
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. 8 / 2 MEI 2014 / ED. WEST-VLAANDEREN

Edito
28 april, alle andere dagen …
en vooral 1 mei!

pag.16pag.4&12

Nooit meer Rana Plaza
Herdenking

Verkiezingen 25 mei 2014
Doorprikt:
“Uitkeringsinstellingen”

pag.3

De manier waarop
werk wordt georga-
niseerd kan een nega-
tieve invloed hebben op
de fysieke of mentale
gezondheid van werkne-
mers. Het ABVV deed een
online bevraging naar de
arbeidsorganisatie en wijst
op de meest voorkomende
gevolgen: stress, burn-out
en slaapproblemen.
Bovendien -en dit is heel
alarmerend- vindt drie
kwart van de deelnemers
dat ze het huidig ritme
niet kan volhouden tot
aan de pensioenleef-
tijd.

Dossier pag. 7-10

MODERN
TIMES?

001_WVV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:24 Pagina 1

Vandaar de wat ‘speciale’ weergave.

N° 8 2 mei 20142 Regio Antwerpen - Mechelen + Kempen

Volg ons op Facebook
Aankondigingen, foto’s, video’s,

persberichten van ABVV-regio Antwerpen.
Je vindt ze op:

www.facebook.com/ABVV.regio.Antwerpen

Reportage
Staking Lanxess Rubber
Al vele jaren kabbelt ondergronds
een groeiende stroom van onge-
noegen over het verslechterde
bedrijfsklimaat bij rubberprodu-
cent Lanxess in Zwijndrecht. De
zeer arrogante en autoritaire hou-
ding van de directie getuigt van
een groot misprijzen voor de
werknemers en hun vertegen-
woordigers. Dit gegeven en de
invulling van de cao, maakten dat
de arbeiders op 6 maart het werk
neerlegden.

Het conflict werd door de directie
uitzonderlijk hard gespeeld met
achtereenvolgens: een eenzijdige
opzegging van afspraken uit het
verleden; een gerechtelijke proce-
dure in kortgeding tegen vak-
bondsafgevaardigden; de aankon-
diging van een nieuwe herstructu-
rering met collectief ontslag en
tenslotte het dreigement om de
vestiging te sluiten.

Al deze pogingen van de directie
om verdeeldheid te zaaien en de
staking te breken liepen echter op
een sisser af. De arbeiders weer-
stonden de chantage en de drei-
gementen. De juridische aanval-
len werden afgeslagen.

Na zeven weken staking zag de
directie zich genoodzaakt opnieuw
bemiddeling aan te vragen. Aan de
onderhandelingstafel, met hulp

DE STAKING VAN
LANXESS TOONT AAN
DAT VASTBERADEN

ARBEIDERS MET EEN
SOLIDAIRE SYNDICALE

ACTIE EEN DAM KUNNEN
OPGOOIEN TEGEN DE
AANVALLEN VAN EEN

ARROGANT PATRONAAT.

van de sociaal bemiddelaar en na
zelfs een tussenkomst van de
minister van werk Monica De
Coninck, kwam het tot een voorak-
koord. Daarin garandeert de direc-
tie van Lanxess de fundamentele
eis dat interne procedures (mon-

delinge afspraken, verworven rech-
ten, cao’s, …) alleen kunnen gewij-
zigd worden na akkoord van de
syndicale delegatie. Op donderdag
24 april werd het ontwerp goedge-
keurd door de arbeiders.

Dinsdag 13 mei 2014 van 13.30 tot 16.30u

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

Maandag 19 mei 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.

Dinsdag 20 mei 2014 van 13.30 tot 16.30u

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

Maandag 26 mei 2014 van 13.30 tot 16.30u

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

Donderdag 12 juni 2014 van 13.30 tot 16.30u

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

Maandag 23 juni 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.

 Deze infosessies 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 PAS WERKLOOS, WAT NU? op 13-05-2014
 Ja, ik schrijf me in voor de infosessie WERKZOEKENDEN VANAF 50 JAAR op 19-05-2014
 Ja, ik schrijf me in voor de infosessie WAT GEBEURT ER MET MIJN DOP? op 20-05-2014
 Ja, ik schrijf me in voor de infosessie DEELTIJDS WERKEN op 26-05-2014
 Ja, ik schrijf me in voor de infosessie ARBEIDSONGESCHIKTHEID op 12-06-2014
 Ja, ik schrijf me in voor de infosessie CONTROLE DOOR RVA op 23-06-2014

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 02-05-2014

Infosessies voor werkzoekenden

Nijlen | Verhuis ABVV-brievenbus
Op 8 mei 2014 verhuist De VoorZorg in Nijlen van de Bouwelsteen-
weg 36 naar de Statiestraat 4.
Het ABVV heeft geen zitdag in dit kantoor, maar er is wel een brie-
venbus waar leden stempelkaarten en andere documenten kunnen
deponeren. Deze ABVV brievenbus verhuist mee naar de Statie-
straat 4.

Rijkevorsel | Wijziging openings-
uren kantoor
Vanaf 2 september 2014 is het kantoor in de St. Luciestraat 27 te
Rijkevorsel geopend op dins-
dag van 10u tot en met
12.30u. De zitdag op donder-
dag vervalt.

Onder kameraden
Gespreksnamiddag met Yasmine Kherbache

Yasmine Kherbache leidt de socialistische fractie in de Antwerp-
se gemeenteraad. Ze is ook kabinetchef van de eerste minister.
Bij de verkiezingen van zondag 25 mei komt Yasmine op voor het
Vlaams Parlement. Ze staat 3de op de sp.a-lijst.
Op uitnodiging van onze ABVV Senioren komt ze op dinsdag
6 mei naar het Bondsgebouw voor een gesprek ‘onder kame-
raden’. Naar aanleiding van de ‘moeder aller verkiezingen’ zal
ze meer uitleg geven over haar prioriteiten.
Inleider en vragensteller van dienst is Bruno Verlaeckt, voor-
zitter van de Algemene Centrale en van de ABVV-regio Ant-
werpen. Er wordt ook voldoende tijd uitgetrokken voor vra-
gen uit de zaal.

Mechelen+KempenWat? Gespreksnamiddag met Yasmine Kherbache

Wanneer? Dinsdag 6 mei 2014 | van 14u tot 16u

Waar? Grote zaal van het Bondsgebouw |

Ommeganckstraat 47/49 | 2018 Antwerpen

Iedereen is van harte welkom. Deze namiddag is

GRATIS maar inschrijving is vereist.

Inschrijvingen:

Adviespunt | Ommeganckstraat 35

(1ste verdieping) | 2018 Antwerpen |

tel. 03 220 66 13 |

adviespunt.antwerpen@abvv.be

002_AAV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:49 Pagina 2

N° 8 2 mei 20142 Regio Brussel - Limburg

Info-avonden

Samen Sterker Limburg onze nieuwe coöpera-
tieve die zich richt op groepsaankopen moe-
ten we je niet meer voorstellen.
Vanaf nu gaan we echt van start met onze
werking en daarom organiseren we in een 30
tal gemeentes een informatiebijeenkomst om
je te laten kennis maken met onze werking.
Energie is en blijft een zware uitgavenpost
voor elk gezin. Daarom promoten we het hele
jaar groepsaankopen voor goedkopere en
groene energie.
Daarnaast willen we je ondersteunen bij tal
van energiebesparende ingrepen aan je
woning en helpen je graag met het papier-
werk dat bij al dat soort van zaken komt kij-
ken.
Kom dus zeker naar een van onze informatie-
bijeenkomsten in je buurt en word een van
onze duizenden tevreden deelnemers.
Wil je graag meer informatie surf dan naar
www.samensterker.be. Met je vragen kan je
terecht bij info@samensterker.be of 011 30 10
97

• Woensdag 7 mei om 20u Zaal De Meer-
sche, Molenstraat, Wellen

• Woensdag 14 mei om 20u Lokaal ‘De
Snelle Vlucht’, Heidestraat 22, Ham

Linx+ Tongeren
Dinsdag 6 mei: Linx+ dag
Meer info en inschrijvingen bij Ivo Huybrechts,
012 26 29 11 of ivo.huybrechts@pandora.be

Jonger dan je denkt
Dinsdag 6 mei: Bedrijfsbezoeken Grega &
De Klok
Bedrijfsbezoek Grega in Buggenhout, rondlei-
ding in het bedrijf, een kort filmpje en aanslui-
tend enkele proevertjes en een drank. In de
namiddag bezoeken we het bedrijf De Klok.
We maken kennis met enkele producten die
op artisanale wijze zijn gemaakt zoals specu-
laas, jenevers, pralines, enz… Deelnemers
betalen €58/persoon (bus, inkomgelden, 2 x
eten). Opstapplaatsen en vertrekplaatsen:
7u45 café Gasambya, 7u50 bushalte Berken-
straat en 7u55 Lindeplein. Betalen kan via ons
secretariaat: Willems-Nemeth, Weg naar
Zwartberg 205B, Houthalen of via overschrij-
ving op rekening: BE 46 0016 42019636 met
vermelding ‘daguitstap Buggenhout’. Voor
meer info. kan je terecht bij: Marika Nemeth,
089 77 71 08 of 0496 23 88 73 of per mail:
marika_nemeth@hotmail.com

Linx+ Hasselt i.s.m. Masereel-
fonds Hasselt, HVH, HVV-Lim-
burg en VVLimburg en met de
steun van IMD Limburg
Donderdag 8 mei: Omzien in verwarring
Gespreksavond met Ruddy Doom, politico-
loog en stichter van de vakgroep “Studie van
de Derde Wereld” aan de Universiteit van
Gent schreef het essay “Omzien in verwar-
ring”. Verwarring omdat de idealen uit de
jaren zestig niet bleken te werken en omdat

hij nu nog worstelt met de vraag of de ant-
woorden van vandaag kloppen of ook alweer
beïnvloed zijn door huidige denkbeelden en
inzichten. Inkom gratis! In het VOC, A. Roden-
bachstraat 18, Hasselt om 20u.

Het Virveld
Zondag 4, 11, 18 & 25 mei: Kruidenwande-
ling met gids
Kruidenwandeling onder begeleiding van
Maaslandse eerste vrouwelijke herboriste,
mevrouw Netta Makrozky. We starten om 10u
aan het Maaslands Watersportcentrum ’t
Anker in Lanklaar voor een wandeling van
ongeveer 2 uur.
Deelname €5/per persoon. Reserveren bij
Netta Makrozky, 0478 46 27 14

C.C. Bitmappers
Vrijdag 16 mei: Simultaan werken met
Ubuntu en Windows
Voor meer info en inschrijven kan via
www.bitmappers.be of bij Jan Miermans, 011
82 35 67

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

Woensdag 7 mei tot 21 mei: Turkije

Donderdag 22 mei: Jessa ziekenhuis
Tijdens deze avondactiviteit kunnen we een
kijkje nemen achter de ziekenhuisschermen.
Na een korte inleiding krijgen we een rondlei-
ding op verschillende afdelingen: medische
beeldvorming, coronarografie, kraamafde-

ling, dialyseafdeling, kinder- en jeugdgenees-
kunde en het Limburgs Oncologisch Centrum.
We sluiten het bezoek af met koffie en een
stukje taart.

Afspraak om 19u, Stadsomvaart 11, Hasselt.
Einde om 22u30.

Prijs €2/persoon. Inschrijven voor 11 mei!

Linx+ Genk
Zaterdag 24 mei: Maak kennis met de cité
van Waterschei
Wij maken kennis met deze wijk samen met
een gids die de omgeving zeer goed kent. We
wandelen ongeveer 8 km. Vertrek: parking
Risstraat om 13u. Na de wandeling gaan we
met de deelnemers die dit wensen nagenie-
ten en proeven van een lekkere paella in “De
Spaanse club”.

Deelnemers betalen €15/persoon (wande-
ling, gids en paella). Enkel deelname aan de
wandeling €3/persoon.

Inschrijven en betalen via rekening:
BE 87 973 0051470 94 en dit voor 19 mei!

Voor meer info kan je terecht bij:
glowackibernard@gmail.com

Verkiezingen 2014: onze prioriteiten voor Brussel!
Op 25 mei kiezen wij onze verte-
genwoordigers op verschillende
beleidsniveaus: Europa, het federa-
le parlement en de gewestparle-
menten.
Eerst en vooral: het is absoluut van
fundamenteel belang dat alle wer-
kers hun macht als burger uitoefe-
nen, want zo hebben ze invloed op
het beleid dat de komende vijf jaar
zal worden gevoerd.

In Brussel staan we voor enorme
uitdagingen. De nieuwe regering
zal verder moeten streven naar
rechtvaardige en duurzame ont-
wikkeling van ons Gewest op eco-
nomisch, sociaal en milieuvlak en
ze zal dit moeten doen in goede
verstandhouding met de sociale
partners, maar ook … met beide
andere Gewesten!

Natuurlijk is er geen consensus
over de richting die het gewestelijk
ontwikkelingsbeleid uit moet: con-
servatief en neoliberaal rechts, de
patroons, de vastgoedpromotoren
hebben plannen met Brussel die
meestal lijnrecht tegen de belan-
gen van de werkers ingaan. De
Brusselse kiezers zullen dus een
bepalende keuze maken.

Het ABVV heeft zijn Memorandum voor
de Formateur van de volgende Brussel-
se regering klaar. Dit document zal
onze leidraad zijn bij het eerste contact
na de verkiezingen en gedurende de
hele legislatuur 2014-2019.

Er zijn een aantal belangrijke ver-
worvenheden uit de aflopende
regeerperiode waarmee we in de
toekomst verder aan de slag kun-
nen.
1. Zo is er de betere financiering

en de institutionele verduurza-
ming van het Gewest waarmee
Brussel als volwaardig Gewest
bekrachtigd wordt.

2. Het sociaal overleg tussen
werkgevers, vakbonden en
gewestregering ging erop voor-
uit dankzij het Gewestelijk Pact
voor Duurzame Ontwikkeling
(New Deal) –overigens naar een
idee (en een eis!) van het ABVV.
Belangrijk is dat dit sociaal
overleg nu ook (eindelijk!) de
communautaire aangelegenhe-
den onderwijs en opleiding
omvat.

3. We konden het plan van de
werkgevers om Brussel te ver-
anderen in een “internationale
vrijstad” verhinderen en de eer-
ste bakens uitzetten voor het
bestrijden van de toenemende
werkonzekerheid. Een belang-
rijke overwinning van het ABVV
was de ordonnantie over de
overheidsopdrachten die het
gewestparlement onlangs
goedkeurde en waardoor
oneerlijke onderaannemers
(zwartwerk) buitenspel kunnen
worden gezet.

4. En tot slot is milieuzorg, zo
belangrijk voor de toekomst,
voortaan een aandachtspunt in

het ontwerp van Gewestelijk
Ontwikkelingsplan.

Maar er is nog heel wat werk aan
de winkel.
Enerzijds beseffen we dat de voor-
uitgang die we als vakbond boek-
ten, weer op de helling kan worden
gezet. Anderzijds is er het gegeven
dat ons Gewest (economisch beke-
ken) “het rijkste gewest” is, maar
gezien het inkomen van zijn inwo-
ners … het armste gewest van het
land blijkt te zijn.

In de toekomst moeten wij:
- het hoofd bieden aan de enorme

bevolkingstoename met het bij-
behorende tekort aan woningen,
scholen en algemene collectieve
voorzieningen;

- een einde maken aan de jacht op
werklozen en de werkzoekenden
echte vooruitzichten bieden
(waarborgen !) op kwaliteitsvolle
banen;

- de industriële werkgelegenheid
beschermen;

- de openbare diensten beter
financieren;

- de crisis aanpakken in ons onder-
wijs, dat nu ongelijkheid in de
hand werkt;

- voor Brussel een eigen volksge-
zondheidsbeleid uittekenen;

- een progressief gewestelijk fis-
caal beleid uitwerken.

Van al deze prioriteiten (waarvoor
wij in ons Memorandum telkens

concrete voorstellen formuleren)
wordt onze belangrijkste uitdaging
zeker de verdediging van de eco-
nomische en sociale democratie.

Het is van doorslaggevend belang
voor de toekomst van de Brusselse
werkers dat ze op 25 mei stemmen
op kandidaten die vast beloven:
- op Europees vlak: het liberale

economisch bestuur te vervan-
gen door een Europees beleid
van samenwerking en economi-
sche en sociale gelijkgerichtheid;

- op federaal vlak: de welvaarts-
staat met openbare dienstverle-
ning weer helemaal te herstellen,

af te stappen van het activerings-
beleid (dat de verantwoordelijk-
heid voor de werkloosheid bij de
werklozen zelf legt), de sociale
inspectiediensten te versterken
en … ons stakingsrecht te
beschermen;

- op gewest- en gemeenschaps-
vlak: de sociale democratie te
verstevigen en van wonen, werk,
gezondheidszorg en onderwijs
prioriteiten te maken.

Samen sterk!

Philippe VAN MUYLDER,
Algemeen Secretaris.

DE WORKING CLASS HEROES PARTYBUS VAN ABVV-BRUSSEL
NEEMT DEEL AAN DE PRIDE 4 EVERY 1, ZATERDAG 17 MEI 2014

VERTREK OM 14U AAN HET BROUCKÈREPLEIN

002_BTV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:48 Pagina 2

N° 8 2 mei 20142 Regio Oost-Vlaanderen

Vakbondsmensen in het parlement… bROODnodig!

Waarom lanceer jij je nu in de
politiek?
Als ik op de werkvloer praat met
delegees en leden merk ik dat ‘de
politiek’ vaak voeling mist met
werknemers en vice versa. Ik wil
hierin een rol spelen. Aan politiek
doen betekent: in overleg met de

mensen waarvoor je staat, bepa-
len wat we samen willen realiseren
en hoe we ons belastinggeld dus
gaan besteden.

Door welk programma laat jij je
leiden?
De vakbond wil de socio-economi-

sche welvaart van haar leden ver-
beteren. Hoe ze dat wil doen staat
beschreven in congresteksten.
Mijn ‘ABVV-kompas’ leidt mijn
gedachten. De leden zijn de
belangrijkste kracht van de vak-
bond, zij leiden mij. Maar we heb-
ben ook de politiek nodig om onze
eisen om te zetten in een maat-
schappijmodel.

Waarom kom je uit bij de SP.A en
niet bij groen of PVDA ?
Alle drie de partijen hebben “soli-
dariteit en een kwaliteitsvol leven
voor de mens” als uitgangspunt. Ik
ben geboren en getogen als een
socialist. Dat is al lang mijn omge-
ving. Ik vind het normaal om via
die weg de stem van de vakbond
te laten weerklinken. Laten we
vooral zeer hard samenwerken
over de linkse partijen heen. We
hebben de strijd tegen het neolibe-
ralisme als gezamenlijke vijand!

Kan je als lijstduwer een stem
verwerven binnen de partij?
Ik doe aan politiek met alle linkse
mensen rondom mij. Dus ik rij

voor ons allen samen. Ik wil de
linkse syndicale groep versterken
en denk dat ik als persoon hier iets
kan betekenen en te zeggen heb.

ABVV-leden hoor je wel eens zeg-
gen: “ Het doet er niet toe of je
stemt. Betalen doen we toch !”.
Juist?
Ja en neen. Ja, het is waar dat we
de laatste jaren betalen voor de rij-
ken. Het neoliberalisme werkt
niet. Concurrentie zonder grenzen
heeft geleid tot een bankencrisis
waarvoor het werkvolk moet
opdraaien. Nu pas voelen we de
gevolgen. Inleveren, privatisering
van dienstverlening, lonen die
bevroren worden, schrik hebben
om je job te verliezen, sociale uit-
keringen die onder druk komen te
staan en zo kunnen we nog wat
verder gaan.
We zien dat in Europa de 1 % rijken
het voor het zeggen hebben en
dat we dus vandaag hoe dan ook
betalen. We zijn terecht veront-
waardigd en moeten dit politiek
vertalen. Dit proces dient te
gebeuren door gelegitimeerde

vertegenwoordigers van het volk,
politiek dus. Niet stemmen is geen
optie. Een keerpunt komt er. Een
goede syndicalist weet dat en blijft
niet aan de kant staan.

Heb je sympathie voor jongeren
die een aversie hebben van de
politiek, maar die wel voor hun
idealen op straat willen komen
zoals de indignados?
Absoluut. Jongeren moeten van
zich laten horen en opkomen voor
hun idealen. Maar niet meer gelo-
ven in het klassieke strijdtoneel
vind ik jammer. Je moet mee aan
politiek doen en eisen dat je idea-
len meegenomen worden in de
partijprogramma’s. Afhaken of
een kleine alternatieve partij
opstarten ontkracht de bestaande
linkse partijen. Rechts heeft niet
liever. Uiteindelijk bereiken de jon-
geren net het omgekeerde.

Wat is volgens jou de inzet van
de verkiezingen?
De strijd tegen het neoliberalisme
is volgens mij de strijd voor de toe-
komst van onze jeugd.

HET 8 MEI-KOMITEE IN SAMENWERKING MET DE STAD GENT,
HET VREDESHUIS HEEFT DE EER EN HET GENOEGEN U UIT TE

NODIGEN OP DE KOMENDE 8-MEI-PLECHTIGHEID

Op donderdag 8 mei 2014

10.45u Verzameling voor het Oorlogsmonument der slachtoffers van beide oorlogen in het Zuid-
park te Gent op het 8-Mei-plein.

11.00u Begroeting door Dhr. Jean Pierre Goossens, Voorzitter.
Toespraak door Dhr. Daniël Termont, Burgemeester van de Stad Gent.

Een delegatie uit de zusterstad Wiesbaden zal deze plechtigheid bijwonen.
Bloemenhulde met naamafroeping van de deelnemende groeperingen.
Muzikale omlijsting door de Thebaanse trompetten en een afvaardiging van de Flemish
Caledonian Pipes and Drums.
De leerlingen van het 5de & 6de leerjaar van de Stedelijke Basisschool het Laurent Instituut
uit Gent zorgen voor een kleurrijke invulling van het geheel.

12.00u Receptie voor de deelnemers in het Vredeshuis
(Een bus van “De Lijn” staat ter beschikking als transport naar het Vredeshuis).

MEER INFO OVER:

BBTK – SYNDICALE PREMIES
TEXTIEL – METAAL - LOGISTIEK

KIJK OP WWW.ABVV-OOST-VLAANDEREN.BE

“DE STRIJD TEGEN HET
NEOLIBERALISME, IS DE STRIJD VOOR

DE TOEKOMST VAN ONZE JEUGD”
Erwin Callebaut, voorzitter van het ABVV Oost-Vlaanderen

“Rood is aan zet en we
hebben vele troeven.
Meer nog, we hebben een
joker om uit te spelen.”

TROEVEN:
Dit zijn de politici die ABVV
Oost-Vlaanderen steunt bij de
komende verkiezingen op 25
mei. Voor een overzicht met
foto’s en meer info, surf naar
www.abvv-oost-vlaanderen.be

In Oost-Vlaanderen nemen heel wat militanten
op 25 mei de rode handschoen op!

JOKER:

Erwin Callebaut – voorzitter
ABVV Oost-Vlaanderen.

SP.A

Bart Van Malderen
Christel Geerts
Christope Creve
Daniël Termont
Dominique Buysse
Gunther Deriemaker
Issam Benali
Jan Roegiers
Kim Alloo
Kurt De Loor
Marjon Thienpondt
Martine Verheyden

Patrick Flamez
Resul Tapmaz
Serdar Celik
Marnick Vaeyens
Wouter Deschepper

PVDA+

Annick Florus
Bruno Poppe
Dirk Goemaere
Eddy Schatteman
Frank Bovyn
Guido Driessens

Irene Tassyns
Jan Vandeputte
Kris De Block
Patricia De Bruyne

GROEN!

Bob D’haeseleer
Yasmina Beljoudi
Kim Alloo
Nina De Wolf (LEEF)
Roland Bonami
Wendy Serraris

002_OOV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:59 Pagina 2

N° 8 2 mei 20142 Regio West-Vlaanderen

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

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

Alleen: dat dopgeld krijg je in principe
alleen maar als je… NIETS anders doet!

Om dopgeld te krijgen, mag je geen ander
inkomen hebben. Heb je nog recht op loon,
trek je van de ziekenkas of invaliditeit, heb je
een pensioen,… dan heb je in principe geen
recht op dopgeld. Of krijg je minder dop-
geld. Ben je in zo’n situatie, laat dat dan
zeker weten aan onze dienst werkloosheid.
Zij weten wat er in dergelijk geval moet
gedaan worden.

Ook als je een BIJBEROEP hebt, bestaat de
kans dat je geen recht hebt op dopgeld of op
minder dopgeld. De belangrijkste regel is
dat je je bijberoep ALTIJD moet AANGEVEN
én je moet dat doen op het moment dat je
werkloos wordt. Doe je dat niet en de RVA
komt er nadien zelf achter, dan kunnen ze
AL je dopgeld terugvragen voor gans de
periode dat je werkloos was, en je ook nog
eens je dopgeld weigeren voor de toekomst.
Dat laatste kan voor een periode van meer-
dere maanden!

Doe je wel tijdig en correct aangifte van je
bijberoep, dan is het meestal zo dat je geen
dopgeld krijgt voor de dagen waarop je dat
bijberoep doet. En/of er zal een herbereke-
ning gebeuren van je dopgeld (naargelang
hetgeen je verdient met je bijberoep). Maar
dat is in ieder geval minder erg dan hetgeen
er zal gebeuren als je geen aangifte doet.

OPGELET: sommige bijberoepen mag je
helemaal niet doen terwijl je werkloos bent.
In dat geval heb je natuurlijk helemaal geen
recht op dopgeld. Behalve als je ook stopt
met je bijberoep. En met een bijberoep star-
ten als je al werkloos bent, mag ook niet
zomaar! Informeer je daarover dus altijd
goed VOORAF bij onze werkloosheidsdienst.

Ben je werkloos, heb je een bijberoep maar
heb je dat niet aangegeven … dan heb je
een probleem. Kom ook dan zeker langs bij
onze werkloosheidsdienst, zodat we kunnen
uitzoeken wat de beste oplossing is. Soms is
het beter om je bijberoep toch (te laat) aan
te geven dan het niet aan te geven.

BELANGRIJK: wat hierboven staat, telt niet
alleen als je volledig zonder werk of zonder
werkgever zit. Ook als je wel nog een werk-
gever hebt, maar je bent “tijdelijk werkloos”
omdat er voorlopig weinig werk is, of omdat

het slecht weer is (of omwille van een ande-
re reden …) moet je je bijberoep aangeven.

De regels over wat mag en wat niet mag zijn
ingewikkeld. En hangen ook af van het soort
bijberoep. Of van wanneer je het doet.
Vraag daarom altijd inlichtingen bij onze
werkloosheidsdienst.

En let ook op wat je precies doet: sommige
zaken worden door de RVA aanzien als een
bijberoep, terwijl jij misschien denkt dat het
niet zo is. Een aantal voorbeeldjes: voetbal-
len in de lagere klassen, andere sporten met
winstpremies, schilderijtjes maken, demon-
straties voor tupperware, reclamefolders
ronddelen, een optreden met een muziek-
groepje, een handje toesteken in het café
van je vriend op een druk moment,…

Twijfel je: informeer je dan altijd vooraf bij
onze werkloosheidsdiensten!

WERKLOOSHEID WIST JE DAT...

ALS IK EEN BIJBEROEP HEB... MOET IK ZEKER DE REGELS VOLGEN!

IK BEN WERKLOOS, WAT ZAL RECHTS VOOR MIJ DOEN?

De index afschaffen. Je dopgeld wordt
dus niet meer aangepast aan de kos-
tenstijgingen.

De werkloosheidsuitkeringen sterk in
de tijd beperken. Na 2 tot 3 jaar verlies
je je uitkering. Voor samenwonenden is
er geen mogelijkheid om OCMW-steun
te trekken, en voor anderen is er een
‘middelentoets’. Dat wil zeggen dat je
eerst je spaargeld moet opdoen, voor-
aleer je recht krijgt op een uitkering.
Dat je misschien jarenlang zelf hebt bij-
gedragen aan de sociale zekerheid is
voor rechts geen argument. En daar-
voor mag het bankgeheim wel opgehe-
ven worden, terwijl het voor de grote
vermogens niet kan?

Het verminderen van het bedrag van

de uitkering tot het niveau van het
leefloon, met als doel werkloosheid en
leefloon (= OCMW-bijstand) aan elkaar
te koppelen. Alle werklozen worden zo
onder de armoedegrens geduwd.

Langdurig werklozen verplicht
‘gemeenschapsdienst’ laten doen,
want ‘voor wat, hoort wat!’. In plaats
van volwaardige jobs aan te bieden
aan werklozen, worden ze dus ver-
plicht om gratis te werken. Moet jij
gestraft worden omdat je onvrijwillig
werkloos bent?

De inschakelingsuitkering voor jon-
geren afschaffen. Pas op: niet
alleen voor de jongeren die geen
werk vinden, maar ook voor jonge-
ren die niet voldoende dagen
gewerkt hebben om hun recht op
een uitkering te openen. Als je bij-
voorbeeld afhankelijk bent van dag-
contracten bij het interimkantoor,
maar er is niet genoeg werk… pech

voor jou! Geen werk, maar ook
geen uitkering!

De 50+ behandeling voor oudere werk-
zoekenden afschaffen, zowel binnen
VDAB (50+ club) als inzake premies
voor de werkgevers. Men wil de
inspanningen voor 50 plussers dus
afbouwen, terwijl de kans op werk
voor een werkloze ouder dan 55 jaar
nu al heel beperkt is.

Vakbonden en mutualiteiten weren uit
overleg- en adviesraden inzake de Soci-
ale Zekerheid. Het is net in die overleg-
en adviesraden dat wij als vakbond
jouw rechten en jouw uitkering kun-
nen verdedigen.

Flexi-jobs invoeren voor werklozen,
een mooiere naam voor mini-jobs
zoals in Duitsland: jobs aan minder dan
5 euro per uur zonder sociale zeker-
heid. In plaats van ‘werkloze arme’
word je zo een ‘werkende arme’…

ABVV LOOPBAANBEGELEIDING IS ER VOOR IEDEREEN
DIE OM WELKE REDEN DAN OOK EEN ANDERE JOB WIL

ABVV loopbaanbegeleiding is er voor ieder-
een die om welke reden dan ook een andere
job wil -of moet- zoeken… én voor diegenen
die gewoon eens andere opties willen ver-
kennen, of bepaalde zaken in hun huidige
situatie willen aanpakken.

Wij helpen deze mensen hun weg zoeken in
alle mogelijkheden van de arbeidsmarkt,
opleidingen, én van zichzelf.

Zo ook kwam Ronny terecht bij loopbaanbe-
geleiding. We vroegen hem hoe hij deze
begeleiding heeft ervaren: “Ik ben heel con-
tent van de begeleiding, en zou het iedereen
aanraden, je leert heel wat bij, zeker over
jezelf. Door allerlei testen en oefeningen,
worden er punten over jezelf aangeraakt

waarvan je eigenlijk niet wist dat ze er
waren. Ook kom je te weten, welke deuren
er misschien voor je kunnen open gaan; en
dat je meer talenten bezit, talenten waarvan
je zelf niet besefte dat je ze had. Nieuwe uit-
dagingen komen te voorschijn, natuurlijk is
het aan jezelf om daar wel of niet op in te
gaan.”

Heb jij ook vragen, bedenkingen of proble-
men in je job? Of wil je wel eens iets anders?
Maak vrijblijvend een afspraak met onze
loopbaanbegeleiders. Zij zorgen voor een
begeleiding op jouw maat!

Voor meer informatie bekijk onze website:
ww.vlaamsabvv.be/loopbaanbegeleiding

UITZONDERLIJKE SLUITING ONTHAALDIENST HOOFDKANTOREN
Wegens een dienstopdracht zal de onthaaldienst in onze hoofdkantoren

Brugge – Kortrijk – Oostende – Roeselare
op woensdag 14 mei aanstaande uitzonderlijk ook in de voormiddag gesloten zijn. Bedankt voor je begrip.

De rechtse partijen hebben het
niet goed voor met jou als werklo-
ze. Als zij aan de macht komen,
willen ze:

JE BENT WERKLOOS, NIET WEERLOOS. STEM LINKS!

002_WVV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:55 Pagina 2

N° 8 2 mei 2014 3

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

Indexgegevens
april
2014

Het indexcijfer van de
consumptieprijzen (basis 2013)

Gezondheidsindex
(basis 2013)

cijfer van de
maand

4-maandelijks
gemiddelde

100,41

100,57

100,44

100,65

De consumptieprijsindex is in april met 0,31 punt of 0,31% gedaald t.o.v. maart 2014. De
inflatie op jaarbasis bedraagt 0,62%. De spilindex voor de aanpassing van sociale uit-
keringen en ambtenarenlonen is niet overschreden (de spilindex bedraagt 101,02).

Studiedag ‘Detachering:
sociale dumping of
recht op werk?’
Heeft het vrij verkeer van perso-
nen, goederen diensten ook gevol-
gen op de arbeid- en loonsvoor-
waarden? Worden bestaande
regels op het vlak van arbeids-
recht, sociale zekerheid of belas-
tingen wel afdoende gerespec-
teerd? Voldoet de bestaande Euro-
pese reglementering? Wat houdt
detachering in? Is ‘detachering’
een reguliere vorm van tewerkstel-
ling of leidt detachering automa-
tisch tot sociale dumping?
Deze studiedag geeft een ant-
woord op deze vragen aan de
hand van een aantal concrete
cases en juridische toelichtingen.

Diverse Belgische en Nederlandse
sprekers vanuit het beleid, vak-
bonden, werkgevers en sociale
inspecties leveren een bijdrage.

PRAKTISCH

Vrijdag 9 mei 2014
Van 9.30 tot 16u in het ACW-ver -
gadercentrum ‘De Stroming’,
Nationalestraat 111, 2000 Antwerpen.

Deelname is gratis mits inschrij-
ving via
www.werkenoverdegrens.eu.
Organisatie: Interregionale Vak-
bondsraad IVR Schelde-Kempen.

Volg het
ABVV op
Facebook

vakbondABVV

Volg het
ABVV op
Twitter

@VlaamsABVV

Vanuit de rechtse hoek van onze maat-
schappij, waait de laatste tijd steeds
vaker de gure, zware wind dat mutuali-
teiten en vakbonden niet langer het best
geplaatst zijn om de uitbetaling van uit-
keringen op zich te nemen. Dat wordt
dan nogal gemakkelijk verkocht met eer-
der simplistische en vooral verkeerde
slagzinnen zoals: “Vakbonden (en mutua-
liteiten) zijn meer bezig met werklozen
dan met werknemers. Nogal wiedes,
want ze verdienen hier aan. Zij krijgen
per dossier een bedrag uitbetaald. Dit
kan beter door de overheid gebeuren,
want dat is dan goedkoper”.

Laten we duidelijk wezen. Onze eerste zorg is
de dienstverlening aan werkzoekenden. En
dat zou de prioriteit moeten zijn van iedereen
die betrokken partij is. Wij zijn van mening
dat, zeker in economisch en sociaal moeilijke
tijden, werklozen meer dan ooit alle hulp kun-
nen gebruiken om wegwijs te worden in de
papiermolen, in de steeds toenemende plich-
ten maar ook rechten, en meer dan ooit hulp
kunnen gebruiken bij de zoektocht naar
(nieuw) werk.

De feiten
Naast de 3 uitbetalingsinstellingen (UI) van
de vakbonden, is er ook de Hulpkas. Dit is
een overheidsinstelling die de administra-
tieve opvolging doet van werkloosheids-
dossiers. De rol van de vakbonden als UI is
historisch gegroeid. Zij zijn de medestich-
ters van de werkloosheidskassen (industrië-
le revolutie - midden 19de eeuw) die ont-
stonden als privé-initiatieven. Later subsidi-
eerde de staat de werkloosheidskassen en
na WO II is er pas sprake van een nationale
werkloosheidsverzekering. Dus onze taak is
niet alleen historisch; wij zijn ook de grond-
leggers van dit systeem van sociale
bescherming.

Hoe zit dat in elkaar?
Als een nieuwe werkloze zich bij de vak-
bond aanmeldt, moet hij een dossier invul-
len. Dat wordt door de vakbond overge-
maakt aan de RVA. Pas als de RVA dat dos-
sier heeft gecontroleerd en toestemming
heeft gegeven, mag de uitbetalingsinstel-
ling met de uitbetaling starten.

Controle
De uitbetalingsinstellingen en alle rekenin-
gen worden zeer nauwgezet gecontro-
leerd door interne audits, door de RVA en
door het Rekenhof. De regels zijn duidelijk
en die transparantie is ook niet meer dan
normaal. Om fouten te vermijden, werd
daar de voorbije jaren ook hard aan
gewerkt met bijvoorbeeld checks bij de
DIMONA-databank. Dat is een elektroni-
sche databank waar de werkgever iedere
indiensttreding en uitdiensttreding van
een werknemer verplicht moet aangeven.
Via nog extra controles bij andere data-
banken van de Sociale Zekerheid wordt
die preventieve aanpak steeds beter.

Je moet geen lid zijn van de vakbond
om een uitkering te krijgen
Het is een misvatting te denken dat je lid
moet zijn van de vakbond om een uitkering
te kunnen krijgen. Er bestaat ook nog de
Hulpkas. Naast de uitbetaling van een uitke-
ring, zorgt de werkloosheidskas van de vak-
bond ervoor dat het dossier in orde is. Zijn
alle documenten correct ingevuld? Beschik
je over alle documenten? En zo niet, hoe
kunnen we dat dan in orde brengen?

Extra troef
De extra troef is de dienstverlening van de
vakbond (loopbaandienstverlening). Dit
gaat van sollicitatietrainingen, over informa-
tiesessies over de rechten en plichten van
werkzoekenden, tot opleidingen. Deze
dienstverlening onderscheidt de vakbonden
van de hulpkas die louter de administratieve
zaken verwerkt. Van dienstverlening is hier
geen sprake.

Als vakbond staan wij de werkloze leden ook
bij in geval van problemen met de RVA (ver-
hoor bij RVA als deze een sanctie wil geven)
en ook bijstand bij de procedure dispo (dat is
de controle op de beschikbaarheid van de
werkloze).

De uitkeringen door de vakbonden
laten uitbetalen, is goedkoper dan de
Hulpkas
De cijfers van de RVA bewijzen dat de
gemiddelde totale kost voor de vakbon-
den lager ligt, dan bij de Hulpkas.

Maar ook de sociale kost moet
in rekening worden
gebracht. Om die te ken-
nen volstaat het een paar
uur door te brengen in de
wachtzaal van de uitbeta-
lingsinstellingen…

Waarom stelt men dit in
vraag?
Regelmatig krijgen wij dit op ons
bord. En niet zelden gebeurt dat
door over onze werkloosheidskassen
bewust foutieve informatie te ver-
spreiden. Door zulke desinformatie de
wereld in te sturen, werken partijen zoals
de N-VA doelgericht aan het opbouwen
van een negatief beeld van de vakbonden.
Zij willen niet de vakbonden nog langer de
uitkeringen betalen, maar bovenal willen
ze de machtige vakbonden de mond snoe-
ren. Daarvoor richt men zijn pijlen op onze
werkloze leden. Wie wordt daar eigenlijk
beter van? Niet de werkloze die in de kou
blijft staan. Ofwel naar privé-initiatieven
moet waar er betaald moet worden voor
advies en rechtshulp wanneer het fout
loopt.

En tenslotte
De propagandamachine van de N-VA
draait maar zo goed als dat er naar wordt
geluisterd. Vanzelfsprekend zal men nu
zeggen dat de vakbonden vooral uit eigen
belang spreken wanneer wij hun drama-
tisch V-plan bekritiseren. Wanneer werklo-
zen na 2 jaar hun werkloosheidsuitkering
zullen verliezen, dan betekent dit voor
onze maatschappij een enorm sociaal
drama. Voor de betrokkenen een persoon-
lijke financiële en sociale catastrofe.

Maar ondertussen lazen we dat 80% van
de Vlamingen het eens zou zijn met de
beperking van de werkloosheidsuitkering
in de tijd: na twee jaar geen recht meer op
dop, ook niet voor wie wel degelijk aan-
toont werk te zoeken. Hoe onrechtvaardig
is dat? De overheid moet net wel investe-
ren in begeleiding en opleiding, investeren
in de VDAB in plaats van besparen. In
Vlaanderen zijn er 230.000 werkzoeken-
den van wie er 59.000 langer dan twee
jaar werkloos zijn.

Beweren dat deze mensen allemaal zelf
schuld hebben aan hun werkloosheid is
onaanvaardbaar. Beweren dat na twee jaar
deze mensen het leefloon induwen zal lei-
den tot activeren, alsof de VDAB vandaag
niets doet, geeft blijk van kwade trouw.

Laat ons heel concreet worden: werkne-
mers van FORD, of HEINZ, of de studen-
tenrestaurants ALMA , of andere worden
werkloos. Na twee jaar begeleiding van de
VDAB, die ondertussen ook de inspannin-
gen van de zoektocht naar werk mag con-
troleren, vinden deze mensen nog steeds
geen werk. Ze verliezen wel hun uitkering
en vallen terug op een leefloon dat onder
de armoedegrens ligt. Zeer waarschijnlijk
hebben ze nog studerende kinderen, een
nieuw samengesteld gezin, een huis af te
betalen.

Hun toekomst: huis verkopen, spaarcen-
ten opdoen alvorens leefloon te krijgen?
Verplichte gemeenschapsdienst bij de
Groendienst? Want dat is de echte agenda
van de N-VA.

In plaats van dat men focust op hoeveel
men kan besparen door mensen hun waar-
digheid af te nemen, zou men beter inzet-
ten op het effectief creëren van meer jobs,
zodat werklozen ook effectief aan de slag
kunnen.

VERKIEZINGEN 25 MEI 2014

©
 S

hu
tte

rs
to

ck

Doorprikt: “Vakbonden moeten geen uitkeringen uitbetalen”
WAT STAAT ER OP HET SPEL

003_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:57 Pagina 3

N° 8 2 mei 20144

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

V.
U

. A
la

in
 C

la
uw

ae
rt

| H
oo

gs
tra

at
 2

6-
28

 |
10

00
 B

ru
ss

el

WERKZEKERHEID?

“België een welvarend land? Met 20% werknemers
 wiens job mogelijk voor de bijl gaat?”

300.000
werknemers met wankel werk
(interim, dienstencheques, schoonmaak, …)

160.000
bouwvakkers geconfronteerd
met sociale dumping

8.000
glasarbeiders
bedreigd met sluiting

Stem links! www.accg.be

WAAR BLIJFT DE SCHADEVERGOEDING?
WAAR BLIJFT HET LEEFBAAR LOON?

BETALING OP 19 JUNI

Vakantiegeld in de bouw
Op 19 juni wordt het vakantiegeld in
de bouw betaald. Dat gebeurt alleen
per bankoverschrijving. Opletten dus
als je rekeningnummer veranderd is.

Als je je bankrekeningnummer nog
niet hebt doorgegeven of als je van
rekening veranderd bent, mag je niet
langer wachten om je nummer over te
maken. Je kunt dat via de website
www.socialsecurity.be, in de rubriek

‘Mijn vakantierekening’. Je kunt daar
trouwens ook je vakantiestaat raadple-
gen, of je adres veranderen. Een reke-
ningnummer kun je ook opgeven met
een document dat je kunt vragen via
e-mail info@vakantiefondsbouw.be, of
telefonisch op 02/529 80 11.

Ook bij je delegee of bij je gewestelijke
vakbondsafdeling kun je terecht voor
hulp.

SECTOR
Cement

Steengroeven

Kleding en confectie

Steenbakkerijen

Petroleum *

Vervaardiging van en de handel in zakken in jute

Bouw *

Bosontginning *

Zagerijen

Houthandel

Stoffering en houtbewerking *

Leder

Tabak

Pannenbakkerijen

Vervaardiging bontwerk

Begrafenisondernemingen

Groothandelaars-verdelers geneesmiddelen

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

Rana Plaza herbergde vijf kledingfabrieken waar
voornamelijk vrouwen werkten. Zij maakten er
kleren voor bekende merken zoals Benetton,
Mango, Primark, Camaïeu, Auchan en Lee Coo-
per. En toen stortte dat kramikkige gebouw plots
in. Want er was niet de minste aandacht voor de
veiligheid van de werkneemsters. Niet de minste
aandacht voor hun gezondheid en hun arbeids-
voorwaarden. Naast het zware dodentol waren
er ook 2.000 gewonden.

Het drama schudde de wereld wakker. Vakbon-
den in Bangladesh en in heel de wereld maakten
samen met de Schone Kleren Campagne duide-
lijk dat er maatregelen moesten komen. 150 kle-
dingmerken en winkelketens gingen een
akkoord aan over brandpreventie en veiligheid in
de confectiefabrieken. Het houdt in dat gebou-
wen worden geïnspecteerd en dat er iets wordt
gedaan aan wantoestanden.

Maar dat is daarom nog niet het einde van alle
ellende. Eerst en vooral is er de schadevergoe-
ding voor slachtoffers of voor de achtergebleven
families. Slechts de helft van de kledingmerken

die werk lieten uitvoeren in Rana Plaza hebben
tot nu toe een bijdrage gestort in het compensa-
tiefonds. Slechts één derde van de benodigde 40
miljoen werd gestort. Met de Schone Kleren
Campagne willen we dat de schadeloosstelling
dringend wordt geregeld.

En dan is er natuurlijk nog dat andere probleem.
Textielwerkneemsters die onze kledij stikken ver-
dienen erbarmelijk weinig, of het nu in Bangladesh
is of in een ander lageloonland. In Bangladesh
dwongen de vakbonden wel al loonsverhogingen
af, maar het inkomen blijft veel te laag om van te
leven. Onze solidariteit is dus meer dan nodig. Wij
moeten hier in het rijke westen onze kledingbedrij-
ven onder druk zetten om beter werk en beter loon
te eisen in landen zoals Bangladesh.

Op de foto een beeld van de Solidariteitsactie op
het Muntplein in Brussel. Een geïmproviseerde
catwalk, met kledij gemaakt in grote armoede.
Ook in Antwerpen op de Meir werd actie
gevoerd. Daar werden 1.138 kaarsen ontstoken,
als nagedachtenis aan de overleden textielar-
beidsters.

Een jaar geleden stortte Rana
Plaza in. Herinner jij het je
nog? 1.138 textielarbeidsters
vonden de dood in dat fabrie-
kencomplex in Dhaka, de
hoofdstad van Bangladesh.
Zij maakten er onze kledij. Op
24 mei herdachten we dit
drama en deze schande met
acties in Brussel en Antwer-
pen. Er werd iets gedaan aan
brandpreventie en veiligheid,
maar er is nog altijd geen
schadevergoeding. En de
lonen van de textielwerkne-
mers blijven erbarmelijk
laag. Solidariteitsactie op het Muntplein in Brussel. Een geïmproviseerde

catwalk, met kledij gemaakt in grote armoede.

Gepensioneerden en bruggepensioneerden
voor het eerst samen na de fusie
Op 15 april kwam de Commissie Gepensio-
neerden en Bruggepensioneerden van de
Algemene Centrale van het ABVV voor de
eerste keer samen sinds de fusie van de vak-
centrale met de TKD, de centrale voor textiel,
kleding en diamant. Een stampvolle zaal
werd welkom geheten door voorzitter Alain
Clauwaert. Het enthousiasme zit er in ieder
geval in om samen aan de slag te gaan.

Deze commissie houdt zich bezig met het
brede werkveld van de sociale zekerheid.
De aandacht gaat naar onderwerpen zoals de veroudering van de bevolking, de financiering van de
pensioenen, of de armoede bij senioren. Drie federale vakbondssecretarissen werken mee in deze com-
missie: Herman Baele, Dominique Meyfroot en Robert Vertenueil.

Lonen vanaf 1 april 2014

Vergeet de textielarbeidsters
van Bangladesh niet

004_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:00 Pagina 4

N° 8 2 mei 2014 5

DE ONZEKERE TOEKOMST VAN DE DIENSTENCHEQUES

Overleeft jouw poetsvrouw de verkiezingen?

Voor de Algemene Centrale van
het ABVV is het duidelijk dat de
dienstencheques integraal moeten
behouden blijven. Meer dan dat
trouwens, het is hoog tijd dat de
loon- en arbeidsvoorwaarden aan-
zienlijk verbeterd worden. Over die
twee punten zal er een actie
gevoerd worden op 13 mei aan tal
van treinstations.

WERKZEKERHEID
Voor Werner Van Heetvelde, de
federale secretaris die zich met de
dienstencheques bezighoudt, is
het onaanvaardbaar dat 150.000
werkneemsters en werknemers
geen zekerheid hebben over hun
toekomst, en dat ook het miljoen
gebruikers van dienstencheques
niet weten wat er zal gebeuren.
“Het is essentieel dat de sector
blijft bestaan, de gewesten zullen
moeten instaan voor de financie-
ring van de dienstencheques, zoals
de federale overheid dat tot nu toe
doet. Het systeem afschaffen is
natuurlijk uitgesloten, geen enkele
politicus gaat 150.000 jobs schrap-

pen. Maar de vraag is wel of de
gewesten de stijgende kosten gaan
opvangen, en hoe ze dat zullen
doen.

BETERE LOON- EN
ARBEIDSVOORWAARDEN
Maar daar blijft het niet bij. Het is
ook hoog tijd dat de loon- en
arbeidsvoorwaarden in de dien-
stencheques verbeterd worden,
zegt Werner Van Heetvelde. “De
lonen zijn verre van goed genoeg
voor het moeilijke en zware werk
dat moet gedaan worden. Lees er
de getuigenissen van de vier werk-
neemster hier verder maar op na,
dat zegt genoeg. Als je in de toe-
komst nog nieuwe werknemers
wilt vinden ga je daar toch iets aan
moeten doen. Het ergste is dat de
dienstenchequebedrijven die
ondanks alles toch wat aan de
lonen sleutelen en inspanningen
doen voor vorming, omkadering
en begeleiding, daar helemaal niet
voor beloond worden. Met als
gevolg dat ze makkelijk kopje
onder gaan. Wij vinden dat bedrij-

ven die zorgen voor hun werkne-
mers recht hebben op meer subsi-
dies. Zij verdienen een extraatje.
Dat komt iedereen ten goede, ook
de klanten.”

Er is onzekerheid en ongerustheid
bij de dienstencheques, zoveel is
duidelijk. Denk eraan als je hulp in

huis krijgt om te poetsen of te strij-
ken, geef je steun aan de actie van
13 mei aan de treinstations, en

denk ook aan de dienstencheques
in het stemhokje, op 25 mei.

De verkiezingen van 25 mei zijn uitermate belangrijk voor de toekomst van de diensten-
cheques. Na die verkiezingen zullen Vlaanderen, Brussel en Wallonië elk apart bevoegd
worden voor de sector. Niet onbelangrijk als je weet dat er intussen 150.000 mensen in
het stelsel werken. En toch is er op heel wat vragen nog geen antwoord. Zullen de gewes-
ten zo bijvoorbeeld voldoende middelen op tafel blijven leggen om de dienstencheques
te behouden? Kortom, overleeft jouw poetsvrouw de verkiezingen wel?

Werken in de dienstencheques is niet altijd makkelijk. Sommige klanten denken om het
even wat te mogen vragen. Niets in minder waar. Dienstenchequewerkneemsters hebben
ook recht op respect.

HET MAATWERKDECREET

Dezelfde regels voor beschutte en sociale werkplaatsen
Beschutte en sociale werkplaatsen
geven in Vlaanderen werk aan mensen
die geen kansen krijgen op de arbeids-
markt. Het gaat over personen met een
handicap of mensen die al lang inactief
en kortgeschoold zijn. Ze zijn vandaag
met 20.000, in 200 werkplaatsen. Er
komt nu een eengemaakte regelgeving,
onder de naam Maatwerk.

Werkplaatsen krijgen subsidies van de
Vlaamse regering om mensen uit de doel-
groepen aan te werven. Die moeten het
verlies aan rendement dekken. Maar tot

voor kort hadden beschutte en sociale
werkplaatsen een aparte regelgeving en
subsidiëring. Bovendien was niet alles in
overeenstemming met de Europese afspra-
ken.

De Vlaamse regering heeft werk gemaakt
van een eengemaakte regelgeving: het
maatwerkdecreet zal vanaf 2015 van kracht
zijn. En dat is een goede zaak. Voor de vak-
bond moet dit de toekomst van de werk-
plaatsen en de jobs veiligstellen. Het is ook
een kans om fouten in de huidige regelge-
ving recht te trekken.

Onze vakbond heeft mee gesleuteld aan
het Maatwerkdecreet. Op die manier
bekwamen we dat er gezorgd wordt voor
voldoende begeleiding en voor een betere
subsidiëring daarvan. Daarnaast bekwamen
we ook een goede regelgeving over encla-
vewerk, de opdrachten op externe plaat-
sen.
De werkgevers zijn niet echt gerust in dit
nieuwe decreet. Begrijpelijk, al is er geen
reden tot paniek. Zij vrezen dat de tewerk-
stelling van de zwaksten in het gedrang
komt. Maar niets wijst daarop. Voor de
zwaksten blijven ze meer subsidies krijgen.

De eerste jaren is er ook de garantie dat
geen enkele werkplaats subsidies zal verlie-
zen. In totaal worden er voor de sector zelfs
enkele miljoenen extra uitgetrokken.

De volgende stap is de gelijkschakeling van
de loon- en arbeidsvoorwaarden. Nu zijn er
nog verschillende afspraken in de beschutte
en de sociale werkplaatsen. Voor ons is het
duidelijk dat niemand erop achteruit mag
gaan. We houden de zaak in het oog. Als
het Maatwerkdecreet ontspoort zullen we
zeker aan de alarmbel trekken, maar nu
geven we het alle kans op slagen.

Régine, Rita, Linda en Corine,
vier vrouwen die in de dien-
stencheques werken doen ons
hun verhaal. Ze hebben geen
makkelijke job, in een jonge
sector waar de vakbond nog
heel veel werk heeft om rech-
ten af te dwingen. Er werken
hier ook voornamelijk vrou-
wen, meestal met deeltijdse
opdrachten. Maar ook al is het
niet allemaal koek en ei, onze
vier getuigen zijn best fier op
hun werk, ook op het werk dat
ze als vakbondsafgevaardigde
verzetten.

Na een onderbreking om de kin-
deren groot te brengen wilde Rita
weer aan de slag en noodge-
dwongen kwam ze in de dien-
stencheques terecht. “In het
begin wilde in voltijds werken,
maar dat is fysiek gewoon niet te
doen”, zo vertelt ze. Je maakt
trouwens wel een en ander mee.
De gierige klant die haar zelfs
geen glas water gunt, of de nukki-
ge vrouw die als ‘Mevrouw’ wil
aangesproken worden, er zijn wel
meer van die verhalen. “Gelukkig,
als bij ons iemand moeilijkheden
krijgt met een klant, stuurt ons
bedrijf meteen iemand anders. En

als het drie keer slecht afloopt,
stoppen we er gewoon mee.”

We zijn er niet voor om het
even wat
Vanwege dat soort toestanden
vindt Régine het zo belangrijk als
vakbondsdelegee om nieuwko-
mers goed op te vangen. “Er wer-
ken bij ons mensen van tal van
nationaliteiten en niet iedereen
heeft de taal goed onder de knie.
Ik vind het mijn plicht iedereen
terzijde te staan. Er zijn soms
klanten die echt onmogelijke din-
gen vragen. Dat kan natuurlijk
niet, wij zijn er niet voor om het
even welke taak. In zulke gevallen
zeggen wij, weiger dat te doen.
Wij hebben recht op respect.”
Corine vindt van haar werk dat
het maar weinig voldoening
geeft. Ze vindt het opvallend dat
er zoveel alleenstaande vrouwen
met kinderen in de sector wer-
ken. Er is bijzonder weinig con-
tact tussen de collega’s, men
praat niet met elkaar. En in ieder
geval is het altijd onzekerheid
troef, je weet nooit wat er mor-
gen zal gebeuren, zeker nu de
dienstencheques door de staats-
hervorming naar de gewesten
worden overgeheveld.”

Lage lonen, wankel werk
En dan is er nog Linda die de
indruk heeft alsmaar meer te
moeten optreden als tussenper-
soon tussen de bedrijfsleiding en
de werkneemsters. “Mijn colle-
ga’s zijn bang voor de baas, ze
zijn vooral bang hun job te verlie-
zen. Ze komen mij erover vertel-
len, maar ze willen het stil hou-
den. Dat maakt het natuurlijk
moeilijk om te reageren als iets
misloopt. Ik zeg hen natuurlijk
dat ze lid moeten worden van de
vakbond, maar dan krijg ik wel
eens meer te horen dat je met 10
euro lidmaatschap ook 5 broden
kunt kopen. Het geeft aan hoe
laag de lonen wel zijn, en hoe
wankel het werk wel is in de dien-
stencheques.”

Inderdaad, het is niet altijd mak-
kelijk in de sector van de dien-
stencheques. Langs de ene kant
een werkgever, langs de andere
kant klanten, stel iedereen maar
tevreden. En toch is het alge-
meen bekend dat de poetsvrou-
wen fier zijn over hun werk. Ze
doen alles om je huis als nieuw te
doen blinken. Denk daar mis-
schien ook aan wanneer je op 25
mei naar de stembus gaat.

WERKNEEMSTERS VERTELLEN ZELF OVER HUN WERK IN DE DIENSTENCHEQUES

Wij hebben ook recht op respect

004_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:01 Pagina 5

N° 8 2 mei 20146 Belgische Transportbond

Nieuwe wetsvoorstellen tegen sociale dumping in de transportsector!

“Het wordt als Belgisch transport-
bedrijf steeds moeilijker om te con-
curreren met concurrenten die
werken met goedkope, buitenland-
se chauffeurs”, stelt Peter Boets
van het transportbedrijf S’Jegers.
“Zij betalen hun chauffeurs een
hongerloon uit en betalen nauwe-
lijks sociale bijdragen.”

Carine Dierckx van BTB Antwerpen
erkent die tendens. Zij maakt zich
ernstige zorgen over de gevolgen
voor de werkgelegenheid : “Zo
worden correct werkende werkge-
vers uit de markt geprijsd. In ons
land zijn er al meer dan 4.000

banen verloren in de transportsec-
tor door sociale dumping”.

Tijdens deze actie kondigden David
Geerts en Karin Temmerman aan
dat ze twee wetsvoorstellen in de
Federale Kamer hebben ingediend.
Het eerste wetsvoorstel voert een
verplichting om de vrachtbrieven
één maand bij te houden in een
register om zo sociale dumping in
de transportsector beter aan te
pakken. “Zo kunnen de inspectie-
diensten het traject van de vracht-
wagen echt reconstrueren en dus
ook veel beter de cabotageregel
controleren. Het voorstel voert ook

boetes in voor het niet of niet cor-
rect bijhouden van deze vrachtbrie-
ven.”, stelt Karin Temmerman.

Met het tweede voorstel beogen zij
een kordater optreden tegen tacho-
graaffraude. “Het voorstel verhoogt
drastisch de boete. Het voorstel trekt
ook de mogelijke gevangenisstraf op
en voert de mogelijkheid in voor de
rechter om een rijverbod op te leg-
gen aan diegene die de fraude orga-
niseert. Vaak worden de chauffeurs
daartoe onder druk gezet door hun
overste en daarom moet de rechter
het rijverbod ook aan die overste
kunnen opleggen”, legt David Geerts
uit. Karin Temmerman vult aan: "Het
is dringend nodig om de tachograaf-
fraude doeltreffender en harder te
bestrijden. Het negeren van de rij- en
rusttijden zorgt niet alleen voor
gezondheidsproblemen voor de
chauffeurs, maar is vooral een gevaar
voor de verkeersveiligheid”.

Woensdag 16 april werd er bij transportbedrijf S’Jegers in Laakdal
actie gevoerd om de sociale dumping en de oneerlijke concurrentie
in de transportsector aan te kaarten. Buitenlandse arbeiders werken
in België soms aan 3 euro per uur en leven in hun vrachtwagen of
containers. “Een soort van moderne slavernij en uitbuiting van men-
sen”, zeggen minister van Werk Monica De Coninck en Kamerleden
Karin Temmerman en David Geerts.

Monica De Coninck, Karin Temmerman en David Geerts op bezoek bij
Transport S’ Jegers

UBER werd in 2009 opgericht in
San Francisco en is de nieuwste
hype in de financiële wereld: heel
wat grote bedrijven en investe-
ringsfondsen pompten vorig jaar
honderden miljoenen dollars in
het bedrijf. Google alleen al inves-
teerde 258 miljoen dollar. UBER
heeft de ambitie om wereldwijd
haar diensten aan te bieden, en
ontziet hierbij niets of niemand.
Sinds kort is UBER ook in Brussel
actief.

HOE WERKT HET?
UBER ontwikkelde een app (een
app is een softwareprogramma
dat werkt op mobiele telefoons)
waarmee je een taxi kan bestellen.
Je “bestelt” een taxi vanop je tele-
foon, en de dichtstbijzijnde auto
komt naar je toe. De klant betaalt

aan UBER, met zijn credit card. De
chauffeur is geen werknemer van
UBER, en de taxi die je bestelde is
ook al niet van UBER. Want de
chauffeurs gebruiken hun eigen
auto. UBER is dus enkel een
moderne en hippe tussenpersoon.

IEDEREEN UBER-CHAUFFEUR!
Als je een auto hebt, en je wilt ook
als UBER-chauffeur werken, dan
kan je je aanmelden, ook via een
app. UBER doet geen onderzoek
naar de geschiktheid van de chauf-
feur: gelijk welke psychopaat kan
bij UBER chauffeur worden. Het
interesseert UBER ook niet of de
chauffeur wel medisch geschikt is.
Gekeurd of verzekerd voertuig?
Geen interesse, enkel de kassa
telt. Wordt de nieuwe chauffeur
opgeleid? Neen, natuurlijk niet.

Het is trouwens zijn auto, waar-
mee hij “taxichauffeur” speelt.
Het kan UBER niet schelen als zijn
auto niet (meer) gekeurd of verze-
kerd is. Alle risico’s zijn voor de
chauffeur. En uiteindelijk voor de
klant dus, die modern en hip is
want hij gebruikt UBER …

IS UBER AANSPRAKELIJK?
Als er een probleem opduikt, wast
UBER zijn handen in onschuld!
Want de chauffeur is immers geen
werknemer, en de auto is ook al
helemaal niet van UBER. In decem-
ber 2013 kwam in San Francisco
een zevenjarig meisje om het
leven in een ongeval waarin een
UBER-auto betrokken was. UBER
ontkent nog steeds iedere verant-
woordelijkheid. Dat is dus het
ware gelaat van deze nieuwe taxi-
service …

DE JUISTE PRIJS?
De prijs wordt berekend door een
computerprogramma. Een pro-
gramma dat vreemde kuren kent.
Want de prijs voor hetzelfde tra-
ject stijgt enorm als er veel vraag
is naar taxidiensten. Bijvoorbeeld
als het regent of stormt, of bij eve-
nementen waar veel mensen tege-
lijk een taxi willen nemen. Wordt
de gebruiker hier beter van? Niet
dus. Daar gaat het hippe “vrijbui-
tersimago”… Want de reguliere
taxidiensten hanteren vaste tarie-
ven, hebben opgeleide chauffeurs
in dienst, die rijden met echte
taxi’s die verzekerd en gekeurd
zijn. Trouwens, in de Verenigde
Staten voeren ex-chauffeurs actie
tegen UBER omdat de fooien die
ze kregen van klanten niet volle-
dig werden doorgestort.

WEG MET DE WET!
In tientallen steden wereldwijd
kreeg UBER rechtszaken aan zijn
broek omdat het de wetgeving
inzake taxidiensten niet respec-
teert. Zo ook in Brussel. Alhoewel
UBER in Brussel duidelijk taxidien-

sten aanbiedt, profileert het zich
als een bedrijf dat aan ‘auto delen’
doet. Dit enkel en alleen om de
wetgeving te omzeilen. Want er is
een strikte regelgeving voor taxi-
bedrijven. UBER bespeelt met suc-
ces de publieke opinie als “under-
dog” die gestraft wordt omdat
men tegen vernieuwing is.

De Brusselse Rechtbank van Koop-
handel oordeelde dat UBER ingaat
tegen de eerlijke marktpraktijken,
en legde een activiteitenverbod
op. Er zal een dwangsom van
10.000 euro per overtreding opge-
legd worden. UBER liet onmiddel-
lijk weten toch verder te zullen
gaan. Dit op risico van de chauf-
feur, want UBER wil niet bevesti-
gen dat het de boete van 10.000
euro zal betalen. Die is dus voor de
chauffeur.

Een paar dagen na de uitspraak
van de Brusselse rechtbank, werd
UBER ook in Berlijn verboden,
omdat zij ook daar de wetgeving
voor taxibedrijven aan hun laars
lapten. Als dat niet modern en hip
is …

SOCIALE DUMPING
Europees Commissaris Neelie
Kroes, bevoegd voor digitale inno-
vatie, reageerde furieus op de uit-
spraak van de rechtbank. Zij is van
oordeel dat hiermee de ontwikke-
ling op het vlak van gebruik van
informatica gefnuikt wordt. Maar
is dat wel zo? Er zijn al heel wat
taxibedrijven die ook werken met
apps, of waar je via internet een
taxi kan bestellen. Daar draait het
dus helemaal niet om.

De chauffeurs van de echte taxibe-
drijven zijn de echte slachtoffers
van UBER. De UBER-chauffeur doet
dit als bijverdienste, zonder enige
vakkennis, waardoor de veiligheid
in het gedrang komt. En de regu-
liere taxisector staat in het hoekje
waar de klappen vallen. Dus de
echte taxichauffeurs! Hun job
wordt bedreigd door zij die hip en
modern zijn, maar niet willen
weten welke verpletterende ver-
antwoordelijkheid ze dragen.

Denk dus na als je nog eens taxi
neemt, want modern en hip zijn
kan zware gevolgen hebben.

UBER stelt zich graag voor als een modern en hip bedrijf,
dat taxidiensten op maat aanbiedt. Zonder veel poespas.
En goedkoper. Maar hoe zit dat nu eigenlijk? Wie wordt
hier echt beter van?

UBER – wolf in schapenvacht

In december 2013 kwam in San Francisco een zevenjarig meisje om het leven in
een ongeval waarin een UBER-auto betrokken was. UBER ontkent nog steeds
iedere verantwoordelijkheid.

Binnenkort geen taxi’s meer aan het Brusselse Zuidstation?

006_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:02 Pagina 6

Zo’n 2/3 van de werknemers heeft weinig of
geen vat op de arbeidsorganisatie. Het zou
logisch kunnen lijken dat alleen de hiërar-
chie het fabricageprocedé en de arbeidsor-
ganisatie in de industrie of de dienstensec-
tor bepaalt. Dit zou echter neerkomen op
het miskennen van de rol die onze overlegor-
ganen (OR, CPBW) in de bedrijven spelen –
overleg over deze materie behoort namelijk
tot hun opdracht.
Wie op zijn eigen arbeidsorganisatie zeggen-
schap noch impact heeft, kan niet anders
dan beperkingen en eisen aanvaarden die
soms veraf blijken te staan van de realiteit
op de werkvloer, die losstaan van het
bestaande personeelsbestand en soms zelfs
van de fysieke capaciteit van de individuele
werknemer – wat leidt tot werkoverlast en
uiteindelijk ook tot stress, zeker wanneer je
zelf over geen enkele speelruimte beschikt.
Bij de respondenten zegt 47,4% dat ze wei-
nig of geen mogelijkheid hebben om zelf
aanpassingen aan te brengen aan hun
arbeidsritme en/of werkvolume. Die werkne-
mers zijn in zekere zin de Charlie Chaplins uit
‘Modern Times’.
Ongeveer 2/3 van de werknemers (61,8%)
heeft niet de mogelijkheid om de eigen
arbeidsorganisatie aan te passen, zelfs niet
om de werklast te verminderen bij lichame-
lijke of mentale problemen. En in 25% van de
gevallen heeft zelfs de directe chef niet de
nodige bevoegdheid om de arbeidsorganisa-
tie te wijzigen.
Slechts 15,9% kan het eigen werkritme aan-
passen bij overlast. Bij 18,2% is een aanpas-
sing van het uurrooster mogelijk, maar dit
hangt af van het statuut.

77N° 8 2 mei 2014

28 april?
28 april is de internationale dag voor veiligheid en gezondheid
op het werk. Het initiatief voor deze herdenkingsdag werd in
1996 genomen door het toenmalig Internationaal Verbond van
Vrije Vakverenigingen (IVVV, vandaag het IVV). Het is niet
zozeer de bedoeling de dodelijke arbeidsslachtoffers alleen
maar te betreuren, maar vooral vermijden dat er nieuwe
slachtoffers vallen.

En er is werk aan de winkel. Elk jaar zijn er wereldwijd zo’n 270
miljoen werknemers het slachtoffer van een arbeidsongeval en
worden er nog eens 160 miljoen het slachtoffer van een
beroepsziekte. Elk jaar sterven 2 miljoen mannen en vrouwen
aan de gevolgen hiervan. De Internationale Arbeidsorganisatie
(IAO) schat de kostprijs ervan op 4% van het mondiale BBP.
In België (cijfers fonds voor arbeidsongevallen - FAO 2012) vie-
len er 114 dodelijke slachtoffers, waarvan 67 tengevolge van
een arbeidsongeval en 47 op de weg van en naar het werk.

Maar levens redden volstaat niet. 28 april biedt de gelegenheid
om zich te buigen over de arbeidsvoorwaarden, over het ver-
band tussen werk en gezondheid. Ook hier zijn de vaststellin-
gen niet goed. De zaken komen niet zomaar terug in orde, of
de oorzaak nu de crisis is of de globalisering van de economie.
Dit blijkt duidelijk uit onze enquête ‘Modern Times’. De analy-
se van de resultaten toont aan dat arbeid intensiever wordt, zo
erg zelfs dat de situatie doet denken aan de film ‘Modern
Times’ met Charlie Chaplin in de hoofdrol.

De enquête
De enquête werd van 10 maart tot 3 april (aan de hand van een
vragenlijst opgesteld door onze studiedienst) bij 4.947 perso-
nen (geldige antwoorden) uitgevoerd via onze site en onze syn-
dicale netwerken. Op de 15 vragen peilden er 7 naar het socio-
economisch profiel van de respondenten, terwijl de 8 andere
het hadden over de arbeidsorganisatie, de eventuele gevolgen
ervan voor de lichamelijke en geestelijke gezondheid, evenals
mogelijke oplossingen of gewenste verbeteringen of optimalise-
ringen mbt. de arbeidsorganisatie en de sociale dialoog op het
bedrijf.

Modern times, een remake?
De grappige scènes uit de film zijn onver-
getelijk: we zien Chaplin, de eeuwige
zwerver, aan een lopende band, steeds
opnieuw dezelfde schroeven aandraaien.
De film ‘Moderne Times’ dateert van
1936. Vandaag, 78 jaar later, ondergaan
we er een remake van … niet op het
witte doek, maar wel in de kantoren en
fabrieken. En we kunnen er helemaal
niet om lachen. Het ‘fordisme’, een
intensieve arbeidsorganisatie met band-
werk in de automobielnijverheid, duikt
vandaag zowat in alle sectoren opnieuw
op, terwijl wij dachten dat dit model tot
het verleden behoorde.

De mens kan (voorlopig) nog niet door
machines vervangen worden, maar de
mens moet wel machine worden. Min-
der kosten, minder personeel, maar
evenveel werk; steeds hogere doelstel-
lingen; just-in-time; arbeidsritme
bepaald door een machine of software;
uithoudingsvermogen en arbeidstijd
maximaal ‘benutten’; controle, evalua-
tie (zelfs van op afstand)… zonder bij
dit alles de houding van het patronaat
te vergeten dat de loonkost wil druk-
ken, of ook de politieke wil om de uit-
gaven in de openbare sector te vermin-
deren.

Nieuwe technologieën worden aange-
wend om de druk op de werknemers
op te drijven, terwijl je toch kon ver-
wachten dat die het werk zouden ver-
lichten.

De enquête die wij oorspronkelijk bij
onze leden wilden voeren, maar die
ook door een ruimer publiek beant-
woordt werd, bewijst het: een baan is
een privilege in de ogen van wie er
geen heeft, maar het is vaak afzien,
onhoudbaar op termijn – terwijl er op
hetzelfde ogenblik duchtig over langer
werken gediscussieerd wordt.

Wanneer de snelheidsregelaar ontspoort
> DE RESULTATEN

Slechts 53% heeft een
nine-to-five-job
Niet iedereen heeft een baan met regelmatige uren: dit is bij
slechts 53% van de respondenten het geval.
De overige 47% werken allen in een of andere flexibele arbeids-
vorm: in een onderbroken uurrooster, in ploegen of in weekends.

Naast de flexibele arbeidsvormen, verricht 13% van de responden-
ten nachtarbeid (waaronder 1/3 vrouwen). Terwijl wetenschappe-
lijke studies bewijzen dat werk in ploegendienst, nachtwerk (met
kunstlicht), glijdende uurroosters oorzaak zijn van diverse gezond-
heidsproblemen: slaapstoornissen, verminderde waakzaamheid
(vermindering van de diepe slaap en de REM-slaap), spijsverte-
ringsstoornissen en hart- en vaatziekten. Nachtwerk zou ons 24-
uurritme verstoren, wat hormonale en stofwisselingsstoornissen
veroorzaakt. Het menselijk lichaam moet telkens weer een even-
wicht zoeken tussen de nachtelijke activiteit en het sociale en fami-
liale leven overdag1. Statistisch gezien is het moeilijker om de lan-
getermijngevolgen van nachtwerk en/of wisselende uuroosters in
verband te brengen met bepaalde pathologieën (zoals kankeraan-
doeningen) dan de kortetermijngevolgen.

Hoe is het werk in je bedrijf georganiseerd?
(meerdere antwoorden zijn mogelijk)

Hoe wordt je dagelijks arbeidsritme/arbeidsvolume bepaald?

Heb je de mogelijkheid om zelf aanpassingen aan te brengen?

Globaal genomen kan ik zelf mijn arbeidsorga-
nisatie bepalen
Wordt hoofdzakelijk door de hiërarchische lijn
bepaald
Wordt hoofdzakelijk bepaald door personen
extern aan het bedrijf
Wordt hoofdzakelijk bepaald door een machine,
een gestandaardiseerde prestatiecalculator, een
vooraf voor alle bedrijven uit degroep bepaald
schema (business model) of door een geïnfor-
matiseerd systeem

Systematisch

Soms

Moeilijk

Nooit

Heb je, bij lichamelijke of mentale vermoeidheid, de mogelijk-
heid om je arbeidsorganisatie aan te passen?
(meerdere antwoorden zijn mogelijk)

Nee (alleen de ‘nee’ werd aangevinkt)

Ja, aanpassen uurrooster

Ja, verminderen dagelijkse werklast

Ja, aanpassen taken
Ja, aanpassen machine, berekening, schema,
software aan uw fysieke capaciteiten
Andere

37,5%

48,4%

6,5%

7,6%

8,9%

43,6%

33,6%

13,8%

61,8%

18,2%

9,7%

15,9%

1,3%

5,4%

Dagwerk, van maandag tot vrijdag,
(met of zonder telewerk)

Ploegenarbeid

Weekendwerk

Onderbroken uurrooster

Telewerk

Andere

52,7%

25,5%

20,8%

8,1%

6,2%

8,7%

Kaderleden en bedienden (in eenzelf-
de categorie ondergebracht) hebben
iets meer speelruimte dan arbeiders:

•21,5% van de bedienden en kaderle-
den kunnen hun uurrooster aanpas-
sen, tegen 10,9% van de arbeiders.

•10,1% van de bedienden en de
kaderleden kunnen zelf hun werk-
last verminderen, tegen 8,1% van
de arbeiders.

•16,2% van de bedienden en de
kaderleden kunnen hun taak aan-
passen, tegen 14,2% van de arbeiders.

ENQUÊTE ARBEIDSORGANISATIE

DOSSIER

Type werk

1 Simon C. Weibel L. Brandenberger G. Altérations hormonales et métaboliques lors du travail en horaires
décalés. Cahiers de nutrition et de diététique. Volume 40, 3, 2005. Pp 154-160.
Costa G. Shift Work and Health: Current Problems and Preventive Actions. Safety Health Work 2010, 1. Pp
112-1233.

007_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:03 Pagina 7

8 N° 8 2 mei 2014

GEZONDHEID

Opgepast
voor
‘motorpech’

Denk je dat de manier waarop je werkgever momenteel het
werk organiseert gevolgen kan hebben op de lichamelijke
of de mentale gezondheid van dewerknemers?

Nee

Misschien

Ja

11,7%

29,3%

59%

Denk je dat de manier waarop je werkgever momenteel het
werk organiseert gevolgen kan hebben op de lichamelijke
of de mentale gezondheid van dewerknemers?

Stress
Burn-out
Slaapstoornissen

91,5%
62,8%
51,4%

Absenteisme
Prikkelbaarheid
Depressie

48,4%
48,1%
44,5%

Hoofdpijn, migraine
Présentéisme (= ziek komen werken)
Maag- en darmklachten

44%
42,6%
30,9%

Zelf ontslag aanbieden 29,3%
Repetitieve overbelastingletsels 27,4%
Relatieproblemen 25,2%
Gebruik pijnstillers 24,7%
Morele pesterijen 21,8%
Gebruik kalmeermiddelen 21,4%
Alcoholconsumptie 14,7%
Hart- en vaatziekten 14,5%
(Echt)scheiding 9,8%
Gezichtsstoornissen 9,5%
Huidziekten 8,3%
Seksuele problemen 5%
Zelfmoordneigingen 4,6%
Geweld 2,9%
Andere 2,8%

Tja, als een mens moet draai-
en als een machine, dan
bestaat het risico op overver-
hitting en motorpech…

De respondenten die ja ant-
woordden en dus van mening
zijn dat de manier waarop de
werkgever momenteel het werk
organiseert, gevolgen kan heb-
ben op de lichamelijke of de
mentale gezondheid van de
werknemers, hadden bij de vol-
gende vraag de keuzemogelijk-
heid bij het aanduiden van een
of meer gevolgen.

Het was dan ook geen verrassing
dat stress en burn-out aange-
duid werden als de belangrijkste
risico’s voor de gezondheid, alle
andere risico’s vloeien hier
eigenlijk uit voort.

Voel je je lichamelijk en/of mentaal in staat om je huidige
functie tot 65 jaar te blijven uitoefenen? ?
Type werk

Voelt zich lichamelijk en/of mentaal niet in staat om de
huidige functie tot 65 jaar te blijven uitoefenen –
uitsplitsing volgens sector

Industrie

Andere
dienst-

verlenende
activiteiten

Overheids-
instellingen

Transport
en opslag

Menselijke
gezondheids-
zorg en maat-
schappelijke

dienstverlening

79,97% 65,53%68,55%72,17% 74,31%

Dagwerk, van maandag tot vrijdag,
(met of zonder telewerk)
Telewerk

Nee (73,8%)

69,1%

62,4%

Oproepwerk 76,5%

Onderbroken uurrooster 79,3%

Weekendwerk 79,4%

Nachtwerk 79,6%

Ploegenarbeid 80,4%

Probleem ?
Er is geen vakbond op het bedrijf 13,2%

De werkgever wil niet discussiëren 23,2%

De kwestie werd nog niet aangehaald 23,7%

Ik weet het niet 39,9%

Indien ja, wat was het resultaat?
Er kwamen daadwerkelijk positieve
veranderingen 11,8%

De Ondernemingsraad (OR) of het Comité voor
Preventie en Bescherming op het Werk (CPBW)
besloot een werkgroep op te richten
om erover te discussiëren

20,6%

Er werden maatregelen getroffen, er is een eva-
luatie voorzien (je kent de timing) 11,1%

Ik weet het niet 29,8%

Er werden maatregelen getroffen, de arbeids-
omstandigheden verbeterden in het begin,
maar dit heeft niet lang geduurd

26,7%

Wat zou er, volgens jou, moeten veranderen om de arbeidsor-
ganisatie in je bedrijf te verbeteren?
(meerdere antwoorden zijn mogelijk)

Aantal medewerkers verhogen
De arbeidsorganisatie grondig herzien om reke-
ning te houden met de menselijke factor

42%

40,6%

Duidelijke en haalbare doelstellingen bepalen 39%

Menselijke contacten op het bedrijf verbeteren 36,1%

Het werk zinvoller maken 31,6%

Arbeidsritme verminderen 30,3%

Hoeveelheid werk verminderen 28,9%
Prioriteiten stellen 26,8%
Arbeidstijd verminderen 21,1%
Arbeidsomgeving herzien 20,9%
De vakbonden op het bedrijf vragen om de
arbeidsorganisatie aan te kaarten 19%

Uurroosters aanpassen 17,5%

Becijferde doelstellingen verminderen/verlagen 17%

Telewerk invoeren 12,5%

Becijferde doelstellingen afschaffen 8,5%

Een werknemersvertegenwoordiging oprichten 7,3%

Andere 8,7%

Niet houdbaar tot 65 jaar
Op de vraag “Voel je je lichamelijk
en/of mentaal in staat om je huidige
functie tot 65 jaar te blijven uitoefe-
nen?” denkt slechts een minder-
heid dat ze het tot die leeftijd kan
uithouden. Het valt wel op dat zelfs
bij de regelmatige uurroosters 69%
denkt het niet tot aan de pensioen-
leeftijd te kunnen volhouden.

Deze indruk is natuurlijk sterker in
de sectoren waar het werk a priori
zwaarder is. Onder de sectoren die
het sterkst vertegenwoordigd zijn
in ons staal, is het percentage
werknemers dat van mening is dat
ze het lichamelijk en/of mentaal in
hun huidige functie niet kunnen
uithouden tot 65 jaar, het hoogst in
de industrie en in de sector van de
menselijke gezondheidszorg en
maatschappelijke dienstverlening.

Aanwerven a.u.b!

Voor werknemers die met het pro-
bleem te maken hebben, is aanwer-
ven de meest voor de hand liggen-
de oplossing. Pas daarna komen
kwesties mbt de organisatie aan
bod, met verschillen al naargelang
de sector.

Er wordt voorrang gegeven aan
een uitbreiding van het personeels-
bestand in de automobielsector, de
overheidsinstellingen, de menselij-
ke gezondheidszorg en de maat-
schappelijke dienstverlening en
andere dienstverlenende activitei-
ten. Terwijl de bouwsector, de sec-
tor informatie & communicatie, de
sector financiële activiteiten en ver-
zekeringen vooral duidelijke en
haalbare doelstellingen wenst.

Een mens is geen machine
De Europese enquêtes over de arbeidsvoorwaarden van de
Dublin Foundation komen tot de vaststelling dat de arbeidsdruk
sinds 1995 alleen maar is blijven stijgen. Onze enquête bevestigt
dit, maar wijst ook op de onderliggende mechanismen die dit
veroorzaken.

Stress op het werk is een negatief antwoord van het menselijk lichaam op
een situatie waarbij de werknemer in de onmogelijkheid verkeert om zijn
capaciteiten en/of competenties in overeenstemming te brengen met de
verwachtingen/doelstellingen die de werkgever oplegt.

De eisen nemen niet af, integendeel. Bovendien zet de winsthonger in de
privébedrijven (en de drang om uitgaven in te krimpen in openbare sec-
tor) ertoe aan om het personeelsbestand niet te vergroten, zelfs te ver-
minderen, om de productiviteit van het personeel te verhogen, vooral
daar waar mechanisering of automatisering niet mogelijk is.
En de druk is des te groter wanneer de verplichtingen niet binnen het
bedrijf bepaald worden, maar van buitenaf opgelegd worden – ofwel
onder druk van de klanten, ofwel via ‘business models’ die van bovenaf
opgelegd worden of voorbereid werden door onderaannemers gespecia-
liseerd in arbeidsorganisatie of ook nog bepaald worden door informatica-
stelsels (die alleen maar een mathematische logica kennen en de mense-
lijke factor verwaarlozen).

2 op 3 werknemers hebben gewoon de mogelijkheid niet om hun werkrit-
me of arbeidsorganisatie aan te passen in functie van hun lichamelijke
en/of mentale capaciteiten – wat zich dan uit in een gevoel van onbeha-
gen op het werk met gevolgen voor de gezondheid.
De cijfers spreken voor zich: 91,5% van de respondenten geven stress en
zelfs burn-out (62,8%) op als risico. Slaapstoornissen (51,4%) en prikkel-
baarheid (48,1%) worden vaak aangeduid.
Wat niet betekent dat er geen enkel fysiek probleem aangeduid wordt:
‘maag- en darmklachten’ (30,9%), ‘repetitieve overbelastingletsels’
(27,4%) en ‘hart- en vaatziekten’ (14,5%) behoren tot de top 3.
En we kunnen veronderstellen dat er een verband bestaat tussen, aan de
ene kant, psychische problemen en, aan de andere kant, maag- en darm-
klachten en hart- en vaatziekten. Het oorzakelijk verband tussen stress en
repetitieve overbelastingletsels is bovendien algemeen erkend.
Naast de fundamentele vraag mbt. de gezondheid van de werknemers,
roepen deze evoluties ook 2 maatschappelijke vragen op:

• Kunnen we zo maar aanvaarden dat de fysieke capaciteiten van de ene
mens tot het uiterste toe (of zelfs verder) opgebrand worden, terwijl
de andere mens inactief moet toekijken, bij gebrek aan werk?

• Voor wie en voor wat worden al die goederen en diensten geprodu-
ceerd wanneer (met de productiviteit als voorwendsel) de mens door
een machine vervangen wordt en van werk – dus van inkomen -
beroofd wordt, waardoor hij die goederen en diensten niet kan kopen?

Monoloog versus sociale
dialoog
Vermits de werkgever de lakens uitdeelt, verwachten de werknemers van
hem dat hij bij het organiseren van het werk rekening houdt met het wel-
zijn (veiligheid en gezondheid op het werk) van zijn werknemers. De
arbeidsorganisatie moet trouwens het voorwerp uitmaken van het sociaal
overleg binnen het bedrijf… Maar blijkbaar lukt dit overleg niet altijd over-
al even goed. Ofwel is er geen vakbondsafvaardiging op het bedrijf, ofwel
wil de werkgever gewoon niet discussiëren, ofwel is er geen goede infor-
matiedoorstroming.

Daar waar er wel met de vakbondsafvaardiging gediscussieerd werd,
geeft de sociale dialoog goede resultaten, ook al worden de verbintenis-
sen niet altijd nageleefd.

DOSSIER

ENQUÊTE ARBEIDSORGANISATIE

Seksuele problemen 1,1%

007_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:03 Pagina 8

9N° 8 2 mei 2014

> TRANSPORT

Vliegensvlug sleuren met koffers

We staan er nauwelijks bij stil,
maar de volle koffers die we
meenemen op vakantie moeten
manueel in- en uit het vliegtuig
geladen worden. Dat gebeurt
met steeds minder mensen, in
een steeds hoger tempo.

Olivier Dufrasne werkt sinds 1997 als
bagagist, hij sorteert bagage en laadt
vliegtuigen in en uit. Hij is afgevaardig-
de voor onze transportcentrale BTB bij
Swissport, een van de bagage-afhande-
laars op de luchthaven van Zaventem.
Hij heeft nog de goeie tijd gekend van
Sabena, toen -net zoals nu- 3,5 tot 5 ton
bagage per vliegtuig versast moest
worden, maar wel met ploegen van vijf
man en met een gemiddelde rotatietijd
(de tijd om het vliegtuig te lossen en te
laden tussen aankomst en vertrek) van
50 minuten tot één uur per vliegtuig.
De dispatching zorgde voor een even-
wichtige spreiding van het werk over
de ploegen in functie van de lading van
de vliegtuigen. Dat was de goeie ouwe
tijd.

ANDERHALVE TON VOOR 3 MAN
Toen de afhandeling geprivatiseerd
werd en in handen van Flightcare
kwam, werd eerst overgestapt naar
ploegen van vier man (met een ploeg-
chef), en later naar ploegen van drie
man. Maar na een staking verkregen
de arbeiders een barema waarbij het
maximale gewicht bepaald werd op
30 - 35 ton bagage per dag, per ploeg
van drie voor het lossen/laden met de
hand, in plaats van de vijfmansploe-
gen bij Sabena.

Uiteraard hielden de bagagisten dat niet
lang vol. Ze moesten opnieuw actie voe-
ren om een versoepeling van het
arbeidsritme af te dwingen. Daarna
werd het maximale gewicht per ploeg
van drie man vastgelegd op anderhalve
ton, met een extra bagagist per bijko-
mende halve ton en met een maximum
van zes man.

GEEN KANS OM OP ADEM TE
KOMEN
Dergelijke organisatie vergt een gro-
tere flexibiliteit in de werkorganisatie
omdat de ploegen elke 30 minuten
wisselen, en dat de hele dag van ‘s
morgens vijf uur tot ‘s avonds laat.
Gevolg: het aantal deeltijdse werkne-
mers nam explosief toe.
Door dit rotatiesysteem is er geen tijd
meer om even op adem te komen, aan-
gezien de ploegen aangevuld worden
afhankelijk van de pieken in het vlieg-
tuigverkeer. Ook de samenstelling van
de ploegen is veranderd: diegenen die
het vliegtuig moeten verplaatsen en de
bestuurders van de laadtoestellen die
niets met de afhandeling te maken
hadden, moeten voortaan ook helpen
laden en lossen. Die jobs, die minder
zwaar waren en oudere werknemers de
mogelijkheid boden om op het einde
van hun carrière lichter werk te doen,
bieden nu geen uitweg meer om aan de
zwaarte van het beroep te ontsnappen.
Er resten maar twee mogelijkheden
meer: ziek worden of ontslag nemen.

En of het om een zwaar beroep gaat.
“Het is een beetje zoals de mijnwer-
kers”, zegt Olivier. “Wie in de bagage-
ruimte zit moet op zijn knieën wer-
ken. Wie bij de ingang zit, moet -
afhankelijk van de afstand- de valiezen
doorgeven of doorgooien naar dege-
ne die achteraan in de laadruimte zit.
Knieën en rug krijgen het ongemeen
hard te verduren.”

DE MAAT IS VOL
In 2012 namen de Zwitsers de plaats
in van de Spanjaarden aan het hoofd
van het bedrijf dat voortaan Swissport
zou heten. Ze reorganiseerden het
werk om hun winstmarge te vergro-
ten. De ploegen werden tot twee man
teruggebracht. De redenering? Als de
bagageruimte vol raakt, heeft één
man geen werk meer aangezien de
bagageruimte achteraan al vol zit en
de man bij de ingang de resterende
koffers op de juiste plaats legt.

Swissport wilde nu ploegen van twee
(op de band) + twee (in de bagage-
ruimte) invoeren, om zo twee man te
kunnen uitsparen en die naar een
ander vliegtuig te sturen terwijl de
resterende twee het werk afmaken.
Dat was de reden van de spontane
actie die in april 2013 uitbrak. Waar-
op de minister van Mobiliteit, Melchi-
or Wathelet, met dwangsommen
dreigde en klaar stond om de politie
met honden en plastieken handboei-
en op de stakers af te sturen om de
“gegijzelde” passagiers te “bevrij-
den” en de staking te breken. Boven-
dien dreigden luchtvaartmaatschap-
pijen naar de concurrentie (Aviapart-
ner) over te stappen en dreigde de
directie van de luchthaven ermee een
derde afhandelaar in te schakelen.

BESPAREN OP DE KAP VAN HET
PERSONEEL
Na een staking van vijf dagen stapte
men terug over naar het systeem van
ploegen van drie man + extra’s. Maar
Swissport zag niet af van zijn bespa-
ringsplannen. De opleiding van de
bagagisten werd ingekort van twee
weken tot drie dagen. Maar om de vei-
ligheid van de passagiers te verzeke-
ren, moeten zij wel alle veiligheids-
voorschriften kennen m.b.t. het laden
van producten naargelang de aard en
de potentiële risico’s ervan en m.b.t.
de goede spreiding van de lading. Er
werd ook bespaard op de ‘recaps’, de
controleurs die moeten nagaan of de
veiligheid en de evenwichtige sprei-
ding van de lading in acht genomen
wordt.
De dispatchers die de ploegen van het
ene naar het andere vliegtuig sturen,
hebben de kwalijke neiging om het
sein dat het einde van het laden aan-
geeft, naar de zakcomputer van de
ploegchefs door te sturen om hen
erop te wijzen dat het laden al gedaan
had moeten zijn en dat er al een ander
vliegtuig staat te wachten.

Resultaat: steeds hogere werkdruk,
steeds meer stress, 7% ziekteverzuim,
steeds meer incidenten zoals laadtoe-
stellen die botsen met vliegtuigen,
met alle mogelijke gevolgen voor de
veiligheid. Bovendien zullen de goed-
kope luchtvaartmaatschappijen met
minder bagage in de laadruimte maar
met rotatietijden van amper een half
uur, het arbeidsritme nog verder de
hoogte instuwen

> SCHOONMAAKSECTOR

Slachtoffer van
de prijzenslag
Ismaïl Gokburun is vakbondsafgevaardig-
de van de Algemene Centrale van het
ABVV en al 21 jaar ploegbaas bij ISS, een schoonmaakbe-
drijf dat een groot deel van de markt in handen heeft. Steeds meer
vierkante meters in minder tijd

De schoonmaaksector is een harde sector. Waar vroeger, in de jaren
2000, contracten werden gesloten voor 3-5 jaar gaat het nu doorgaans
om contracten van één jaar. De concurrentie tussen de schoonmaakbe-
drijven woedt in alle hevigheid. De bedrijven proberen dan ook de prij-
zen te drukken. Daarom verminderen ze het aantal uren dat voor een
locatie voorzien is. Ze sluiten een 'resultaatsverbintenis' en de werkne-
mers moeten maar zorgen dat zij de eenzijdig door de werkgever vast-
gelegde doelstellingen halen in minder uren.
“Het is de bedoeling zoveel mogelijk centen te verdienen”, vertelt
Ismaïl. “Elk jaar wordt het contract herzien. Het aantal uren wordt ver-
laagd, maar de hoeveelheid werk blijft dezelfde. Vroeger waren we met
14 op een werf. Vandaag nog met 8. Vroeger had een werkneemster 3
uren voor een verdieping met 35 kantoren, de toiletten, het ‘swifferen’
van de gangen, enz. Vandaag heeft diezelfde werkneemster 3 uur voor
3 verdiepingen!”
Strenge klanten
“Het werk wordt nauwkeurig gecontroleerd. De klanten zijn veelei-
send”, getuigt Ismaïl. Het arbeidsritme wordt steeds hoger maar de
klant blijft even veeleisend. Hij controleert ook je werk: ‘Daar heb je
niet schoongemaakt', of 'kijk, daar ben je het vergeten…’. En onmiddel-
lijk stuurt hij een mail naar de directie.” “Je mag nog zeggen: dat is gis-
teren gedaan, men vertrouwt je toch niet. Als ik tegen een arbeidster
zeg: doe dit eerst want er is een klacht geweest, dan ontstaat er met-
een elders een probleem omdat alles snel snel moet gaan. Bijkomend
probleem: alles moet gedaan zijn tegen dat de werknemers op het
werk verschijnen, want ze willen niet gestoord worden of kunnen het
lawaai van een stofzuiger niet verdragen”, vertelt Ismaïl.
Hoge eisen
Aan de andere kant zijn er ook strenge externe kwaliteitscontroles,
waarbij een door de klant aangestelde inspecteur het gepoetste kan-
toorgebouw zone per zone inspecteert, volgens de planning op zijn pc.
Hij voert de gegevens in zijn systeem in, dat dan een score berekent.
Wordt de norm niet gehaald, dan krijgt het schoonmaakbedrijf een
boete aangesmeerd. Ismaïl: “En wat doet de werkgever? Hij gaat uitleg
vragen aan zijn ploegbaas. Die gaat naar de verantwoordelijke werkne-
mer … die een schriftelijke verwittiging krijgt. Ik heb het geval gekend
van een arbeidster die het helse ritme niet kon volgen en dus overge-
plaatst moest worden naar een andere locatie”. En als dat nog eens
gebeurt, dan dreigt de betrokken werknemer afgedankt te worden.
Laagste in rang is de pineut
Daarnaast heb je de chefs. Niet één chef, maar meerdere chefs. Een
heus leger: onder de ploegbaas staat een brigadier die leiding geeft aan
de arbeiders, meestal vrouwen. Zij staan op de werf. Maar boven de
ploegbaas heb je een ‘on site manager’ die verscheidene locaties onder
zich heeft, daarboven een ‘branch manager’, en daarboven een ‘opera-
tional manager’ die zelf verantwoording moet afleggen aan een ‘gene-
ral manager’ voor de regio… Het gevolg? Als er zich een probleem voor-
doet, opent iedereen zijn paraplu en wie onderaan de ladder staat is de
pineut, want de klant heeft altijd gelijk.
Ismaïl: “Zolang we rendabel zijn en het kunnen opbrengen, gaat alles
goed. Maar als er een probleem is, dan aarzelt de werkgever niet te zeg-
gen dat er 500 staan te trappelen om onze plaats in te nemen”.

Na vijf jaar kapot gewerkt
Het hoge tempo zorgt voor stress, maar schoonmaken is ook fysiek
zwaar werk. Ismaïl: “De werkneemsters hebben problemen met de
gewrichten, aan de polsen, de elleboog, hun rug. Sedert eind 2012 ken
ik zes mensen die zich hebben moeten laten opereren. 90% van al dege-
nen die meer dan vijf jaar in de schoonmaak werken, worden door een
hernia geplaagd.”
Genoeg!
Ismaïl wil dat er wettelijk ingegrepen wordt. “Zo kan het niet verder. De
wet moet normen opleggen: zoveel vierkante meter per persoon per
dag, punt aan de lijn. Dat kan toch niet zo moeilijk zijn? Je moet geen
rekenmachine hebben om dat te berekenen. Het volstaat om met men-
sen zelf te kijken hoeveel tijd er nodig is om een verdieping van x vier-
kante meter schoon te maken.”
Toch zou dit maar een deel van de oplossing zijn, omdat niet iedereen
zich aan de regels houdt. Onder meer de onderaannemers en de mala-
fide bedrijven. Want naast de ‘normale’ concurrentie is er ook de
oneerlijke concurrentie. Er zijn schoonmaakbedrijven die mensen deels
of volledig in het zwart laten werken, of bijvoorbeeld bouwonderne-
mingen die ook aan schoonmaak doen en die met illegalen werken en
zo de prijzen kraken. Wie klaagt, dreigt zijn job te verliezen en sommi-
gen die dit waagden werden al bedreigd, soms zelfs met de dood.

Olivier Dufrasne is bagagist te
Zaventem: een beroep waarbij
snelheid, hersenen en spieren
vereist zijn.

DOSSIER

007_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:04 Pagina 9

10 N° 8 2 mei 2014

Filip en Rita zijn de ‘anciens’ bij Tower
Automotive. Ze zijn beiden al meer dan
10 jaar in dienst. Filip grijpt met zijn
onderhoudsdienst in waar nodig en
Rita coördineert het magazijn. “We zijn
echt uitzonderingen”, zegt Filip.
“Iedereen zou hier wel tot aan zijn pen-
sioen willen blijven, maar het is voor
velen soms moeilijk om het tot dan vol
te houden. Wij mogen tevreden zijn
dat we niet aan de productielijn staan,
tussen de machines en robots.”
Toch kennen ze het klappen van de
zweep. Rita draaide mee in het 2 en in
het 3-ploegensysteem en werkte ook
in de weekends. Nu houdt ze geduren-
de heel ons gesprek haar interne tele-
foon in de hand om op elke oproep te
kunnen reageren. Want wie een pro-
bleem heeft met zijn badge, werkkledij
of een stuk mist om te kunnen verder
werken, belt naar Rita. Ook Filip ver-
liest het toestel niet uit het oog, maar
relativeert: “Vroeger moest ik als
onderhoudsmedewerker ook al reage-
ren op elk probleem. Je zenuwen staan
gespannen wanneer je binnen 10 minu-
ten voor eenzelfde probleem eerst
telefoon krijgt van de technieker, dan
van de zonebeheerder, vervolgens de
‘teamleader’, dan de chef, en in het
slechtste geval nog de grote baas. Dan
is het niet makkelijk om tegen ieder-
een vriendelijk te blijven en tegelijker-
tijd het probleem op te lossen.”

Meer ploegen, meer flexibiliteit
Doordat Filip en Rita al zo lang mee-
draaien in het bedrijf, hebben ze een
goed beeld van de evolutie van het
arbeidsritme en de flexibiliteit. “Op 12
jaar tijd is de arbeidsorganisatie sterk
veranderd”, zo blikt Filip terug. “Bij de
start van het bedrijf werkte iedereen
overdag, volgens de gebruikelijke
uren. Maar naarmate er meer werk
kwam, gingen we over op een ploe-
gensysteem. Eerst in 2 ploegen met
een vaste nachtshift, daarna kwam er
nog een weekendploeg bij, en later
nog een aparte onderhoudsdienst en
een ploeg kwaliteitszorg. Vandaag
draaien we 7 op 7, 24 op 24.”
“Onze mensen hebben elke euro
nodig en gaan dus in op de flexibili-
teitsvragen van de bazen”, vertelt
Rita. “Kan je hen dat kwalijk nemen?
Tegen mensen die kampen met loon-
beslag of die met hun loon niet
alleen zichzelf en hun gezin, maar
een hele familie moeten onderhou-
den, kan je niet zeggen dat ze niet
mogen ingaan op die flexibiliteit. En
zo gebeurt het dat, achter onze rug,
mensen op zaterdag worden opge-
beld om op zondag te komen wer-
ken… Ze bouwen wel recupdagen
op, maar ze kunnen die moeilijk
opnemen. Wie recup neemt, wordt
niet vervangen waardoor collega’s
harder moeten werken en mensen

dus niet van harte hun recup opne-
men. Maar dit is wel het enige verlof
dat we vrij kunnen nemen los van de
grote sluiting in juli.”

Targets halen
Het grootste probleem zijn de van
bovenaf opgelegde ‘targets’: de doe-
len die door het management bepaald
worden, per team, per productiestap.
Dit wordt gemeten door een compu-
tersysteem dat de snelheid van wer-
ken bijhoudt. In het centraal kantoor
kan iedereen die dat wil alles mee vol-
gen op een groot scherm. Cijfertjes
verspringen en vakjes kleuren rood,
oranje en groen. Maar vooral rood. De
targets staan hoog ingesteld. Er is
maar één team dat zijn target haalt
wanneer we samen met Rita en Filip
het scherm bekijken.
Rita: “Die targets zijn nog het enige
waarover onze productiemensen het
hebben. Ze zijn maar met 1 ding
bezig: hun target halen, dat ze van
buiten kennen. Ze hebben nog nau-
welijks tijd om naar het toilet te
gaan. Op 8 uur werken hebben ze
amper 2 pauzes: een kleine pauze
van 15 minuten waarvan sowieso 5
minuten gaan naar communicatie
(teamoverleg), en een ‘grote’ onbe-
taalde pauze van 24 minuten. Dat
komt dus neer op 10 minuten betaal-
de pauze op 8 uur werken…”

“Als delegees hebben we wel al kun-
nen afdwingen dat het niet halen van
de targets, geen aanleiding kan
geven tot een individuele sanctie of
een ontslag”, merkt Filip op. “En we
hebben rotatie kunnen afdwingen
om gezondheidsredenen en om de
inzetbaarheid te vergroten.”

Minder stappen zetten
‘Time is money’ en daarom wordt
alles gemeten en bijgehouden. Zo
weten de medewerkers op de pro-
ductielijn bijv. exact hoeveel ze stap-
pen. Rita legt uit: “Voortdurend
wordt bekeken of mensen ergens
twee stappen minder kunnen zetten
wanneer ze van de ene naar andere
machine gaan om zo enkele secon-
den uit te sparen en de targets te
verscherpen. Mensen aan de produc-
tielijn van de deuren stappen 7 km,
de techniekers die overal inspringen
gemiddeld 14 km. Door dit bij te
houden kunnen de machines afge-
steld of verplaatst worden zodat ze
nooit op een operator moeten wach-
ten, want dat is verloren tijd. Hoe
minder stappen gezet moeten wor-
den, hoe sneller de machines, hoe
hoger het tempo…”

“Er zijn twee mensen fulltime bezig
met dit te bestuderen en aan te pas-
sen”, weet Filip. “Zij zorgen er ook wel
voor dat alles ergonomisch is en de
overbelasting beperkt wordt, maar dat
is wel erg dubbel: meer automatise-
ring, robots en machines zorgen voor
een hogere productiviteit, maar voor
minder personeel en arbeidsplaatsen,
terwijl het personeel dat over blijft wel
meer ergonomisch en veiliger kan wer-
ken. Voor ons als delegees is dit moei-
lijk. We moeten een afweging maken
tussen tewerkstellingsplaatsen en kwa-
liteitsvolle jobs.”

Maar het gaat niet enkel om arbei-
ders die vervangen worden door
machines. “Het is onze klant en
opdrachtgever Volvo die beslist”,
duidt Rita. “Om een nieuw project
binnen te halen, werden er op hun
vraag een 10-tal bedienden de laan
uitgestuurd. Volgens hen zat de ver-
houding scheef tussen de directe
medewerkers in productie en de indi-
recte medewerkers in logistiek,
onderhoud, kwaliteit en alle omkade-
rende diensten. Maar net voor het
sluiten van de deal, trok Volvo het
project in.”

Tower Automotive levert chassisonderdelen aan Volvo Cars Gent via geautomatiseerde
productielijnen, een 200-tal robots. Delegees Filip en Rita zien het werktempo en de
werkdruk alleen maar toenemen.

> METAALSECTOR

‘Nauwelijks tijd om naar het toilet te gaan’

Een baas die over je schouder
meekijkt terwijl je werkt, dat is
vervelend. Erger nog, een baas
die meekijkt via geolokalisatie
en dus echt alles kan zien. Kan
niet? Jawel, kan wel. Een smart-
phone doet dienst als prikklok
en controleert met het geoloka-
lisatiesysteem via satelliet al je
verplaatsingen. Ontoelaatbare
controle, schending van de ‘pri-
vacy’ van de werknemer of
modern, handig en gemakkelijk:
stof tot discussie dus. Geneviève
heeft er alvast een eigen mening
over.

Geneviève Jonas werkt als thuis-
hulp en is ook delegee voor Horval,
de Voedingcentrale van het ABVV.
Zij neemt deel aan een pilootpro-
ject dat voorziet in geolokalisatie
via satelliet. Haar werkgever, een
dienst voor thuis- en gezinshulp,
heeft dit project enkele maanden
geleden opgestart.
Met dit systeem krijgen de werkne-
mers hun dienstopdrachten via
smartphone en worden al hun ver-
plaatsingen geregistreerd via een
geolokalisatiesysteem in de tele-
foon. De smartphone die ze gekre-
gen heeft, doet dus tegelijk dienst
als werkblad, prikklok, kilometer-
teller voor de verplaatsingen en
telefoon.

Big Brother
De werkgever weet dus precies waar
elke werknemer zich bevindt, hoe
lang hij bij een klant blijft, waar en
wanneer hij boodschappen doet,
enz. Veel collega’s van Geneviève zijn
hier niet zo voor te vinden en vinden
het een beetje Big Brother die over
de schouders meekijkt.

Hoe werkt het systeem? De dag
voordien (of ook vlak voor ze ver-
trekt) raadpleegt Geneviève haar
smartphone. Ze bekijkt haar uurroos-
ter en de lijst met huisbezoeken voor
die dag. Bij aankomst bij elke klant
scant ze de QR-code van die persoon
en dan meldt het toestel: ‘uw dag is
begonnen’. Dit is de prikklok. Idem
dito wanneer Geneviève bij de klant
vertrekt: het systeem geeft aan dat
de job gedaan is. Als ze boodschap-
pen moet doen voor de klant, dan
drukt ze gewoon de knop ‘bood-
schappen’ in en vervolgens wordt
het begin en het einde van het bui-
tengaan geregistreerd, evenals de
afstand die afgelegd wordt.

Moderniteit, ja, maar ten dien-
ste van wie of wat?
Geneviève houdt niet zo van technolo-
gische snufjes. Ze gebruikt zelfs inter-
net niet. Maar ze is wel praktisch inge-
steld en over dit systeem is ze zelfs
opgetogen: “een mens moet meegaan

met zijn tijd” zegt ze, terwijl ze de
voordelen van het systeem aanhaalt.
Om de arbeidstijd op te tekenen, ver-
vangt een QR-code de handtekening
van de klant. Sommige klanten kun-
nen niet schrijven, ze hebben Alzhei-
mer, zijn verward of hebben psychia-
trische problemen wat hen agressief
kan maken en het formulier niet
meer willen tekenen… Met dit sys-
teem heb je niet langer een handte-
kening nodig. En als er iemand wat
lastig doet, kan je via een knop op de
smartphone hulp vragen.

Vlugger betaald
Verder registreert de GPS alle ver-
plaatsingen. “Vroeger moesten we de
teller in de auto op nul zetten voor we
vertrokken, dan op een blaadje de
stand opschrijven, vertrekken,
opnieuw de teller instellen, enzovoort
enzoverder.” Als je even een bood-
schap voor jezelf moest doen, moest
je er aan denken om de teller opnieuw
op nul te zetten. Het geolokalisatie-
systeem registreert alles automatisch.
Documenten moeten niet langer bij
de directie worden binnen gebracht.
De berekening van prestaties, ver-
plaatsingen, loon … verlopen zo veel
vlotter en we worden zelfs vlugger uit-
betaald. “Vroeger ontvingen we op de
10de van de maand ons loon; nu is dat
al de 2de of de 3de”. Dat is toch goed,
zeker als je een eerder krap budget

hebt, want “veel mensen moe-
ten in het begin van de maand
een voorschot op hun loon vra-
gen…” voegt Geneviève er nog
stilletjes aan toe.
Als je een collega wil contacteren
(om bijvoorbeeld meer te weten over
de gewoontes van een klant wanneer
je een collega vervangt) of om con-
tact op te nemen met de sociale
dienst, is dat geen probleem want

alle nummers zitten in je smartpho-
ne en de werkgever betaalt de
gesprekken. “Mijn GSM-factuur is
met de helft verminderd, mooi mee-
genomen voor mijn gezinsbudget”,
zegt Geneviève nog.

> GEOLOKALISATIE VIA SATELLIET

Onder het allesziende oog van een satelliet

DOSSIER

“Ze vertrouwen ons niet”
Er zijn ook minder positieve getuigenissen te horen over dergelijk geolo-
kalisatiesysteem. Zowat driekwart van de gezinshelpers wil dit systeem
gewoonweg niet omdat het altijd en overal gecontroleerd worden een
gevoel van onbehagen schept. Het systeem zorgt ook voor problemen.
Wanneer een werknemer te laat komt, wordt dat automatisch geregis-
treerd, maar files of wegwerkzaamheden zijn niet (altijd) te voorzien.
Werknemers vertrekken dan maar vroeger om op veilig te spelen, maar
dat zorgt dan weer voor klanten die nog niet thuis zijn of ontevreden zijn
omdat de thuishulp te vroeg aan de deur staat.

Tijdwinst dankzij de QR-code? Ja, maar aan de andere kant verlies je het
menselijk contact. Geneviève: “vroeger nam je even plaats aan tafel om
samen met de klant de formulieren in te vullen. Die luttele minuten van
menselijk contact ben je kwijt omdat alles snel snel met de smartphone
kan”. Een andere getuige laat optekenen dat “de papieren formulieren
niet moesten verdwijnen. Volgens mij waren klachten aan de directie
over bijvoorbeeld het te laat komen bij de klant, de werkelijke reden. De
directie was het vertrouwen in sommige werknemers kwijt en vond dat
het beter moest controleren”.

ENQUÊTE ARBEIDSORGANISATIE

007_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:05 Pagina 10

CAO 104 NAAR HUN
HAND GEZET
Ondanks de eenzijdigheid van het werkge-
legenheidsplan voor 45-plussers, geeft cao
104 aan het bedrijfsniveau een plaats in het
grote debat over langer en werkbaar wer-
ken. Marc Staelens, provinciaal secretaris
voor ABVV-Metaal Oost-Vlaanderen: “Het
wordt tijd dat de roepers om langer te wer-
ken de arbeidsomstandigheden verbeteren.
Dat is alvast mijn conclusie. En dat meen ik
ook. Wij hebben bij de toelevering van Volvo
Cars Gent tenminste daadwerkelijk nage-
dacht over de werkbaarheid, en we hebben
geprobeerd er iets aan te doen.” Staelens
was dan ook tevreden over de meewerkbe-
reidheid van ‘zijn’ directies: “Ook de werkge-
vers hebben daar serieus aan meegewerkt,
dat mag gezegd worden. Vele ondernemers
schreeuwen graag van de daken dat we lan-
ger moeten werken, maar stellen er bitter
weinig tegenover.”

Bovendien bevat cao 104 een aantal actie-
gebieden die in de sfeer van het perso-
neelsbeleid liggen, zoals: aangepast werk,
loopbaanbegeleiding binnen de onderne-
ming, gezondheid, opleiding, …
ABVV-Metaal Oost-Vlaanderen besloot dan
ook om cao 104 niet aan te grijpen om
doelgroepgerichte maatregelen te eisen. In
plaats daarvan wilden ze inzetten op een
algemene verhoging van de kwaliteit van
het werk, zodat langer werken ook haal-
baar wordt.

SYNDICALE INVULLING
Cao 104 biedt daarvoor een uitstekend
kader, maar slechts weinig garanties. De
invulling hangt dus in grote mate af van de
syndicale slagkracht. En die valt en staat
dan weer bij de aangeboden ondersteu-
ning. Ook op dat vlak kan de studie van
ABVV-Metaal Oost-Vlaanderen dienen.
Want naast de verzameling van geboekte

resultaten per toeleveringsbedrijf en per
actiegebied, resulteerde de studie in een
top tien van acties die de werkbaarheid ten
goede komen. Dit zijn gouden tips voor
militanten die zich binnen hun bedrijf bui-
gen over de problematiek.
Concreet legde Marc Staelens samen met
zijn militanten de werkgelegenheidsplan-
nen van alle toeleveranciers van Volvo Cars
Gent naast elkaar, en samen met de werk-
gevers discussieerden ze over de inhoud.
Dat verliep met wisselend succes. Daarna
maakten ze de grote vergelijkende test.
Bedoeling daarvan was om zicht te krijgen
op de maatregelen die de verschillende
werkgevers hebben voorgesteld per actie-
gebied waarvan cao 104 melding maakt.
“Ik moet toegeven dat ik het geluk heb dat ik
als secretaris actief ben in alle tien toeleve-
ringsbedrijven. Dat heeft het mogelijk
gemaakt om echt een vergelijking te maken,
aangezien we overal hetzelfde beleid hebben
kunnen voeren”, aldus Marc Staelens. De
Oost-Vlaamse collega’s zijn er zo ook in
geslaagd om de invloed van hun syndicale
tussenkomst per bedrijf in kaart te bren-
gen. Koppel dat aan de bruikbare sugges-
ties die ze hieraan toevoegen, en je krijgt
een erg handige syndicale tool. Het instru-
ment zal daarbij dienstdoen als vertrek-
punt voor latere werkgelegenheidsplan-
nen.

STRAFFE KOPPEN
Ter ondersteuning van militanten die werk-
baarheid met de nodige argumenten op zak
willen aankaarten, hebben ABVV, ACV en
SERR RESOC de webtool ‘Straffe Koppen’
ontwikkeld. De tool zal op 13 mei voorge-
steld worden in Gent, en vanaf dan ook
beschikbaar zijn op www.straffekoppen.be.

Voor meer info over deze studie
en tool contacteer Marc Staelens via
mstaelens@abvvmetaal.org of
tel. 0476 67 09 34

11

ABVV-Metaal Oost-Vlaanderen buigt zich over
werkbaarheid bij toelevering Volvo Cars Gent

SERV-ENQUÊTE
Een enquête van de Sociaal Eco-
nomische Raad van Vlaanderen
(SERV) van 2013 toont aan dat
29,3 % van de Vlaamse werkne-
mers problematisch psychisch
vermoeid is. Concreet betekent
dit dat bijna 675.000 mensen
abnormaal lang moeten recu-
pereren van hun arbeidspresta-
ties, en daardoor een verhoogd
risico op gezondheidsproble-
men lopen.
Werken aan werkbaar werk
begint niet met het nemen van
allerlei verbeteracties en maat-
regelen. Het is belangrijk om
eerst een goed zicht te krijgen
op de situatie. Wat is de rol van
stress en van motivatie binnen
het bedrijf? Waaruit kun je dat
afleiden? Wat kunnen de oorza-
ken zijn? Wat is de leerbereid-
heid en wat zijn de leermoge-
lijkheden in het bedrijf?

Deze vragen zijn relevant in alle
bedrijven en sectoren. EDUCAM
heeft dan ook een uitgebreide
studie uitgevoerd naar de situa-
tie in de garagesector.

Werkdruk blijkt in de garagesec-
tor minder een structureel pro-
bleem te zijn, maar veeleer van
accidentele/seizoensgebonden
aard te zijn. Denk aan de winter-
onderhouden en winterbanden
wanneer de winter in aantocht is,
of aan de check-up van de wagen
voor de zomervakantie.
Dit neemt niet weg dat 49 % van
de werknemers in de garagesec-
tor de werkdruk als ‘hoog’ tot
‘zeer hoog’ omschrijft (waaron-
der 46 %, de werkdruk als ‘hoog'
omschrijft). Dit betekent geluk-
kig niet dat ze deze hoge werk-
druk permanent ervaren, maar
veeleer met pieken ervaren.
Meer dan de helft van de werkne-

mers (57 %) omschrijft het werk
als ‘soms’ tot ‘altijd’ als stresse-
rend. Met opnieuw, gelukkig,
een overgrote meerderheid (49
%) die het werk ‘soms’ als stresse-
rend ervaart.

Uit het onderzoek blijkt ook dat
werknemers degelijke basis-
condities verwachten om hun
job gedegen te kunnen uitoefe-
nen, zonder negatieve invloed
op hun gezondheid. Deze dege-
lijke basiscondities omvatten:
een goed uitgeruste werkplaats
waar alle basisbenodigdheden
voorhanden zijn, met voldoen-
de ruimte voor de wagens en
aandacht voor de gezondheid
van de werknemer.
De garagesector heeft bovendien
te kampen met een krappe
arbeidsmarkt, knelpuntvacatu-
res, vergrijzing, verminderde
instroom van jongeren enz.
Bedrijven uit de garagesector
moeten hierop anticiperen door
zoveel mogelijk ‘werkbaar’ te
zijn. Arbeiders moeten er dan
ook graag blijven werken en toe-
komstige kandidaten moeten
bewust voor die bedrijven kiezen.

ACTIEPLANNEN OP KOMST
Ter ondersteuning wil ABVV-
Metaal samen met EDUCAM (het
opleidingscentrum van en voor
de autosector en de metaalaan-
verwante sectoren) meer kennis
verzamelen over de werkbaar-
heid binnen de bedrijven uit de
sector.
Georges De Batselier, ondervoor-
zitter ABVV-Metaal, hecht hier
veel belang aan: “Als ABVV-Metaal
vinden we het onze taak om in
samenwerking met de andere
sociale partners de huidige werk-
nemers van de garagesector bij te
staan. Een verhoogde werkbaar-
heid zal ertoe bijdragen dat onze
mensen uit de garagesector hun
job graag blijven doen en ook vol-
houden. Daarnaast moeten we er
ook op toezien dat de sector, die
al met een tekort aan mankracht
kampt, aantrekkelijker wordt voor
toekomstige werknemers. Daarom
zet ook ABVV-Metaal zich 100 % in
voor deze studie en het actieplan
dat hieraan gekoppeld wordt.”
De resultaten, maar vooral de
actieplannen van deze studie zul-
len in de loop van de zomer ken-
baar worden gemaakt.

Werkbaar werk in de garagesector?

Geheugenopfrisser - Wat is cao 104?
Cao 104 trad op 1 januari 2013 in werking.
De cao vraagt aan alle werkgevers uit de privésector met meer dan 20 werk-
nemers om een werkgelegenheidsplan op te stellen voor 45-plussers. Dat plan
geldt voor minstens 1 jaar en wordt altijd eerst voorgelegd aan de werk-
nemers(vertegenwoordigers) voor het wordt goedgekeurd. Zij brengen binnen
de twee maanden advies uit. Als de werkgever dat advies niet volgt, dan moet
hij zijn beslissing toelichten.
Na de uitvoering van het werkgelegenheidsplan informeert de werkgever
vervolgens de werknemers(afvaardiging) over de resultaten.

N° 8 2 mei 2014

1 Benteler, Brose, Faurecia, Johnson Controls Gent,

Mc Syncro, Plastal, SAS, Tenneco, Tower, DSV

Metaal

STANDPUNT

Herwig Jorissen
Voorzitter

Werk - Werk -
Werkdruk
Natuurlijk stonden de 1 mei-optochten ook en vooral
in het teken van de nakende verkiezingen. Zelden zijn
verkiezingen zo belangrijk geweest, zelden heeft er
zoveel op het spel gestaan, zelden zijn de keuzes zo
duidelijk geweest. Gaan we voor het behoud van
onze sociale welvaart of niet?

We hebben het op deze pagina al meermaals
betoogd en we kunnen het alleen maar herhalen. We
hebben maar drie prioriteiten voor een toekomstige
regering: WERK WERK en nog eens WERK. Onze eco-
nomie, onze industrie, onze welvaart en onze jobs,
daarover zal het gaan. Niet over wat we de mensen
die werken en niet werken nog kunnen afpakken (van
de index tot hun werkloosheidsuitkeringen). Maar
wel over hoe we de mensen aan het werk krijgen, en
vooral ook hoe we de mensen aan het werk kunnen
houden.

Op onze pagina kun je echter lezen dat het, eens aan
het werk, om andere zaken gaat. Er is de zeer uitge-
breide en zeer grondige analyse rond leeftijdsbewust
personeelsbeleid, werkbaar werk en cao 104 bij de
toeleveringsbedrijven van Volvo Cars Gent. Een
belangrijke les alvast was dat cao 104 geen echte cao
is. Normaal moet er bij een cao een akkoord van
beide kanten zijn (directie en vakbond). Bij cao 104
kunnen de vakbonden wel een tegenvoorstel doen
op de voorstellen van de directie, alleen moet de
directie daar geen rekening mee houden. Als we
daadwerkelijk tot werkbaar werk willen komen in
onze bedrijven, dan zal dat enkel lukken door geza-
menlijk overleg. Iedereen vaart daar wel bij. Want het
is duidelijk dat waar arbeidsomstandigheden, werk-
druk, werksfeer slecht zijn, het ziekteverzuim nave-
nant zal zijn. Via overleg en syndicale actie kan de
werksituatie verbeteren en zo het verzuim beperkt
blijven.

Iets gelijkaardigs zien we ook in wat we traditioneel
de ‘kleine’ sectoren noemen. EDUCAM, het paritair
opleidingsfonds van en voor de autosector en de
metaalaanverwante sectoren, onderzocht de werk-
baarheid van de bedrijven in de Vlaamse garagesec-
tor. En ook hier constateren we dat bijna de helft van
de werknemers de werkdruk als hoog tot zeer hoog
ervaart. Gelukkig niet problematisch hoog en geluk-
kig niet elke dag. De werknemers ervaren de werk-
druk eerder met pieken (lees seizoensgebonden).
Maar het feit is en blijft: 50 % is, ondanks alle nuances,
een zeer hoog cijfer.

Nog niet zo lang geleden zaten ze bij Volvo Cars Gent
zonder autozetels waardoor twee ploegen niet aan
de slag kon. Per shift worden normaal meer dan 400
wagens gebouwd. De reden was dat de werknemers
van Automotive Seating - Johnson Controls het werk
hadden neergelegd. Reden: de hoge werkdruk.

Dus ja, als op 1 mei gepleit werd voor WERK, WERK
en nog eens WERK, dan hadden we daarvoor rede-
nen te over. Maar we mogen niet blind zijn voor het
feit dat voor vele werknemers WERK, WERK, WERK-
DRUK betekent. En dat zoiets weegt op de gezond-
heid (fysiek en mentaal). Want we mogen nooit ver-
geten dat niet alleen onze bedrijven, maar ook onze
mensen kwetsbaar zijn.

“Toen op 1 januari 2013 cao 104 in werking trad (zie kaderstuk),
wreven ze bij ABVV-Metaal Oost-Vlaanderen eens goed in de han-
den. Anders dan sommigen, zagen en zien de Oost-Vlaamse metal-
lo’s de cao als een niet te missen kans in de strijd voor werkbaar
werk. Dankzij de goede samenwerking met de militanten en direc-
ties bij de toelevering van Volvo Cars Gent, resulteerde dat in een
praktische syndicale tool.

Als vakbond nemen we werkbaar werk ernstig. Omdat er
een verband bestaat tussen werkstress, gezondheidspro-
blemen en uitval uit het arbeidsproces. Maar ook omdat
steeds meer werknemers zich de vraag stellen of ze langer
zullen moeten werken. En zo ja, tot wanneer en in welke
omstandigheden.

011_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:07 Pagina 11

N° 8 2 mei 201412 Bedienden - Technici - Kaderleden

STANDPUNT

Wanneer extra
vakantiegeld voor
bedienden?
Begin dit jaar gebruikten we al dezelfde titel voor ons
edito. Wij zijn nu eind april. Er is ondertussen geen
vooruitgang gemaakt. Jammer genoeg moeten wij
voor het edito van nu dus dezelfde titel gebruiken.

Op 1 januari 2014 ging de ‘wet betreffende de invoe-
ring van een eenheidsstatuut betreffende de opzeg-
termijnen en carensdag’ van kracht. Zoals de titel van
de wet al aangeeft is met deze wet geen komaf
gemaakt met alle verschillen tussen de statuten van
arbeiders en bedienden. Eén van de overblijvende ver-
schillen is de manier waarop het vakantiegeld wordt
berekend. Dat ligt voor arbeiders hoger dan voor
bedienden.

VAKANTIEGELD: HOE ZIT HET?
Bedienden krijgen hun vakantiegeld rechtstreeks van
de eigen werkgever. Er bestaat een onderscheid tus-
sen het ‘enkel’ vakantiegeld en het ‘dubbel’ vakantie-
geld. Het eerste is het loon dat tijdens je dagen verlof
gewoon doorbetaald wordt. Het tweede is het vakan-
tiegeld dat je meestal rond het begin van de zomerva-
kantie ontvangt.

Arbeiders krijgen hun enkel en dubbel vakantiegeld
via vakantiekassen, berekend op het volledige loon
van het vorige jaar. Alle looncomponenten zitten hier-
in, o.a. ook de eindejaarspremie.

WAAR ZIT HET VERSCHIL?
Het belangrijkste verschil in berekeningswijze zit hem
in het niet opnemen in de berekening voor de bedien-
den van de jaarlijkse premies (waarvan de eindejaars-
premie de belangrijkste is) terwijl dat voor de arbei-
ders wel het geval is. Dit geeft al gauw een aantal hon-
derden euro's minder vakantiegeld voor de bedienden
tav. de berekeningswijze voor de arbeiders.

DE MAAT IS VOL!
Begin dit jaar kondigde BBTK aan naar de rechter te
zullen stappen om deze wettelijke discriminatie van de
bedienden ongedaan te maken. De werkgevers
schreeuwden moord en brand want dit zou een
inbreuk zijn in het sociale overleg.

Wij staan nu 4 maanden verder en dit overleg is zelfs
nog niet ernstig opgestart. Werkgevers blijven blokke-
ren. BBTK wil best nog wat geduld hebben maar dat
raakt stilaan op. De oplossing ligt nochtans voor het
grijpen. In 2011 werd tijdens de interprofessionele
onderhandelingen al onderhandeld hierover, met
resultaat én met akkoord van de werkgevers.

Voor het enkel vakantiegeld zou het regime van de
bedienden op iedereen van toepassing worden en
voor het dubbel vakantiegeld dat van de arbeiders. De
tekst voorzag een aantal bijsturingen zodat arbeiders
weinig of geen verlies in netto zouden kennen.

BBTK roept daarom iedereen, werkgevers en vakbon-
den, op om deze tekst opnieuw op tafel te brengen als
basis voor een oplossing om de discriminatie van de
bedienden in de berekening van het vakantiegeld weg
te werken. Dan zullen wij niet naar de rechter moeten
stappen om onze rechten te doen afdwingen.

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

➥ Lunch Garden: alle restau-
rants hielden op zaterdag
19/04 hun deuren gesloten.
Tijdens het paasweekend
vond immers een 24-uren-
staking plaats uit protest
tegen de houding van de
directie. De maatregelen
qua arbeids- en loonvoor-
waarden die zij de werkne-
mers wil opleggen zijn
onaanvaardbaar. De onder-
handelingen waren op
08/04 afgesprongen als
gevolg van nieuwe provoca-
ties van de directie. Meer
informatie volgt in de
komende weken.

➥ Douwe Egberts België: de
directie wil haar activiteiten
terugschroeven en haar
productie tijdens het week-
end stilleggen. Deze veran-
deringen zouden kunnen
leiden tot een verlies van 77
banen. Momenteel werken
er 317 voltijdse equivalen-
ten in de fabriek van Grim-
bergen.

➥ INEOS: er heerst grote
onzekerheid over de toe-
komst van de werknemers
van Tessenderlo. Naar aan-
leiding van de joint venture
met Solvay voor de PVC-
activiteiten plant INEOS om
zijn filiaal van de Limburgse
Vinylmaatschappij (LVM) af
te stoten en zodoende de
Europese concurrentiere-
gels na te leven. De werkne-
mers die er momenteel aan
het werk zijn worden in
onzekerheid gelaten: zij
eisen meer duidelijkheid en
garanties voor de toe-
komst.

➥ ALLO Telecom: de directie
van dit filiaal van BASE
Company is van plan om 27
winkels in België te sluiten
en het aantal banen in haar
hoofdzetel af te bouwen.
Door deze reorganisatie
zouden 72 banen op de
tocht komen te staan. De
verschillende fases van de
Renault-procedure zouden
in de komende weken van
start moeten gaan.

➥ Makro: bij winkelketen
Makro is een sociaal ont-
werpakkoord tot stand
gekomen over de begin dit
jaar aangekondigde her-
structurering. De sociale
gevolgen worden ingeperkt
door een combinatie van
SWT, tijdskrediet en interne
mutaties. Er zijn geen
gedwongen ontslagen. De
effectieve vermindering
van het tewerkstellingsvo-
lume is geconditioneerd
door bovenvermelde maat-
regelen. De werknemers
spreken zich deze week uit
over het ontwerpakkoord.

Extra belasting opzegvergoedingen
van de baan

6de staatshervorming
Als gevolg van de 6de
staatshervorming zullen
de regio’s voortaan heel
wat extra taken en
bevoegdheden uitoefenen
die nu op federaal niveau
gebeuren. Die overdracht
verloopt samen met de
overdracht van de belas-
tingstelsels die daarbij
horen. Hierbij hoort vaak
een mogelijkheid tot
belastingvermindering, of
fiscale aftrek. Die gaat ook
naar de gewesten.

Dat dreigde rechtstreekse
gevolgen te hebben voor
de hoogte van de belastin-
gen die werknemers op
een eventuele opzegver-
goeding (bij ontslag) zou-
den betalen. Daarvoor
geldt een ‘gemiddeld’
belastingtarief. Maar de
gemiddelde aanslagvoet
zal op federaal vlak stij-
gen. Want er zal geen
rekening meer gehouden
worden met een aantal fis-
cale aftrekken en -vermin-
deringen, die in de toe-
komst naar de regio’s zul-
len gaan.

Als de gemiddelde federa-
le aanslagvoet zou stijgen,
zou op de opzegvergoe-
dingen meer belasting
moeten betaald worden.
Want de aanslagvoet van

de opzegvergoedingen
blijft federale materie.

Niet alleen opzegvergoe-
dingen dreigden zo extra
belast te worden, maar
ook bijv. loonachterstallen
en vervroegd vakantiegeld
(bij uitdiensttreding). Het
ging potentieel om dui-
zenden euro’s voor werk-
nemers die het ongeluk
hebben ontslagen te wor-
den.

Oplossing in belang
werknemers
De regering heeft deze
negatieve gevolgen nu

weggewerkt gedurende
twee jaar. Tijdens deze
periode houdt men reke-
ning met alle fiscale ver-
minderingen, federaal én
gewestelijk, om tot de
gemiddelde aanslagvoet
te komen. Van een extra
belasting is dus geen spra-
ke meer.

Na deze periode van twee
jaar komt er een definitie-
ve regeling. Voor de BBTK
blijft ook hier het uit-
gangspunt dat deze niet
mag leiden tot extra belas-
tingen op zaken zoals de
opzegvergoedingen.

Actie Rana Plaza –
De merken moeten hun
verantwoordelijkheid nemen!
Op donderdag 24 april nam de BBTK deel aan de actie die door Schone Kleren Cam-
pagne werd georganiseerd. Het was een boodschap van solidariteit met de slacht-
offers van de ingestorte textielfabriek Rana Plaza in Bangladesh. Bij dit drama – het
ergste ongeval ooit in de kledingindustrie – kwamen meer dan 1130 arbeidsters
om het leven en raakten meer dan 2000 mensen gewond. De actie van 24/04 was
nodig. Want de slachtoffers van Rana Plaza hebben recht om eindelijk compensa-
ties voor de geleden schade te krijgen. Totnogtoe betaalden nog maar 8 merken
een bijdrage aan het fonds dat werd opgericht. De bedoeling is om 40 miljoen dol-
lar in te zamelen om alle slachtoffers te vergoeden. Sommige merken (bedrijven
zoals Carrefour en Benetton bijvoorbeeld) zijn wel degelijk betrokken bij Rana
Plaza. Maar ze weigeren bij te dragen en ontkennen zelfs dat ze op die plaats pro-
ductie-eenheden hadden.

De dreigende extra belasting op onder meer de opzegvergoedingen komt er
niet. De nodige wettelijke aanpassingen zijn daarover gestemd. Dat is mee het
gevolg van de druk die de BBTK met het ABVV op dit dossier uitoefende.

012_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:08 Pagina 12

N° 8 2 mei 2014 13Bedienden - Technici - Kaderleden

De noodzaak van een
solidaire verzekering voor
iedereen… maar ze is
kwetsbaar!
Rond de sociale zekerheid, de kost en de ver-
deling ervan voert men geregeld verhitte en
gespannen politieke discussies. In het kader
van de 6de staatshervorming zullen bepaal-
de aspecten van onze sociale zekerheid naar
de gemeenschappen en gewesten over
gaan. Denk aan de kinderbijslag, een deel
van de gezondheidszorg, enz. Die beslissing
maakt ons stelsel zwakker: het zal com-
plexer functioneren, er zullen administratie-
ve problemen ontstaan en mensen zullen
verschillend behandeld worden. Naargelang
van het gewest zal je meer of minder kinder-
bijslag krijgen, zal je niet dezelfde uitkerin-
gen inzake gezondheidszorg ontvangen,
enz.
In principe is ons socialezekerheidsstelsel
nochtans één van de meest solidaire ter
wereld. Daar mogen we trots op zijn! Je baan
verliezen, ziek worden, een ongeval heb-
ben… het kan iedereen overkomen. Net zoals
iedereen ook ouder wordt en op een dag uit
het beroepsleven stapt. Op zo’n momenten
moet je absoluut kunnen blijven rekenen op
voldoende inkomen om fatsoenlijk te kunnen
leven. Als onze sociale zekerheid er niet zou
zijn, zou 44% van de Belgen in armoede
leven. Dat fundament van onze samenleving
moet dus te allen prijze worden gevrijwaard!

Vandaag staat onze sociale zekerheid voor
flink wat uitdagingen zoals het beheersen
van de uitgaven, rekening houden met de
vergrijzende bevolking en inspelen op nieu-
we behoeften.

Het wettelijk pensioen
veiligstellen en versterken
Voor de meeste Belgen is en blijft het wette-
lijk pensioen de belangrijkste bron van
inkomsten eens ze de pensioenleeftijd
bereikt hebben. Het is gebaseerd op de soli-
dariteit tussen de generaties: het is de wer-
kende bevolking van vandaag die betaalt
voor de gepensioneerden van vandaag.

Al jarenlang blijft de bevolking verder vergrij-
zen en is de financiering van de pensioenen
een belangrijk aandachtspunt waar rekening
mee moet worden gehouden. Maar al te
vaak worden oplossingen en maatregelen
aangereikt die erbarmelijke gevolgen zou-
den hebben voor iedereen. Zo wordt er
geopperd om het wettelijk pensioen nog ver-
der te verlagen terwijl het al tot de laagste in
Europa behoort en nauwelijks volstaat om
een fatsoenlijke levensstandaard aan te hou-
den. Sommigen stellen ook voor om de bur-
gers nog méér te belasten en die extra
bedragen dan in de sociale zekerheid te
pompen. Nog anderen zijn voorstander van

een bijkomende verlenging van de loopbaan.
Méér en langer werken dus, maar dat moet
je dan wel nog kúnnen...

In plaats van echte oplossingen uit te werken
om ieders toekomst te waarborgen grijpen
sommigen eigenlijk het debat over de ver-
grijzing aan om de pensioenen nog meer
onder druk te zetten, bepaalde verworven-
heden ter discussie te stellen of de pensioen-
leeftijd nog verder op te schuiven.

Jobs creëren om de werk-
loosheid terug te dringen
De BBTK snapt niet dat er sprake kan zijn van
een verlenging van de pensioenleeftijd, een
verlaging van het bedrag of méér belastin-
gen voor de burgers terwijl de werkloosheid
groter is dan ooit. Tussen november 2012 en
2013 steeg het aantal werkzoekenden met
10%. Waarom de ouderen langer aan het
werk houden als zoveel mensen op straat
blijven staan?

De jobs van vandaag zijn de beste garantie
voor de financiering van de pensioenen van
morgen. Er moet dus gestreefd worden naar
méér kwaliteitsvolle jobs, vooral bij de jonge-
ren. Als zij op de arbeidsmarkt geraken, kun-
nen de ouderen vervangen worden, krijgt de
werkgelegenheid een boost en wordt tege-
lijk de werkloosheid teruggedrongen.

Toegankelijke en hoog-
waardige gezondheidszorg
De vraag naar gezondheidszorg neemt
iedere dag toe op een ogenblik dat de
zorgsector kampt met een groot tekort
aan mensen en middelen én tegelijk de
kosten van de gezondheidszorg de pan
uitswingen. Het is een feit dat medische
zorg alsmaar duurder wordt en heel veel
mensen zich dit niet meer kunnen veroor-
loven. Sinds enkele jaren stellen meer en
meer mensen medische verzorging uit om
financiële redenen. Dat cijfer is tussen
2010 en 2011 zelfs verdubbeld (van 2,5%
tot 5%).

Parallel daarmee stellen we vast dat de kwa-
liteit van de dienstverlening en van de zor-
gen erop achteruitgaat, een rechtstreeks
gevolg van het gebrek aan personeel en mid-
delen die de sector toegewezen krijgt. We
zien ook steeds meer privé- en aanvullende
verzekeringen opduiken om die tekortko-
mingen op te vangen.

Ons geneeskundig stelsel moet meer midde-
len krijgen als we niet willen terechtkomen
in een samenleving met een gezondheids-
zorg aan twee snelheden (de rijksten die zich
hun eigen zorg kunnen veroorloven en de
armsten die zich niet meer kunnen laten ver-
zorgen).

Onze sociale zekerheid
versterken
De laatste jaren hebben de sociale-bijdrage-
verlagingen en nog enkele andere fiscale
voordelen de Belgische bedrijven miljarden
euro’s opgeleverd. In 2012 moest zo 4,94
miljard aan werkgeversbijdragen niét aan de
sociale zekerheid worden gestort. En toch
beschouwen de werkgevers de sociale
zekerheid nog steeds als een “loonhandi-
cap”.
Dit solidaire verzekeringsstelsel zorgt
nochtans voor evenwicht in onze samenle-
ving. De sociale zekerheid helpt ieder van
ons, op diverse momenten van het leven en
in verschillende mate. Het is inderdaad zo
dat het stelsel vandaag voor nieuwe uitda-
gingen staat en dat we daar rekening mee
moeten houden. Maar liever dan het te ont-
mantelen (zoals sommige rechtse partijen
zouden willen) moeten we het versterken
en echte oplossingen uitwerken om het te
vrijwaren… Voor een veilige toekomst voor
iedereen en in goede omstandigheden
moet de sociale zekerheid een federale
bevoegdheid blijven en geconsolideerd
worden.

Waar kies jij voor wanneer je op 25 mei in
het stemhokje staat: snoeien in de sociale
zekerheid of ze versterken? Aan jou de
keuze!

“De sociale zekerheid kost ons veel”, “Er zijn teveel profiteurs die van de sociale zekerheid leven, het moet strenger”, “Als het zo voortgaat, worden
de pensioenen onbetaalbaar en zullen we ze moeten verlagen of langer werken”, “We moeten de sociale zekerheid regionaliseren”, enz. Al die ideeën
en voorstellen vanuit bepaalde hoeken horen we intussen iedere dag opnieuw.
Sinds onze sociale zekerheid 70 jaar geleden werd ingevoerd, heeft ze altijd haar noodzaak bewezen. Desondanks werd ze in de loop der jaren bij
momenten zwaar op de proef gesteld. Ze kwam geregeld onder politiek of patronaal vuur te liggen. Sommigen zouden nu nog méér in het toch al ver-
zwakte stelsel willen snoeien door het in te perken of te versnipperen. Nochtans is het voor heel veel mensen van levensbelang omdat het hen een-
voudigweg in staat stelt om de eindjes aan elkaar te blijven knopen wanneer ze in moeilijkheden verkeren. Jong of oud, werknemer of werkzoekende,
ziek of gezond, grootverdiener of lageloontrekker, op een dag heeft iedereen de sociale zekerheid nodig…

Nood aan sterke sociale zekerheid
voor iedereen

012_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:08 Pagina 13

N° 8 2 mei 201414 Voeding Horeca Diensten

Directie maakt abrupt een einde aan 40 jaar sociaal overleg in Lunch Garden
Zaterdag 19 april werd actie gevoerd in alle vestigingen van Lunch Garden in eigen
beheer. De stakingsoproep werd massaal opgevolgd. Op geen enkele vestiging
waren er werkwilligen. De frustratie bij het personeel zit dan ook bijzonder hoog.
Bijkomende inleveringen, steeds meer flexibiliteit en polyvalentie kan er niet meer
bij. De grens is bereikt.

In de wetenschap dat iedere werknemer sinds 2009 jaarlijks 500 euro netto heeft
ingeleverd, was de vraag van de directie om opnieuw in te leveren de spreekwoor-
delijke druppel. Gezien de werknemers niet bereid waren opnieuw in te leveren,
had de directie de intentie om alle eerdere afgesloten akkoorden sinds 1976 op te
zeggen. Hierdoor zouden heel wat loon- en arbeidsvoorwaarden voor alle werkne-
mers niet langer gerespecteerd dienen te worden. Door de algemene staking van
19 april heeft de directie deze intentie ‘on hold’ geplaatst.

Toch worden het bijzonder moeilijke onderhandelingen. De jarenlange inspan-
ningen van alle werknemers zouden dit jaar moeten leiden tot het recupereren
van de 500 euro. Althans …dit was toch de afspraak in 2009. Anderzijds wil de
directie betaalde rustpauzes, overloon, werkzekerheid, gratis maaltijden, aan-
vullende vergoedingen op het brugpensioen en tijdskrediet afschaffen. Boven-
dien zouden in de toekomst nog eens zeventien restaurants op zelfstandige
basis uitgebaat worden. Door het ‘franchiseren’ van restaurants verliezen we
syndicale controle, wat ongetwijfeld ook zal leiden tot de afbouw van loon- en
arbeidsvoorwaarden.

We blijven als vakbond onze verantwoordelijkheid opnemen in het overleg maar
zullen niet nalaten indien nodig opnieuw acties te voeren. Aan de directie om

haar redelijkheid terug te
vinden en ons
aan de onder-
handelingstafel
te vragen!

Wij vullen dit jaar je belastingbrief in vanaf 12 mei tot 23 juni.
• Maandag t/m donderdag van 9.30u - 11.00u en van 13.00u – 15.30u
• Vrijdag van 9.30u - 11.00u

ABVV HORVAL - afdeling Antwerpen

014_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:10 Pagina 14

N° 8 2 mei 2014 15Regio Antwerpen - Mechelen + Kempen

In april 1915 sloot het Duitse leger de grens met
het neutrale Nederland hermetisch af met een
streng bewaakte hoogspanningsdraad van
2000 volt. Deze ‘Doodendraad’ maakte het
grensverkeer voor jaren onmogelijk. Alleen
smokkelaars raakten er nog doorheen, zij het
met gevaar voor hun eigen leven.
De gids van dienst toont ons het traject, en ver-
telt verhalen van passeurs en smokkelaars.
Na afloop kan er nagepraat worden tijdens een
Breugelmaaltijd in het volkshuis van Kalmthout.

Doodendraad
Wandeling in de Kalmthoutse heide

Wanneer? Donderdag 22 mei 2014 om 10u
Waar? Bijeenkomst om 9.45u aan de parking van

De Vroente | Putsesteenweg 129 | 2920
Kalmthout

Waar eten we? Volkshuis van Kalmthout (OKA) |
Kapellensteenweg 234 | 2920 Kalmthout.
Parking achter het gebouw.

Prijs: 19 euro per persoon (incl. gids, Breugel-
maaltijd met aperitief, één bierdegustatie
en koffie/thee na de maaltijd)
Stevige wandelschoenen of laarzen zijn
aangewezen!

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

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

INHOUD NR. 80 | MEI 2014

• Redactioneel: Vijf jaar
• Jos Van Eynde, de polderbison
• De Volksgazet, geschiedenis van

een socialistisch dagblad
• Interview: Rudy De Leeuw,

ABVV-voorzitter
• Interview: Kathleen Van Brempt
• Bij de fusie tussen TKD en AC.

Een terugblik op de
Diamantbewerkersbond

• Interview: Yasmine Kherbache
• Neem de handschoen op voor

Waardig Huishoudwerk!
• Samen Sterker Antwerpen
• Boekbespreking: Coöperaties
• Film: 12 years a slave

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

Lente BBQ met T-dansant
Dit jaar vieren we de lente met
een gezellige barbecue! Na
afloop volgt een T-dansant. De
BBQ bestaat uit 3 stukken vlees
of 2 soorten vis, groenten, slaat-
jes, sauzen en dessert. De dran-
ken zijn apart te betalen. Wees
er snel bij want de plaatsen zijn
beperkt!

Wanneer? Vrijdag 23 mei 2014 vanaf 12u
Waar? Fort van Merksem | polyvalente zaal | Fortsesteenweg 120 |

2170 Merksem
Prijs: 16 euro per persoon | keuze voor vlees of vis bij inschrijving

Openbaar vervoer: Tram 3 richting Merksem, afstappen aan de
terminushalte/Fortsesteenweg.
Vanaf de tramhalte is het nog 300 meter stappen tot aan het Fort.

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

002_AAV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:50 Pagina 15

N° 8 2 mei 2014 15Regio Vlaams-Brabant

Medewerker
Werkloosheidsdienst (m/v)

VACATURE
ABVV Vlaams-Brabant werft aan voor de
regio Liedekerke - Halle

De werkloosheidsdiensten van het
ABVV Vlaams-Brabant staan ten dien-
ste van de leden voor het verstrekken
van informatie, het opmaken en behe-
ren van werkloosheidsdossiers, en de
betaling van uitkeringen. Om onze
leden nog beter te kunnen helpen zoe-
ken we een enthousiaste
medewerk(er)ster met een klantgerich-
te houding.

Profiel
•Je bent sociaal vaardig en assertief.
•Je beschikt over goede administratie-

ve vaardigheden en pc kennis.
•Je bent leergierig en bereid je te ver-

diepen in een complexe werkloos-
heidsmaterie.

•Je beschikt over een bachelor-diplo-
ma, bij voorkeur in het studiegebied

sociaal-agogisch werk of je hebt erva-
ring met eerstelijns dienst -
verlening/loketwerk.

•Talenkennis : Nl, Fr, (E)

Wij bieden
•Vervangingscontract, met optie vast

in 35-uren werkweek
•Opleiding
•Loon volgens barema
•Extra legale voordelen

Procedure
Stuur een motivatiebrief en CV t.a.v.:
Steven Marchand,
Maria-Theresiastraat 119 – 3000 Leuven
of marijke.marsoul@abvv.be

ABVV Vlaams-Brabant voert een non-dis-
criminatief personeelsbeleid

Juridisch medewerker (m/v)

VACATURE
De Algemene Centrale werft aan

De Algemene Centrale Brussel-Vlaams Bra-
bant werft een juridisch medewerk(st)er aan
voor haar eerstelijnsdienst te Brussel. Je
maakt deel uit van een dynamisch team dat
de leden opvangt met oog op het oplossen
van problemen en vragen m.b.t. het arbeids-
recht (de werkgever) en het sociaal recht
(werkloosheid, arbeidsongeval, beroepsziek-
te,…). Je geeft ook advies en informatie aan-
gaande fiscaliteit (het invullen en uitrekenen
van belastingsaangiftes). Je staat in voor het
contact met de leden en syndicale afgevaar-
digden, dit zowel face to face als telefonisch.

Profiel
• Talenkennis : Nl, Fr
• Je beschikt over een goede juridische ach-

tergrond (master of bacheloropleiding).
Kennis van het sociaal- en arbeidsrecht is
een extra troef

• Je kan zowel autonoom als in teamverband wer-
ken en je bent sterk administratief aangelegd

• Je houdt van sociale contacten en je kan
vlot mondeling communiceren in het
Nederlands en in het Frans

• Je kan je vinden in de doelstellingen en de
ideologie van de Algemene Centrale /
ABVV. Je bent bereid je te engageren in
onze organisatie

Wij bieden
• Contract onbepaalde duur
• Competitief salaris en extralegale voordelen
• Een goede werksfeer in een dynamische

organisatie
• Werkzekerheid en een lange termijnenga-

gement

Procedure
Stuur een motivatiebrief en CV t.a.v.:
René Van Cauwenberge,
Voorzitter Algemene Centrale,
Watteustraat 2-6 , 1000 Brussel
Uiterste indieningsdatum 15/05/2014

Groene stroom en gas
Dak- en zoldervloerisolatie
Spouwisolatie
Hoogrendementsglas
Condensatieketels

www.samensterker.be

Schrijf je in en win
een jaar gratis
energie of een

Op donderdag 24 april vierden wij 30 jaar brugwerking. Onze brugwerking kan al jarenlang
rekenen op de inzet en het engagement van heel wat enthousiaste bruggepensioneerden. Een
dynamische werking met een aangename en culturele vrijetijdsbesteding is het resultaat. Een
bedrijfsbezoek, een actualiteitsdebat of een bingonamiddag, … je kan er steeds terecht! Wens
je graag meer informatie mail dan naar Linx.vlbr@abvv.be of telefoneer naar 016/27.18.89.

30 jaar gepensioneerden-brugwerking

015_BTV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:13 Pagina 15

15Regio Oost-Vlaanderen

Info: 50+
Donderdag 8 mei 2014 van 14u tot
16.30u te Dendermonde, Dijkstraat
59
meer info via loesje.leysen@abvv.be
of tel. 052 259 288
Vrijdag 9 mei 2014 van 9.30u tot
12u te Ronse, Stationsstraat 21
meer infovia loesje.leysen@abvv.be
of tel. 055 33 90 15
Dinsdag 13 mei 2014 van 9u30 tot
12u te Sint-Niklaas,
Vermorgenstraat 9

meer info via
coen.roosenstein@abvv.be
of tel. 03 760 04 30
Dinsdag 13 mei 2014 van 9.30u tot
12u te Deinze, Stationsstraat 21
meer info via Sofie.dhooge@abvv.be
of tel; 09 265 52 13
Woensdag 14 mei 2014 van 9.30u
tot 12u te Aalst, Houtmarkt 1
meer info via
coen.roosenstein@abvv.be
of tel. 053 72 78 13
Woensdag 14 mei 2014 van 9.30u

tot 12u te Eeklo,
Zuidmoerstraat 136
meer info via Sofie.dhooge@abvv.be
of tel. 09 265 52 13
Vrijdag 16 mei 2014 van 9.30u tot
12u te Gent, Vrijdagmarkt 9
meer info via Sofie.dhooge@abvv.be
of tel. 09 265 52 13

Info: Werkloos en wat nu?
Donderdag 15 mei 2014 van 9.30u
tot 12u te Aalst, Houtmarkt 1
meer info via tom.bodyn@abvv.be

of tel. 053 72 78 21

Info: verkiezingen 2014
Woensdag 21 mei 2014 van 9.30u
tot 12u bij Groep Intro te Melle,
Gontrode Heirweg 182
meer info: irene.tassyns@abvv.be
of tel. 09 265 52 24

N° 8 2 mei 2014

INFORMEER JE BIJ JOBCONSULT

ACTIVITEITEN
WAT ZAL DE VERGRIJZING ONS
BRENGEN?
Zaterdag 3 mei 2014 om 14u
Het Koetshuis, Abdijstraat 10, Geraardsbergen
Hoe moet Geraardsbergen zich voorbereiden op de
aanrollende vergrijzingsgolf? Professor Christel Geerts
geeft haar visie op de toekomst. Als sp.a-schepen van
stadsvernieuwing en seniorenbeleid in Sint-Niklaas, en
tevens professor gerontologie aan de VUB geeft ze met
haar onderzoek een eerste aanzet tot de ontwikkeling
van een lokaal ‘Zilverplan’.

BIJWONEN ZITTING ARBEIDS-
RECHTBANK VAN OUDENAARDE
Dinsdag 6 mei 2014 om 14u

Je krijgt de kans om ‘live’ een zitting bij de Arbeidsrecht-
bank in Oudenaarde mee te maken. We volgen het ver-
loop van uiteenlopende onderwerpen in verschillende
rechtszaken.
Inschrijven is verplicht want de plaatsen zijn beperkt tot
16 personen.
Info en inschrijven: Linx+ secretariaat bij Christine via
tel. 055 33 90 06 of Christine.geenens@abvv.be

VERSLAG VAN EEN BEZOEK AAN
AUSCHWITZ
Donderdag 8 mei 2014 om 20u
Volkshuis, Markt 8, Zottegem
Dirk Van Herzeele bezocht de concentratie- en ver-
nietigingskampen in Auschwitz en brengt hierover
verslag uit.
Inkom: €3
Organisatie: Links Bergop aangesloten bij Linx+

KOPSTUKKENDEBAT
Woensdag 14 mei 2014 van 13.30u tot 15.30u
Vooruit, Sint-Pietersnieuwstraat 23, Gent
Vertegenwoordigers van Oost-Vlaamse basisgroe-
pen stellen er vragen over inkomen, wonen en soci-
ale bescherming. De politieke kopstukken antwoor-
den. Hoe willen zij achterstelling en uitsluiting aan-
pakken. Jouw komst is belangrijk! Kom vragen stel-
len. Zo toon jij aan politici dat een socialer beleid
belangrijk is.
Deelnemende politici: Cindy Franssen (CD&V), Elisa-
beth Meuleman (Groen!), Siegfried Bracke (NV-A),
Alexander De Croo (OpenVLD), Tom De Meester
(PVDA+), Freya Van Den Bossche (SP.a) en Barbara
Pas (Vl Belang)
Moderator: Carl Devos.
Gratis inkom maar inschrijven verplicht.
Inschrijven via www.samenlevingsopbouwgent.be

Meer info: telefoneren naar 09 265 84 70 of
iedersstemtelt@samenlevingsopbouw.be.

EETFESTIJN TEN VOORDELE VAN
ZIEKENHUIZEN IN CUBA
Zaterdag 17 mei 2014 om 19u
Feestzaal ’t Molenhof, Heerweg Noord 33, 9052
Zwijnaarde
Warme gegrilde beenham à volonté met diverse
groenten, aardappelen en brood. Er is ook een vege-
tarische schotel voorzien. Daarna feest met DJ Man-
teca.
Prijs: €15 per persoon
Storten vóór 14 mei op rekeningnummer BE86 9796
4684 9050 van Cubamigos, Tuinstraat 52, 9090
Melle, met vermelding “Eetfestijn”, de namen van
de deelnemers en eventueel of er iemand vegeta-
risch wenst te eten. Organisatie: Vrienden Van Cuba

VACATURES
Op zoek naar een interessante vacatu-
re in de wereld van de vakbond en part-
nerorganisaties?

• BBTK Waasland:
Medewerker Juridische Dienst

• ABVV Oost-Vlaanderen:
Jurist arbeids- en sociaal
zekerheidsrecht

Voor meer info kijk op
www.abvv-oost-vlaanderen.be

002_OOV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:53 Pagina 15

N° 8 2 mei 2014 15Regio West-Vlaanderen

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

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

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

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

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

BIZ’ART TORHOUT

Biz’art Blues
Op zaterdag 10 mei, wordt Torhout, terug
het kloppend hart voor de bluesliefheb-
bers. In de editie van 2014 verwennen we
het publiek nog meer en zorgen we maar
liefst voor 6 live optredens. Headliner Bare-
foot and The Shoes zijn geen kleine namen
in de muziekwereld! Ze speelden reeds op
SuikerRock, MarktRock, Dranouter enz…
Bruno Deneckere & Fernant Zeste openen
het festival om 17u. Op het podium staan
verder ook Long Tall Danny’s Blues Trio, Old
Skool, Tiny Legs Tim met band en Mojo
(met o.a. Ben Crabbé en Eric Melaerts). In
de zaal is er ook een wijn/cava- en pastabar
aanwezig. De deuren gaan open om 16u.

De organisatie legt de lat terug bewust
hoog. Door het kiezen voor deze festivalfor-
mule met zes groepen op basis van muziek
voor iedere leeftijd, ideologie, geaardheid,

afkomst… hopen zij de blues muzieklief-
hebbers aller tijden een aangename avond
te kunnen bezorgen. De prijs is betaalbaar
gebleven, namelijk 10 euro VVK/ 15 euro
ADD. Biz’art wil Torhout meehelpen terug
muzikaal op de blueskaart te plaatsen.
Deze organisatie is i.k.v. Blues 100% versus
armoede. M.a.w. met de opbrengst van
deze Bluesavond, bezorgen wij kinderen
die het niet zo breed hebben in onze maat-
schappij, een leuke dag. Meer info kan je
vinden op: www.bizart-torhout.be

Erfgoeddag ‘Grenzeloos’
De Biz’arre mensen uit Torhout werken
dit jaar mee aan de Erfgoeddag op zon-
dag 27 april, met als thema in 2014
‘Grenzeloos’. Tussen 10u en 17u, kan je
de tentoonstelling “Vlamigrant, ooit was
de Vlaming emigrant” bezoeken. Deze
past hier volledig in het plaatje.

In deze Linx+ tentoonstelling kom je
meer te weten over de Vlaming als emi-
grant in vroegere tijden. De verhalen
situeren zich in hoofdzaak in het tijdvak
midden 19de eeuw tot aan de Tweede
Wereldoorlog. Met als uitzondering de
emigratie omwille van religieuze intole-
rantie in de zogenaamde gouden 16de
eeuw, toen Vlaanderen zuchtte onder
het Spaanse juk.

Er is het compleet onbekende verhaal
van de vroege Belgische kolonie in Gua-
temala, Vera Paz, waar je al slapend
schatrijk werd... De bietenmannen, de
astmannen, die Vlaamse wroeters zijn
wél gekend. De Franse boeren zeiden
“les godverdommes sont là” als die sei-
zoenmannen arriveerden. Er is de defini-
tieve trek naar Amerika en het daaraan
verbonden verhaal van de Titanic met
zijn drie Vlaamse overlevenden.

Exemplarisch is ook het verhaal van een
wereldwijd textielimperium uitgebouwd
vanuit Ronse. Het had ook een andere
stad en een ander verhaal kunnen zijn,
uit die bloeiperiode van de textielnijver-
heid in Vlaanderen. Ook de Vlaamse
mijnwerkers in Wallonië is een gekend
verhaal, maar ken jij hun reputatie? Het
is een klassiek verhaal van intolerantie,
het elkaar niet begrijpen, van racisme. In
‘Vlamigrant’ ontmoet je de eigen voor-

ouders als emigrant. Om den brode.
Zoals vandaag. De zeven verhalen zullen
op diverse locaties opgesteld staan.
Toegang is gratis. Meer info:
Tel. 050 22 31 66.

CC LAUWE

Wandeltocht De Rode Loper
Naar jaarlijkse gewoonte organiseert CC
Lauwe ook dit jaar een wandeltocht op
zondag 11 mei. Verken het vernieuwde
parcours, met keuze tussen een wande-
ling van 6, 12, 18, 24 km. Deelname kost
slechts 1,5 euro voor niet-leden en 0,4
euro voor leden. Inschrijven kan via 0473
88 35 49 of via stap.vooruit@telenet.be.

DE BRUG ROESELARE

Busreis Baai van de Somme
Met de bus trekt De Brug Roeselare naar
de Baai van de Somme. Onderweg doen
we enkele boeiende locaties aan, zoals de
Artesische heuvels of het moment van
Azincourt. Ontdek er ook de producten
die de streek rijk is. Kortom, een dag
genieten van de rijke geschiedenis van de
streek op deze fantastische daguitstap.

Wie wenst deel te nemen, moet zich
inschrijven bij één van de bestuursleden
ten laatste op 12 mei. Voor deze hele dag-
uitstap, maaltijden inbegrepen, betaal je
€68 op rekening BE18 6470 1239 4165
(BIC code: BNAGBEBB).
Vandenbossche Rene, 051 225 027,
vdbrene@skynet.be of D’haveloose Rik,
051 251 432, brugroes@advalvas.be

CC ZWEVEGEM

Bierdegustatie
België staat wereldwijd gekend om zijn bie-
ren. Iets wat CC Zwevegem zeker geweten
heeft. Op zaterdag 24 mei organiseren ze
een bierdegustatieavond. Kom om 19.30u
naar zaal St Paulus en leer er verschillende
streekbieren kennen en leer er een basis
van het bierproeven en de biercultuur.
Inschrijven kan voor leden vanaf 12 euro,
niet-leden betalen 14 euro, via tel. 056 75
90 02 of vanhessche@msn.be.

DE BRUG HARELBEKE

Bezoek brouwerij De Brabandere (BAVIK)
Op 5 juni brengt De Brug Harelbeke een
bezoek aan de brouwerij De Brabandere.
Ontdek er mee het brouwproces van de
bieren. Afsluiten doen we met een degusta-
tie in de receptiezaal. Praktische info en
inschrijven kan via Top Maurice - Tel. 056 71
16 30 top.maurice@skynet.be en Bossuyt
Carlos - Tel. 056 71 06 00

SENIOREN BRUGGE

Linx+ Textielhuis
Caroline Copers dichtbij: met als thema:
‘vlaanderen na 25 mei vanuit vakbonds-
hoek bekeken’.

Op 16 mei komt Caroline Copers langs om
een debat te voeren over vlaanderen na
25 mei vanuit vakbondshoek bekeken.
Caroline Copers is Algemeen Secretaris
van het Vlaams ABVV, lid en ex voorzitter
van de SERV en één van de toponderhan-
delaars binnen het Vlaams overleg. De
inkom is gratis maar gelieve vooraf in te
schrijven op via
marc.demuynck@pandora.be of een sms
naar 0476 49 12 46.

Het debat gaat door op vrijdag 16 mei
2014 om 19u in het Textielhuis, Rijselse-
straat 19, Kortrijk.

LINX+ DIGITALE NIEUWSBRIEF

Iedere maand zendt Linx+ naar al haar
leden een digitale nieuwsbrief, met daarin
een overzicht van alle provinciale activitei-
ten. In iedere nieuwsbrief wordt ook een
thema van de maand toegelicht, met daar-
bij enkele leuke voorstellen om zelf aan de
slag te gaan. Wens je je ook in te schrijven
voor deze digitale nieuwsbrief?
Stuur dan snel een mailtje naar
secretariaat@linxplus-wvl.be.

SYNDICALE PREMIE NON FERRO
2013 BETAALBAAR IN 2014

De syndicale premie BEDIENDEN NON FERRO kan vanaf 15 april 2014
tot 30 juli 2014 betaald worden.

1. Bedrag: 95 euro
2. Modaliteiten:

•1 maand in de sector gewerkt hebben in 2013.
•Langdurige zieken worden gelijkgesteld.
•Gepensioneerden of bruggepensioneerden zijn rechthebbend indien

zij in 2013 nog minstens 1 maand effectief gewerkt hebben.
•Aangesloten zijn bij BBTK uiterlijk 1 december 2013 en in orde zijn

met de bijdragebetaling op het ogenblik dat de premie wordt uitge-
keerd.

•Iedere bediende moet origineel attest van de werkgever ontvangen,
die bij BBTK wordt binnengebracht voor betaling.

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

SAMEN STERKER LANCEERT GROEPSACTIE
ZONNEPANELEN & ZONNEBOILERS

Zelf energie opwekken is fors
goedkoper leven. Met zonne-
panelen en/of een zonneboiler
kan het snel en relatief een-
voudig. Samen Sterker lan-
ceert daarom bewust een
nieuwe actie: de aanschaf en
installatie van zonnepanelen
en/of een zonneboiler in
groepsverband.

Voorzitter Michèle Hostekint:
“De voorbije jaren is er veel te
doen geweest om zonne-ener-
gie. Vooral de subsidie voor
zonnepanelen lag onder vuur.
Inmiddels voorziet de overheid
geen subsidies meer voor wie
een PV-installatie plaatst. Maar
de kwaliteit van de panelen is
sterk verbeterd én ze zijn
bovendien zeer betaalbaar
geworden. Daarom willen we

de installatie van zonnepane-
len een injectie geven. Zo kun-
nen gezinnen bewust met
energie omspringen en die zelf
produceren, waardoor de
levenskost daalt.”

Wie via Samen Sterker inte-
kent op het aanbod van de
zonnepanelen, krijgt meteen
telefoon van een deskundig
installateur. Die maakt een vrij-
blijvende gedetailleerde offer-
te voor de plaatsing van zon-
nepanelen of een zonneboiler.
Samen Sterker garandeert
samen met deze partner een
vlotte, correcte en betrouwba-
re service.

“Zonnepanelen of een zonne-
boiler zijn natuurlijk een inves-
tering”, beaamt Hostekint.

“Maar we zijn ervan overtuigd
dat gezinnen er de juiste keuze
mee maken. Met zonnepane-
len kun je nagenoeg het volle-
dige elektriciteitsverbruik zelf
dekken. Een zonneboiler zorgt
er zelfs voor dat de ‘warmwa-
terkost’ in het gezin met de
helft vermindert. Dankzij de
zonnestralen wordt het water
rechtstreeks opgewarmd,
waardoor je minder elektrici-
teit, aardgas of mazout nodig
hebt. Het is een betrouwbare
en duurzame oplossing.”

Het groepsaanbod voor zonne-
panelen en zonneboilers is
vanaf vandaag beschikbaar op
de website van Samen Sterker.
Voor bijkomende info kun je
terecht op
info@samensterker.be

002_WVV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 17:56 Pagina 15

N° 8 2 mei 201416

EDITO

28 april, alle andere dagen … en vooral 1 mei!

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.

Zoals elk jaar hebben we 1 Mei
waardig gevierd. Werk is immers
het hoogste goed van al wie enkel
zijn hoofd en zijn handen heeft om
zijn boterham te verdienen. Maar
in onze syndicale kalender valt 28
april voor 1 Mei en in tegenstelling
tot 1 Mei is 28 april zeker geen
feestdag. Het is trouwens geen
kwestie van chronologie: alvorens
het Feest van de Arbeid te vieren
zoals het hoort, denken wij eerst
aan al degenen die hun werk met
hun leven of hun gezondheid
betaald hebben. Want 28 april
werd door het Internationaal Vak-
verbond gekozen om de slachtof-
fers van arbeidsongevallen te hul-
digen.

Dit jaar laat deze herdenking een
bitterder smaak na dan vorige
jaren. Een jaar geleden kwamen in
Bangladesh 1.138 werknemers -
vooral vrouwen- om in een brand
in de textielfabriek Rana Plaza
waar ze opgesloten zaten als sla-
ven. 2.000 andere werknemers lie-
pen (zware) verwondingen op.

We brengen deze ramp niet in her-
innering om emotioneel te doen.

Wel willen wij het probleem van
de veiligheid en de gezondheid op
het werk opnieuw hoog op de
agenda zetten. Omdat er nog veel
werk aan de winkel is, en niet
alleen aan de andere kant van de
wereld.

Ondanks de inspanningen en de
bereikte vooruitgang -die echter
sterk schommelt van continent tot
continent- zijn er nog steeds 270
miljoen werknemers slachtoffer
van een arbeidsongeval en 160
miljoen van een beroepsziekte. Elk
jaar laten twee miljoen mannen en
vrouwen het leven op het werk.
Vorig jaar kwamen in België 114
werknemers om het leven op het
werk of op de weg van of naar het
werk*.

‘Modern times’ vandaag
Levens redden volstaat echter
niet. 28 april is de gelegenheid om
zich te buigen over de arbeidsom-
standigheden en de band tussen
werk en gezondheid. Ook daar is
de situatie verre van goed. Uit
onze enquête naar de arbeidsom-
standigheden blijkt dat voor een
groot deel van de werknemers

overdreven flexibiliteit en het
arbeidsritme blijven toenemen.
Het arbeidstempo dat van buiten-
af of beter van bovenaf opgedron-
gen wordt, maakt het werk min-
der en minder houdbaar, in die
mate zelfs dat Charlie Chaplin uit
Modern Times actueler is dan ooit,
ondanks het feit dat deze stomme
film 78 jaar geleden voor de eerste
keer vertoond werd.

Ook vandaag wordt het lijden van
de werknemers die aan dergelijke
druk onderworpen worden, niet
gehoord, ook al is het overdonde-
rend. Desondanks hebben een
aantal gezeten politici en welden-
kende intellectuelen hier geen
oren naar. Veilig beschut in hun
‘think tank’ pleiten zij voor een
verlenging van de loopbaan. Waar-
schijnlijk zou een korte stage in
een fabriek hen snel op andere
gedachten brengen.

En de rest van het jaar?
Tot slot is er een ander aspect dat
het Feest van de Arbeid en de 364
andere dagen van het jaar ont-
siert: in België valt er voor 650.000
mensen waaronder 160.000 jon-

geren, niets te vieren omdat ze
geen werk hebben. Dat is een
andere vorm van onveiligheid
waar dringend een oplossing voor
gevonden moet worden.

Jammer genoeg zijn er enkelen die
daar heel anders over denken. In
verkiezingsperiodes stellen zij: “ze
moeten maar dit of ze moeten
maar dat… “. Het is immers veel
gemakkelijker zondebokken te
zoeken dan moedige maatregelen
voor te stellen. Het zijn doorgaans
de zwaksten die het kind van de
rekening zijn van dergelijke hardli-
ners. De werklozen vormen een
gemakkelijk doelwit, terwijl iedere
werknemer op een dag in zijn
leven zonder werk kan vallen. Het
zijn zeker niet de arbeiders van
Ford of Opel noch die van Arcelor
Mittal die ons zullen tegenspre-
ken.

In plaats van de werkloosheid aan te
pakken, willen bepaalde partijen,
toevallig van rechts, de werkloos-
heidsuitkeringen in de tijd beper-
ken. Alsof de versnelde afbouw van
de werkloosheidsuitkeringen of de
beperking ervan tot 3 jaar voor de

jongeren nog niet volstaan (waar
overigens onze mobilisatie en onze
politieke relais - SP.A & PS - gewerkt
hebben om de maatregelen alvast
bij te sturen) …

Uitspraken als “ze moeten maar dit
of ze moeten maar dat“ kunnen we
missen als kiespijn. Wat we nodig
hebben, dat is werk, jobs, kwali-
teitsvolle banen, en geen mini-
jobs of werkplekken voor manne-
lijke of vrouwelijke robotten.
Degenen die dit vooropstellen in
plaats van de jacht op werklozen
te prediken, die verdienen onze
steun. En als ze in hun opzet sla-
gen, zal het alle dagen feest van
de arbeid zijn.

* Cijfers FAO 2012

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

016_GPV1QU_20140502_DNWHP_00_Opmaak 1 29-04-14 18:12 Pagina 16

	001_WVV1QU_20140502_DNWHP_00
	002_AAV1QU_20140502_DNWHP_00
	002_BTV1QU_20140502_DNWHP_00
	002_OOV1QU_20140502_DNWHP_00
	002_WVV1QU_20140502_DNWHP_00
	003_GPV1QU_20140502_DNWHP_00
	004_GPV1QU_20140502_DNWHP_00
	005_GPV1QU_20140502_DNWHP_00
	006_GPV1QU_20140502_DNWHP_00
	007_GPV1QU_20140502_DNWHP_00
	008_GPV1QU_20140502_DNWHP_00
	009_GPV1QU_20140502_DNWHP_00
	010_GPV1QU_20140502_DNWHP_00
	011_GPV1QU_20140502_DNWHP_00
	012_GPV1QU_20140502_DNWHP_00
	013_GPV1QU_20140502_DNWHP_00
	014_GPV1QU_20140502_DNWHP_00
	015_AAV1QU_20140502_DNWHP_00
	015_BTV1QU_20140502_DNWHP_00
	015_OOV1QU_20140502_DNWHP_00
	015_WVV1QU_20140502_DNWHP_00
	016_GPV1QU_20140502_DNWHP_00

