 v
zw

, V
er

a
C

la
es

, G
ra

sm
ar

kt
 1

05
, 1

00
0

B
ru

ss
el

 /
 A

B
V

V,
 R

ud
y

D
e

Le
eu

w
, H

oo
g

st
ra

at
 4

2,
 1

00
0

B
ru

ss
el

.

Geef vrouwen hun verdiende loon

De Dijk van Volendam met zijn
vele snuffelwinkeltjes, restau-
rants en terrasjes. Het Doolhof
waar men zich opeens in stille
straatjes 100 jaar terug waant,
en de bootjes die af en aan varen
naar het afgelegen Marken.
Het charmante dorp Marken
werd in de dertiende eeuw van
het vasteland gescheiden door
een storm. Daarop volgde een
eeuwenlange periode van isole-
ment voor de bevolking. Vroe-
ger overstroomde het eiland
regelmatig. Daarom werden de
huizen gebouwd op palen en
terpen. De dijk, die in 1957 is
gebouwd, verbindt het eiland
weer met het vasteland.

PROGRAMMA
7u Vertrek aan de Van Stra-

lenstraat | Antwerpen
9.30u Aankomst Volendam |

koffie/thee met
koek | Bezoek
Kaasmuseum | vrij
bezoek

12.30u Vertrek met de
veerboot naar Mar-
ken

13u Lunch met warm/
koud buffet

15u Bezoek aan een
klompenmakerij

16.15u Terugreis naar Ant-
werpen

Prijs: 45 euro per persoon
Buiten koffie / thee zijn
alle andere dranken bij de
lunch NIET in de prijs inbe-
grepen

Info en inschrijvingen
Adviespunt | Ommeganckstraat 35
2018 Antwerpen | 03 220 66 13
adviespunt.antwerpen@abvv.be

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

Een dagje uit naar
Volendam en Marken (NL)

002_AAV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:37 PM Pagina 2

N° 5 14 maart 20142 Regio Brussel - Limburg

MANIFESTATIE, BRUSSEL 10 MAART 2014

POLYVALENTE
CONSULENTEN
WERKLOOSHEID (m/v)

VACATURE
ABVV Limburg zoekt

Loopbaanadvies
Infosessie “Pas werkloos – Wat nu ?”
Waar & Wanneer?
•25.03.2014 om 9u30 te ABVV, Gouverneur Roppesingel 55, Hasselt

Individuele gesprekken voor werkzoekenden en werknemers.
•Zoek je een opleiding ?
•Heb je sollicitatietips nodig ?
•Heb je twijfels over je beroepskeuze ?
Altijd mogelijk na afspraak op één van onze zitdagen in jouw regio :
Hasselt, Lommel, Maaseik, Genk, Tongeren, Beringen en Houthalen.

Interesse?
Stuur dan onderstaande invulstrook terug naar Loopbaanconsulen-
ten, Gouverneur Roppesingel 55, 3500 Hasselt of geef het strookje
af in jouw ABVV-kantoor

INVULSTROOK (INVULLEN IN BLOKLETTERS)

Naam & voornaam: ...

Adres: ...

Telefoonnummer: ...

E-mail: ...

Ik schrijf me in voor :

“Pas werkloos – wat nu?” op 25.03.2014 te Hasselt

een vrijblijvende afspraak met één van de loopbaanconsulenten.

Organisatie
Loopbaanconsulenten
Inge Houben & Suzy Vermierdt
011/22 97 77 of loopbaanconsulent.limburg@abvv.be

“Rosse mensen, kale mensen, dikke mensen en zwar-
te mensen moeten minder verdienen !” U vindt dat
schandalig voor die mensen? EN WAAROM VINDT U

DAT DAN NIET SCHANDALIG VOOR VROUWEN ?

Op dinsdag 18 maart 2014 organise-
ren ABVV en Zij-kant de 10e editie
van Equal Pay Day, de dag voor loon-
gelijkheid en van strijd tegen de loon-
kloof tussen vrouwen en mannen.
Want het verschil bedraagt nog
steeds 21%.
Afspraak aan het Centraal Station in
Brussel, 18 maart, tussen 7u30 en 9u.

Nederlandstalige dossierbeheerder (M/V) voor de juridische dienst

VACATURE
BBTK BRUSSEL-HALLE-VILVOORDE werft aan

Profiel
Masterdiploma in de rechten; een Master na Master sociaal
recht of een relevante werkervaring is een extra troef

Meer informatie?
Kijk op onze website
http://www.bbtk.org/Pages/20140221_jurBHV.aspx

Sollicitatieprocedure
Bezorg vóór 31/03/2014 je motivatiebrief en je curriculum
vitae aan de heer D. VAN BAEL, Verantwoordelijke Juridi-
sche Dienst van BBTK Brussel-Halle-Vilvoorde, Joseph
Stevensstraat 7 te 1000 Brussel of via email aan:
dvbael@bbtk-abvv.be

✁

GEEN UITSLUITINGEN, WEL ECHTE JOBS

U VINDT DIT SCHANDALIG
VOOR KALE MENSEN,
WAAROM NIET VOOR VROUWEN?

18 maart 2014

Vrouwen verdienen nog steeds 21% minder dan mannen.

Help de loonkloof te dichten op equalpayday.be

V.
U

.:
zi

j-
ka

nt
 v

zw
, V

er
a

C
la

es
, G

ra
sm

ar
kt

 1
05

, 1
00

0
B

ru
ss

el
 /

 A
B

V
V,

 R
ud

y
D

e
Le

eu
w

, H
o

o
g

st
ra

at
 4

2,
 1

00
0

B
ru

ss
el

.

Geef vrouwen hun verdiende loon

Het ABVV-Limburg is een werknemersorganisatie
met ruim 95 000 leden, met als opdracht de belan-
genbehartiging van de werknemers en de sociaal uit-
keringsgerechtigden.

Wij zijn op zoek naar polyvalente consulenten
werkloosheid.

Je zal op zelfstandige wijze leden helpen met het in
orde brengen van hun aanvraag werkloosheid of
mee zoeken naar antwoorden en adviezen op indivi-
duele vragen over werken en werkloosheid. Je komt
terecht in een team van consulenten en je zal zitdag
doen in één of meerdere kantoren in Limburg.

Je deelt onze waarden als socialistische vakbond.

Wij bieden
Een voltijdse (36u/w) overeenkomst van onbepaalde duur,
een competitief loon en verschillende extra-legale voorde-
len.

Solliciteren kan tot 28 maart

Meer info over deze vacature en de procedure
vind je op:
www.abvvlimburg.be
(verderklikken op > Over ABVV Limburg > Over ons >
Vacatures)

Nieuwe Voorzitter ABVV Limburg!
Kameraad Pierre Vrancken werd zaterdag 08/03/2014 op het congres van het ABVV Limburg, ver-
kozen tot Provinciaal Voorzitter. Hij is de opvolger van Bart Henckaerts.

002_BTV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:31 PM Pagina 2

N° 5 14 maart 20142 Regio Oost-Vlaanderen

Info: 50+
Dinsdag 18 maart 2014
om 9u30 tot 12u te Sint-Niklaas,
Vermorgenstraat 9
meer info: coen.roosenstein@abvv.be
of 03 760 04 30

Info: Arbeid & Handicap
Donderdag 20 maart 2014
om 9u30 tot 12u30 te Gent,
Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of 09 265 52 24
Vrijdag 21 maart 2014
om 9u30 tot 12u30 te Gent,
Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of 09 265 52 24
Dinsdag 25 maart 2014
om 13u30 tot 16u30 te Eeklo,
Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
of 09 373 92 43

Info: Controle beschikbaarheid
Dinsdag 25 maart 2014
om 14u tot 16u30 te Dendermonde,
Dijkstraat 59
meer info: trui.devrieze@abvv.be
of 052 259 282
Dinsdag 25 maart 2014
om 9u30 tot 12u te Sint-Niklaas,
Vermorgenstraat 9
meer info: kossomak.kimyeng@abvv.be
of 03 760 04 35
Donderdag 27 maart 2014
om 9u30 tot 12u te Aalst, Houtmarkt 1
meer info: tom.bodyn@abvv.be
of 053 72 78 21
Vrijdag 28 maart 2014
om 9u30 tot 12u30 te Gent,
Vrijdagmarkt 9
meer info: josetta.lahousse@abvv.be
of 09 265 52 32
Vrijdag 28 maart 2014
om 9u30 tot 12u te Ronse,
Stationsstraat 21

meer info: sophie.demeyer@abvv.be
of 055 33 90 15

Info: Werkloos en wat nu?
Donderdag 27 maart 2014
om 14u te Dendermonde, Dijkstraat 59

meer info:
trui.devrieze@abvv.be of 052 259 282
Donderdag 27 maart 2014
om 14u30 tot 17u te Gent, Vrijdagmarkt 9
meer info: irene.tassyns@abvv.be
of 09 265 52 24

INFORMEER JE BIJ JOBCONSULT

Anderhalf miljoen mensen werken in de publieke sector.
Denk hieraan op 25 mei in het stemhokje!

PVDA+: “Maximale regie van-
uit de overheid. Terugdringen

van de privatisering in belang-
rijke sectoren zoals de zorg.

Meer overheidspersoneel, oa.
in de gemeenten, en behoud

vast statuut ambtenaren.

GROEN!: “Geen blinde afbouw”.
Geen discussie over cijfers. Voor
een sterke overheid. Bovenal zor-
gen voor een kwalitatieve dienst-
verlening voor de burger.

NV-A:
“Minder ambtenaren”

OPENVLD: “Minder ambtenaren”
en minder taken voor de overheid.

CD&V: “Kop in het zand”. Niet
tegen, wel moderniseren, vereen-

voudigen en efficiënter maken.

SP.A: “Een kwalitatieve dienstver-
lening met een sterke regie van de
overheid. Een transparant beleid
met een zo hoog mogelijke parti-
cipatie van alle betrokkenen.

Grasduinen in de politiek
Op dinsdag 25 februari organiseerden
we een pre-electoraal debat over het
belang van de openbare dienst. Vak-
bonden gingen in debat met sp.a,
PVDA+, CD&V, OpenVLD, NV-A en
Groen!. Om de kwaliteit te garande-
ren lieten we Filip De Rynck, professor
Bestuurswetenschappen in Gent de
aftrap geven.

Het is stompzinnig om te praten in ter-
men van: ”We moeten x percent
besparen in de overheidsuitgaven en
we moeten het met 5 procent minder
ambtenaren doen”. Belangrijke secto-
ren moet de overheid tot haar terrein
rekenen. Regisseren is het minste dat
je moet doen. Hoever je moet gaan in
het zelf organiseren is een debat
waard. Feit is dat de
privémarkt per defi-
nitie winst wil
maken en dus altijd
minderwaardig is
van kwaliteit of duur-
der. Het politieke
debat moet gaan
over het verhogen
van de overheidsper-
formantie. Vernieu-
wende samenwer-
kingsverbanden met
middenveld, NGO’s,
burgercoöperatieves

en privéorganisaties kunnen leiden tot
betere resultaten.

“Elke neoliberaal die intellectueel eer-
lijk is, komt terug op zijn stelling dat

de markt problemen van vraag en
aanbod kwalitatief zal oplossen”.

De afgelopen jaren heeft men vele
besparingsoperaties gedaan op kap

van de overheid. De ambte-
naar was vaak de dupe. Uit
de cijfers blijkt dat er al
enorm geknipt is in het per-
soneel van de NMBS en
Bpost. De overheidsvakbon-
den stellen terecht dat het
personeel haar taken nau-
welijks nog goed kan doen.
Voor sommige politieke par-
tijen is het een doelstelling
om de publieke dienst te
onderbemannen en op die
manier de publieke dienst
onderuit te halen.

PUBLIEKE GOEDEREN ZIJN DE BOUW BLOKKEN
VAN DE BESCHAVING: VEILIGHEID, WETENSCHAP

EN KENNIS, EEN LEEFBAAR MILIEU, VERTROU-
WEN, DE RECHTSSTAAT, ECONOMISCHE EN

FINANCIËLE STABILITEIT. DIE ZIJN ONMISBAAR
IN EEN GEVORDERDE SAMENLEVING EN KOMEN

ER NIET VIA DE MARKTWERKING.
Martin Wolf, hoofdeconoom van

The Financial Times

Filip De Rynck, Prof. Bestuursweten-
schappen UGent.

002_OOV1QU_20140314_DNWHP_00_Opmaak 1 12-03-14 12:39 Pagina 2

N° 5 14 maart 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 ingewikkelde)
voorwaarden, dan heb 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 er ook iets voor doen!

De RVA verwacht van jou dat je zelf actief op
zoek gaat naar een (nieuwe) job en niet
wacht tot er zomaar een job op je afkomt.
Meer nog: de RVA verwacht van jou ook dat
je dat kan bewijzen als ze dat vragen. En ze
zullen dat ook vragen. Daarvoor bestaat bij
de RVA een vaste procedure. Die geldt voor
iedere werkloze die minder dan 55 jaar is.

Als je dopgeld krijgt, zul je op zeker moment
een verwittigingsbrief krijgen van de RVA.
Daarin staat dat je al het mogelijke moet
doen om werk te vinden en dat ze je binnen
een tijdje zullen uitnodigen om te controle-
ren of je dat wel gedaan hebt. Heb je op het
ogenblik van dat gesprek volgens de RVA
niet genoeg naar werk gezocht, dan kan de
RVA je een aantal zaken verplicht opleggen.

Dat kan ook gebeuren door de VDAB. Als de
RVA op een volgend gesprek vaststelt dat je
niet hebt voldaan aan die bijkomende ver-
plichtingen, dan kan de RVA je eerst voor
een aantal maanden en daarna zelfs defini-
tief je dopgeld afnemen.

OPGELET: Jongeren die als schoolverlater
inschakelingsuitkeringen (wachtuitkerin-
gen) ontvangen worden nog sneller gecon-
troleerd dan andere werklozen. In eerste
instantie is dat een schriftelijke procedure,
maar ook die is heel belangrijk. Voldoe je
niet aan de verwachtingen van de RVA, dan
kan je je inschakelingsuitkeringen verliezen!

NOG ERGER: Jongeren die hun studies beëin-
digd hebben, worden al gecontroleerd tij-
dens hun wachttijd (beroepsinschakelings-
tijd) die voorafgaat aan het ogenblik waarop
ze dopgeld zouden krijgen. Die controle
gebeurt in principe in de zevende en de elfde
maand na de inschrijving als werkzoekende
bij de VDAB. Kun je als kersvers schoolverla-
ter de RVA niet overtuigen van het feit dat je
tijdens gans je inschakelingstijd voldoende
naar werk gezocht hebt (concreet: heb je
geen twee opeenvolgende positieve evalua-
ties), dan krijg je gewoonweg GEEN dopgeld

zolang je die twee opeenvolgende positieve
evaluaties niet hebt.

Sta je er tegenover de RVA alleen voor?
NEEN. Het ABVV is er ook in die situatie om
je te helpen. Van onze werkloosheidsdienst
krijg je als je werkloos wordt de nodige uit-
leg en een dossiermap beschikbaarheid
waarin je een aantal zaken kunt bijhouden.
Heb je die niet gekregen toen je werkloos
werd, dan word je door ons uitgenodigd om
daarvoor langs te komen. Je kunt die natuur-
lijk ook altijd zelf komen ophalen. Als je uit-
genodigd wordt voor een gesprek bij de
RVA, zal je telkens een brief van onze dienst
arbeidsrecht ontvangen. Die dienst is er om
je te helpen om je gesprek bij de RVA voor te
bereiden en als het nodig is gaan ze zelfs met
je mee. Maar ... we kunnen geen wonderen
verrichten: als je zelf niet echt naar werk
zoekt, zullen ook wij je niet kunnen helpen
bij de RVA.

Krijg je een uitnodiging van de RVA, neem
dan altijd contact op met de dienst arbeids-
recht van het ABVV. En vooral: GA naar de
RVA als ze je uitnodigen! Als je niet gaat, krijg
je gewoon geen dopgeld meer tot je dat wel
doet, en kan je daarna nog altijd tijdelijk of

definitief geschorst worden. Uitstel is hier dus
zeker geen afstel. En je dop verliezen is altijd
veel gemakkelijker dan die terugkrijgen.

Als je om één of andere reden niet naar de
RVA kunt gaan, of je denkt dat je niet moet
gaan: laat ons dat weten. Als het nodig is,
verwittigen we de RVA of maken we een
nieuwe afspraak.

Belangrijk: voldoe je WEL aan de verwach-
tingen van de RVA, dan nog moet je voort
zoeken naar werk. Want de controle gebeurt
niet één keer. Om de zoveel maanden
(afhankelijk van de categorie waartoe je
behoort) word je opnieuw opgeroepen voor
een gesprek en start de volledige procedure
opnieuw.
De RVA blijft dus gedurende gans je werk-
loosheid controleren of je voldoende naar
werk zoekt.

Tenslotte: een beperkt aantal werklozen is
niet verplicht om in te gaan op een werkaan-
bod. Zij moeten dan ook niet bewijzen dat ze
naar werk gezocht hebben. Denk nooit
zomaar dat jij ook tot die categorie behoort.
Informeer je daarover vooraf goed bij onze
werkloosheidsdienst.

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD?! ALLEEN ALS IK … NAAR WERK ZOEK!

Jongeren West-Vlaanderen

Brief uit het werklozencomité februari 2014: STEM SLIM, STEM LINKS!
Als werklozencomités van ABVV
West-Vlaanderen willen wij een waar-
schuwing de wereld insturen, een
waarschuwing voor ‘rechts’. We
doen dit nu, gezien de ‘moeder aller
verkiezingen’ van 25 mei snel dich-
terbij komt.

Kopstukken van rechtse partijen zijn
er namelijk van overtuigd dat de
werklozen het te goed hebben met
hun uitkering. Ze komen dat dan ver-
kondigen met een scheve grijns of
een heel zuinig mondje en met een
overduidelijke, onmiskenbare, angst-
aanjagende ‘air’ waar wij als werklo-
zen de zenuwen van krijgen.

Volgens die rechtse politici is er maar
één ding nodig om de ‘kloof’ tussen
de uitkeringstrekkers en de rijken te
dichten, namelijk de werklozen het
minder ‘goed’ te laten hebben. Ja, de
werklozen moeten volgens hen
‘gemotiveerd’ worden en ze willen

dat doen door ons het leven nog
moeilijker te maken, door onze uitke-
ringen zwaar te verminderen en – na
een tijd – zelfs te schrappen. Wij
zouden gemotiveerd moeten wor-
den door ons het leven moeilijk te
maken? Maar de rijken mogen vooral
geen eerlijke belastingverhogingen
krijgen, want zij worden dan weer
gedemotiveerd door hen ‘het leven
moeilijk te maken’? Wij werklozen
zijn nog steeds op zoek naar de logi-
ca hierachter.

Rechts wil de werkloosheidsuitkerin-
gen beperken in de tijd. Lees: na
twee jaar geen recht op dop meer!
Ga dan maar naar het OCMW. Cor-
rectie: alleen zij die het echt nodig
hebben, de ‘allerzwaksten’ zouden
daar nog recht op hebben. En wie zal
dat bepalen?

Ooit moesten werklozen overleven
op basis van afschuwelijke, grillige

barmhartigheid die van de ene dag
op de andere dag kon wegvallen als
de omstandigheden of mening van
de ‘weldoeners’ veranderde. Aal-
moezen van de gemeente, werkhui-
zen, armenhuizen,…: ad hoc oplos-
singen die de hulpeloze dwingt
steeds opnieuw auditie te doen voor
hun weldoeners, in uitputtende
pogingen om medelijden op te roe-
pen voor wat brood en kaas.

Dankzij arbeidersstrijd –onze strijd!–
is dit gelukkig verleden tijd. We cre -
eerden een welvaartsstaat –onze
welvaartsstaat!– met een stevige
sociale zekerheid gebaseerd op twee
principes: verzekering en solidariteit.
Verzekering, zodat we niet afhanke-
lijk zijn van grillige barmhartigheid,
maar zeker zijn van het recht op uit-
kering op het moment dat we de
pech hebben om zonder werk –en
dus uit de boot– te vallen! Solidari-
teit, omdat iedereen een stukje van

zijn loon afstaat. Ook wij waren soli-
dair toen we nog werk hadden en
willen niets liever dan morgen
opnieuw solidair te kunnen bijdra-
gen, als we opnieuw aan de slag
geraken. Dit systeem gunt mensen
hun waardigheid en zekerheid. Het
beschermt tegen een leven vol
chaos, armoede en ziekte. Nu al zijn
de uitkeringen meer degressief, wat
betekent dat het bedrag snel daalt in
de tijd. Voor ons betekent dit dat we
bij de kassa verontschuldigend de
gelei en de siroop uit onze tas halen,
terugzetten in de rekken en de kas-
sierster vragen om nogmaals op te
tellen. Wij leven dagelijks met de
schrik dat we de eindjes niet aan
elkaar zullen kunnen knopen, dat er
iets zal wegvallen: elektriciteit, gas,
boodschappen, ons huis... En toch
zijn wij volgens rechts de grote boos-
doeners, de profiteurs. En dat terwijl
er vijf keer minder vacatures dan
werklozen zijn!

Rechts valt heel graag degene
aan die het moeilijkst hebben in
onze samenleving: werklozen,
migranten, laaggeschoolden,…
Onlangs nog waren de langdurig
zieken aan de beurt, wie zijn de
volgende in de rij?

Wij werklozen, verenigd in de
werklozencomités van het ABVV
West-Vlaanderen, willen dan ook
duidelijk waarschuwen voor wat
rechts van plan is. We roepen dan
ook op voor een stem voor meer
jobs, voor onze sociale zekerheid
en voor bescherming van onze
rechten voor wie toch uit de boot
valt… voor een linkse stem met
andere woorden.

Kleur op 25 mei het bolletje van
een linkse partij:
van SP.a, PVDA of Groen.
Stem slim, stem links!

Gratis Inkom
Inschrijven via prov.sec@abvv-wvl.beV

U
: E

ri
k

va
n

 D
eu

rs
en

 Z
ilv

er
st

ra
at

 4
3

 8
0

0
0

 B
ru

g
g

e

MET
BART STAES
ERWIN DE DEYN
SAÏD EL KHADRAOUI
Dinsdag 25 maart - 19u
CC Het Spoor
Eilandstraat 6, Harelbeke

ABVV West-Vlaanderen roept op voor een linkse stem op 25 mei,

omdat we op links rekenen om onze jobs, lonen,

uitkeringen, pensioenen,… te verdedigen.

Moderator:
Stefaan Kerger (Focus-WTV)

DEBATAVOND OMTRENT DE
KOMENDE EUROPESE VERKIEZINGENEEN STUDIEBEURS AANVRAGEN

VOOR DIT SCHOOLJAAR (2013-2014) KAN NOG STEEDS!

Al begint er wat haast bij te zijn: je
kan namelijk maar tot 31 mei 2014
een aanvraag indienen.

Heb je hulp nodig bij het invullen dan
kan terecht bij de jongeren-mede-
werker in jouw regio (op afspraak).

• Oostende - 059 55 60 55
oostende.jong@abvv-wvl.be

• Brugge - 050 44 10 40
brugge.jong@abvv-wvl.be

• Roeselare - 051 26 00 93
roeselare.jong@abvv-wvl.be

• Kortrijk - 056 24 05 36
kortrijk.jong@abvv-wvl.be

WAT BRENG JE MEE?
• Rijksregisternummer van gezinsle-

den (SIS kaarten van ALLE gezinsle-
den)

• Bewijs van alimentatiegeld in 2011
(kopie van rekeninguittreksels)

• Attest van een handicap van 66% of
meer (1 van de ouders of kinderen)

• Kopie huurcontract kot 2013-2014
(Hoger Onderwijs)

• Kopie onroerend goed buiten
Vlaanderen: Aanslagbiljet roeren-
de voorheffing 2011 van de eigen-
dom.

• Indien gezinstoestand gewijzigd in
2013: inkomsten 2013 door middel
van attesten werkgever of werk-
loosheidsdienst.

002_WVV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 11:21 AM Pagina 2

N° 5 14 maart 2014 3

Politici en mensen uit de bedrijfswereld
halen bij de sluiting van bedrijven vaak
aan dat onze loonkosten te hoog zijn. Dat
onze werknemers te duur zijn en onze
bedrijven daarom niet kunnen concurre-
ren met het buitenland. Dat het omwille
van de ‘goedkopere lonen’ is dat werkge-
vers naar het buitenland trekken… Kort-
om, de grote boosdoener voor onze eco-
nomie is dus onze té hoge loonkost…

Hoog tijd om deze foute argumentatie
te fileren…
Wat zijn loonkosten? Loonkosten bestaan
voor werkgevers aan de ene kant uit het
brutoloon (je loon zonder aftrek voor de
belastingen of de werknemersbijdragen
voor de sociale zekerheid) en aan de ande-
re kant uit de patronale bijdragen voor de
sociale zekerheid (+/-32% van het bruto-
loon). Werkgevers krijgen op die bijdragen
voor de sociale zekerheid een serieuze ver-
mindering. Dit levert ondernemingen jaar-
lijks een envelop van meer dan 5 miljard
euro op. Daarnaast is er nog een andere
fikse loonkostenverlaging voor de onderne-
mingen. De werkgevers moeten nl. een
deel van de bedrijfsvoorheffing, die ze van
onze brutolonen afhouden, niet doorstor-
ten aan de fiscus of ze krijgen andere voor-
delen via de sociale zekerheid. In 2012
bedroeg het totaal van deze zogenaamde
loonsubsidies bijna 6 miljard euro.

Bij het bepalen van de loonkost, houdt
men met deze loonverminderingen en
loonsubsidies helemaal geen rekening.
En dat is verkeerd.

Appels met citroenen vergelijken
Om te oordelen of onze loonkosten te
hoog zijn, worden vergelijkingen gemaakt
met onze buurlanden Frankrijk, Nederland

en Duitsland. Maar die vergelijkingen zijn
eigenlijk niet betrouwbaar, omdat de cij-
fers nooit worden uitgesplitst. Er wordt
gekeken naar een globaal cijfer. Kijk je wel
naar elk buurland apart, dan zie je dat de
evolutie van onze loonkosten gelijk loopt
aan die van Nederland en Frankrijk. Enkel
met Duitsland is er sprake van een ‘ont-
sporing’. Maar het Duitse model is niet
hetgeen we moeten volgen!

Het Duitse model
•Over een periode van 15 jaar is het aan-

tal gewerkte uren in Duitsland gestegen
met 1%, bij ons met 19%...

•En daarbij gaat het in België over jobs
met een degelijk loon en sociale
bescherming en niet over mini-jobs of
jobs van 1 euro.

•De manier waarop de lonen in Duitsland
werden gematigd, had zware economi-
sche en sociale gevolgen: 26% van Duit-
sers werkt in heel moeilijke omstandig-
heden (meer dan 5 miljoen mensen
heeft een maandelijks inkomen van
maximaal 450 euro en 12% van de tota-
le tewerkstelling bestaat uit mini-jobs of
1 euro jobs) waardoor de armoede en
ongelijkheid fors toenam.

Loonkosten zijn niet alles
Wanneer je de werkgevers hoort door-
drammen over loonkost, zou je denken
dat er niets anders is wat onze concurren-
tiekracht beïnvloedt. Maar loonkost is
echt niet alles! Als onze economie al zwak
zou zijn, dan komt dat door een opeensta-
peling van gebreken.
1/3de wordt verklaard door onze kosten.
We spreken dan over kostenconcurrentie
waarbij het niet alleen over loonkosten
gaat maar ook over andere kosten (zoals
de in ons land zeer hoge energiekost).

De andere 2/3de wordt
verklaard door de
structuur van onze uit-
voer die niet goed zit. Zo
hebben wij teveel halfaf-
gewerkte producten met
weinig toegevoegde waarde
en voeren wij te weinig uit
naar landen die groeimarkten
zijn en die dus grotere potentië-
le afzetmarkten zijn.
Om onze economie meer zuur-
stof te geven en onze concurrentie-
positie te verbeteren, is het in de
eerste plaats nodig dat men de lasten
en belastingen op arbeid verschuift
naar kapitaal en vermogens. Men moet
een keuze durven maken.

Productieve Belgen
Onze lonen - die dus geen probleem zijn
voor de concurrentiepositie van ons land -
worden ook gerechtvaardigd omdat wij een
heel productief zijn. Als je kijkt naar landen
met een lagere productiviteit, moet je niet
schrikken dat er een verschil zit op die
lonen. Maar daar dan een vergelijking mee
maken om te besluiten dat wij toch veel
duurdere werknemers hebben en dat er
best aan die loonkosten kan gewerkt wor-
den, is een loopje nemen met de waarheid.

En ten slotte nog dit
Wanneer er de volgende keer weer slecht
nieuws is over de sluiting van een bedrijf of
wanneer een deel van de productie wordt
overgeheveld naar het buitenland en men-
sen hun job verliezen, doet men er beter aan
om even verder te denken dan ‘loonkost’.
Mag er ook eens worden gevraagd of er
geen puur winstbejag in het spel is? Met
hoeveel stijgen de winstuitkeringen (de
dividenden) van de aandeelhouders? Dat

is dus winst gemaakt op kap van de
gemeenschap want mensen verliezen hun
job. En bovendien vaak ook nog eens met
gemeenschapsgeld, want subsidies komen
niet uit de lucht gevallen. Wist je dat sinds
1996 het verschil in loonkost weinig is ver-
anderd, als je rekening houdt met alle sub-
sidies, laat staan de fiscale extra's voor
bedrijven? De subsidies die de werkgevers
sinds dan hebben ontvangen, hebben bij-
gevolg alleen maar de dividenden doen
toenemen. Volgende keer mag het debat
gerust wat ‘arroganter’ worden gevoerd.

Als je alle loonsubsidies en onze pro-
ductiviteit in rekening brengt, dan is er
helemaal geen sprake meer van een
verschil in loonkosten met het buiten-
land. De werkgevers en de overheden
moeten daarentegen dringend werk
maken van een economie die meer
gericht is op de export van afgewerkte
producten, van investeringen in onder-
zoek en ontwikkeling, van vorming en
opleiding van werknemers zodat we
veel competitiever zijn.

MODERN TIMES?

VERKIEZINGEN 25 MEI 2014

Via ‘Mijn ABVV’ heb je als ABVV-lid toegang tot je persoonlijk dos-
sier. 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

Volg het
ABVV op
Twitter vakbondABVV

©
 S

hu
tte

rs
to

ck

Doorprikt: “Bedrijven trekken naar het buiten-
land omdat onze loonkosten te hoog zijn”

WAT STAAT ER OP HET SPEL

Vul onze enquête in!
Heb jij ook het gevoel dat je steeds sneller moet wer-
ken? En dat de technologische snufjes, de machines
waarmee je werkt, het tempo steeds verhogen? Of
dat een theoretisch ‘businessmodel’ bepaalt wat je
moet doen, wanneer en hoe snel?

We weten bijv. dat verpleegkundigen steeds meer patiënten
krijgen toegewezen, dat hotelkamers steeds sneller gepoetst
moeten worden, dat metertjes bijhouden hoeveel telefoon-
gesprekken een klantenadviseur voert, dat de lopende band
steeds sneller gaat, … Maar we willen nog meer weten!

We willen weten of dit in verschillende jobs en sectoren
dagelijkse realiteit is en welke impact dit heeft op je
welzijn en je gezondheid. Meer stress, meer spierpijn? Je
voelt je net als Charlie Chaplin in ‘Modern Times’? Of kan
je toch zelf je werkritme bepalen?

Jouw mening en ervaring is belangrijk! Onze enquête
invullen duurt slechts 10 minuten. Zo help je ons mee
oplossingen te zoeken die het welzijn op het werk van
iedereen kunnen verbeteren.

Surf direct naar
www.surveymonkey.com/s/moderntimes
of ga naar www.abvv.be en volg ‘Modern Times’.

Betoog mee in Brussel
op vrijdag 4 april

Omdat Europa anders
en beter moet!

Stop de werkloosheid en werkonzekerheid
Stop sociale dumping
Stop de oprukkende verarming en ongelijkheid
Stop het geloof in ‘hoe minder regels, hoe beter’

NAAR LINKS!
Wij willen een Europa dat solidariteit uitdraagt en sociale bescher-
ming biedt, kwaliteitsvolle en duurzame banen schept, met goede
lonen en een waardig minimumloon, dat jongeren een toekomst
biedt, dat fiscale rechtvaardigheid invoert, sociale dumping contro-
leert en sanctioneert,…
En niet het Europa van de ongebreidelde concurrentie zonder res-
pect voor werknemers.

LAAT JE VERONTWAARDIGING HOREN SAMEN MET KAMERADEN
UIT DE HELE EU.
We moeten een sterk signaal geven vóór de verkiezingen van mei
2014.

Afspraak om 11u aan de Financietoren (kruispunt Kruidtuinlaan -
Pachecolaan).

Praktische info (zoals vervoer): contacteer je ABVV-vakcentrale of je
ABVV-gewest.

003_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:32 PM Pagina 3

N° 5 14 maart 20144

EINDELOOPBAAN

Landingsbanen: pas je verlenging aan

De regering heeft vorig jaar de voorwaarden
voor landingsbanen verscherpt. Om je arbeids-
duur met de helft of met 1/5de te verminderen,
zodat je dan halftijds of 4/5den werkt tot aan je
pensioen, moet je:

• 55 jaar zijn (vroeger 50 jaar);
• en 25 jaar beroepservaring hebben (vroeger

20 jaar).

Enkel wanneer je aan deze voorwaarden vol-
doet, kan je in het systeem stappen en krijg je
recht op de bijhorende verhoogde uitkering.

Dankzij onze acties hebben we de nieuwe voor-
waarden wat kunnen verzachten. Zo is er een
overgangsperiode voor wie al minder aan het
werken was:

• Zat je in een stelsel van tijdskrediet vóór de
leeftijd van 50 jaar dan kun je dat voortzetten
tot de leeftijd van 55 jaar, maar dan zonder
uitkeringen. Er is wel een collectieve arbeids-
overeenkomst (cao) of een akkoord van de
werkgever nodig hiervoor.

• Zat je al in een landingsbaan tussen de 50 en
55 jaar dan kun je eenmaal verlengen (zie
verder).

Heb je een lange loopbaan (28 jaar met elk jaar
285 dagen tewerkstelling) en/of een zwaar
beroep, dan kan je nog steeds op 50 jaar in een
landingsbaan stappen voor zover dit voorzien
is in een sectorale cao.

Impact op je pensioen
Sinds de pensioenhervorming tellen de lan-
dingsbanen niet meer op dezelfde wijze mee
bij de berekening van het pensioen.

Vroeger was er een volledige gelijkstelling,
d.w.z dat de periodes waarin je niet werkte (je
halftijds of 4/5de tijdskrediet) toch gezien wer-
den als ‘gewoon’ gewerkte periodes en dus
evenveel gewicht hadden bij de berekening van
je pensioen. Dit blijft geldig voor de landings-
banen vanaf 50 jaar voor de zware beroepen
(die omschreven staan in sectorale cao’s), maar
voor de andere ‘gewone’ landingsbanen is dit
niet langer het geval.

Vanaf 2012 wordt er een onderscheid gemaakt
tussen de periodes tijdskrediet/landingsbaan
voor je 60ste en na je 60ste.
• De periodes waarin je onderbreekt voor je

60ste tellen niet mee op basis van je laatst
verdiende loon, maar slechts op basis van het

minimumrecht per loopbaanjaar. Dat
bedraagt momenteel 22.466,73 euro bruto
voltijds per jaar (1.872 euro per maand).

• De periodes waarin je onderbreekt genomen
op je 60ste en daarna tellen wel nog volledig
mee op basis van je laatste salaris, maar dit
slechts gedurende 2 jaar bij een halftijdse
landingsbaan en gedurende 5 jaar voor 4/5de

landingsbaan. De periodes hierna worden
eveneens gelijkgesteld op basis van het mini-
mumrecht per loopbaanjaar (zie hierboven).

Voorbeeld
Je bent 55 jaar en werkt 4/5de voor een loon van
30.000 euro bruto (voltijds) en neemt 1/5de

tijdskrediet in het kader van een landingsbaan.

Vroeger werd je pensioenbedrag voor je lan-
dingsbaan berekend o.b.v. 60% van je bruto-
loon van 30.000 euro, gedeeld door 45 loop-
baanjaren wat neerkomt op 400 euro jaarlijks
pensioen.

In het nieuwe systeem worden de periodes
tijdskrediet voor je 60ste niet berekend op je vol-
tijds brutoloon van 30.000 euro maar op het
minimum per loopbaanjaar van 22.466,73 euro
bruto, wat uiteindelijk neerkomt op 380 euro
per jaar i.p.v. 400.
Dus voor je 5 loopbaanjaren voor je 60ste verlies
je 100 euro op je jaarlijks pensioenbedrag.

Ligt je loon hoger dan in ons voor-
beeld, dan verlies je meer. Zo kom
je bij een brutoloon van 45.000
euro tot een verschil van 540 euro
(o.b.v. minimumrecht) i.p.v. 600
euro (o.b.v. je loon van 45.000).
Voor 5 jaar tijdskrediet voor je
60ste zal je 300 euro verliezen op je
jaarlijks pensioen.

Voor wie?
Deze nieuwe regels zijn van toe-
passing op alle nieuwe aanvra-
gen en eerste verlengingen

vanaf 1 januari 2012.

Heb je voor 1 januari 2012 onmiddellijk ver-
lengd tot aan je pensioen, of onmiddellijk
een landingsbaan aangevraagd tot aan je
pensioen, dan krijg je wel een volledige gelijk-
stelling op basis van je voltijds brutoloon.

Maar heb je voor 1 januari 2012 een verlen-
ging aangevraagd voor bepaalde duur, dus
niet tot aan je pensioen, dan val je wel onder de
minder voordelige nieuwe regeling. Je krijgt
nu de kans dit te verhelpen.

Pas je verlenging aan
Omwille van de late publicatie van het Konink-
lijk Besluit geeft de Rijksdienst voor Arbeids-
voorziening (RVA) werknemers van 55 jaar of
ouder, die een verlenging van hun landings-
baan hebben aangevraagd, maar dan beperkt
in de duur, alsnog de kans om die verlenging
om te zetten in een verlenging tot aan de pen-
sioenleeftijd.
Zo blijft de oude regeling van toepassing en is
er geen verlies op het moment van pensione-
ring.

Geldt dit voor jou, dan krijg je een brief
van de RVA. Wil je gebruik maken van deze
mogelijkheid (wat wij aanraden), reageer
dan binnen de 2 maanden op deze brief
van de RVA en dien je aanvraag in.

Ben je 55 jaar of ouder en heb je een verlenging van je landingsbaan onder het oude
stelsel aangevraagd, maar dan beperkt in de duur, dan krijg je nu de kans om die ver-
lenging om te zetten in een verlenging tot aan je pensioenleeftijd. Dit levert je een
hoger pensioen op.

BEZOEK EEN VAN DE BELANGRIJKSTE
HAVENSTEDEN TER WERELD

Hop-hop, met Linx+ naar Marseille
Een zes-uur durende TGV-reis: dát
is het enige wat jou en Marseille
van elkaar scheidt. De moeite om
die reis te ondernemen? Bien sûr!

Verwacht géén afgeborstelde
stad. Het was (en is) immers de
grootste haven aan de Middel-
landse zee. De kust van Marseille

en de nabije eilanden zijn ronduit
schitterend: bijna 3 millennia
geschiedenis, diverse markten,
bouillabaisse en aïoli (lekker!),
oude en hypermoderne architec-
tuur. Het zit er allemaal in.

Met deze ‘Marseille anders beke-
ken’ laten we je op alternatieve

wijze kennismaken met deze stad.
Van donderdag 14 augustus tot en
met zondag 17 augustus 2014.

Meer info? Bezoek onze website
www.linxplus.be of hou onze
facebook/linxplus in de gaten. Je kan
ook mailen naar info@linxplus.be of
bellen naar 02 289 01 81.

MAAK BEELDEN DIE BEKLIJVEN

Linx+ lanceert fotowedstrijd 2014
Goesting om deel te nemen aan
onze fotografiewedstrijd? Dat kan.
Stuur nog tot 31 mei jouw foto’s
door en maak kans op eeuwige
roem.

Dit jaar focussen we op de wereld-
wijde kinderarmoede met de
reeks 'Kinderen van de Hoop,
Hoop voor Kinderen'. De sterkste
foto’s krijgen een plek in onze
maandkalender 2015, worden

gepubliceerd in het jaarlijkse foto-
boek van Snoecks en maken kans
op een rits andere prijzen.

Naar aanleiding van de millennium-
doelstellingen van de Verenigde
Naties wil Linx+ via deze weg de
problematiek aankaarten van de
almaar toenemende kinderarmoede.

Naast het hoofdthema kan je
tevens foto’s insturen in de “open

reeksen” digitaal kleur en/of digi-
taal monochrome. Deelnemen
aan de themareeks is gratis. Om
deel te nemen aan de open reek-
sen betaal je 7 euro.

Meer info? Bezoek onze website
www.linxplus.be en bekijk het
wedstrijdreglement.
Je kan ook mailen kan naar
info@linxplus.be of bellen naar 02
289 01 81.

©
 is

to
ck

ph
ot

o.
co

m

Je pensioenbedrag wordt berekend door 60%
(alleenstaande) of 75% (gezinshoofd) te
nemen van je brutoloon voor elk jaar dat je
gewerkt hebt (=loopbaanjaar). Werk je vol-
tijds, dan neemt men 60 of 75% van je bruto-
jaarloon gedeeld door 45, want je moet 45
jaren gewerkt hebben om recht te hebben op
een volledig pensioen. Dit doet men voor elk
jaar dat je gewerkt hebt.

Het bedrag dat zo voor elk jaar berekend
wordt, komt overeen met 1/45ste van je toe-
komstig pensioen. De optelsom van deze 45
bedragen van elk loopbaanjaar geeft dus je
volledig jaarlijks bruto pensioenbedrag.

Hoe hoger je loon, hoe hoger je pensioen,
maar het referentieloon is geplafonneerd op
52.760,95 euro bruto per jaar. Dit is een
grensbedrag: wat je meer verdient, telt niet
meer mee bij de pensioenberekening.

Bepaalde periodes waarin je niet actief aan ’t
werk bent (ziekte, eerste en tweede periode
werkloosheid, …), worden gelijkgesteld en
tellen mee bij je pensioenberekening op basis
van je laatste brutoloon (ook dit is geplafon-
neerd). Andere periodes zoals bijv. de derde
periode werkloosheid worden slechts gelijk-
gesteld op basis van een forfaitair loon van
22.466,73 euro, los van je laatste brutoloon.

HOE WORDT JE PENSIOEN BEREKEND?

004_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:28 PM Pagina 4

Of je nu ontslagen wordt of zelf je ont-
slag geeft, je werkgever kan bepalen
dat je de opzegtermijn moet preste-
ren. Dat betekent dat je moet blijven
werken voor je werkgever tot de laat-
ste dag van die opzegtermijn (je nog
op te nemen verlofdagen kan je
natuurlijk wel nemen). Tijdens deze
periode heb je echter wel recht op een
aantal dagen verlof om een nieuwe job
te zoeken of naar een sollicitatiege-
sprek te gaan. Voor deze dagen ‘sollici-
tatieverlof’ behoud je je volledig loon.
Hoeveel sollicitatieverlof je mag
nemen tijdens je opzegtermijn,
hangt af van je recht op outplace-
mentbegeleiding. Deze begelei-
ding wordt geregeld en betaald
door je werkgever.

RECHT OP OUTPLACEMENT
UITGEBREID
Sinds 1 januari heeft iedereen met
een opzegtermijn van minstens 30
weken, recht op 60 uur outplace-
mentbegeleiding. Ongeacht of je
werkt in de publieke sector of de pri-
vate sector, en ongeacht je leeftijd.

Deze nieuwe algemene regeling
van outplacement geldt echter niet
voor werknemers die ontslagen
worden in het kader van een her-
structurering.
Heb je een opzegtermijn van
minder dan 30 weken, maar ben
je minstens 45 jaar en heb je 1
jaar anciënniteit bij je werkge-
ver? Dan moet je ook 60 uur out-
placementbegeleiding volgen,
ondanks je korte opzegtermijn
(cao nr. 82). Maar deze specifie-
ke regel geldt niet in de publieke
sector.

HOEVEEL
SOLLICITATIEVERLOF?
Ken je je recht op outplacement,
dan weet je ook hoeveel sollicita-
tieverlof je mag nemen tijdens je
opzeg. Er zijn drie situaties waarin
je terecht kan komen:

•Je hebt geen recht op outpla-
cementbegeleiding en je hebt
een opzegtermijn van 26
weken, of minder: in dat geval

krijg je één dag (of twee halve
dagen) sollicitatieverlof per
week, gedurende heel je
opzegtermijn.

• Je hebt geen recht op outplace-
mentbegeleiding en je hebt een
opzegtermijn van meer dan 26
weken: in dat geval krijg je tijdens

de weken van je opzegtermijn voor-
afgaand aan de laatste 26 weken
slechts een halve dag sollicitatiever-
lof per week. Vanaf de laatste 26
weken heb je recht op één dag (of
twee halve dagen) per week.

• Je hebt wel recht op outplace-
mentbegeleiding: in dat geval
mag je gedurende de volledige
duur van je opzeg één dag (of twee
halve dagen) per week sollicitatie-
verlof nemen. Maar je moet de out-
placementbegeleiding wel tijdens
je sollicitatieverlof volgen! Ze komt
er dus niet bovenop.

Werk je halftijds, dan wordt je solli-
citatieverlof berekend in verhou-
ding tot je arbeidsduur.

N° 5 14 maart 2014 5

OP ZOEK NAAR WERK

Hoeveel sollicitatieverlof?
Tijdens je opzegperiode heb je recht op sollicitatieverlof
zodat je een nieuwe job kan zoeken. Het maakt niet uit of je
zelf je ontslag gegeven hebt of je ontslagen werd. Hoeveel
sollicitatieverlof je hebt hangt sinds 1 januari af van je recht
op outplacement, de begeleiding naar een nieuwe job.

Om je over je rechten te informeren
heeft het ABVV, samen met de vakcen-
trales, een berekeningsmodule ontwik-
keld die je toelaat om online je opzeg-
termijn en opzegduur te berekenen.
Met de harmonisatie van de statu-
ten geldt er bij ontslag nog slechts
één enkele regeling voor de
opzegtermijn van arbeiders en
bedienden, voor de nieuwe maar
ook voor de bestaande contracten.
De nieuwe berekeningswijze is erg
ingewikkeld, maar wij hebben alles
in 1 unieke berekeningsmodule

gestopt op www.abvv.be/opzeg.
Deze module:
• berekent het aantal dagen/maan-

den/weken opzeg en
• de theoretische periode van datum

tot datum van ofwel de te preste-
ren opzeg ofwel de periode gedekt
door de opzegvergoeding en

• het aantal weken gedekt door
een ontslagcompensatievergoe-
ding of

• geeft aan of je recht heeft op een
ontslaguitkering (de vroegere cri-
sispremie).

Je kan de berekening maken voor
een ontslag uitgaande van je
werkgever in 2014, ook bij brug-
pensioen, zowel voor de privésector
als voor contractuelen in de publie-
ke sector. Je kan de module dus niet
gebruiken wanneer je zelf ontslag
genomen hebt.
Natuurlijk is altijd mogelijk dat jij
een specifieke opzegregeling hebt,
individueel overeengekomen of
overeengekomen binnen je bedrijf.

Surf naar www.abvv.be/opzeg

Bereken je opzegtermijn online

©
 is

to
ck

ph
ot

o.
co

m

005_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 10:29 AM Pagina 5

N° 5 14 maart 20146 Belgische Transportbond

Uber ondermijnt de taxisector
Uber, een uit de USA overgewaaide
‘taxidienst’, kondigde eerder al aan
actief te willen worden op de Belgi-
sche markt. Deze in San Francisco
opgerichte dienst wil op korte ter-
mijn een plaats op de markt ver-
overen in Antwerpen en in Brussel.

BTB interpelleerde de politici en de
inspectiediensten. Uber dreigt
immers de volledige taxisector te
destabiliseren. Een sector waar
sociale dumping nu reeds welig
tiert, dreigt nog verder te ontspo-
ren.
Recent werd de “UberPop” voor
Brussel gelanceerd. Een dienst of
eerder een applicatie die het moge-
lijk maakt een ‘taxi’ (lees particulie-
re chauffeurdienst) te vinden met
de hulp van een app op een smart-
phone. De rit wordt dan betaald
met een kredietkaart of via Paypal.
De Brusselse wetgeving laat het
Uber momenteel niet toe om privé-
chauffeursdiensten aan te bieden.
Er zijn immers regels wat taxidien-
sten of verhuur van een wagen met
chauffeur betreft. De regio's leg-
gen die verplichtingen op aan taxi-
bedrijven of zgn. locatiediensten.
Uber is duidelijk niet van plan om
zich naar deze regels te schikken.
Bij de lancering van de UberPop
werd immers niet gewerkt met

professionele privé-chauffeurs,
maar met particulieren die passa-
giers tegen betaling kunnen mee-
nemen in de wagen.

Hebben deze chauffeurs een medi-
sche attestering zoals taxichauf-
feurs moeten hebben?
Zijn hun wagens verzekerd voor
betaald personenvervoer ?
Worden de wagens zesmaandelijks
technisch gekeurd?
Hebben ze een vergunning van het
gewest?
Neen dus! Het zijn echter regels
waar erkende chauffeurs en onder-
nemingen zich wel aan moeten
houden! Blijkbaar vindt Uber dat
eender wie professioneel taxibe-
stuurder kan spelen en dit zonder
opleiding, medische schifting of
technische regels. Zou jij gerust
zijn mocht je in het ziekenhuis ver-
zorgd worden door een verpleeg-
ster die geen diploma heeft?

BTB-ABVV is dan ook niet verwon-
derd dat Uber scherpe tarieven
neerzet. Dit is enkel mogelijk als
men zich niet houdt aan de regels
waaraan andere vervoersbedrijven
zich wel (moeten) houden. De taxi-
markt nog verder destabiliseren zal
de doodsteek betekenen voor de
loontrekkende taxichauffeurs en

voor ondernemers die volgens het
boekje werken.
Ondertussen konden wij tot ons
groot genoegen vaststellen dat de
Brusselse Minister van Vervoer
Grouwels kort op de bal speelt.
Door haar tussenkomst werden

reeds twee voertuigen van de Uber
in beslag genomen, omdat zowel
de voertuigen als de chauffeurs
niet voldoen aan de Brusselse wet-
geving. De directie van Uber is ech-
ter niet van plan om de handdoek
zo maar in de ring te gooien en zijn

Brusselse plan op te bergen. In
tegendeel, zij hopen hun netwerk
spoedig uit te breiden tot Antwer-
pen en andere Belgische grootste-
den.

Waakzaamheid is geboden!

Psychische belasting in de binnenscheepvaart
De Binnenscheepvaart,
een sector in transitie
De eisen die aan binnenschippers
gesteld worden zijn op zeer uit-
eenlopende wijze veranderd: nieu-
we technologieën, grotere sche-
pen, hogere tijdsdruk... spelen
hen parten.
Om hun concurrentiepositie veilig
te stellen dienen niet alleen onder-
nemingen zich aan te passen aan
de gewijzigde voorwaarden. Ook
werknemers dienen zich aan te
passen en ondervinden daarbij
steeds vaker nieuwe vormen van
psychische belasting.
Aan dit fenomeen wijdde de Duit-
se psycholoog Dr. Poppelreuter
een belangwekkende studie. Alle
vormen van eisen die aan het werk
gesteld worden, kunnen als belas-
tend worden ervaren door indivi-
duele werknemers zo besluit hij.
Bijna alle vermelde aspecten van
psychische belastingsfactoren blij-
ken relevant te zijn voor de
beroepsgroep van de binnenschip-
pers: de toename van de tijdsdruk,
de onmogelijkheid om het werk te
plannen; de noodzaak om te rea-
geren op nieuwe situaties (zoals
blokkades en vertragingen); het
zware lichamelijke werk (lawaai,
slaaptekort, lasten, weer); de over-
vloed aan technologische informa-
tie en de sociale gevolgen (samen-
werking op een beperkte opper-
vlakte, lange periodes van huis,
communicatieproblemen door
verschillende talen,..). Ieder van
deze factoren kan niet automa-
tisch als schadelijke vorm van
belasting beschouwd worden. De
psychische druk die werknemers
ondervinden is sterk afhankelijk
van de persoonlijke en situatione-
le kenmerken.

De transitie blijft niet zonder
gevolgen
Stress op het werk veroorzaakt
hoge kosten, want los van het
menselijk leed heeft deze ook een
aanzienlijk negatieve invloed op
het economische prestatievermo-
gen.
Een ondraaglijke hitte in het stuur-
huis op een zomerdag kan een
grote stressfactor betekenen
waardoor bij gebrek aan concen-
tratie de veiligheid in het gedrang
komt. Binnenschippers besturen
en hebben de leiding over sche-
pen die op de binnenwateren
varen. Ze helpen bij het laden en
lossen van de goederen, ze bedie-
nen hydraulische, pneumatische
en elektrische installaties en staan

in voor het onderhoud en de vei-
ligheid. Naast de professionele
kennis is ook een affiniteit met
technische instrumenten en instal-
laties vereist. Er wordt van hen
een grote zorgvuldigheid en ver-
antwoordelijkheidszin verwacht,
evenals de strikte naleving van de
veiligheidsvoorschriften bij ver-
voer van gevaarlijke goederen.
Communicatieve en sociale vaar-
digheden worden eveneens veron-
dersteld. De bereidheid tot mobili-
teit en overuren, het flexibel
inspelen op nieuwe situaties en
het aanleren van nieuwe technie-
ken zijn bijkomende vormen van
belasting, zeker gelet op de verou-
dering van het personeelsbestand.
Op trajecten met een groot aantal

sluizen moeten ze bovendien vaak
“afmeren” Bij het laden en het los-
sen gebruiken ze verschillende
hulpmiddelen die steeds technolo-
gischer worden.
De arbeidstijdregelingen die in de
binnenscheepvaart gebruikelijk zijn,
maken het moeilijk om sociale con-
tacten te leggen en te onderhou-
den. Lange werkdagen met over-
uren (ook in het weekeinde), steeds
hogere omloopsnelheden, door-
brengen van de vrije tijd aan boord,
hebben negatieve gevolgen voor
gezins- en privéleven.
Ook de levensomstandigheden
aan boord spelen een grote rol.
Moderne schepen bieden een gro-
ter comfort, maar oudere schepen
doen het minder goed op het vlak

van de afmetingen van de kajuit,
de uitrusting, het lawaai en de tril-
lingen.
De auteur gaat uitgebreid in op de
talrijke psychische gevolgen van
belasting die gepaard gaan met het
passeren van bruggen, dat tot het
dagelijks leven van een schipper
behoort. Wanneer de randvoor-
waarden slecht zijn, kan zulk ‘routi-
newerk’ een echte uitdaging bete-
kenen (te lage bruggen, nauwe
doorvaaropeningen, beperkte zicht-
baarheid, andere schepen in de
buurt, teveel aan technologische
informatie)!
Het personeelsverloop in de sector is
dan ook hoog, omdat velen na enke-
le jaren werk zoeken aan de wal.

Nood aan diverse maatregelen
en opvolging
Kortom, de talrijke vormen van
belasting voor binnenschippers
zijn uiteenlopend, permanent en
moeilijk controleerbaar. De hierte-
gen te nemen maatregelen dienen
zich op verschillende niveaus te
situeren. Ze dienen naast de situa-
tiegebonden kadervoorwaarden
en de sociale componenten, ook
rekening te houden met de ken-
merken van de werkplek en indivi-
duele factoren.
Wezenlijke veranderingen in de
arbeidsorganisatie moeten met
informatie, opleidingen en instruc-
ties begeleid worden. Een regel-
matige controle van de efficiëntie
van de maatregelen maakt deel
uit van de plichten van de werkge-
ver. De maatregelen mogen overi-
gens niet op de lange baan
geschoven worden om het gebrek
aan gespecialiseerde en jongere
werknemers niet nog prangender
te maken.

BTB nam deel aan de gemeenschappelijke actie “low cost = bad jobs” op de luchthaven naar aanleiding van de komst van
Ryanair in Zaventem.
Meer informatie vind je ook terug op pagina 12 van BBTK in deze DNW.

006_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 10:34 AM Pagina 6

7

STANDPUNT

Metaal N° 5 14 maart 2014

Herwig Jorissen
Voorzitter

De strijd tegen sociale
dumping loont

Als we van de kameraden van de BTB de verhalen
horen over sociale dumping in de transportsector,
waar Oost-Europese chauffeurs voor een habbekrats
het transport doen, dan denken we al snel: in de trans-
portsector, ja. Als de staatssecretaris voor Fraudebe-
strijding, John Crombez (sp.a) aanklaagt dat negentig
procent van de gecontroleerde bouwbedrijven niet in
orde is en dat Oost-Europese arbeiders, zonder veel vei-
ligheidsmaatregelen, zonder respect voor de arbeids-
tijden en tegen armoelonen worden ‘tewerkgesteld’,
dan denken we al snel: in de bouwsector, ja.

Tot je in de krant leest dat meer dan driehonderd Roe-
meense, Bulgaarse en Tsjechische arbeiders als zoge-
naamde zelfstandigen voor een loon van om en bij vier
euro per uur aan de slag zijn bij toeleveringsbedrijven
in de Gentse autosector. De Oost-Europeanen werden
door IDC Europe Belgium, later IAA Autoxellence, als
'zelfstandigen' aangeboden aan bedrijven uit de auto-
sector (aan Johnson Controls en Faurecia, toeleverings-
bedrijven van Volvo Cars Gent). Tijdens de zitting zei
arbeidsauditeur Meirsschaut dat dit “een zeer belang-
rijk dossier is. Het zou zeer gevaarlijk zijn indien men
hiermee zou wegkomen. Als dit bedrijfsmodel goedge-
keurd wordt, dreigt de hoeksteen van de samenleving
in gevaar te komen. Het systeem van sociale zekerheid
zou totaal in verdrukking komen.”

De arbeidsinspectie is de sociale dumping in 2012 op
het spoor gekomen. Maar reeds in 2005 heeft ABVV-
Metaal de directies in verschillende toeleveringsbedrij-
ven op de hoogte gebracht van misbruik van Oost-
Europese werknemers en het niet respecteren van
minimumuurlonen in de metaalsector in Oost-Vlaande-
ren. Ook in 2007 en 2008 is er een klacht neergelegd
bij de inspectie en hebben de afgevaardigden van
ABVV-Metaal politici aangeschreven om de situatie aan
te klagen.

Vandaag staan vijf personen en zeven bedrijven
terecht. Ze moeten zich verantwoorden voor mensen-
handel, criminele bendevorming en inbreuken op het
sociaal strafwetboek. Hun advocaten vragen de vrij-
spraak. De verdachten hadden “niet de bedoeling om
de wetten te omzeilen en de flexibele diensten die wij
bieden kun je met de Belgische methodes niet leveren,
zelfs niet door interimkantoren. We werken dan ook
nog altijd op dezelfde manier verder.” Daarom hebben
de vakbonden bij de start van het proces onmiddellijk
contact opgenomen met de betrokken bedrijven. Er
waren inderdaad nog steeds schijnzelfstandigen aan
het werk. Na onze interventie hebben we nu de belof-
te dat de werknemers een normaal contract zullen krij-
gen volgens de geldende paritair vastgelegde lonen.

De maakindustrie in dit land kent vele problemen. En
we kunnen van mening verschillen over loon- en ande-
re kosten. Maar één ding is wel duidelijk. Flexibiliteit is
geen excuus voor mensenhandel. Daar stopt elke dis-
cussie. Het gerecht moet nu zijn werk doen. Het is posi-
tief dat dit gebeurt. Zoals het positief is dat John Crom-
bez en deze regering in zoveel sectoren de handschoen
opneemt en effectief werk maakt van de strijd tegen
sociale fraude. Zoals we verheugd zijn dat het werk van
onze militanten nu heeft geleid tot een effectieve ver-
volging. Want sociale dumping moet stoppen, ook in
de autosector, ja.

Vorming ABVV Metaal:
Als het iets meer mag zijn

Radiatorenfabrikant Henrad sluit
Op een bijzondere ondernemingsraad
van woensdag 5 maart heeft de directie
van Henrad zijn intentie aangekondigd
om de productie van radiatoren en de
logistieke activiteiten in Herentals te
verhuizen naar het Nederlandse Nuth.
Het moederbedrijf, de Britse Ideal Stel-
rad Groep, kampt met overcapacitei-
ten. Door de verhuizing riskeren 113
van de huidige 171 jobs te verdwijnen.
De sluiting heeft echter geen impact op
de ondersteunende diensten zoals ver-
koop, onderzoek en ontwikkeling, IT, …
De directie geeft verschillende redenen
voor de sluiting: de West-Europese
radiatorenmarkt kampt met een struc-
turele achteruitgang, ook al is het
marktaandeel van Henrad gestegen. De
klassieke radiator wordt vaker vervan-
gen door vloerverwarming. Bovendien
zijn minder radiatoren nodig door de

(betere) isolatie van woningen. De crisis
zorgt voor minder renovaties en er wor-
den ook minder huizen gebouwd. Er
zijn geen tekenen van een heropleving
van de markt in de nabije toekomst.
Nuth beschikt over een geavanceerde
technologie met lagere productiekos-
ten en een hogere productiviteit, een
lagere energieprijs en een lagere loon-
kost in vergelijking met de vestiging in
Herentals. De sluiting heeft geen
impact op de Waalse site van Strépy.
Een dag later, op donderdag 6 maart,
werd de Europese Ondernemingsraad
geïnformeerd over de intentie tot slui-
ting. De werknemersvertegenwoordi-
gers in de Europese Ondernemingsraad
(EOR) betreuren de beslissing van de
directie en klagen het laattijdig infor-
meren van de EOR aan. Zij zullen de
mededeling evalueren en komen hierop

later terug op een volgende EOR. Op
lokaal niveau startte op vrijdag 7 maart
de informatie- en consultatieprocedure.

IDEAL STELRAD GROEP
Ideal Stelrad is een van de grootste
radiatorenproducenten in Europa
met vestigingen in Mexborough,
Newcastle en Hull in het Verenigd
Koninkrijk, in Herentals en Strépy in
België, in het Nederlandse Nuth en
het Turkse Thermotechnik. In totaal
werken 1.800 mensen voor de
groep, waarvan de helft in de UK.
Eind 2013 vond een aandeelhou-
derswissel plaats: RBS private equi-
ty sloot zijn deelname af aan de
groep Bregal Capital. Ideal Stelrad
produceert standaard-, eco- en
designradiatoren, naast gasboilers.

Ook volgend schooljaar zal de
metaalvorming vijf interessante
modules aanbieden. In dit arti-
kel lichten we een tipje van de
sluier.

MODULE:
SOCIAALECONOMISCHE
VRAAGSTUKKEN
29 en 30 september 2014, 22 en 23
januari 2015
In deze module gaan we op zoek naar
een syndicaal antwoord op enkele
actuele vraagstukken. Zo verdiepen
we ons in de energie waar elke econo-
mie op draait, belichten we enkele
visies over de oorzaken van werkloos-
heid en zoeken we uit waar ons geld
vandaan komt. Hoe ziet ons sociaal-
economisch systeem eruit? De markt
met haar mechanismen van vraag,
aanbod en vrije prijsvorming, de over-
heid die probeert te compenseren
wat door de markt wordt verwaar-
loosd en de sociaaleconomische
belangengroepen, zoals vakbonden
en werkgeversorganisaties en de rol
die zij daarin spelen. Welke invloeden
hebben de vergrijzing en migratie op
onze economie en samenleving?

MODULE:
VAN UITDAGING NAAR
VERANDERING
20 en 21 oktober 2014, 9 en 10 februa-
ri 2015
Na ons tweede Statutair Congres is het
duidelijk welke de toekomstige uitda-
gingen zijn voor ABVV-Metaal. Onze
economie en vooral de metaalsector
krijgt klappen. In de laatste 4 jaar gin-
gen er meer dan 30.000 jobs verloren
binnen de metaal. Van Ford tot Opel,
Bekaert tot Crown Cork, grote en kleine
bedrijven,... Het regent ontslagen en
sluitingen. ABVV-Metaal denkt na over
hoe we onze economie en onze indu-
strie kunnen (her)lanceren in de toe-
komst. De aanwezigheid van industrie
is immers een belangrijke pijler voor
onze welvaart. Een tweede uitdaging is
uiteraard de toekomst van onze vak-
bond. Het eenheidsstatuut biedt kan-
sen en opportuniteiten. We moeten

nadenken op welke manier we onze
leden op de best mogelijke manier kun-
nen bedienen. Daarom moeten we
nadenken over onze structuur, ons
imago, onze communicatie, ons DNA,...

MODULE:
ARMOEDE
13 en 14 november 2014, 2 en 3
maart 2015
In het laatste decennium kunnen we
er niet omheen: de armoede in Vlaan-
deren en België neemt zienderogen
toe. Het aantal mensen dat leeft
onder of op de armoedegrens is in
stijgende lijn. De rol van armoedebe-
strijding is bijzonder belangrijk
geworden. We bekijken in deze
module alle mogelijke kanalen en
organisaties die hieraan meewerken.
Maar het zijn niet alleen de werklo-
zen, jongeren en ouderen die vaak in
armoede leven. Ook in onze bedrij-
ven zijn er heel wat werknemers die
het moeilijk hebben. Het fenomeen
van ‘the working poor’ komt zeker
ook bij ons voor. Welke zijn hier de
indicatoren? Hoe kun je dit waarne-
men? En misschien nog belangrijker:
hoe ga je als syndicalist hiermee om?

MODULE:
RECHTVAARDIGE FISCALITEIT
1 en 2 december 2014, 30 en 31 maart
2015
Belastingen zijn belangrijk. Ze worden
gebruikt voor de financiering van open-
bare diensten, ze zorgen voor een her-
verdeling van de rijkdom en kunnen
bepaalde keuzes van burgers stimule-

ren (milieuvriendelijk gedrag). Belastin-
gen zijn met andere woorden nodig om
een solidaire maatschappij in stand te
houden. Maar belastingen moeten ook
rechtvaardig zijn. Iedereen moet bijdra-
gen in verhouding tot zijn inkomsten.
En dat is vandaag niet het geval: er is
een scheefgetrokken verhouding tus-
sen belastingen op inkomsten uit
arbeid en die uit kapitaal. Bovendien is
er belastingfraude en -ontwijking,
bestaan er fiscale paradijzen en betalen
grote bedrijven nauwelijks belastingen.

MODULE:
WOORDVOERDER:
WHAT’S IN A WORD
8 en 9 december 2014, 20 en 21
april 2015
Vakbondsafgevaardigde zijn is niet
meer zoals pakweg 20 jaar geleden.
Een afgevaardigde heeft vandaag een
veel uitgebreider takenpakket. Je
krijgt veel meer administratie te ver-
werken, de dienstverlening is gevoe-
lig uitgebreid, het aantal vergaderin-
gen is niet meer te tellen. Bovendien
ben jij diegene waar militanten, leden
en sympathisanten hun steun zoeken
wanneer het moeilijk gaat. In deze
module bekijken we hoe we een aan-
tal zaken kunnen optimaliseren. Deze
module is voorbehouden aan hoofd-
afgevaardigden en bij uitbreiding de
eerste verkozenen voor het CPBW of
OR.

Heb je interesse om een van onze
modules te volgen? Schrijf je in via je
secretaris!

007_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 10:32 AM Pagina 7

N° 5 14 maart 20148 DOSSIER

EQUAL PAY DAY

“Rosse, kale, dikke of zwarte
mensen moeten minder ver-
dienen”. Wanneer je dit leest,
begint je gevoel voor recht-
vaardigheid op te spelen. Het
zou natuurlijk schandalig zijn
wanneer zij inderdaad minder
zouden verdienen omdat ze
ros, kaal, dik of zwart zijn.

En vrouwen? Waarom verdie-
nen zij nog steeds minder dan
mannen? Omdat ze vrouw
zijn? Dat is toch even onrecht-
vaardig, en niet te verant-
woorden? Nochtans gebeurt
dit wel, en niet in een ver ver-
leden of ergens ver weg… wel
hier en nu. Er bestaat in ons
land nog altijd geen loonge-
lijkheid tussen vrouwen en
mannen.

V/M: 21% loonverschil
Vrouwen verdienen gemid-
deld, bruto per maand, nog
steeds 21% minder dan man-
nen (in de privésector, deel-
tijds werkenden inbegrepen).
Dit betekent dat vrouwen 2
maanden en 18 dagen extra
moeten werken om hetzelfde
te verdienen als mannen in
één jaar al ontvingen. Con-
creet: vrouwen moeten tot
dinsdag 18 maart 2014, Equal
Pay Day, werken om te verdie-
nen wat mannen in 2013 al
verdiend hebben.

vrouwen verdienen gemid-
deld 21% minder per jaar dan
mannen
�
om te verdienen wat een man
verdient in 1 jaar tijd moeten
vrouwen dus langer werken
�
21% van 365 dagen = 77 bij-
komende dagen
�
vrouwen moeten dus 2 maan-
den en 18 dagen langer wer-
ken, tot 18 maart 2014

Onrechtvaardig
Het ABVV en zij-kant, de pro-
gressieve vrouwenbeweging
waarmee we al 10 jaar Equal
Pay Day-campagnes voeren,
vinden deze loonkloof fun-
damenteel onrechtvaardig.
Het strookt helemaal niet
met het principe ‘gelijk
loon voor gelijk werk’ dat
zowel België als Europa ver-
dedigen. Het zorgt voor gro-
tere financiële afhankelijk-
heid en een verhoogd
armoederisico bij vrouwen.
Want minder loon betekent
ook minder socialezeker-
heidsrechten, zoals ziekte-
en werkloosheidsuitkerin-
gen of pensioen. Het aan-
pakken van de loonkloof
zorgt voor een betere inzet
van vrouwelijk potentieel en
voor een stijging van de
koopkracht van vrouwen en
hun gezin.

Daarom blijven we publiek,
pers, werkgevers en beleids-
verantwoordelijken over de
loonkloof sensibiliseren.
Het werk van vrouwen is
evenveel waard als dat van
mannen.

Actie
Op dinsdag 18 maart voeren
we actie over heel het land.
ABVV’ers en vrijwilligers van
zij-kant zullen hun veront-
waardiging delen met het
brede publiek op tal van
openbare plaatsen en in de
bedrijven.

Meer info, een overzicht van
de acties en al het campag-
nemateriaal (zoals posters
en postkaarten) vind je
op de campagnewebsite
www.equalpayday.be en
op www.abvv.be. Hou ook
onze Facebook-pagina in de
gaten.

De loonkloof verkleint
met mondjesmaat
Om de evolutie van de loonkloof te meten, bekijken we de
evolutie van het gemiddeld brutomaandloon van vrouwen
t.o.v. dat van mannen voor voltijdse én deeltijdse werkne-
mers in de privésector.
Het oudste cijfer dateert van 1999. Toen bestond er een
loonkloof van 28%. Het meest recente cijfer
(2011) vertelt ons dat er een loonkloof is van
21%. Tegenover 1999 is de loonkloof dus met
7 procentpunt afgenomen.
De loonkloof wordt dus slechts met mondjes-
maat gedicht. Aan dit tempo zullen we nog 37
jaar actie moeten voeren om volledige loon-
gelijkheid tussen vrouw en man te krijgen. Dat
is nog veel te lang.
Dat we rekening houden met deeltijds werk
heeft natuurlijk een grote invloed op de bereke-
ning van de loonkloof, want vrouwen werken
vaker deeltijds dan mannen, al is dat vaak niet uit
vrije wil. Net daarom moeten we deeltijds werk
meetellen in de berekening van de loonkloof.
Ter vergelijking: de loonkloof op uurbasis
(percentage bruto-uurloon, in de privésector,
enkel voltijds werk) is op 10 jaar tijd meer
dan gehalveerd, van gemiddeld 15% naar 7%.

Deze loonkloof is kleiner omdat deeltijds werk buiten
beschouwing blijft als je alleen naar de uurlonen kijkt.
Enkel op maandbasis zie je de invloed van deeltijds werk.
De uitdaging bestaat er dus in om de komende 10 jaar de
loonkloof ook in de brutomaandlonen minstens te halveren.

Loonkloofwet
Al in 2005, bij de allereerste Equal
Pay Day, vroegen we om wetge-
vende initiatieven om de loonon-
gelijkheid structureel aan te pak-
ken, bijv. door werkgevers te ver-
plichten een transparant loonbe-
leid te voeren of een jaarlijks loon-
kloofrapport in het eigen bedrijf
op te stellen.
Op 22 april 2012 werd de ‘Wet ter
bestrijding van de loonkloof tus-
sen mannen en vrouwen’ bekrach-
tigd. Deze wet moet de ongelijke
verloning aanpakken en de sociale
dialoog en actie op 3 niveaus sti-
muleren:

Op het interprofessioneel
niveau
De werkgeversorganisaties en vak-

bonden moeten tijdens de onder-
handelingen over de tweejaarlijk-
se interprofessionele akkoorden
(IPA) het thema van de loononge-
lijkheid op de agenda plaatsen.
Het technisch verslag van de Cen-
trale Raad voor het Bedrijfsleven
dat hiervoor als basis dient, moet
worden aangevuld met een
rubriek over de loonverschillen
V/M.

Op sectoraal niveau
De loonvorming in bedrijven is
vaak gebaseerd op een functie-
classificatiesysteem (dat de jobs
binnen een bedrijf of sector ‘klas-
seert’ en aan de gelijkwaardige
jobs eenzelfde loonniveau kan toe-
kennen). Deze functieclassifica-

tiesystemen moeten genderneu-
traal worden opgesteld, los van
stereotypen, ‘typisch mannelijk of
vrouwelijke’ eigenschappen. Nieu-
we functieclassificaties moeten
ter controle voorgelegd worden
de FOD Werkgelegenheid, Arbeid
en Sociaal Overleg.

Op ondernemingsniveau
Op ondernemingsniveau zijn er 3
instrumenten beschikbaar om de
loonkloof aan te pakken:
• De ‘opgesplitste’ sociale balans

Ondernemingen moeten elk
jaar hun jaarrekening voorleg-
gen aan de leden van de onder-
nemingsraad (of aan het Comi-
té voor Preventie en Bescher-
ming op het Werk). De loon-

kloofwet stelt dat de loonkos-
ten voor voltijdse én deeltijdse
jobs opgesplitst moeten wor-
den in vrouwen en mannen. Zo
kan men de loonkloof V/M bere-
kenen en kan er gezocht wor-
den naar de oorzaken van de
ongelijkheid.

• Het tweejaarlijkse analyserap-
port van de bezoldigingsstruc-
tuur
Ondernemingen moeten een
tweejaarlijkse analyse maken
van hun loonbeleid, inclusief
premies en extralegale voorde-
len. Dit toont of dit beleid neu-
traal is. De leden van de onder-
nemingsraad of de vakbondsaf-
vaardiging oordelen of een
actieplan nodig is.

• Aanstelling van een bemiddelaar
Is een werknemer van oordeel is
dat hij ongelijk wordt verloond
omwille van zijn geslacht, dan
kan een bemiddelaar aangeduid
worden om dit te onderzoeken.
In bedrijven met meer dan 50
werknemers kan de werkgever
(op voorstel van de onderne-
mingsraad of de vakbondsaf-
vaardiging) een personeelslid
hiervoor aanstellen.

Op het moment van schrijven was
deze wet nog steeds niet volledig
uitvoerbaar. Omdat dit een groot
verschil kan maken, blijven wij bij
de regering aandringen dat deze
loonkloofwet zo snel mogelijk vol-
ledig en effectief wordt toegepast.

U VINDT DIT SCHANDALIG
VOOR KALE MENSEN,
WAAROM NIET VOOR VROUWEN?

18 maart 2014

Vrouwen verdienen nog steeds 21% minder dan mannen.

Help de loonkloof te dichten op equalpayday.be

V.
U

.:
zi

j-
ka

nt
 v

zw
, V

er
a

C
la

es
, G

ra
sm

ar
kt

 1
05

, 1
00

0
B

ru
ss

el
 /

 A
B

V
V,

 R
ud

y
D

e
Le

eu
w

, H
o

o
g

st
ra

at
 4

2,
 1

00
0

B
ru

ss
el

.

Geef vrouwen hun verdiende loon

U VINDT DIT SCHANDALIG
VOOR ZWARTE MENSEN,
WAAROM NIET VOOR VROUWEN?

111111111111111888888888888888888888888 mmmmmmmmmmmmmmmmmaaaaaaaaaaaaaaaaaaaaaaaaaaaarrrrrrrrrrrrrrrrrrrtttttttttttttttt 222222222222222220000000000000000000000011111111111144444444444444444

Vrouwen verdienen nog steeds 21% minder dan mannen.
Help de loonkloof te dichten op equalpayday.beV.

U
.:

zi
j-

ka
nt

 v
zw

, V
er

a
C

la
es

, G
ra

sm
ar

kt
 1

05
, 1

00
0

B
ru

ss
el

 /
 A

B
V

V,
 R

ud
y

D
e

Le
eu

w
, H

o
o

g
st

ra
at

 4
2,

 1
00

0
B

ru
ss

el
.

Geef vrouwen hun verdiende loon

U VINDT DIT SCHANDALIG

VOOR ROSSE MENSEN,

WAAROM NIET VOOR VROUWE

18 maart 2014

Vrouwen verdienen nog steeds 21% minder dan man

Help de loonkloof te dichten op equalpayday.be

V.
U

.:
zi

j-
ka

nt
 v

zw
, V

er
a

C
la

es
, G

ra
sm

ar
kt

 1
05

, 1
00

0
B

ru
ss

el
 /

 A
B

V
V,

 R
ud

y
D

e
Le

eu
w

, H
o

o
g

st
ra

at
 4

2,
 1

00
0

B
ru

ss
el

.

Rosse, kale, dikke of zwarte mensen
21% minder betaald: vind jij dat normaal?

008_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:25 PM Pagina 8

N° 5 14 maart 2014 9DOSSIER

SCHOONMAAKSECTOR

“Verplicht deeltijds te werken”
Catherine Mathy (43) werkt sinds ‘91 in
de schoonmaaksector met een arbeids-
overeenkomst van 24,5 u/week. “Ik
moest als deeltijdse starten. Er was
immers geen kinderopvang op de uren
waarop ik moest vertrekken en ik kon
geen gebruik maken van het openbaar
vervoer”.

Mannen voltijds
In de schoonmaaksector is deeltijds werk de
regel voor de vrouwen die doorgaans in het
algemene onderhoud werken. “We zijn met 87%
vrouwen in ons bedrijf. We werken allemaal
deeltijds. Een man zal als ruitenwasser of in de
industriële schoonmaak werken, waar de lonen
automatisch hoger zijn. Een man die in onze
sector werkt, krijgt een voltijdse baan. In de
vacatures wordt nergens gezegd dat dit een
‘mannenjob’ is, maar in de praktijk is het wel
zo.”

Voorkeur werkgever
“De werkgever werkt liever met deeltijdse con-
tracten. Voor een opdracht in een bedrijf kiest
hij liever voor 2 personen gedurende 4 uur dan
voor 1 persoon gedurende 8 uur. Als één van de
twee ziek wordt, kan de andere dan invallen.

Daarnaast is het werkritme zo hoog
dat de werkgever er vanuit gaat dat
wij productiever zijn op een korte
tijdspanne. En de bijdrageverminde-
ringen die de werkgever ontvangt
als hij deeltijdsen aanwerft, speelt
natuurlijk ook mee.”

Voltijds geen optie
“Om voltijds te kunnen werken moeten we vaak
2 deeltijdse contracten cumuleren, wat niet lukt
gezien de verplaatsingstijd en -kosten en de
onderbroken uren. Je werkt dan bijv. bij de ene
klant van 8 tot 10 en bij de andere van 17 tot
19u. En je contract kan op ieder moment gewij-
zigd worden. We worden bijna verplicht een
auto te kopen, maar dan lukt niet met ons loon!
Je kan toch niet investeren in een auto, een ver-
zekering en kinderopvang voor een paar uren
meer die misschien zelfs maar tijdelijk zijn?”

“Een afspraak in onze sector stelt dat we een
herziening van ons contract mogen vragen wan-
neer we gedurende 3 maanden stelselmatig
meer uren werken. Maar weinig werkneemsters
kennen deze regel. En wie het toch vraagt, krijgt
minder uren zodat het contract niet hoeft gewij-
zigd te worden.”

Verklaringen voor de loonkoof
De loonkloof kan verklaard worden aan de
hand van factoren (die samenhangen met
de stereotiepe verwachtingen en rollenpa-
tronen) zoals:
• deeltijds werk (zie hiernaast)
• sector en beroep

‘Vrouwelijke’ sectoren en beroepen wor-
den vaak als ‘zacht’ en economisch min-
der belangrijk gezien. Hierdoor wordt
hun werk minder gewaardeerd en wor-
den vrouwen doorgaans minder goed
betaald. Vrouwen blijven bovendien bin-
nen een zelfde sector vaker in de lagere
posities hangen dan mannen.

• opleiding
Meisjes vormen de meerderheid van de
afgestudeerden in het hoger onderwijs,
maar kiezen vooral voor ‘zachte’ sectoren.
En studierichtingen worden niet in gelijke
mate gewaardeerd: een diploma in de
‘mannelijke’ exacte wetenschappen wordt
hoger ingeschat dan een diploma in de

‘vrouwelijke’ humane wetenschappen.
• loopbaanverloop

Vrouwen kennen vaker dan mannen een
onderbroken loopbaan, waardoor ze min-
der anciënniteit verwerven en promoties
missen.

• gezinssituatie
Vrouwen staan vaker in voor de zorg van
kinderen en familieleden en passen hun
loopbaan aan.

Ook ander factoren zoals overwerk, ploe-
gensystemen, de gezondheid van de werk-
nemer, … spelen mee.
Maar zelfs als alle persoonskenmerken
gelijk zijn, zien we een verschil tussen de
lonen van vrouwen en mannen! Arbeids-
psycholoog Frederik Anseel (UGent) stelde
recent vast dat hoogopgeleide vrouwen
elke maand 155,50 euro netto minder
verdienen dan mannen met hetzelfde
profiel/diploma.

Het ABVV wil de
loonkloof V/M weg!
Onze boodschap naar werkgevers:
•biedt ook fulltime jobs aan en maak minstens werk van de uitbreiding van

deeltijdse uurrroosters voor vrouwen;
•zorg voor vaste arbeidsuren zodat de combinatie van twee halftijdse jobs

haalbaar en werkbaar is;
•zorg voor een gezinsvriendelijke arbeidsorganisatie voor vrouwen én man-

nen.

Onze boodschap naar overheden:
•zorg voor voldoende, kwaliteitsvolle en betaalbare opvang voor kinderen,

ouderen of zieke familieleden;
•zorg ervoor dat de loonkloofwet in alle bedrijven effectief en volledig wordt

toegepast;
•herdefinieer het begrip ‘passende betrekking’ zodat werkzoekende vrouwen

niet langer ‘gestraft’ worden omdat ze een job van 3 uur per dag, slecht
betaald, op 60 km van de woonplaats en nauwelijks bereikbaar met openbaar
vervoer, niet aanvaarden.

Overheden en werkgevers moeten hun verantwoordelijkheid opnemen!

Deeltijds werken: geen vrije keuze
Deeltijdwerk wordt vaak voorge-
steld als een vrije keuze en dé oplos-
sing om werk en privéleven beter
met elkaar te verzoenen. De reali-
teit is anders, werknemers kiezen
zelden overtuigd voor deeltijdwerk.

Slechts 11% van de deeltijds wer-
kenden zegt dat ze werkelijk geen
voltijdse job willen uitoefenen.

Vrouwen werken veel vaker deel-
tijds dan mannen: in 2011 werkte
46% van de vrouwen en 10% van
de mannen deeltijds. Meer dan
vier vijfde van alle deeltijdwer-
kers is een vrouw.

Waarom werken vrouwen deel-
tijds?
• omdat de zorg voor familiele-

den hen ertoe noodzaakt;
• omdat het bedrijf waar ze wer-

ken enkel deeltijdse jobs aan-
biedt voor hun functie;

• omdat de werkgever het uur-
rooster niet verder wil uitbrei-
den;

• omdat de deeltijdse job die ze
uitoefenen zo flexibel is dat ze
deze niet kunnen combineren
met een andere deeltijdse job.

Bovendien duwt het gebrek aan
flexibele en betaalbare kinderop-
vang veel werknemers, in de eerste
plaats vrouwen, naar deeltijdse jobs.

Steeds meer
Werkgevers schakelen steeds meer
deeltijdwerk in. Er zijn sectoren –
vaak overwegend ‘vrouwelijke’ sec-
toren – die het werk bijna uitslui-
tend via deeltijdarbeid organise-
ren: de distributie, de schoonmaak,
diensten aan personen, diensten-
cheques, …

En er zijn ook sectoren en bedrijven
die via hun personeelsbeleid deel-
tijds werk stimuleren, hoofdzakelijk

voor uitvoerende functies en dus
vooral voor vrouwen. Door de crisis
is dit fenomeen nog toegenomen.

In sommige sectoren wordt deeltijd-
werk ook aangewend als antwoord
op de ‘zwaarte’ van het werk en de
vermoeiende werkomstandighe-
den, bijv. de zorgsector.

Gevolgen
Deeltijds werken heeft gevolgen
voor je loon, je carrière, je sociale-
zekerheidsrechten zoals werkloos-
heid en pensioen, …

Deeltijds werken betekent minder
verdienen. Ook je vakantiegeld en
vakantiedagen worden berekend
in verhouding met je uurrooster
en deeltijds loon. Maar als deeltijd-
se werknemer mag je niet gedis-
crimineerd worden t.o.v. een vol-
tijdse collega. Zo moet je bijv.
evenveel verdienen per uur. Daar-
naast is het zo dat deeltijdse werk-
nemers vaak minder kans krijgen
om promotie te maken of oplei-
dingen te volgen…

Wil je je voltijdse arbeidstijd ver-
minderen, denk dan ook aan je pen-
sioen. Minder werken kan gevolgen
hebben voor het einde van je loop-
baan en je pensioen. Die gevolgen

zijn afhankelijk van de manier waar-
op je je werktijd verkort.

Ga je ‘vrijwillig’ deeltijds werken
met een deeltijds arbeidscontract,
dan zal je pensioen berekend wor-
den op je deeltijds loon/presta-
ties. Overweeg dit pas in laatste
instantie. Ga eerst deeltijds wer-
ken d.m.v. ouderschapsverlof,
zorgverlof, tijdskrediet, loopbaan-
onderbreking, een landingsbaan…
dan gelden er specifieke regels of
deze periodes worden gelijkge-
steld met ‘gewoon’ werken en in
welke mate ze meetellen bij je
pensioenberekening.

Maak dus je rekening op korte,
maar ook op lange termijn, voor-
aleer je een keuze maakt. Zo kan je
onaangename verrassingen voor-
komen. Het ABVV helpt je hierbij.
Lees alvast het dossier ‘De gevol-
gen van deeltijds werken’ op:
www.abvv.be/dossiers.

Voor meer informatie en advies
over je rechten als deeltijdse
werknemer en de gevolgen van
deeltijds werken kan je terecht
bij je ABVV-afgevaardigde of je
ABVV-kantoor (zie
www.abvv.be/gewestelijken).

Vrouwen verdienen nog steeds 21% minder dan mannen.Help de loonkloof te dichten op equalpayday.be

U VINDT DIT SCHANDALIG VOOR DIKKE MENSEN,
WAAROM NIET VOOR VROUWEN?

11111111111888888888888888888888 mmmmmmmmmmmmmmmmmmmmmmaaarrrrrrrrrrrrrrtttttttttttttttttttttttt 22222222222222222222222222222222200000000000000000000000000011111111111111111144444444444444444444

V.
U

.:
zi

j-
ka

nt
 v

zw
, V

er
a

C
la

es
, G

ra
sm

ar
kt

 1
05

, 1
00

0
B

ru
ss

el
 /

 A
B

V
V,

 R
ud

y
D

e
Le

eu
w

, H
o

o
g

st
ra

at
 4

2,
 1

00
0

B
ru

ss
el

.

Geef vrouwen hun verdiende loon

 LIG

 VROUWEN?

 maart 2014

 nder dan mannen.

 payday.be

Geef vrouwen hun verdiende loon

008_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:22 PM Pagina 9

N° 5 14 maart 201410

STANDPUNT

Doe mee op 4 april,
voor een ander Europa

WERKNEEMSTERS HULP IN HUIS KRIJGEN MAALTIJDCHEQUES

Op vrijdag 4 april betogen we in Brussel voor een ander Europa.
Belangrijk? Ja, uitermate belangrijk. Samen met het hele ABVV
roept de Algemene Centrale op om massaal mee te doen. Waar-
om?

Omdat men moet ophouden met blind bezuinigen, zodanig blind
dat jongeren geen werk vinden, bij ons niet, in heel Europa niet.
Omdat er werk moet komen, nieuwe en goede jobs. En ook
omdat er paal en perk moet gesteld worden aan de sociale dum-
ping, de goedkope jobs die de enen zonder werk zetten en de
anderen tegen miserabele lonen uitbuiten.

Europa moet dat doen. Europa moet investeren in de economie.
Europa moet krachtdadig optreden tegen de sociale dumping,
tegen het misbruik van gedetacheerde werknemers. In tal van sec-
toren is het een ware plaag. Ook de bouwvakkers zijn er het slacht-
offer van. Rik Desmet en Robert Vertenueil, onze federale secreta-
rissen voor de bouw, zeggen ons waar het op staat. En Jerry Van-
dendooren, onze delegee bij Holcim Beton vertelt wat hij ziet.

“Aannemers zoeken de laagste kosten. Zij besteden werk uit aan
buitenlandse bedrijven en stellen hun eigen bouwvakkers econo-
misch werkloos. Of nog erger, ze danken ze af, hetgeen door de
lagere opzegtermijnen het voor hen nóg goedkoper is. Buiten-
landse arbeiders moeten het werk dan klaren onder de slechtst
mogelijke arbeidsomstandigheden.”
Rik Desmet

“Europa geeft altijd voorrang aan economische belangen, ten
koste van de sociale belangen. Wij verwachten van de Europese
leiders dat ze niet uit financieel oogpunt handelen en wat meer
zorg dragen voor de bevolking. In de bouw moet Europa de oor-
log verklaren aan de sociale dumping. Daar is een grootschalig
strategisch plan voor nodig. Alle lidstaten moeten samen de strijd
aanbinden tegen de misbruiken. Dat wordt onze boodschap op de
betoging van 4 april. Hoe talrijker we zullen zijn, hoe groter onze
kans om ook gehoord te worden.”
Robert Vertenueil

“Op bouwwerven zie je wat sociale dumping bete-
kent. Onze jongeren vinden geen werk meer. Ze wor-
den vervangen door goed opgeleide gedetacheerde
werknemers. Als we niet uitkijken gaat heel onze vak-
kennis verloren. En dan schrappen ze ook nog onze
eindeloopbaansystemen. Binnenkort zullen er op
onze werven alleen nog Belgische senioren en gedeta-

cheerde buitenlandse jongeren rondlopen. Wat er nu gebeurt, komt
alleen de bazen goed uit.”
Jerry Vandendooren

Het rommelt in de chemie
Bij Agfa Gevaert, Lanxess Rubber
(foto) en Omnichem Ajinomoto
beslisten de werknemers om sta-
kingsacties te voeren. Het rommelt
in de chemische sector. Dat kan ook
niet anders. Als er een loonblokke-
ring wordt opgelegd kun je niet vrij
onderhandelen en kun je tussen
werknemers en werkgevers geen
goede cao’s tot stand brengen.

Na de grote moeilijkheden om een
sectorale cao voor de chemie af te
sluiten, botsen de werknemers nu
op het njet van hun directies om
bedrijfs-cao’s af te sluiten die de
werkvoorwaarden wat verbeteren.
Nochtans, de winsten in de chemi-
sche bedrijven zijn zeer behoorlijk.
Directieleden krijgen riante bonus-
sen. Aandeelhouders worden niet
gehinderd door een loonstop. Bij
Bayer bijvoorbeeld zullen ze 10,6%
meer winstdeelneming krijgen.
Bij Agfa Gevaert in Mortsel moest
er geknokt worden voor de brug-

pensioenen. Bij Lanxess in Zwijn-
drecht accepteren de arbeiders
geen verregaande flexibiliteit.
Sinds 2008 moest daar al 1 werk-
nemer op 5 weg terwijl ondertus-
sen de productiecapaciteit met
15% steeg. En bij Omnichem in
Wetteren pikt men de opslag voor
kaderleden en de loonblokkering

voor werknemers niet. De werkne-
mers zijn er ook op hun hoede
voor een mogelijke verhuizing van
de productie naar lageloonland
Indië.

Er wordt gezocht naar oplossingen
voor de conflicten. We komen daar
in volgende edities nog op terug.

Actie bij de dienstencheques
zorgt voor goed akkoord
Het gebeurt niet vaak dat werk-
neemsters in de dienstencheques
samen actie voeren. Ze hebben
weinig contact met elkaar, dat
maakt het moeilijk. Maar in Izegem
sloegen ze de handen in elkaar,
met succes. Het bewijs dat vak-
bondswerk ook in de diensten-
cheques mogelijk is. En nuttig.

De werkneemsters van Hulp in Huis
voerden in gemeenschappelijk vak-
bondsfront een actie op 21 februari.
Er was een conflict ontstaan in ver-
band met de invoering van maaltijd-
cheques. De werkgever wilde een
regeling die keuzes liet, maar die kwa-
men altijd neer op een inlevering. Hij
voerde die eenzijdig in, zonder
akkoord met de vakbonden.

De actie had als resultaat dat de direc-
tie van Hulp in Huis meteen weer
rond de tafel ging zitten met de vak-
bondsvertegenwoordigers. En het
overleg leidde tot een akkoord. De
directie stemde in met een veralge-
meend gebruik van maaltijdcheques.
De werknemers moeten alleen de

wettelijke minimumbijdrage van 1,09
euro betalen. Geen verhoogde bijdra-
ge dus, en daardoor ook geen inleve-
ring. Dat was ook het oorspronkelijke
vakbondsvoorstel.

“Je hoort aan de reactie van de perso-
neelsleden dat ze heel tevreden zijn”,

vertelt onze vakbondssecretaris
Annelies Deman. “Ze vragen al vele
jaren maaltijdcheques. Die hebben ze
nu bekomen dank zij hun actie. Het
helpt wel degelijk om samen op te
komen voor je arbeidsvoorwaarden,
ook in de dienstencheques.”

VAKBONDSWERK BIJ FAMILIEHULP

Kelly Dewitte houdt de vinger aan de pols
Familiehulp is de grootste dienst voor
gezinszorg in Vlaanderen. De dienst
heeft zijn wortels in de christelijke
werknemersbeweging. Sinds de soci-
ale verkiezingen van 2012 heeft het
ABVV er een vertegenwoordiger in
het CPBW, Kelly Dewitte. Kelly is een
ervaren verzorgende uit de provincie
Antwerpen.

Om Kelly te ondersteunen en wat
meer bekendheid te geven bij haar
directe collega’s hebben we een actie
georganiseerd tijdens het personeels-
feest in de provincie Antwerpen. We
deelden een folder uit met de con-
tactgegevens van Kelly. Als extraatje

werd ook een ludieke prijsvraag
gesteld met een leuke prijs.

De actie was een overweldigend succes.
Kelly kreeg heel wat positieve reacties
van haar collega’s. Dat kan alleen maar
zorgen voor betere en nauwere contac-
ten en die heeft Kelly nodig. Zij wil de
vinger aan de pols houden om haar syn-
dicaal werk voor het welzijn en de
gezondheid van de werknemers zo
goed mogelijk te kunnen doen.

Werk jij ook voor Familiehulp in de
provincie Antwerpen? Heb je proble-
men op het werk of een vraag over je
arbeidsomstandigheden? Dan kan je
Kelly altijd contacteren via
kelly.dewitte1@telenet.be of telefo-
nisch op 0477 611 281.

Lonen vanaf 1 maart 2014
Hieronder staan alle sectoren van de Algemene
Centrale – ABVV die in maart een aanpassing
van de lonen kenden. Meer gedetailleerde infor-
matie vind je op www.accg.be, via QR Code, bij
je afgevaardigde of vakbondsafdeling.

SECTOR
102.02 Steengroeven

106.01 Cementfabrieken *

106.02 Betonindustrie

106.03 Vezelcement

117 Petroleum *

120 Textielnijverheid en breiwerk

303 Bioscoopzalen

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

Annelies Deman tijdens de actie waarbij de duim symbolisch naar beneden ging. Ondertussen
mag die duim weer naar boven.

010_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 11:48 AM Pagina 10

MADE IN ILLEGALITY

N° 5 14 maart 2014 11

STEEDS MEER VOOR STEEDS MINDER IN DE SCHOONMAAK

Werken en toch arm zijn, dat kan toch niet zijn

Sinds twee jaar daalt het aantal
werknemers in de schoonmaak.
Het ging van 50.000 naar 48.500.
Vergeleken met andere sectoren is
dat niet eens zo slecht. Maar de cri-
sis zorgde wel voor een veel hoge-
re werkdruk. Werknemers moeten
steeds meer doen om steeds min-
der te krijgen.

Eric Neuprez, de federale secretaris
die de schoonmaak opvolgt, staat
stil bij het probleem.

Werkende armen, het is een
groeiend probleem in de schoon-
maak. Hoe komt dat?
Eric Neuprez: “Er is een moorden-
de concurrentie. Er is veel onder-
aanneming. Schoonmaakbedrijven
worden door hun cliënten verplicht
om de kosten te drukken. Maar
kwantiteit en kwaliteit moeten
gelijk blijven. En dus moeten de
werknemers meer doen in minder
tijd. Zo daal je recht naar de hel.
Het probleem rijst vooral bij de

werkneemsters die er alleen voor
staan, in een eenoudergezin. Met
een inkomen van amper 1100 euro

per maand kom je niet rond. Het
kan toch niet zijn dat werkende
mensen in armoede moeten
leven.”

In de nieuwe sectorale cao wordt
gesproken over minimale presta-
ties. Waarover gaat het?
Eric Neuprez: “Schoonmaaksters
moeten alsmaar meer opdrachten
uitvoeren van minder dan één uur,
met daartussen verplaatsingen van
de ene poetsbeurt naar de andere.
In de nieuwe cao stellen we daar
paal en perk aan. Vanaf 2015 moet
een prestatie ten minste één uur
duren, en dat uur mag bestaan uit
verschillende opeenvolgende
poetsbeurten, maar dan op ten
hoogste 10 minuten wandelaf-
stand van elkaar. Een voorbeeld. Je
gaat in een winkelgalerij drie han-
delszaken schoonmaken. Je begint
bij de eerste om 13 uur. Je hebt

gedaan om 13.45 uur. Tien minu-
ten later begin je in de volgende
winkel, tot 14.30 uur. En dan doe je
vlakbij ook nog een beurt, tot 15
uur. Daarvoor zul je dan 2 uur loon
krijgen.”

Nog andere plannen voor de
schoonmaak?
Eric Neuprez: “De Algemene Cen-
trale heeft een computerprogram-
ma gemaakt voor de berekening
van de verplaatsingskosten. De
patroonsfederatie ABSU en ook het
ACV erkennen dat programma.
Vanaf deze zomer zal het gebruikt
kunnen worden. Bij betwistingen
zal dat programma de knoop door-
hakken.
Het zal op onze website staan. In
ieder geval, een goede raad,
schoonmakers en schoonmaak-
sters moeten altijd zorgvuldig hun
verplaatsingen noteren.”

De sectorale cao voor de schoonmaak gaat over kwaliteit,
veel meer dan over centen. Dat kan ook niet anders gezien
de loonstop die de regering oplegde. Overigens is het in
deze sector hoegenaamd geen overbodige luxe om aan-
dacht te hebben voor de kwaliteit van het werk.

Voor federaal secretaris Eric Neuprez
kan het niet zijn dat werknemers het
slachtoffer zijn van de moordende con-
currentie tussen schoonmaakbedrijven.

Stop de invoer uit Israëlische kolonies
ABVV, de Centrale voor Openbare Diensten ACOD en de Algemene Centrale werken mee aan een
nieuwe campagne tegen de invoer van producten uit de Israëlische kolonies die totaal onwette-
lijk werden neergeplant op Palestijnse grond. Ook de socialistische organisaties voor ontwikke-
lingshulp FOS en Solsoc doen mee.

Mensenrechtenorganisaties, derdewereldgroe-
pen en vakbonden binden al verscheidene jaren
de strijd aan tegen de invoer van producten uit
Israëlische nederzettingen omdat we met die
invoer steun geven aan de totaal illegale bezet-
ting van Palestijns grondgebied.

Onder de hoede van de koepelorganisatie
11.11.11 wordt nu een nieuwe campagne op touw
gezet. ‘Made in illegality’, zo luidt de slagzin, en
dat slaat natuurlijk op producten gemaakt in de
illegaliteit. Tal van organisaties uit het maatschap-
pelijke middenveld dringen erop aan dat koop-
waar uit de Israëlische kolonies op de Westelijke
Jordaanoever en in Oost-Jeruzalem ons land niet
meer binnen gelaten wordt.

STOP DE UITBUITING
De Israëlische staat bezet Palestijnse gebieden op
een volkomen onwettelijke manier en legt er
beslag op de natuurlijke rijkdommen, de water -
reserves en de landbouwgronden. Dat gaat ten
koste van de Palestijnse economie. Werkloosheid
en armoede treffen de Palestijnen.

Ook hun bewegingsvrijheid wordt zwaar beknot.

En daar houdt het niet bij op. Palestijnse werkne-
mers zien geen andere uitweg dan zelf in de ille-
gale Israëlische kolonies werk te gaan zoeken. Ze
komen terecht in de bouw, de landbouw of de
industrie, en worden er uitgebuit: een honger-
loon, weinig of geen sociale rechten.

STOP DE DUBBELZINNIGHEID
De Europese Unie en België veroordelen geregeld
de Israëlische kolonisatiepolitiek. Maar tegelijk
wordt die politiek ondersteund omdat producten
uit die kolonies hier zonder enige belemmering
kunnen verkocht worden.

Die dubbelzinnige houding moet ophouden. België
en Europa moeten de economische en commerciële
samenwerking met de Israëlische kolonies stopzet-
ten. Dat is in overeenstemming met het internatio-
naal recht en met de rechten van de mens.

Meer informatie over de campagne vind je op
www.madeinillegality.org

Een sketch tijdens de voorstelling van de campagne ‘Made in illegality’: een douanebeambte verbaast zich over de herkomst
van Israëlische producten. Zo zou het ook in de werkelijkheid moeten zijn.

Weinig enthousiasme over
akkoord in de confectie
De sectorale cao in de confectie die
na moeizame onderhandelingen
recent tot stand kwam is een ‘light’-
akkoord geworden. Dat heeft
natuurlijk vooral te maken met de
loonstop die de regering heeft
opgelegd. Laat er maar meteen bij
gezegd zijn dat onze vakbondsver-
tegenwoordigers niet onverdeeld
gelukkig zijn met het resultaat.

In het akkoord staat dat de 4 bestaan-
de stelsels van werkloosheid met
bedrijfstoeslag (brugpensioenen)
worden verlengd tot eind 2014. De
toegang tot het tijdskrediet wordt
verbeterd, de nog bestaande jonge-
renbarema’s worden afgeschaft en de
inspanningen inzake vorming en
opleiding worden voortgezet.

Er is ook een nieuwe functieclassifica-
tie voor de sector opgesteld, en er is
een akkoord over de nieuwe barema-
lonen. Maar dat helpt ons niet vooruit
omdat er over de ingangsdatum en de
concrete uitvoeringsmodaliteiten nog
voort moet onderhandeld worden.
Op de Syndicale Raad eisten de dele-
gees dat hier zo vlug mogelijk duide-
lijkheid rond komt.

Verder is de ontgoocheling bij leden
en militanten zeer groot over het
feit dat de confectie niet de ontslag-
regeling krijgt die alle werknemers
nu genieten, in het kader van de
harmonisering van de statuten. De
arbeiders en arbeidsters uit de con-
fectie behoren tot één van de uit-
zonderingen. Als er niets gebeurt
moeten zij vier jaar wachten tot hun
opzegtermijnen en ontslagvergoe-
dingen verbeterd worden.

Het Grondwettelijk Hof heeft drie
jaar geleden gezegd dat er niet lan-
ger discriminaties mogen zijn. Wel,
de arbeiders en arbeidsters in de
confectie worden nog vier jaar lang
gediscrimineerd.

De delegees willen nu dat er verder
onderhandeld wordt over de onver-
wijlde invoering van de nieuwe func-
tieclassificatie en ook over het weg-
werken van de discriminerende
opzegtermijnen.
Als de werkgeversfederatie Creamo-
da niet op een afdoende wijze tege-
moet komt aan die eisen, zullen
onvermijdelijk acties volgen in de
sector confectie.

Cao in schoonmaak
zorgt voor meer kwaliteit
De nieuwe sectorale cao voor de
schoonmaak legt de klemtoon op
de kwaliteit van het werk. Voor
loonverbeteringen was er sowieso
weinig ruimte gezien de loonblok-
kering.

Vanaf 2014 gaat de werkgeversbijdra-
ge in het aanvullend sectoraal pensi-
oen wel omhoog, van 1,5% naar
1,72%.

Maar de belangrijkste verbetering
is de invoering van de minimum-
prestatie in de klassieke schoon-
maak.

Vanaf 2015 moet een prestatie ten
minste één uur duren. Ze mag wel
bestaan uit direct aansluitende
poetsbeurten. In het interview met
Eric Neuprez op deze bladzijde vind
je daar een concreet voorbeeld van.

011_GPV1QU_20140314_DNWHP_00_Opmaak 1 12-03-14 12:19 Pagina 1

N° 5 14 maart 201412 Bedienden - Technici - Kaderleden

ACTIE VOOR RESPECT BELGISCHE SOCIALE EN ARBEIDSRECHTEN

➥ Ingram Micro: tijdens een bui-
tengewone Ondernemings-
raad op 27/02 kondigde de
directie van Ingram Micro het
collectieve ontslag van 180 per-
sonen aan. Het betreft een
bijna volledige sluiting van het
bedrijf. Na de aankondiging
legde het personeel van de ves-
tiging Machelen het werk neer.

➥ TP Vision: de vestiging van TP
Vision in Brugge zal binnenkort
naar Gent verhuizen, wat tot
het verlies van 90 banen zou
leiden. Dat is wat het bedrijf
heeft laten weten op een bui-
tengewone Ondernemings-
raad.

➥ Axa Bank: de directie van Axa
Bank heeft haar intentie
bekendgemaakt om 148 vol-
tijdse equivalenten over 3 jaar
te schrappen en de lonen te
drukken. De BBTK heeft meer
toelichting gevraagd over deze
herstructurering en over de
bedrijfsstrategie. De door de
directie verstrekte informatie is
momenteel ontoereikend.
Acties zijn niet uit te sluiten.

➥ Sony: in februari kondigde de
directie aan dat over heel Euro-
pa 3500 banen zouden verdwij-
nen en dat de PC-activiteiten
van de groep zouden worden
stopgezet. Het verlies van 101
banen voor het Belgisch hoofd-
kwartier in Zaventem werd
bevestigd op een buitengewo-
ne Ondernemingsraad op 6
maart jl. Op lange termijn is de
leefbaarheid van de vestiging
in Zaventem een groot vraag-
teken.

➥ Opleidingen voor werkzoe-
kenden: CEVORA (het oplei-
dingscentrum voor het ANPCB
– PC 218) organiseert gratis
opleidingen voor werkzoeken-
den. In de opleiding zit een ver-
volmakingsstage in het bedrijf
vervat.
Meer info en het programma
vind je op www.jobber.be

➥ PC 336: op 27 februari jl. werd
eindelijk een akkoord gesloten
voor de sector van de vrije
beroepen.

➥ UNI Youth seminar: jongeren
uit verschillende Europese vak-
organisaties zijn in Athene
samengekomen tijdens het
jaarlijks meerdaags seminarie
van de UNI Europa-jongeren.

➥ Magotteaux: er heerst heel
wat onzekerheid over de toe-
komst van het bedrijf. In 2012
had de BBTK al gewezen op
een mank management, maar
dat bracht geen verandering.
Vandaag roept de ganse
bedrijfsvoering van de Luikse
vestiging vragen op. Belangrij-
ke investeringen laten immers
op zich wachten.

Low-cost landt op Zaventem
Sinds kort kan je ook van op de
nationale luchthaven van Zaven-
tem vliegen met lagekostenmaat-
schappijen. Die ‘lage kosten’
bereiken ze door het personeel
onder druk te zetten en de sociale
en arbeidswetgeving zo min
mogelijk toe te passen. De vak-
bonden op de luchthaven roepen
op tot respect voor de werkne-
mers en hun rechten.

Ryanair is de bekendste maat-
schappij die inzet op lage kosten,
lage prijzen en een bijhorende
beperkte service. Sinds eind
februari vliegt de maatschappij
ook vanuit Zaventem. Samen met
het opstijgen van hun eerste vlieg-
tuig voerden de vakbonden van de
luchthaven actie. Alle centrales
van het ABVV steunden de actie
(BTB, Horval, AC, ACOD, BBTK en
ABVV-metaal). Ze vrezen dat de
komst van het Ierse bedrijf de
loons- en arbeidsvoorwaarden op
de luchthaven nog verder onder
druk zullen zetten. Meerdere hon-
derden werknemers van de lucht-
haven daagden op voor de beto-
ging, die eindigde in de vertrekhal
van het vliegveld.

De werknemers hebben dan ook
redenen om zich ongerust te
maken. Dat Ryanair zijn prijzen
laag kan houden realiseert het
onder andere door handig in te
spelen op de gebrekkige sociale

Europese regelgeving. Piloten en
cabinepersoneel worden in Ierland
ingeschreven tegen lage kost,
maar ingezet in de rest van Euro-
pa. Basis in Ierland, werkplek in
België. Dit heeft een naam: sociale
dumping.

Zelf zonder de komst van de nieu-
we luchtvaartmaatschappijen is
het een bewogen jaar geweest
voor de werknemers van de lucht-
haven in Zaventem. Zowel voor
het personeel van de vliegtuig-
maatschappijen, de afhandelaars,
de cateraars… neemt de druk
steeds verder toe. De werkom-
standigheden op de luchthaven
glijden langzaam maar zeker af.
Eind 2013 viel er zelfs een dodelijk
arbeidsongeval te betreuren.

Onregelmatige uren, een toene-
mend aantal uitzendarbeiders en
een steeds verder woekerend klu-
wen van onderaannemers… zor-
gen ervoor dat de situatie van de
werknemers op de luchthaven
stelselmatig verslechtert. Burn-
outs zijn schering en inslag,
arbeidsongevallen geen uitzonde-
ring meer. Het laten respecteren
van elementaire arbeidsrechten is
zelfs zonder de komst van lagekos-
tenmaatschappijen een hele uitda-
ging voor de vakbonden.

GEEN ACTIE TÉGEN IETS
Thibaut Jacques-Houssa, een Brus-
sels Airlines piloot die ook afge-
vaardigde is voor de BBTK, bena-
drukt dat de actie niet gericht was
tegen Ryanair op zich: “Het gaan
ons om het opeisen van gelijke

spelregels voor iedereen. Wie
vliegt voor Brussels Airlines wordt
behandeld volgens Belgisch recht,
zowel sociaal, fiscaal als naar
arbeidsrechten toe. Het is dan ook
pure concurrentievervalsing dat
piloten van andere bedrijven in
andere landen staan ingeschreven
en zo veel goedkoper zijn. Het
leidt tot eigenaardige situatie. Zo
is mijn eigen buurman, die vliegt
vanop Zaventem, zogenaamd een
Ierse werknemer.”

Wat er gebeurt op de luchthaven
van Zaventem, is alweer een pijnlij-
ke illustratie van het ontbreken van
een sociale dimensie in de Europese
regelgeving. “De bedrijven die het
eerlijk willen spelen zien zich bena-
deeld. Op termijn zullen ook zij
gedwongen worden om vals te gaan
spelen, ten koste van het perso-
neel”, vult Thibaut aan.

Dat was ook de teneur in de toe-
spraak van Olivier Van Camp, de
BBTK-secretaris verantwoordelijk
voor de bedienden op de luchtha-
ven: “Het is géén actie tegen de
lowcost, maar wel tegen oneerlij-
ke concurrentie en voor onze rech-
ten.” Op 27 februari vertrok onder
grote persbelangstelling alvast de
eerste vlucht van de Ierse prijsbre-
ker. Hopelijk niet het startsein
voor het verder afkalven van de
arbeidsvoorwaarden van de werk-
nemers op de luchthaven.

Vlnr: Olivier, Thibaut en Erwin, piloten bij Brussels Airlines: “Het gaan ons om het opei-
sen van gelijke spelregels voor iedereen.”

Opvangkosten nog beter terugbetaald!
Werken als je kleine kinderen hebt,
dat is voor niemand eenvoudig.
Goochelen met opvang, grootou-
ders en buren die moeten bijsprin-
gen… Als je werkt in de zelfstandi-
ge kleinhandel (PC 201) of een
middelgroot levensmiddelenbe-
drijf (PC 202.01) is het dubbel
moeilijk: dan werk je vaak buiten
de gewone kantooruren. En is kin-
deropvang nodig! Misschien wist je
al dat je daar een premie voor kon
krijgen… Maar wist je ook dat die
in het sectorakkoord 2013-2014
verhoogd werd?

Er bestaan drie soorten opvang
waar je een premie voor kan krij-
gen: voor baby’s en peuters tot 3
jaar, voor kleuters en kinderen
tussen 2,5 en 12 jaar en voor
zieke kinderen. De kleintjes leg-
gen je hiernaast zelf de voor-
waarden uit.

De premie kan je in de eerste zes
maanden volgend op het jaar van
de opvang aanvragen. Dus vanaf
nu en tot in juni voor de kosten van
2013.

Interesse? Ga dan zeker langs bij
je BBTK-afdeling, zij kunnen je ver-
der helpen met de aanvraag. Je
vindt de formulieren alvast op:

www.sociaalfonds201.be | www.fondssocial201.be

012_GPV1QU_20140314_DNWHP_00_Opmaak 1 12-03-14 12:29 Pagina 12

N° 5 14 maart 2014 13Bedienden - Technici - Kaderleden

Europa moet een sociaal gezicht krijgen

SOCIALE DUMPING
De Europese regels voor het vrij
verkeer van werknemers binnen
de Europese Unie hadden een
lovenswaardig hoofddoel, maar
de praktische invulling ervan is
volkomen anders uitgedraaid.
Gewetenloze bedrijven ontslaan
liever hier werknemers om elders
in Europa andere opnieuw tegen
een zeer lage kostprijs aan te
werven. Zonder enige vorm van
sociale bescherming.

Het gaat niet alleen meer om het
delokaliseren van productie en
diensten naar lagelonenlanden.
Sociale dumping bestaat ook bin-
nen onze grenzen: uitzendarbeid,
schijnzelfstandigen, contracten
die steeds onzekerder worden,
postbusbedrijven en het doorbre-
ken van de low-cost als referentie-
model…

Het chantagemiddel ligt voor het
grijpen: om de tewerkstelling bij
ons te houden, moet deze goed-
koper worden. Kortom, de keuze
is ingewikkeld: de tewerkstelling
laten vertrekken of onze sociale
verworvenheden opofferen. Maar
dat is een valse keuze, waar wij
niet achter staan. Een alternatief
is mogelijk, namelijk dat van een
sociaal Europa dat sociale
dumping aan banden legt.

Dat het geen ver-van-ons-bedshow
is bleek onlangs nog. Ongerust-
heid over de komst van low-cost-
maatschappijen lag aan de basis
van de recente actie op de lucht-
haven van Zaventem (verslag hier-
van verder op deze pagina).

EUROPA MOET HANDELEN
Met de Europese verkiezingen van
25 mei voor de deur is het van
cruciaal belang dat onze vertegen-
woordigers binnen Europa einde-
lijk de stem uitdragen van de
werknemers. Van álle Europese
werknemers en sociale uitkerings-
gerechtigden. Europa is niet de
ziekte, maar moet het medicijn
zijn. Want de Unie heeft zelf de
kracht om sociale dumping uit te
roeien. Dat is de boodschap die de
BBTK, het ABVV en alle Europese
vakbonden op 4 april zullen door-
geven.

Europa gaat door een diepe crisis.
Niet enkel een economische crisis,
zo blijkt. Uit de laatste Eurobaro-
meter blijkt dat slechts 31% van de
Europeanen positief staat ten
opzichte van de EU. Europa heeft
te kampen met een legitimiteits-
crisis. Daarachter schuilt een gro-
ter gevaar: dat van het nationalis-
me en het egocentrisme. Volgens
ons is dit het gevolg van het Euro-
pees sociaal deficit.

Steeds meer mensen zien in dat
de huidige Europese politiek te
vaak de kant kiest van de grote
bedrijven en de rijksten. Daar-
naast zien ze met lede ogen aan
hoe Oost-Europeanen in bepaalde
sectoren worden uitgebuit en op
die manier beter betaalde werkne-
mers uit de arbeidsmarkt prijzen.
Het is geen Europa van de sociaal
laagst biedende dat de harten van
de mensen zal veroveren. De
legitimiteit van de Europese Unie
hangt nauw samen met haar
sociale dimensie. Europa zal soci-
aal zijn of zal niet zijn.

De BBTK eist daarom een Europa
met een sociaal gezicht dat de
ambitie heeft om de sociale
dialoog te respecteren en de
sociale grondrechten en verwor-
venheden te verankeren. Geen
sociaal Europa met de kleinste
gemene sociale deler!

DRUK OP DE LIDSTATEN
Het sociaal deficit werd overdui-
delijk toen de Trojka werd inge-
steld die de Zuid-Europese landen
en Ierland in een wurggreep
houdt. De Trojka is de samen-
werking tussen het Internationaal
Muntfonds, de Europese Commis-
sie en de Europese Centrale Bank.
In ruil voor ‘steunpakketten’
hebben Griekenland, Ierland,
Cyprus en Portugal harde bespa-
ringen en ‘hervormingen’ moeten
accepteren.

De zogenaamde ‘memoranda of
understanding’ zijn tot stand
gekomen zonder overleg met de
sociale partners. In Griekenland
werden zelfs sectorale cao’s open-
gebroken. Voor de BBTK is dat
onaanvaardbaar en moet er een
einde gesteld worden aan deze
ondemocratische praktijk. Als klap
op de vuurpijl tonen steeds meer
studies aan dat de draconische
besparingen geenszins de econo-
mie ten goede kwamen... wel inte-
gendeel!
Ten tweede staan de Europese en
nationale wetgevingen onder druk.
Onder invloed van enkele Euro-
sceptische landen –vooral dan het
Verenigd Koninkrijk– worden
beschermende sociale regels meer
en meer aanzien als een ‘last’ voor
het bedrijfsleven. Als gevolg van
het voortdurende lobbywerk van
de werkgevers is de Europese Unie
nu bezig met het doorlichten van
een aantal (sociale) wetten – onder
het mom van ‘smart regulation’ –
om zich zo meer af te stemmen op
de noden van kleine en middel-
grote bedrijven.

De Europese Commissie weigert
vanuit diezelfde filosofie bijvoor-
beeld om gevolg te geven aan een

sociaal akkoord in de kapperssec-
tor over de gezondheids- en veilig-
heidsvoorschriften voor de kap-
pers. Volgens het artikel 155 van
het Verdrag betreffende de
Werking van de Europese Unie is
de Europese Commissie eigenlijk
verplicht om dat akkoord om te
zetten in Europese regelgeving.
Wij eisen dat deze wettelijke ver-
plichting wordt gerespecteerd!

RESPECT VOOR SOCIALE
RECHTEN
Sociale rechten, tweederangs-
rechten? In geen geval kan er
afbreuk gedaan worden aan het
stakingsrecht. Het is ook vanzelf-
sprekend dat collectieve arbeids-
overeenkomsten van cruciaal
belang zijn. Sociale rechten
mogen niet ondergeschikt ge-
maakt worden aan het vrij verkeer
binnen de Europese Unie. Noch-
tans is dat wel wat nu in Europa
gebeurt. Een ander voorbeeld: in
de zaak-Laval oordeelde het Euro-
pees Hof voor Justitie dat de
staking van de Zweedse trans-
portvakbond in strijd was met het
vrij verkeer van diensten in
Europa. Het gebrek aan een
sociaal Europa wordt nog duidelij-
ker bij het misbruik van het
detacheringsrecht. Detachering
houdt in dat een persoon over
een buitenlands arbeidscontract
beschikt en tewerkgesteld wordt
in België. De firma brengt als het
ware zijn eigen werknemers mee.
De sociale zekerheid wordt
betaald in het thuisland, maar de
‘harde kern’ van arbeidsvoorwaar-
den van het werkland moet
worden gerespecteerd.

In de praktijk zijn er twee proble-
men. Allereerst bestaan er heel

wat gevallen van fraude, vooral
dan met schijnzelfstandigheid.
Europa moet hierin optreden en
de sociale inspecties meer slag-
kracht geven. Maar er is meer aan
de hand. Er bestaat immers een
discussie over de inhoud van de
‘harde kern van arbeidsvoorwaar-
den’. De Rüffert-zaak maakte

duidelijk dat enkel wetten en
algemeen bindend verklaarde
cao’s moeten worden gerespec-
teerd. In België geeft dat nog niet
zo’n groot probleem, aangezien
alle sectorale cao’s algemeen bin-
dend worden verklaard. In landen
als Duitsland is dat een ander paar
mouwen, aangezien er steeds
meer “zwarte vlekken” bestaan in
het cao-landschap. De Europese
regels zetten zo de deur wagen-
wijd open voor sociale dumping.

Dit zijn slechts enkele voorbeel-
den die het belang van een echt
sociaal Europa ten volle aanto-
nen. De BBTK eist dat de sociale
grondrechten stevig verankerd
worden in de Europese verdra-
gen. Daarom steunen wij de vraag
van het Europees Vakverbond om
een “sociaal” protocol aan de
Europese verdragen toe te
voegen om de sociale grondrech-
ten te waarborgen. Gelijk loon
voor gelijk werk voor iedereen.
En geen afbraak van het stakings-
recht.

KIES EEN SOCIAAL EUROPA
U heeft een stem op 25 mei. U
kunt mee vorm geven aan het
sociaal Europa dat de BBTK voor
ogen heeft. Het loont daarbij de
moeite om eens wat langer stil te
staan bij het groeiend belang van
Europa in uw dagelijks leven. Al te
vaak zijn de Europese verkiezin-
gen slechts ‘verkiezingen van de
tweede orde’.

Laat intussen de stem van de
werknemers horen samen met de
Europese vakbonden: steun de
actie van 4 april in Brussel!

Op 4 april wordt in Brussel een Europese actie gehouden
tegen het bezuinigingsbeleid en de ‘sociale dumping’.
Geen actie tégen Europa maar voor een ander Europa.
Sociale dumping is dan ook een kanker die Europa gelei-
delijk van binnenuit aantast. En dat op allerlei manieren.

012_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:26 PM Pagina 13

N° 5 14 maart 201414 Voeding Horeca Diensten

De economische situatie in La Louviere
De media kondigen een econo-
misch herstel aan, terwijl de afde-
ling CCMBW (Charleroi, Centre,
Mons, Brabant Wallon) voortdu-
rend wordt geconfronteerd met
jobverlies…

Op 11 juni 2013 kondigde de indu-
striële bakkerij Délifrance aan dat
ze de productiesite van Nijvel gaat
sluiten en 77 arbeiders en 6
bedienden wil ontslaan.

Op 31 januari 2014 hebben de
werknemers hun ontslagbrief ont-
vangen. De werknemers van 52
jaar en ouder zijn momenteel
economisch werkloos, in afwach-
ting van de beslissing van de Fede-
rale Minister van Arbeid en Werk-
gelegenheid om de leeftijd van
SWT (Stelsel van Werkloosheid
met bedrijfstoeslag) te verlagen.

De ontslagen werknemers heb-
ben zich ingeschreven in de
Reconversiecel (gelijkgesteld met
de Tewerkstellingscel) voor Déli-
france Belgium NV, met de hoop
aan de werkloosheid te ontsnap-
pen.

Op 11 oktober 2013 werd de sui-
kerverwerkende fabriek Lutti in

Bois d’Haine door een brand ver-
woest. Ondanks de mobilisatie
van de vakbonden beslisten de
aandeelhouders om de fabriek
niet herop te bouwen. Op 11
januari 2014, drie maanden na de
brand, beëindigden ze de arbeids-
overeenkomst van 152 perso-
neelsleden wegens overmacht,
zonder opzegging of vergoeding.

En de ellende blijft duren. Op 18
februari 2014 is het de N.V. Dawn
Foods Belgium in Manage (leve-
rancier van Bakkerijen en Banket-
bakkerijen) die de ondernemings-
raad informeert over haar voorne-
men om het personeelsbestand
aan te passen aan de productievo-
lumes. Gevolg: ontslag van 4
arbeiders en 3 bedienden.

In eerste instantie weigerden de
aandeelhouders elke discussie
over een sociaal plan, met het
argument dat er geen sprake was
van een collectief ontslag. Maar
de vastberadenheid van de vak-
bondsdelegaties van ABVV HOR-
VAL en BBTK werd beloond. Op de
avond van 20 februari werd er
toch een akkoord bereikt, en ver-
trokken de werknemers met een
sociaal plan (CAO van 2009 sterk

verbeterd). Nu hopen deze werk-
nemers dat het outplacementbe-
drijf hen zal kunnen helpen om
aan de werkloosheid te ontsnap-
pen.
Zij die blijven, vertrouwen op de
directie om klanten te vinden en
de activiteiten van de onderne-
ming weer op gang te brengen.
Anderen hebben de syndicale
delegatie het mandaat gegeven
te onderzoeken of brugpensioen
mogelijk is om verdere ontslagen
te voorkomen, en het gebruik van
economische werkloosheid zo
veel mogelijk te vermijden in
geval het herstel op zich zou laten
wachten.

Alle dagen komen er werknemers
naar onze permanenties om hulp
te vragen na een ontslag, wan-
neer hun loon niet betaald werd,
enz.

Wanneer zal er een echt beleid
zijn voor kwalitatieve jobs, vol-
tijds, van onbepaalde duur, in
plaats van een jacht op de werk-
zoekenden ?

Michèle DURAY,
Gewestelijk Secretaris ABVV Horval
CCMBW

HORVAL zegt OPNIEUW NEEN tegen een verdere liberalisering
van het Europese suikerbeleid!
ABVV HORVAL nam op 28 februari
2014 deel aan de jaarlijkse confe-
rentie voor de suikerindustrie,
georganiseerd door EFFAT (Euro-
pese vakbondsfederatie voor de
voedingssector, landbouw en toe-
risme) en door CEFS (Europees
Comité van Suikerfabrikanten).
België telt momenteel nog twee
groepen suikerfabrikanten: de
Groep Tiense Suikerraffinaderij
die deel uitmaakt van de Duitse
groep Südzucker en de groep
Iscal Sugar. In beide groepen
heeft ABVV HORVAL een sterke
syndicale vertegenwoordiging.

Op de suikerconferentie van dit jaar
was ABVV HORVAL vertegenwoor-
digd door Jean-Luc FOUCART, syndi-
caal afgevaardigde van Iscal Suiker,
en Charlotte HAUTEKEUR, mede-
werkster van de studiedienst. De
kameraden van EFFAT en de Europe-
se werkgeversfederatie CEFS
betreuren de niet-verlenging van
het Europees suikerquotasysteem
na 2017, en daarom doen ze een
oproep op de Europese Commissie
om haar standpunt te herzien. De
Europese Commissie is immers
bezig met de technische uitwerking
van het gemeenschappelijk land-
bouwbeleid, op basis van het
bereikte compromis tussen de Raad
en het Europees parlement.

HET EINDE VAN DE
SUIKERQUOTA IN 2017

Het quotasysteem regelt de
omvang van de suikerproductie in
Europa en dit levert een vaste

marktprijs op voor de Europese sui-
kerproducenten, een prijs die twee
keer zo hoog is als de wereldmarkt-
prijs. Met het uitdoven van de Euro-
pese suikerquota in 2017 bevestigt
de EU opnieuw haar keuze voor de
liberalisering van een markt, het
creëren van een grotere concurren-
tie tussen de suikerproducenten
uit het noorden en die van het zui-
den, een toenemende impact op
de wereldmarktprijs en hevigere
prijsschommelingen.

LESSEN TREKKEN UIT DE
HERVORMING VAN 2006 …

De laatste hervorming dateert van
2006, toen de EU door de Wereld-
handelsorganisatie werd gedwon-
gen te stoppen met het garanderen
van een vaste aankoopprijs voor sui-
ker. Hoewel, er is voorlopig nog
steeds sprake van beperkte produc-
tiequota. We herinneren ons de dra-
matische gevolgen van de suiker-
hervorming van 2006, waarbij sui-
kerbietplantages werden stopgezet
en vele suikerfabrieken noodge-
dwongen hun deuren moesten slui-
ten. In 2006 gingen 22.012 directe
banen en 110.000 indirecte banen
verloren.

De Europese suikermarkt heeft de
tijd nodig om zich aan te passen aan
de gevolgen van het definitieve
einde van het quotasysteem. Het is
onvermijdelijk dat er nieuwe her-
structureringen zullen volgen en de
productieprocessen zullen moeten
aangepast worden. De vakbonden
bereiden zich voor om te anticipe-

ren op de sociale naschok die een
nieuwe hervorming van de sector
teweeg kan brengen door steeds
meer LIBERALISATIE.

DOGMA VAN DE EUROPESE
COMMISSIE: MEER LIBERALI-
SERING… EN DIT TEGEN OM
HET EVEN WELKE PRIJS?

Ironisch maar waar… De Europese
Commissie kiest om meer te libe-
raliseren en zich niet langer defen-
sief op te stellen, terwijl de groot-
ste suikerproducenten ter wereld
genieten van overheidssteun. Bra-
zilië, India, Thailand en China voe-
ren de top aan de grootste produ-
centen van suiker ter wereld. Bra-
zilië is de grootste exporteur,
gevolgd door Australië en Thai-
land. Brazilië, de grootste suiker-
producent ter wereld, subsidieert
fors de uitbreiding en de verjon-
ging van de suikerrietproductie en
investeert eveneens in de omzet-
ting van suikerriet in ethanol. Het
huidig suikerbeleid van Thailand is
hetzelfde als dat van de EU voor
de suikerhervorming van 2006.
Productiequota mogen voor de
Wereldhandelsorganisatie wel in
Thailand maar niet in de EU? Twee
maten, twee gewichten… India
subsidieert al een tijd de export
van miljoenen ton rietsuiker en
het biedt renteloze leningen aan.

Zou de Europese Unie het duurza-
me aspect van onze landbouwpro-
ductie uit het oog verliezen? De
Europese wetgeving betreffende
de loon- en arbeidsvoorwaarden

en op gebied van milieu, pestici-
den en voedselveiligheid is stren-
ger dan die van onze concurren-
ten. Wij, als vakbond, juichen die
wetgeving toe maar we zijn
bewust van de kostprijs ervan en
wij eisen dat EUROPA dezelfde
sociale voorwaarden en voorwaar-
den op het gebied van het milieu
oplegt aan de landen die exporte-
ren naar EUROPA; soms is een
zeker PROTECTIONISME nodig
indien men ons industrieën niet
wil laten uitsterven. Wordt het
geen tijd dat Europa de hand in
eigen boezem steekt en begint
met naar zichzelf te kijken?

De liberalisering van de suiker-
markt zal leiden tot een grotere
concurrentie tussen de suikerpro-
ducenten uit het Noorden en die
van het Zuiden. Wij vrezen dat de
Europese bedrijven hierop zullen
reageren door te kiezen voor nog
meer globalisering, of zoals in vele
andere sectoren zullen kiezen voor
abusief gebruik van gedetacheerde
werknemers en meer onderaanne-
ming. Indien het patronaat het soci-
aal beleid in de sector wil deregule-
ren, waarschuwt ABVV HORVAL: wij
zullen ons hier tegen verzetten!

De gemiddelde prijs in Europa
voor suiker bedraagt momenteel
630 euro voor een ton suiker, de
wereldmarktprijs voor suiker
bedraagt 350 euro per ton suiker.
De Europese Commissie ontkent
dat de wereldmarktprijs haar
objectief is. Er bestaat echter een
rapport van de Europese Commis-

sie dat voorziet dat de Europese
suikerprijs in 2017 zou dalen tot
408 euro per ton suiker.

OPNIEUW SLECHTS ÉÉN
WINNAAR… DE SUIKER-
GEBRUIKENDE INDUSTRIE?

In 2006 was er maar één grote
winnaar van de Europese suiker-
hervorming en dat was de suiker-
gebruikende industrie: Coca-Cola,
Nestlé, … De suiker die zijn in hun
producten verwerken, was een
stuk goedkoper geworden. De
consument heeft de prijsdaling
echter nooit in zijn portemonnee
gevoeld, integendeel zelfs.

WELKE TOEKOMST VOOR DE
BELGISCHE EN EUROPESE
SUIKERINDUSTRIE?

EFFAT en CEFS probeerden op de
suikerconferentie tijd te winnen bij
de Europese Commissie, de tijd die
werkgevers en vakbonden hard
nodig zullen hebben om correct en
op sociaal vlak te kunnen anticipe-
ren op de gevolgen van het einde
van het quotasysteem. De verte-
genwoordiger van de Europese
Commissie minimaliseerde echter
de gevolgen, hij probeerde ons te
overtuigen dat de Europese suiker-
markt na 2017 nooit volledig zal
wordt opengemaakt. Indien de sui-
kerprijs te sterk zou dalen, zal de
Europese Commissie wel tussenko-
men. Waren wij daar maar zo
gemakkelijk van overtuigd, inte-
gendeel, wij vrezen voor hetzelfde
scenario als in 2006.

014_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 11:46 AM Pagina 14

N° 5 14 maart 2014 15Regio Antwerpen - Mechelen + Kempen

Achter de schermen van
de Vlaamse Opera
Wie de opera bin-
nenloopt, krijgt
meteen een bijzon-
der gevoel. De
imposante gebou-
wen met hun oude
decoraties en stati-
ge trappen en zuilen
maken dat je je met-
een in andere tijden
waant. De tijd van
de rode lopers en
weelderige luxe.
Het operagebouw is
echter niet alleen de
locatie waar voorstellingen opge-
voerd worden, maar het vertelt
ook een verhaal op zich. Via een
parcours langs indrukwekkende
schilderingen, adembenemende
hoogtes en verrassende hoekjes
wisselen historische feiten en sap-

pige anekdotes elkaar af. In een
mum van tijd weet je alles over
400 jaar operageschiedenis, soci-
ale codes en het reilen en zeilen
achter de schermen van een ope-
rahuis.
Een rondleiding is een perfecte

eerste kennismaking
met de opera.
Waar? om 9.45u
afspraak aan de hoofd-
ingang van de Vlaamse
Opera van Antwerpen |
Frankrijklei 3 | 2000
Antwerpen.
Wanneer? donderdag 3
april 2014 van 10u tot
11.30u
Prijs: 5 euro

Info en inschrijvingen:
Adviespunt | Omme-

ganckstraat 35 | 2018 Antwerpen
| tel. 03 220 66 13 |
adviespunt.antwerpen@abvv.be
Betalen kan enkel met Bancontact
of via overschrijving op het reke-
ningnummer
BE20 1325-2019-3156

©
 M

el
an

ie
 K

irc
hn

er

Wandeling in Zoerselbos
Het Zoerselbos is een zeer ‘oud’ bos
en een uitgestrekt beschermd
natuurgebied. Het behoort sinds
kort ook tot het Vlaams Ecologisch
Netwerk.
Louis Eyskens, onze erkende bos- en
natuurgids van dienst, zal je met
veel plezier en passie het historisch
en natuurwetenschappelijk belang
van het bos uitleggen. Stevige wan-
delschoenen of laarzen zijn aange-
wezen. Honden zijn niet toegelaten.

Waar? Afspraak om 13.45u in het
bezoekerscentrum “Het Boshuis”
| Boshuisweg 2 | 2980 Zoersel

Wanneer? woensdag 23 april
2014 van 14u tot 16u
Prijs: Gratis | inschrijving vereist
Bereikbaarheid: Eigen vervoer.
Bij inschrijving ontvang je een
wegomschrijving

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

ROOD SENIORENFEEST
DINSDAG 22 APRIL 2014

Verantwoordelijke uitgever: SGA provincie Antwerpen, Sint-Bernardsesteenweg 200 - 2020 Antwerpen

Matthias Lens
Luc Steeno

The Golden Bis Band

15de editie

“Socialistisch Fonds Antoon Spinoy VZW”

Opstapplaatsen in de provincie Antwerpen

Inschrijving en kaartenverkoop

en

002_AAV1QU_20140314_DNWHP_00_Opmaak 1 12-03-14 12:22 Pagina 15

N° 5 14 maart 2014 15Regio Vlaams-Brabant

Je bent jong en je wil werken
“We moeten blijkbaar nog heel wat
mensen doen inzien dat je met het
afpakken van iemands uitkering geen
probleem hebt opgelost.”

Het is logisch dat tegenover een uitke-
ring de bereidheid staat om een inspan-
ning te doen om een job te vinden. Met
de nieuwe reglementering zal dit voor
de werkloze jongeren echter niet vol-
staan. Zelfs wanneer de VDAB hun
inspanningen in de zoektocht naar werk
als positief evalueert, zullen ze na een
periode alsnog uitgesloten worden van

een uitkering. Jongeren die het moeilijk
hebben op de arbeidsmarkt uitsluiten en
hen de boodschap te geven dat ze maar
bij het OCMW moeten gaan aankloppen,
is niet de aanpak waar wij voor ijveren.
Begeleiding naar werk moet blijven voor-
op staan, ook als dit moeizaam gaat.

Een aantal burgemeesters en ocmw-
voorzitters uit onze regio onderschreven
reeds onze mening, waaronder Gino
Debroux (Landen), Linda De Cat
(Haacht), Hugo Vandaele (Beersel), e.a.
Op 10 maart werd een vakbondsdelega-

tie ontvangen op het stadhuis te Vilvoor-
de, waar ook burgemeester Hans Bonte
ons bijtrad met de stelling dat bijsturin-
gen noodzakelijk zijn. Meer begeleiding
voor wie het moeilijk heeft in de samen-
leving staat hoog op de agenda van het
Vilvoordse beleid, ook voor wie slachtof-
fer zal worden van deze maatregelen.

Burgemeesters Theo Francken (Lubbeek,
nva) en Rudi Beeken (Tielt-Winge, open
vld) lieten expliciet weten onze acties
niet te steunen. Dat is dan meteen ook
weer duidelijk.

015_BTV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 10:32 AM Pagina 15

15Regio Oost-Vlaanderen N° 5 14 maart 2014

ACTIVITEITEN
PC-INITIATIE VOOR BEGINNERS
Op woensdagen 12 maart, 19
maart en 26 maart 2014.
ABVV Senioren Aalst organiseren
opnieuw een gratis computercursus.
Heb je heel weinig of nog nooit met
een pc gewerkt, dan zet deze cursus
je op weg om de vele mogelijkheden
van een PC te benutten.
Interesse? Aarzel dan niet om con-
tact op te nemen voor meer info
en/of inschrijving.
Contact: glenda.vanimpe@abvv.be of
053 727 824 Org: ABVV Senioren Aalst

INFONAMIDDAG SAMEN
STERKER - MET KOFFIETAFEL
Op donderdag 20 maart 2014 om 15u.
Volkshuis, Markt 8 te Zottegem

Kostprijs: €3
Info en inschrijvingen via
glenda.vanimpe@abvv.be of
053 727 824 of het Volkshuis
via 09 361 81 01.
Org: CC De Brug Zottegem

INFONAMIDDAG INDIA
MET KOFFIETAFEL
Op maandag 24 maart 2014 om
14u.
ABVV, Ronse, Stationsstraat 21
Tijdens een heerlijke koffietafel met
een stukje taart komt Kumar Suresh u
in kleuren vertellen over zijn bijzon-
der levendig thuisland India.
Aansluitend praat Lut Ebrard van
Kopa over een project in India waar ze
aan meewerkt (een opvangtehuis
voor vrouwen “Maher” in Pune).
Graag inschrijven zodat we voldoende
stoelen en taart kunnen voorzien.

Info en inschrijven: Linx + secreta-
riaat bij Christine via 055 33 90 06 of
Christine.geenens@abvv.be

RECHTZETTING
BEZOEK KOETSENMUSEUM
MAARKEDAL
Op donderdag 24 april 2014 om
14:00u wegens afgelasting van
13/03.
Carpooling , vertrek aan Station te
Ronse om 13:45u.
Kostprijs voor de deelname: €8.
Inschrijven bij: Villyn Willy: 055 21
38 98, De Schrijver Katrien: 0473 80
14 51, Michalska Dorota: 0494 60 64
19, De Brie Nicole: 055 60 33 98 of
het Linx + secretariaat bij Christine
055 33 90 06 of
Christine.geenens@abvv.be.
Org: CC Tiffany

BIJWONEN ZITTING ARBEIDS-
RECHTBANK VAN OUDENAARDE
Op dinsdag 6 mei 2014 om 14u.
Een zitting van “de rechtbank” heeft
u al vanuit de luie zetel voor de buis
kunnen volgen. Nu krijgt u de kans
om actief een zitting bij de Arbeids-
rechtbank in Oudenaarde mee te
maken. We volgen daar het verloop
van uiteenlopende onderwerpen in
verschillende zaken.
Inschrijven is verplicht want de plaat-
sen zijn beperkt tot 16 personen.
Info en inschrijven: Linx+ secretari-
aat bij Christine via 055 33 90 06 of
Christine.geenens@abvv.be

BUITENLANDSE REIS TURKIJE
ISM REIZEN VAN LAERE
Van 6 juni 2014 tot 16 juni 2014.
Wij verblijven in het viersterren hotel
IZER BEACH. Uitstappen worden ter

plaatse georganiseerd.
Prijs: Boeking na 28 februari maar voor
30 april: €865 per persoon - single €1105
Na 30 april: €910 per persoon - single
€1150
Inbegrepen:
- Vervoer naar en van Zaventem.

Verblijf in all inclusive
Opstapplaatsen: Ronse, Gent, Den-
dermonde, St-Niklaas, Beveren en
extra opstapplaats vanaf 6 personen

- Annulatieverzekering 100% Let op:
dossierkosten bij annulatie €10 per
persoon

Bij inschrijving wordt een voorschot
gevraagd van €300 per persoon op
Rekeningnummer BE 19 4070 0469 7112.
Verdere inlichtingen en of inschrijvin-
gen bij Daniëlle tel 03 760 04 29.

Voorbereiding, bemiddeling en uitvoering van de rei-
zen door Van LAERE, ondernemingsnummer
0445.349.368, vergunning A1751

015_OOV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 12:27 PM Pagina 15

N° 5 14 maart 2014 15Regio West-Vlaanderen

Voor de ondersteuning van afdelin-
gen kan je beroep doen op twee
regionale medewerkers. Je vindt
ons op volgende adressen:

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

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

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

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

ACHTURENCULTUUR
Bezoek Red Star Line museum
Achturencultuur nodigt op 16 maart
uit voor een bewogen reis in het
voetspoor van de landverhuizers
vanuit hun geboortedorp naar
havenstad Antwerpen. Aan de kade
wachten de oceaanstomers van
Red Star Line met bestemming nieu-
we wereld. Inkom museum + bus-
ticket Antwerpen €7 (treinticket
zelf te betalen). Meer info via
frank.mulleman@telenet.be of
0486 67 44 54.

ACOD SENIOREN BRUGGE
60 jaar televisie
Wij gaan met onze senioren op bezoek
naar de prachtige tentoonstelling ’LANG
LEVE DE TV ! 60 JAAR TELEVISIE’ in de
Sint Pietersabdij in Gent. Deze uitstap
gaat door op vrijdag 21 maart. Meer info
via Jan Samson: samson.jan@telenet.be
of 0473 86 17 22.

DE BRUG KORTRIJK
Barkentijn
Zin in een weekend Barkentijn,
volpension? Op vrijdag 28 maart
worden we vanaf 17.30u verwacht

voor het avondmaal. Zondag -
morgen ontbijten en lunchen we
nog ter plekke.
Voor dit aanbod, weekend volpensi-
on, betaal je slechts €95. Meer infor-
matie bij Eddy Sinnaeve
op 0486 23 31 97 of
sinnaeve.eddy@gmail.com.

CC ZWEVEGEM
Voordracht en fotoreportages
‘Mijn land, Haiti’
Dinsdag 18 maart om 19.30u in de
Conferentiezaal Sportpunt 1, Bekaert-
straat, 8550 Zwevegem. Inkom: €2.

Quiz je mee?
Zin om je grijze hersencellen ten volle te
testen? De eenendertigste quizavond
gaat door op zaterdag 29 maart om 19u
in de zaal “De Windroos”, Kouterstraat te
Zwevegem. Deelname: €2 per persoon.
Info en inschrijven bij Luc Lescrauwaet
056 75 60 25.

Voordracht Dokter An Vercoutere
Dr. An Vercoutere kwam in het kader
van haar studies geneeskunde in
2005 in contact met de Guineese ngo
Felica. De inzet voor het lot van jonge
(tiener)moeders, weeskinderen,

andere kwetsbare kinderen en hiv- en
aidsfamilies, raakten haar diep.
Ze zette zich dan ook graag in om in
Guinee en vanuit België de ngo zoveel
mogelijk te ondersteunen. Op dinsdag
29 april om 19.30u een voordracht in
de Conferentiezaal Sportpunt 1
(naast het Zwembad), Bekaertstraat,
Zwevegem waarbij Dokter An vertelt
over haar project.
Inkom: €2 ten voordele van haar project.

ABVV SENIORENWERKING
BRUGGE

IT voor senioren
Op donderdag 27 maart om 14u, in
de “Van Ackerzaal” Zilverstraat 43,
hebben we een vervolg op het pro-
ject “Praktische IT voor senioren”. De
lesgever zal zich toespitsen op het
gebruik van de mogelijkheden die
een PC ons kan bieden. De deelname
is gratis en de koffie ook.
Info: Willy De Spriet (0477/225624)

CC GELUWE WERVIK
Bowlingavond
5 april in Paradisio Bowling in Wervik.
Deelname €10. Meer info: via Danny
Kerkhof - 056 51 65 52.

BIZ’ART TORHOUT
Biz’art Blues
Op zaterdag 10 mei, wordt Torhout,
terug het kloppend hart voor de blues-
liefhebbers. Headliner Barefoot and The
Shoes zijn geen kleine namen in de
muziekwereld! Op het podium staan ver-
der ook Long Tall Danny’s Blues Trio, Old
Skool, Tiny Legs Tim met band en Mojo.
De prijs is betaalbaar gebleven, namelijk
€ 10 (VVK) of € 15 (ADD). Biz’art wil Tor-
hout meehelpen terug muzikaal op de
blues kaart te plaatsen. Meer info kan je
vinden op www.bizart-torhout.be.

LINX+ DIGITALE NIEUWBRIEF
Iedere maand zendt Linx+ naar al haar
leden een digitale nieuwsbrief, met
daarin een overzicht van alle provinciale
activiteiten. In iedere nieuwsbrief wordt
ook een thema van de maand toege-
licht, met daarbij enkele leuke voorstel-
len om zelf aan de slag te gaan. Volg
daarnaast ook actuele ontwikkelingen 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.

SYNDICALE PREMIE METAALVERWERKENDE NIJVERHEID 2013 BETAALBAAR IN 2014

De syndicale premie METAAL voor de bedienden kan
vanaf 15 april 2014 tot 31 juli 2014 betaald worden.

De premie bedraagt €95.

Om recht te hebben op deze premie moet je in 2013
minstens 1 maand gewerkt hebben bij een werkgever
die ressorteert onder het PC. 209, in regel zijn met de

bijdragen op het moment van de uitbetaling en min-
stens gesyndikeerd zijn sinds 1 oktober 2013.

In geval van volledige werkloosheid, SWT (brugpensi-
oen), pensioen, voltijdse loopbaanonderbreking en
langdurige ziekte is er recht op een volledige premie
indien één maand gewerkt gedurende het laatste jaar
(=2013).

BBTK Oostende-Roeselare-Ieper
J. Peurquaetstraat 1, 8400 Oostende - 059 70 27 29
Zuidstraat 22/22, 8800 Roeselare - 051 22 48 01

BBTK Brugge
Zilverstraat 43, 8000 Brugge - 050 44 10 21

BBTK Kortrijk
Conservatoriumplein 9/2, 8500 Kortrijk - 056 26 82 43

002_WVV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 11:20 AM Pagina 15

N° 5 14 maart 201416

EDITO

Loongelijkheid: te weinig, te traag

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.

De balans die we opmaken na 10
jaar campagnes voor loongelijk-
heid tussen vrouwen en mannen is
er een van tevredenheid maar ook
een van ongeduld.

Tevredenheid omdat de loonkloof
in 10 jaar tijd van 26 naar 21% is
gedaald. Elk jaar valt de datum van
Equal Pay Day, de dag tot waarop
vrouwen moeten werken om het-
zelfde jaarloon te krijgen als man-
nen, iets vroeger in het jaar. We
boeken dus vooruitgang.

Ongeduld omdat de loonkloof in
10 jaar tijd slechts met 5% is afge-
nomen. Vrouwen verdienen dus
gemiddeld nog altijd 1/5de minder
dan mannen. Dus zo goed schie-
ten we ook weer niet op.

Een onmiskenbare
vooruitgang…

Door met onze campagnes de
schijnwerpers te richten op de
loonongelijkheid tussen vrouwen
en mannen hebben wij zeker mee
de bal aan het rollen gebracht.
Niemand vindt het vandaag nog
‘normaal’ dat vrouwen - onder tal
van voorwendsels waarvan het
voornaamste is dat ze vrouw zijn -

minder verdienen dan mannen.
We hebben verkregen dat de
kwestie bestudeerd, gemeten en
gekwantificeerd wordt. Elk jaar
hebben we een met cijfers en
details omkleed verslag over de
loonkloof.

We hebben verkregen dat er een
loongelijkheidswet werd aangeno-
men die – voor gelijk werk – het
loonverschil tussen mannen en
vrouwen bant. We hebben bijvoor-
beeld de strijd van de machine-
arbeidsters van FN Herstal na, het
moet gezegd, bijna een halve
eeuw, tot een goed einde
gebracht. We hebben verkregen
dat de loonstop geen invloed
heeft op het wegwerken van de
loonkloof. Wij zijn erin geslaagd
van deze problematiek een onder-
werp van sociaal overleg te
maken. Men kan dus niet zeggen
dat we geen vooruitgang hebben
geboekt. De loonkloof is in 10 jaar
tijd misschien maar met 5%
gedaald, maar toch zien we dat de
curve blijft dalen.

…maar met een
slakkengangetje

Maar dan zijn er feiten die dit opti-

misme enigszins overschaduwen
en elk triomfalisme uitsluiten. Ja,
we hebben vooruitgang geboekt,
maar er is niet echt reden tot jui-
chen.

De zaken gaan niet genoeg voor-
uit. Niet snel genoeg. Een daling
van 5% in 10 jaar komt neer op
0,5% per jaar. In dat tempo duurt
het nog zo’n 40 jaar voordat de
loonkloof V/M is weggewerkt.

Goede wil en wetteksten ten spijt,
moeten bergen worden verzet om
te komen tot een perfecte loonge-
lijkheid. Een mentaliteitswijziging
komt er niet van vandaag op mor-
gen. We boeken langzaam voor-
uitgang wat betreft de niet-stereo-
tiepe opvoeding van de kinderen
en de verdeling van huishoudelijke
taken. Maar soms is er helemaal
geen vooruitgang, zoals blijkt uit
de cijfers m.b.t. het geweld jegens
vrouwen.

Afgezien van de privésfeer consta-
teren we dat de situatie van de
vrouwen op de arbeidsmarkt
ongunstig blijft. Het zijn vooral de
vrouwen die deeltijdse banen heb-
ben en die in de minst betalende
sectoren werken. Het zijn vooral

de vrouwen die niet opklimmen in
de hiërarchie, die het makkelijkst
worden ontslagen en die vervol-
gens nog eens worden benadeeld
door lagere werkloosheidsuitke-
ringen omdat ze ‘samenwonend’
zijn.

Een veel bredere strijd

Er is dus meer nodig dan jaarlijkse
campagnes en een wet. Er is zeker
al vooruitgang geboekt, maar toch
is er nog werk aan de winkel. Het
is een dagelijkse strijd, op alle
niveaus en voor iedereen, vrou-
wen en mannen, want niemand,
vrouw noch man, verdient het om
het met 1/5de minder te moeten
stellen.

Het zou echter een vergissing zijn
te geloven dat V/M-gelijkheid niet
meer is dan een kwestie van men-
taliteit en een pure genderstrijd.
De strijd is veel breder dan dat.
Een strijd voor een rechtvaardiger
economisch bestel. Een strijd voor
werk, werk voor iedereen, kwali-
teitsvol werk. Voor billijke lonen.
Voor een ouderschap zonder
offers noch frustraties dankzij vol-
doende collectieve structuren
voor kinderopvang.

Zoals altijd worden de verschillen
die de maatschappij en de werken-
de klasse in het bijzonder kenmer-
ken, uitgebuit en nog vergroot
door het systeem. Verschillen tus-
sen mannen en vrouwen, tussen
autochtonen en allochtonen, tus-
sen vaste en tijdelijke contracten,
werkenden en niet-werkenden,
jongeren en ouderen, werknemers
van paritair comité x en paritair
comité y, werknemers van de
onderneming zelf en die van de
onderaannemer of uitzendkrach-
ten, enz.

Om deze economische oorlog te
winnen, moeten we het aantal
fronten verminderen. V/M-onge-
lijkheden wegwerken zal al een
hele stap in de goede richting zijn.

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

016_GPV1QU_20140314_DNWHP_00_Opmaak 1 3/12/14 10:37 AM Pagina 16

