
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. 10 / 30 MEI 2014 / ED. WEST-VLAANDEREN

Edito
Verkiezingen: bezorgdheid
en ontgoocheling

pag.16pag.5

Betaalde vakantie
Geen 4 weken? Toch wel!

Schoolverlaters
Eerste hulp bij afstuderen

pag.4

©
is

to
ck

ph
ot

o.
co

m
©

 S
hu

tte
rs

to
ck

Wij Belgen zien de klimaatverandering als een probleem dat dringend
aangepakt moet worden. We verwachten daarbij veel van de overheid.
Terecht, want door duurzaam te investeren kan zij onze groene keuzes
vergemakkelijken én een pak jobs creëren. Maar we onderschatten
onze eigen rol en die van ons gezin.

Wat moet de overheid doen? Wat kan je zelf doen?

We zijn allemaal

bezorgd over

HET KLIMAAT

Dossier pag. 8&9

001_WVV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:24 Pagina 1

Vandaar de wat ‘speciale’ weergave.

Met zijn boek als leidraad presenteerde hij op 19 en 20
mei aan de militanten van ABVV Mechelen+Kempen
een ontluisterend beeld van ‘hoe onze maatschappij
vandaag georganiseerd, ja zelfs geregisseerd wordt
door de ideologie van de vrije markt.’

Op weg naar een ‘strafstaat’
We bevinden ons vandaag treffend in een neoliberale
strafstaat. Vanuit zijn kennis van feiten en cijfers en
zijn ervaring als jongerenwerker in Brussel, schetst hij
een ontluisterend beeld van de manier waarop poli-
tiek, media, politie en justitie onder andere Brusselse
jongeren criminaliseert. Ook werklozen, daklozen, en
vluchtelingen worden gecriminaliseert.
Nooit was de kloof tussen arm en rijk in ons land
immers zo groot. Eén Belg op de vijf kan moeilijk de
eindjes aan elkaar knopen. Eén migrantenkind op drie
groeit op in armoede. Daarmee is België een van de
slechtste leerlingen in de Europese klas.
De werkloosheid bij migrantenjongeren zit boven de
30%. In bepaalde Brusselse wijken leunt ze zelfs tegen
de 50% aan. Maar ook wie werkt, komt vaak maar met
moeite rond. Het zijn hallucinante cijfers.
Het lukt de politici dan wel niet om de echte problemen
aan te pakken, op de nagel van de repressie wordt steeds
opnieuw geklopt. Een strafstaat dus die gebouwd wordt
op de ruïnes van de welvaartsstaat. Solidariteit wordt ver-
vangen door een individuele schuld. Vind je geen werk,
dan doe je niet genoeg je best. Dan ben je niet flexibel
genoeg. Het is in elk geval jouw schuld.

Werken. Wonen. Onderwijs
Gelukkig biedt Lleshi ook een aanzet tot alternatieven. Er
zijn positieve voorbeelden. Tewerkstelling is cruciaal om
volwaardig deel te kunnen nemen aan de samenleving en

wereldwijd tonen coöperatieven dat ze hun weg hebben
gevonden binnen het kapitalisme. Goede huisvesting is
nog zo’n pijler. In Brussel alleen staan zo’n 15.000 tot
30.000 lege panden die kunnen dienen voor huisvesting
of tijdelijk gebruik. Ze kunnen op een duurzame manier
gerenoveerd worden door laaggeschoolde werkloze Brus-
selaars via bedrijven uit de sociale economie. Goed
onderwijs biedt onze kinderen de beste kansen voor de
toekomst. Ons onderwijs scoort goed maar de ongelijk-
heid in ons onderwijs haast nergens zo groot als in België.
Meertalig onderwijs (zeker in Brussel), een brede eerste
graad in het middelbaar en extra ondersteuning bij de
studiekeuze voor kwetsbare groepen bieden voordelen.
Veel fundamenteler is de vraag of het kapitalisme als sys-
teem wel zo geslaagd is en het systeem is dat we in de
toekomst willen handhaven. Nadenken over arbeidsher-
verdeling, een economie op maat van de noden en
behoeften van de burgers of nieuwe vormen van demo-
cratie vanuit de basis, de burger … Het zijn allemaal
mogelijkheden die, eens gedragen door de onderstroom
van de bevolking, onze toekomst en die van onze kinde-
ren fundamenteel en ten goede kunnen veranderen.

Een betere wereld bestaat en is mogelijk, om met
de laatste zin uit het boek te besluiten!

N° 10 30 mei 20142 Regio Antwerpen - Mechelen + Kempen

REPORTAGE

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 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 30-05-2014

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

Infosessies voor
werkzoekenden“Ongelijkheid vergiftigt onze samenleving”

Deze quote van eco-
noom en hoogleraar
aan Princeton Paul
Krugman, leidt een van
de hoofdstukken in
van het laatste boek
van Bleri Lleshi: “De
neoliberale strafstaat”.
Lleshi is politiek filo-
soof, mensenrechten-
activist en jongeren-
werker in en uit Brus-
sel. Hij schrijft regel-
matig voor Knack en De Morgen en werkt op dit
moment ook aan een doctoraat aan de VUB over
de strijd van de uitgeslotenen.

Stef, pas begonnen met werken
Stef, 22 jaar, is in 2013 afge-
studeerd en werkt sinds 1
oktober. Met de lente in de
lucht komen de vakantiek-
riebels stilaan naar boven
en wil Stef zijn verlof plan-
nen. Nu is het hem niet
helemaal duidelijk hoeveel
vakantie hij mag nemen.
Zijn ouders vertelden hem
dat hij maar voor één week
vakantie heeft opgebouwd. Moet hij
dan een heel jaar teren op één week
vakantie?

Gelukkig belt Stef naar het ABVV,
waar hij tijdens zijn studies lid is
geworden van ABVV Jongeren. De
jongerenmedewerker vertelt hem
dat hij altijd recht heeft op vier
weken vakantie. De regel voor wet-
telijke vakantie is normaal: per
gewerkt kwartaal in het ene jaar, heb
je recht op één week in het volgende
jaar. Stef heeft dus inderdaad recht
op één week wettelijke vakantie,
doordat hij in oktober 2013 is
gestart.

Maar aangezien hij jonger
dan 25 jaar is en minstens
één maand gewerkt heeft
in 2013, kan Stef zijn wet-
telijke vakantiedagen aan-
vullen met jeugdvakantie.
Deze jeugdvakantie is een
recht waarmee jongeren
toch hun vier weken
vakantie kunnen opne-
men, ook al hebben ze niet

genoeg gewerkt het jaar voordien.

Stef is ongerust dat zijn baas dit zal
weigeren. Dit mag echter niet.
Jeugdvakantie is een recht, net zoals
wettelijke vakantie. Zijn werkgever
zal er ook niks mee verliezen, want
het geld dat Stef krijgt tijdens zijn
drie resterende weken verlof komt
van de RVA (rijksdienst voor arbeids-
voorziening). Die uitkering bedraagt
65% van zijn gemiddelde dagloon
dat hij verdient juist voor zijn eerst
opgenomen jeugdvakantiedag.

ABVV Jongeren helpt Stef ook verder
met zijn aanvraag. Hij moet een for-

mulier invullen, een deel laten invullen
door zijn werkgever, en dit vervolgens
bezorgen aan de dienst werkloosheid
van het ABVV. Dit moet pas nadat hij
zijn verlof heeft opgepakt. Hij is er nu
immers zeker van dat hij er recht op
heeft. Als hij zijn verlof in verschillen-
de keren opneemt moet hij telkens
een nieuwe aanvraag doen.

Stef vraagt zich af of zijn vriendin
ook jeugdvakantie kan aanvragen.
Zij studeerde af in januari en is nu
ook aan het werk. Dit kan echter
niet omdat zij vorig jaar niet is
afgestudeerd en niet minstens een
maand gewerkt heeft. Maar er is
toch goed nieuws van ABVV jonge-
ren. Vanaf het moment dat zijn
vriendin dit jaar drie maand
gewerkt heeft kan zij immers aan-
spraak maken op Europese vakan-
tie, en heeft ze recht op een week
verlof. Dit geld komt niet van de
RVA, maar is een voorschot op
haar dubbel vakantiegeld voor
2015. Zo kunnen Stef en zijn vrien-
din toch samen op vakantie!

Meer info over dit en andere
jongerenthema’s vind je bij:

• ABVV Jongeren | Ommeganck-
straat 35 | 2018 Antwerpen |
03 220 66 92 |
abvv.jongeren.antwerpen@abvv.be

• ABVV Jongeren | Zakstraat 16 |
2800 Mechelen | 015 29 90 45
wim.heylen@abvv.be

• ABVV Jongeren | Grote Markt 48 |
2300 Turnhout | 014 40 03 18
johan.decubber@abvv.be

JEUGDVAKANTIE
JE EERSTE VOLLEDIG JAAR OP

DE ARBEIDSMARKT VERDIENT EEN
VOLWAARDIGE VAKANTIE / 2014

002_AAV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:15 Pagina 2

N° 10 30 mei 20142 Regio Brussel - Limburg

INVULLEN EN BEREKENEN BELASTINGEN VOOR ABVV-LEDEN
OP ONDERSTAANDE PLAATSEN KAN JE JE BELASTINGBRIEF LATEN INVULLEN EN BEREKENEN!
BERINGEN
donderdag 05 + 19 juni ‘14
van 16.30 tot 18.30u.
ABVV - kantoor
Koerselsesteenweg 8 bus 6,
Beringen

BILZEN
dinsdag 03 + 10 + 17 juni ‘14
van 18.30 tot 20.30u.
ABVV - Kantoor
Genutstraat 22, Bilzen

GENK
zaterdag 31 mei ‘14
zaterdag 07 + 14 + 21 juni ‘14
van 09 tot 12u.
ABVV - Kantoor
Molenstraat 60 a 02, Genk

HASSELT
zaterdag 14 juni ‘14 (gelijkvloers)
van 09 tot 11u.
dinsdag 03 + 10 + 17 + 24 juni ‘14
(op het 2de verdieping)
van 09 tot 12u. en 13 tot 19u.
ABVV - Kantoor
Gouverneur Roppesingel 55, Hasselt

HOUTHALEN - HELCHTEREN
zaterdag 07 juni ‘14
van 14 tot 15u.
Duivenlokaal RED STAR LAAK
(Laakerheiweg 1)
zaterdag 14 juni ‘14

van 14 tot 15u.
Spaanse Club Hogar Espagnol
(Koolmijnlaan 107)
vrijdag 20 juni ‘14
van 13.30 tot 16u.
Café Centrum
Houthalen-Oost (Tulpenstraat 15)
zaterdag 21 juni ‘14
van 13.30 - 15.30u.
Café Torenhof, Helchteren
(Sint-Trudoplein 6)

donderdag 12 juni ‘14
van 18 tot 21u.
zaterdag 14 + 21 juni ‘14
van 09 tot 11.30u.
Bosduifstraat, Houthalen
Ingang tussen nr. 19 en 21

MAASMECHELEN
maandag 02 juni ‘14
van 18 tot 19u.
Café Panderosa,
Grotestraat 350, Kotem
donderdag 05 juni ‘14
van 19.30 tot 20.30u.
Fiets café De Passerelle
Heirstraat 86, Vucht
zaterdag 07 juni ‘14
van 09 tot 11u.
Marokkaanse Moskee
Valkeniersstraat 198, Maasmeche-
len
dinsdag 10 juni ‘14
van 18 tot 19.30u.

Soma, Nijverheidslaan 27,
Maasmechelen
zaterdag 14 juni ‘14
van 09 tot 11u.
De Voorzorg
Rijksweg 428, Maasmechelen
maandag 16 juni ‘14
van 19 tot 21u.
Turkse Moskee
Paul Lambertlaan, Eisden
woensdag 18 juni ‘14
van 18 tot 19u.
Café Udec hove
Schoorstraat 113, Uikhoven
tussen 26 mei en 17 juni ‘14
van maandag tot donderdag
van 09 tot 10u.
Kenzeler André, Molenstraat 76,
Leut
donderdag 12, 19 en 26 juni ‘14
van 08 tot 11.30u. en
van 13.30 tot 16u.
ABVV - Kantoor
Kruindersweg 27, Maasmechelen

LOMMEL
woensdag 04 juni ‘14 om 19u.
Buurthuis De Hanekap,
Lutlommel
donderdag 05 juni ‘14 om 19u.
Klosterhof, Kattenbos
zaterdag 07 juni ’14
van 09 tot 12u.
ABVV - Lokaal, Centrum
woensdag 11 juni ‘14

van 14 tot 17u.
ABVV - Lokaal, Centrum
donderdag 12 juni ’14 om 19u.
‘t Heeske, Heeserbergen
maandag 16 juni ’14 om 19 u.
De Kom, Kolonie
woensdag 18 juni ‘14
van 14 tot 17u.
ABVV - Lokaal, Centrum

NEERPELT
donderdag 05 + 19 + 26 juni ‘14
van 18.30 tot 20.30u.
zaterdag 31 mei ‘14
zaterdag 21 + 28 juni ‘14
van 10 tot 12u.
ABVV - Kantoor
Groenstraat 2 bus 1, Neerpelt

PEER
zaterdag 14 + 21 juni ‘14
van 09 tot 12u.
donderdag 12 + 19 juni ‘14
van 19 tot 21u.
De Wissel
Markt 17, Peer

SINT-TRUIDEN
woensdag 04 juni ‘14
van 17 tot 19u.
donderdag 12 juni ‘14
van 17 tot 19u.
ABVV - Kantoor
Abdijstraat 18,
Sint-Truiden

TESSENDERLO
donderdag 12 juni ‘14
van 15.30 tot 17.30u.
ABVV - Kantoor
Vismarkt 30, Tessenderlo

TONGEREN
dinsdag 03 + 17 juni ‘14
van 16.30 tot 18.30u.
zaterdag 14 + 28 juni ‘14
van 10 tot 12u.
Zaal “Volksontwikkeling”
Jekerstraat 59, Tongeren

ZONHOVEN
zaterdag 31 mei + 07 juni ‘14
van 09 tot 13u.
dinsdag 03 + 10 juni ‘14
van 18 tot 20u.
donderdag 12 juni ‘14
van 18 tot 20u.
ENKEL OP AFSPRAAK
De Voorzorg, Heuvenstraat 34,
Zonhoven

Enkel voor forfai-
taire beroeps-
kosten. Breng
naast alle nood-
zakelijke docu-
menten ook het aanslagbiljet van
vorig jaar mee! Vergeet ook niet om
per belastingsbrief de identiteitskaart
en pincode mee te brengen!

BECI en de jacht op werklozen
Enkele jaren geleden koos de Brus-
selse werkgeversorganisatie voor
een naamsverandering: het Ver-
bond van Ondernemingen te Brus-
sel (VOB) werd BECI (Brussels Enter-
prises Commerce and Industry).
Een nieuw etiket op een oud flesje
…
Op vrijdag 9 mei, vlak voor de beto-
ging tegen de jacht op werklozen
georganiseerd door het Brusselse
Netwerk van Werklozencollectieven
(en gesteund door het ABVV),
kwam BECI erop wijzen dat aanhou-
dende controle van de werkzoeken-
den nodig is en dat woordgebruik
als jacht op werklozen overdreven
en misleidend is …

BECI-voorzitter Thierry Willemarck
verklaarde: “Op dit ogenblik
bedraagt de activiteitsgraad van de
Brusselse bevolking 58%. Om het
Belgisch sociaal stelsel, in even-
wicht te houden, moet dit stijgen
tot 70%. Daarom is het controleren
van de werkzoekenden een funda-
menteel goede zaak. Binnen deze
context mogen enkel werklozen die
echt op zoek zijn naar werk een uit-
kering ontvangen.”

Rekening houdend met de netto
banengroei, de babyboomers die
met pensioen gaan en de natuurlij-
ke rotatie op de arbeidsmarkt,
schat BECI dat er jaarlijks minstens
70.000 vacatures zijn voor de Brus-
selse werklozen. Tot besluit wees
BECI er nog op dat “de bedrijfswe-
reld niet langer stilzwijgend kan blij-

ven betalen voor de hoogste sociale
bijdragen van Europa zonder dat
het hen ook iets oplevert.”

Eigenaardig genoeg smelten die
arbeidskansen als sneeuw voor de
zon, als het erop aankomt de jonge-
ren “echt” een eerste beroepserva-
ring te bieden … dan kampen de
werkgeversvertegenwoordigers plots
met ‘moeilijkheden’ om hun noch-
tans schriftelijke beloften na te
komen (denken we maar aan hun
belofte op 14 oktober 2008 om in een
jaar tijd 1.000 nieuwe startbanen en
IBO-plaatsen te creëren, en zelfs 10%
extra de daaropvolgende jaren)…

Voor zover nodig bevestigt ABVV-
Brussel dus nogmaals dat het pal
achter de eisen van de mars tegen
de jacht op werklozen van zondag
11 mei staat. Philippe VAN MUYL-
DER somde de belangrijkste rede-
nen daarvoor op:

•Tijdens de voorbije legislatuur
heeft de federale regering een
radicale hervorming van de werk-
loosheidsverzekering ingezet:
toegenomen degressiviteit
(daling) van de uitkeringen,
beperking in de tijd van de
“inschakelingsuitkeringen”,…

• De RVA-controles op de werklozen
werden opgevoerd en uitgebreid
tot de werkloze 50-plussers, tot de
jongeren in inschakelingstijd, tot
de deeltijdwerkers en tot de per-
sonen die voor minstens 33%
arbeidsongeschikt zijn erkend.

•De Gewesten en Gemeenschap-
pen werden ingeschakeld en
werden verplicht de werklozen
nog vóór de RVA-controle
begeleiding, opleiding,
beroepservaring of tewerkstel-
ling aan te bieden - wat uiter-
aard niet negatief is - maar zon-
der dat beslist werd de daartoe
benodigde middelen over te
dragen …

•In november 2012 werd de toe-
genomen degressiviteit van de
werkloosheidsuitkeringen van
kracht. Talrijke werklozen leden
inkomensverlies. Velen onder
hen moeten voortaan zien te
overleven met een inkomen
dat … onder de armoedegrens
ligt.

•Bovendien zijn er, als gevolg van
de intensievere RVA-controle,
heel wat sancties gevallen en/of
uitsluitingen…
Ondanks de inspanningen van
Actiris, Bruxelles Formation en de
VDAB Brussel, blijft het aanbod
aan banen, opleidingen en eerste
beroepservaringen ontoereikend.

Kortom, het activeringsbeleid wordt
absurd en stelt de werklozen individu-
eel verantwoordelijk voor de oorzaken
van de werkloosheid... Het ABVV
vindt deze maatregelen ontzettend
onrechtvaardig en onaanvaardbaar.
Wij zijn sterk gekant tegen deze dui-
delijke sociale achteruitgang en vra-
gen de toekomstige federale rege-
ring deze maatregelen in te trekken.

Het ABVV blijft eisen dat de contro-
le op het actieve zoekgedrag van de
werklozen wordt opgeschort, maar
dat de programma’s voor opleiding
en hulp bij het zoeken naar werk
doorgaan.

Het ABVV heeft ook het nogal selec-
tieve geheugen van de Brusselse
werkgeversbaas wat opgefrist: jaar-
lijks krijgen de Belgische werkgevers
niet minder dan 5 miljard 758 mil-
joen euro korting op de sociale
zekerheid (cijfers 2012), en ook 6
miljard loonsubsidie (cijfers 2012) …
Is dit wat de bedrijfswereld “niets
opleveren” noemt?

Zoals al gezegd: “BECI” is een nieuw
etiket op een zeer oud flesje …

002_BTV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:16 Pagina 2

BART, WAT IS STRAFFE
KOPPEN?
Straffekoppen.be is een website
over en voor werkbaar werk. Ant-
woorden op vragen zoals: wat is
werkbaarheid? Van waar komt het?
Wat betekent het voor het bedrijf
waar ik werk? Daarnaast vind je er
ook een stappenplan dat met een
aantal gerichte vra-
gen hulp biedt bij
de voorbereiding
van het overleg.
Vertrekkend van
een analyse van sig-
nalen op de werk-
vloer helpt straffe
koppen om goed
doelstellingen te
bepalen en helder
geformuleerde voorstellen op te
stellen. Zo kunnen militanten met
een sterker dossier aan het overleg
deelnemen.

WAT WAS DE AANLEIDING
VOOR HET PROJECT?
De realiteit zelf was de aanleiding.
Werkbaar werk wordt nu meer dan
10 jaar onderzocht. Vorig jaar zijn
weer eens 40.000 werknemers
bevraagd. Uit dat onderzoek bleek
dat er geen vooruitgang gemaakt

werd. Daarom werd dit project
gestart in samenwerking met het
ACV en de SERR en subsidiëring via
de overheid.

WAAROM WERD HET IN
WEBSITE-VORM ONTWIKKELD?
We hebben in de loop van het pro-
ject vele vormen overwogen. We

zijn gestart met de
idee dat militanten
een eigen stappen-
plan moeten kun-
nen maken dat op
hun situatie in het
bedrijf waar zij wer-
ken gericht is. We
hebben daaraan
vastgehouden en
kwamen dan snel

op de vorm van een website. Een
website is interactief, je kan er op
vragen antwoorden en het sys-
teem stelt een stappenplan op.
Dat was op geen enkele andere
manier mogelijk.

OP WELKE MANIER KAN
HET BETERE LOOPBANEN
MOGELIJK MAKEN?
StraffeKoppen.be belooft natuur-
lijk geen resultaat, maar wel een
sterker dossier. De webtool richt

zich specifiek op de kwaliteit van
de job en leidt met richtvragen
naar betere voorstellen die aanslui-
ten bij de kern van de problemen.
Door ons niet bezig te houden met
gemorrel in de marges, maar echt
scherp te stellen op de oorzaken
van de moeilijkheden op het werk
willen we de werkbaarheid van
jobs verhogen en zo tot betere
loopbanen komen.

Dat is zeer belangrijk aangezien
studies uitwijzen dat veel werkne-
mers vanaf 56 jaar eigenlijk niet
meer gezond genoeg zijn om nog
te werken. Daarom hebben we een

beleid op twee sporen nodig: het
brugpensioen om de mensen die
‘versleten’ te laten rusten én sterk
richten op arbeidskwaliteit zodat
de werknemers die nu 30-40 jaar
zijn niet hetzelfde mee moeten
maken.

Daarnaast zijn er ook veel
werknemers die voor kleine
bedrijven werken waar uit-
stappen in brugpensioen
helemaal niet vanzelfspre-
kend is. Vaak zelfs onmoge-
lijk. Dan zijn er nog eens een
hele hoop werknemers die
het financieel niet aankun-

nen om gebruik te maken van
het brugpensioen. Wie nog
studerende kinderen heeft en
een huis dat nog afbetaald
moet worden kan niet zomaar
stoppen en inkomen verliezen.
Daarom beschouwen we het
wel als een basisrecht om een
job te hebben die men tot 65
kan volhouden. Straffekop-
pen.be wil militanten helpen
daar naartoe te werken.

WIE KAN ER MEE AAN DE
SLAG?
Iedereen. We besteden nog een
volledig jaar aan het uitdragen van
Straffekoppen.be, zodat er binnen
het ABVV maximaal gebruik van
gemaakt kan worden. In de militan-
tenvorming zullen deelnemers
ermee leren werken. De diversi-
teitsconsulenten hebben de
opdracht gekregen om militanten
die hulp vragen bij
straffekoppen.be te ondersteunen.
Ook vanuit de centrales komt de
vraag om secretarissen en mede-
werkers een korte opleiding te
geven om hun militanten op weg
te helpen met straffekoppen.be.

Het stappenplan op straffekoppen.be
is niet moeilijk, maar ook niet echt
eenvoudig. We gaan ervan uit dat
iedereen het uiteindelijk zelf zal
kunnen, maar dat er militanten zijn
die wat ondersteuning kunnen
gebruiken. Aarzel daarom niet om
je secretaris of diversiteitsconsu-
lent aan te spreken. Natuurlijk kan
je ook rechtstreeks bij mij terecht
via bart.potters@abvv.be of
09/265.52.60.

N° 10 30 mei 20142 Regio Oost-Vlaanderen

Uitgerangeerd
Als 50-plusser ben ik uitgerangeerd, mijn verhaal is
daar niet uniek in. Door herstructurering in ‘n Brussels
bedrijf belandde ik als alleenstaande (58-plus) vader
met 2 studerende kinderen in de werkloosheid. Met
een outplacement waren ze van ons af. De oprotpre-
mie, die werd toegekend aan mensen die niet in aan-
merking kwamen voor brugpensioen, werd door ken-
nissen op de voorgrond gezet. Door die premie wer-
den we in de pers precies allemaal als rijke mensen
beschouwd, terwijl ik wel mijn job, mijn vast inkomen
en zekerheid, en mijn sociale contacten kwijt was.

Als 58-jarige, met nog zeven jaar te gaan, zit je dicht
bij je pensioen. Het brugpensioen is een stelsel waar-
bij je werkloos bent met een maandelijkse toeslag van
het bedrijf die afgedwongen werd om een brug naar je
pensioen te maken.

Door het generatiepact werden we “verplicht” om
gedurende 6 maand te worden begeleid naar een
nieuwe job; outplacement wordt dit genoemd. Na 20
jaar in hetzelfde bedrijf te hebben gewerkt, stond ik
terug aan de deuren van de arbeidsmarkt en merkte ik
dat er enorm veel veranderd was, bij mezelf, maar ook
in de maatschappij. Ik voelde mij “gepakt”. Wij wer-
den door hetzelfde bedrijf gedropt in maar liefst drie
soorten regimes naargelang we in Vlaanderen, Brussel
of Wallonië woonden. Het grootste verschil was de
plaats van de syndicale vertegenwoordiging. In Vlaan-
deren is dit ondermaats. Ik heb er niets tegen dat er
“hulp” wordt aangeboden om terug op de arbeids-
markt een plaats te vinden. Maar de verplichting tot
aanwezigheid en actief meewerken en het dreigen
met schorsing van werkloosheidsuitkering is een stok
om mee te slaan. Dat is er teveel aan.
Hierdoor is er weinig sprake van democratie of mede-
zeggenschap over je eigen toekomst. De focus ligt
vooral op solliciteren niet op heroriënteren. In de toe-
komst zal het zo zijn dat als een werkgever jou ont-
slaat, je zelf deels de outplacement moet betalen,
schandalig, de wereld op zijn kop.

Na de tewerkstellingscel ben ik gezien mijn leeftijd
geen werkzoekende
meer voor de RVA en is de begeleiding door VDAB ook
niet meer verplicht.
Binnenkort wordt de macht om te sanctioneren gere-
gionaliseerd en aan de VDAB gegeven. Ik vrees voor
de dreiging en de willekeur die zal volgen, niet meer
voor mij maar voor iedereen die na mij komt.

Werkgevers baseren zich bij sollicitaties vaak op de
snelheid en flexibiliteit van een pas afgestudeerde. Dit
zorgt voor concurrentie. Dan kun je als 50-plusser zin-
loos blijven solliciteren. ‘t Is weinig respectvol en duur-
zaam. De arbeidsmarkt is een verdeel-en-heers-
wereld. Er zijn mensen die nog nooit gewerkt hebben
en leven van renten, eigendommen en kapitaal. Wij
mogen vechten voor ons plaatsje op de arbeidsmarkt
terwijl er op ons gejaagd wordt door VDAB.
Mooie samenleving is me dat.

Interview uit Kracht van 50+, een publicatie over
de zoektocht van 50-plussers naar werk.
Initiatief: http://www.legeportemonnees.be/

Netwerk, een
interactief spel
voor schoolverlaters
Het leven van een schoolverlater is
niet altijd even gemakkelijk. Sollicite-
ren, interimjobs, VDAB en RVA, vakan-
tiejobs, je eerste contract, beroepsin-
schakelingstijd, opleiding, activering
… termen die voor de gemiddelde
werknemer bekend in de oren klinken
(of toch zouden moeten klinken), zijn
voor jongeren op de schoolbanken
nog vaak Chinees.

Het interactief bordspel ‘Netwerk’ wil
jongeren op een speelse manier over
deze thema’s laten nadenken en infor-
meren. Door verschillende soorten
opdrachten rond allerlei aspecten van
werken, werk zoeken en (nog) niet
werken komen jongeren meer te
weten over hun toekomst. En over het
feit dat alles een beetje gemakkelijker
wordt als je het juiste netwerk
opbouwt.

In Wetteren sloegen de drie vakbon-
den ACV, ABVV en ACLVB, onder bege-
leiding van de lokale werkwinkel, dit
voorjaar de handen in elkaar om het
spel Netwerk aan te bieden aan een
aantal scholen.

Het spel werd gespeeld door leerlin-
gen en leerkrachten én werd goed
bevonden. Na afloop kregen de ver-
antwoordelijken van de scholen een
exemplaar cadeau.
Wil je meer info over dit interactief
spel of wil je het zelf ook eens spelen?
Neem dan contact op met:
tom.bodyn@abvv.be.

Sinds geruime tijd is ABVV Oost-Vlaanderen in samenwerking met
ACV Gent-Eeklo en RESOC-SERR bezig met de ontwikkeling van een
webtool genaamd ‘Straffe Koppen’. De vruchten van dit project wer-
den op 13 mei aan het grote publiek voorgesteld en we vroegen aan
Bart Potters, vormingswerker op de dienst Vorming & Actie en pro-
jectmedewerker van de webtool, om in vijf vragen het project uit de
doeken te doen.

“STRAF: EEN PRODUCT
VAN OOST-VLAAMSE
BODEM DAT NU ALS
VOORBEELD ROND-
TOERT IN EUROPA”

Straffe Koppen

Eerste
reacties
WELK GEVOEL KRIJG JE NU
DE UITSLAGEN BINNENKO-
MEN? WAT VOEL JE BIJ DEZE
UITSLAGEN?

Sp.a Assenede: “Een dubbel
gevoel: links wordt NIET afge-
straft door N-VA… zij plunderen
stemmen bij rechts (VB en LDD).
Toch een beangstigend gevoel
dat N-VA zulke monsterscore
KAN halen.”

PVDA+-kandidaten Irene Tas-
syns en Lydia Bruggeman: “ Bij-
zonder veel spanning. Soms zijn
we euforisch, soms heel pessi-
mistisch. Het ziet er naar uit dat
de werkmens de komende 5 jaar
zwaar aangepakt zal worden. De
strijd zal terug op straat moeten
gevoerd worden en de barrica-
des zullen metershoog moeten
opgetrokken worden.”
“Het is nu vooral onze taak om
te wegen op Groen! en sp.a om
hen de komende 5 jaar een dui-
delijk linkse koers te laten varen.
We kunnen dit doen op zeer
positieve en constructieve wijze.
Natuurlijk blijven onze speerpun-
ten zoals de vermogensbelasting
en gratis gezondheidszorg
bovenaan onze agenda staan.”

002_OOV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:45 Pagina 2

N° 10 30 mei 20142 Regio West-Vlaanderen

Als je door je baas afgedankt wordt, ga je
natuurlijk op zoek naar een nieuwe job. Of
als je uit school komt, ga je op zoek naar een
eerste job.

Als je geluk hebt vind je een voltijdse job,
maar dikwijls vind je (eerst) maar een partti-
me job. Een parttime job is iedere job waar
je minder uren moet werken dan iemand die
dezelfde job voltijds doet.

Let op: om al je rechten op dopgeld (voor
nu en later) te beschermen, kom je best
langs bij onze werkloosheidsdienst voordat
je aan die job begint, én liefst voor je je
contract ondertekent.

Dat geldt voor de voltijdse werknemers,
maar vanaf juli 2013 ook voor de vrijwillig
deeltijdse werknemers die in het verleden
nooit voltijds gewerkt hebben en maar voor
halve dagen vergoedbaar zijn.

In de meeste gevallen moet je immers nog
een ganse papierwinkel invullen om in regel
te blijven, en moet je ook nog naar de VDAB
of de werkwinkel om je parttime aan te
geven. En als je al begonnen bent, heb je
daar misschien geen tijd meer voor. Trou-
wens, op die manier weet ook je baas van
zodra je begint te werken welke papieren hij
allemaal moet invullen. En weet jij wat je
moet doen om in regel te zijn en te blijven.

Soms kun je naast je loon nog bijkomend
een deel dopgeld krijgen. Dat hangt af van
het aantal uren dat je zult werken, het loon
dat je daarvoor zult krijgen en het dopgeld
dat je nu krijgt. Laat je dus niet door iemand
anders vertellen hoeveel opleg je zult krij-
gen, ook niet door je baas. Niemand kan dat
weten, want alleen wij kennen jouw per-
soonlijk dossier bij de RVA.
Kom dus zeker langs bij de werkloosheids-
dienst. Maar hou er rekening mee: ook wij
kunnen maar vooraf uitrekenen welke opleg

je (ongeveer) zult krijgen als jij ons kunt ver-
tellen hoeveel je bruto per uur of per maand
zult verdienen en hoeveel uren per week je
zult moeten werken.

Belangrijk: Ook iemand die parttime begint
te werken en geen recht heeft op opleg,
moet zeker langs komen. Je moet immers
ook je rechten veilig stellen voor het geval je
opnieuw afgedankt wordt. En ook daarvoor
is er een ganse papierwinkel. Doe je één en
ander niet op tijd, dan kun je ook later nog
heel wat dopgeld mislopen.

Ook belangrijk: Soms wil je baas het aantal
uren dat je moet werken opeens verminde-
ren. Dat mag niet zomaar. Hij moet je eerst
een opzeg geven voor het aantal uren dat je
nu werkt en pas daarna mag je minder uren
gaan werken. En als dat bij dezelfde baas is,
dan riskeer je ook nog eens om je opleg te
verliezen. Je mag ook nooit zelf vragen om
minder uren te gaan werken. Voor de RVA is

dat hetzelfde als zelf (een deel van) je werk
laten staan. Wees dus voorzichtig, en kom
ook in zo’n gevallen vooraf langs bij onze
werkloosheidsdienst. Teken zeker geen
“onderling akkoord” om van uren te vermin-
deren.

Tenslotte: als je werkloos bent en opnieuw
begint te werken, dan kun je misschien ook
nog recht hebben op andere toeslagen. Als
je ouder dan 55 bent: misschien werkhervat-
tingtoeslag. Als je kinderen hebt: misschien
kinderopvangtoeslag. Of als je ver van huis
gaat werken: misschien mobiliteitstoeslag.
Mogelijk moeten wij wel een deel van je
loon gaan betalen (de zogenaamde acti-
va’s). Allemaal moeilijke namen en ingewik-
kelde regels. Ook daarmee zal onze werk-
loosheidsdienst je verder helpen. Vraag er
dus gerust naar.

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD? ALLEEN ALS IK... HET BEGIN VAN MIJN PARTTIME OP TIJD AANGEEF!

INVULLEN BELASTINGEN 2014

REGIO OOSTENDE

Oostende
Woensdag 04 juni van 09.00 tot 12.00 uur
Dinsdag 10 juni van 14.00 tot 17.00 uur
Maandag 16 juni van 18.00 tot 20.00 uur
Woensdag 25 juni van 09.00 tot 12.00 uur

Diksmuide
Dinsdag 03 juni van 14.00 tot 17.00 uur
Dinsdag 24 juni van 14.00 tot 17.00 uur

Veurne
Donderdag 12 juni van 09.00 tot 12.00 uur
Donderdag 19 juni van 09.00 tot 12.00 uur

REGIO ROESELARE

Roeselare
Maandag 02 juni van 14.00 tot 17.00 uur
Maandag 16 juni van 14.00 tot 17.00 uur
Maandag 23 juni van 14.00 tot 17.00 uur

Izegem
Dinsdag 03 juni van 14.00 tot 17.00 uur
Dinsdag 10 juni van 14.00 tot 17.00 uur

Ledegem
Woensdag 11 juni van 09.00 tot 11.00 uur

Ingelmunster
Donderdag 19 juni van 14.00 tot 16.00 uur

Tielt
Donderdag 05 juni van 14.00 tot 17.00 uur
Donderdag 12 juni van 14.00 tot 17.00 uur

REGIO BRUGGE

Brugge
Woensdag 04 juni van 09.00 tot 12.00 uur
Dinsdag 10 juni van 14.00 tot 17.00 uur
Woensdag 11 juni van 09.00 tot 12.00 uur
Woensdag 18 juni van 09.00 tot 12.00 uur
Woensdag 25 juni van 09.00 tot 12.00 uur

Blankenberge
Maandag 16 juni van 14.00 tot 17.30 uur
Maandag 23 juni van 14.00 tot 17.30 uur

Torhout
Donderdag 19 juni van 14.00 tot 17.30 uur

Knokke-Heist
Zaterdag 31 mei van 10.00 tot 11.30 uur
Zaterdag 07 juni van 10.00 tot 11.30 uur
Zaterdag 14 juni van 10.00 tot 11.30 uur
Zaterdag 21 juni van 10.00 tot 11.30 uur
Vrijdag 27 juni van 18.00 tot 19.30 uur

REGIO IEPER

Ieper
Dinsdag 03 juni van 14.00 tot 17.00 uur
Dinsdag 10 juni van 14.00 tot 17.00 uur
Dinsdag 17 juni van 14.00 tot 17.00 uur

Wervik
Maandag 02 juni van 14.00 tot 16.30 uur
Maandag 16 juni van 14.00 tot 16.30 uur

REGIO KORTRIJK

Kortrijk
Woensdag 04 juni van 14.00 tot 17.00 uur
Woensdag 18 juni van 14.00 tot 17.00 uur
Woensdag 25 juni van 14.00 tot 17.00 uur

Avelgem
Maandag 16 juni van 09.00 tot 12.00 uur

Harelbeke
Donderdag 19 juni van 09.00 tot 12.00 uur

Menen
Dinsdag 24 juni van 14.00 tot 17.00 uur

Waregem
Donderdag 12 juni van 14.00 tot 17.00 uur

HET ABVV WEST-VLAANDEREN HELPT JE MET HET INVULLEN VAN JE BELASTINGSAANGIFTE

Voorwaarden: - zich persoonlijk aanbieden op de aangekondigde plaatsen en data (niet vooraf afgeven) - geen aangiftes werkelijke beroepskosten
- zich niet aanbieden op andere dagen - enkel aangiftes loontrekkenden, geen zelfstandige activiteiten (ook niet in bijberoep)

VOOR EEN SNELLERE VERWERKING WERKEN WIJ OOK VIA: TAX-ON-WEB

Wij kunnen je aangifte elektronisch indienen bij de belastingen. Breng daarom - samen met alle andere documenten -
ook de identiteitskaart mee van alle belastingplichtigen én de PIN-code van iedere kaart (gehuwden = beide kaarten + beide codes).

PLAATSEN EN DATA (HET INVULLEN VINDT STEEDS PLAATS IN DE KANTOREN VAN HET ABVV, BEHALVE INDIEN ANDERS VERMELD)

Voor wie: voor leden van het ABVV (in regel met hun bijdragen)

002_WVV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:13 Pagina 2

Zo'n 1500 ABVV-militanten, jonge-
ren en gepensioneerden, mannen
en vrouwen, werkenden en werk-
zoekenden, stapten op 15 mei van
de Pensioentoren naar de Finan-
cietoren, waar de minister van
Pensioenen en Financiën zetelen.

Geef jongeren en werkzoeken-
den een kans
Wij vinden het absurd om de loop-
baanduur zomaar te verlengen ter-
wijl de werkloosheid de pan uit
rijst. Hoe langer de loopbanen,
hoe moeilijker jongeren en werk-
zoekenden een job vinden. Wan-
neer oudere werknemers uitstap-

pen, kunnen werklozen aan hun
carrière beginnen.

Langer werken?
Langer werken is niet vanzelfspre-
kend. Integendeel. Werknemers
houden het huidige arbeidsmodel
niet vol. Ze worden uitgeperst als
citroenen. Dat hebben jullie ons
zelf laten weten in onze online
enquête Modern Times (zie ook
De Nieuwe Werker 8 van 2 mei
2014). Van de bijna 5000 werkne-
mers die de enquête invulden, gaf
maar liefst 74% aan niet door te
kunnen gaan met hun werk tot
aan de wettelijke pensioenleeftijd.

N° 10 30 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

Volg het
ABVV op
Facebook vakbondABVV

Volg het
ABVV op
Twitter @VlaamsABVV

Indexgegevens
mei
2014

Het indexcijfer van de
consumptieprijzen (basis 2013)

Gezondheidsindex
(basis 2013)

cijfer van de
maand
4-maande-
lijks
gemiddelde

100,30

100,52

100,29

100,57

De consumptieprijsindex is in mei met 0,11 punt of 0,11% gedaald t.o.v. april 2014. De
inflatie op jaarbasis bedraagt 0,36%. De spilindex voor de aanpassing van sociale uit-
keringen en ambtenarenlonen is niet overschreden (de spilindex bedraagt 101,02).

Meer pensioen is goed voor iedereen
Met een actie in Brussel hebben we aandacht gevraagd
voor de pensioenen en vergrijzing. Wij eisen (vol)waardi-
ge pensioenen voor iedereen en wijzen langere loopba-
nen af.

Onze argumenten
• de Belgische pensioenen zijn bij de laagste in Europa (cijfers OESO).

Resultaat: 1 gepensioneerde op 4 leeft onder de armoededrempel

• met een loopbaanvereiste van 45 jaar, past België op Europees niveau nu reeds de

strengste voorwaarden toe voor het verkrijgen van een volledig pensioen;

• de loopbanen nòg langer maken maakt de toegang tot de arbeidsmarkt voor jongeren en

werkzoekenden nog moeilijker terwijl zo’n 24% van de jongeren werkloos is;

• de levensverwachting in goede gezondheid bij kortgeschoolde mannen is

18 jaar lager dan bij hooggeschoolde mannen. Bij vrouwen loopt deze kloof op tot

25 jaar.

• er zullen tegen 2060 wel degelijk voldoende middelen zijn om de

wettelijke pensioenen te financieren.

Volgens de cijfers van de Studiecommissie voor de vergrijzing zal de in België gecreëerde
rijkdom (bbp) tegen 2060 meer toenemen dan de vergrijzingskosten.

• mensen langer doen werken vermindert geenszins de kosten voor de gemeenschap.

Volgens de Studiecommissie voor de vergrijzing wordt het begrotingsvoordeel dat voort-
komt uit een verlenging van de loopbaan, uitgevlakt door hogere kosten t.g.v. een
toename van oudere werklozen en zieken.

Bestel tijdig de ABVV-belastinggids

De nieuwe ABVV-belastinggids (aanslagjaar 2014
– inkomens 2013) bevat inhoudelijke en prakti-
sche tips:
• de nieuwigheden en de nieuwe rubrieken voor

het aanslagjaar 2014
• uitleg bij sommige maatregelen die een invloed zul-

len hebben op de inkomens van 2013 (aangifte 2014)
• tips voor het invullen van de belastingaangifte

2014, een gebruiksvriendelijk belastingbarema
• info over het barema van de bedrijfsvoorheffing

(vanaf 1 januari 2014) op lonen, wedden, pensi-
oenen en diverse andere sociale uitkeringen. Dit
deel omvat ook de specifieke tarieven voor het
vakantiegeld, de dertiende maand, de opzeg-
gingsvergoedingen.

• uitleg bij de procedures en termijnen in geval van
bezwaar tegen de gevestigde belasting (Hoe een
bezwaarschrift indienen? Welke bezwaarmogelijk-
heden? Binnen welke termijnen?)

Wat vind je nog in de belastinggids:
• Hoe gebeurt de fiscale verrekening van het

RIZIV-remgeld (fiscale franchise)?

• Hoe komt de fiscus tussen bij de afrekening van de
‘bijzondere bijdrage voor de sociale zekerheid’?

• Inlichtingen die van belang zijn voor bepaalde
categorieën (gepensioneerden, studenten),
voor bepaalde situaties (bijv. zelfstandig bijbe-
roep) en voor het verkrijgen van bepaalde ver-
minderingen van de onroerende voorheffing.

BESTELLEN
Je bestelt de ABVV-belastinggids door 6 euro (ver-
zendingskosten inbegrepen) te storten op het
rekeningnummer BE 07 878-3985901-66 (BIC:
BNAGBEBB), met als mededeling ‘belastinggids
2014’. Vergeet niet je naam en adres te vermel-
den. Je ontvangt dan begin juni de belastinggids.

In onze Belastinggids krijg je tips en advies waar-
door je jouw aangifte correct kan invullen, inzicht
krijgt in de barema’s en met kennis van zaken de
belastingaftrekken kan toepassen waarop je recht
hebt. De gids zal begin juni van de persen rollen,
maar je kan nu al bestellen.

BELASTINGSERVICE VOOR LEDEN

De verschillende ABVV-gewesten organiseren een
belastingservice voor ABVV-leden. Je biedt je per-
soonlijk aan bij je lokaal kantoor op een vooraf
afgesproken datum en tijdstip. Daar helpt men je
bij het online invullen van je aangifte. Breng de
nodige documenten mee en vergeet je identiteits-
kaart niet.

Hou de pagina’s van jouw ABVV-gewest (p.2 en
15) in het oog, surf naar de websites en/of contac-
teer je gewest via www.abvv.be/gewestelijken.

Wat willen wij?

Het ABVV wil dat de volgende regering:
• de wettelijke pensioenen concreet verbetert

Het basistarief voor de berekening van de pensioenen moet worden opgetrokken van 60 tot 75%, wat
voor de laagste pensioenen een verbetering tot 200 euro/maand betekent;

• de minimumpensioenen geleidelijk optrekt tot op het niveau van het minimumloon van 1500 euro
per maand;

• het loonplafond voor de berekening van het wettelijk pensioen optrekt; om het pensioen dichter bij
het laatste loon te laten aansluiten.

• de duur van de loopbaan niet verlengt;
• niet raakt aan de wettelijke pensioenleeftijd.

Bekijk alle foto’s van de actie op onze Facebook-fanpagina: vakbondABVV

003_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:17 Pagina 3

N° 10 30 mei 20144

SCHOOLVERLATERS

Eerste hulp bij afstuderen
WAT MOET JE ALLEMAAL DOEN WANNEER JE STRAKS AFSTUDEERT?
INSCHRIJVING ALS WERKZOEKENDE?
Je bent afgestudeerd en je gaat op zoek naar je
eerste echte job. Vergeet niet om je in te schrij-
ven als werkzoekende. Daardoor maak je
immers meer kans op een (passende) job en
kan je gebruik maken van verschillende tewerk-
stellingsmaatregelen.
De inschrijving is ook een voorwaarde om je
beroepsinschakelingstijd (BIT) te laten starten.
Want als je na verloop van tijd nog niet of niet
meer aan het werk bent, kan je recht hebben
op een inschakelingsuitkering. De BIT duurt
312 dagen (ongeveer 12 maanden dus) en start
ten vroegste op 1 augustus. Dit alles ongeacht
je leeftijd.

WANNEER INSCHRIJVEN?
Heb je je studies beëindigd op 30 juni: inschrij-
ven ten laatste op 9 augustus. Zo begint je BIT te
lopen vanaf 1 augustus. Inschrijving na 9 augus-
tus betekent dat je BIT slechts begint op de dag
van de inschrijving. Bij een tweede zit begint je
BIT op de dag van je inschrijving, maar ten vroeg-
ste na je tweede zit.
Stop je midden het schooljaar of studeer je pas in
september (of later) af? Of twijfel je? Schrijf je zo
snel mogelijk in. Beter te vroeg dan te laat…

Inschrijven voor je afgestudeerd bent? Dat kan
vanaf januari van je laatste schooljaar. Het voor-
deel is dat je CV in de databank komt. Zo word
je zichtbaar voor werkgevers die personeel zoe-
ken. Het betekent echter niet dat je BIT vroeger
begint te lopen.

HOE EN WAAR INSCHRIJVEN?
In Vlaanderen bij de VDAB (www.vdab.be): de
Vlaamse Dienst voor Arbeidsbemiddeling en
Beroepsopleiding of bij de Werkwinkel.
In het Brussels Gewest bij Actiris
(www.actiris.be), de Brusselse Gewestelijke
Dienst voor Arbeidsbemiddeling.
Neem zeker je identiteitskaart mee! Ook wie
onmiddellijk werk vindt, schrijft zich best in. Ga
je deeltijds aan het werk, dan moet je zeker
melden dat je ingeschreven wilt blijven als
werkzoekende voor een voltijdse job. Dit is
zeer belangrijk, want anders telt je BIT maar
deeltijds.

RECHTEN EN PLICHTEN
Door je inschrijving word je officieel werkzoe-
kende en beschikbaar voor de arbeidsmarkt.
Wat meteen betekent dat je een aantal rechten
en plichten krijgt. De gouden raad is: reageer

altijd op de brieven van de VDAB en de RVA
(Rijksdienst voor Arbeidsvoorziening). Geef
ook altijd alle wijzigingen door zoals: verande-
ring van adres, emailadres, gsm-nummer... Je
inschrijving telt immers enkel als ze je kunnen
bereiken.
Tijdens de BIT moet je heel actief naar werk
zoeken. De RVA verwacht dit en vraagt ook
naar bewijzen. Elke zes maanden wordt er
gecontroleerd of je voldoende inspanningen

verricht om werk te vinden. Reageer altijd op
deze oproepen.

WERKEN TIJDENS JE BIT?
Je beroepsinschakelingstijd loopt gewoon door
ongeacht je soort arbeidsovereenkomst. Is het
een deeltijdse job, denk dan aan je inschrijving
als werkzoekende. En als je in juli met een gewo-
ne arbeidsovereenkomst begint te werken, tel-
len die dagen in juli ook al mee voor je BIT.

GEEN WERK OP HET EINDE VAN JE BIT?
Je ontvangt een brief van de VDAB met een
ingevuld attest. Het is een bewijs dat je tijdens
de BIT ingeschreven was als werkzoekende. Nu
kan je naar je uitbetalingsinstelling, dus de
werkloosheidsdienst van het ABVV (zie
www.vlaamsabvv.be voor de adressen) stap-
pen om je inschakelinguitkering aan te vragen.
Het ABVV zal je dossier opmaken en bij de RVA
een uitkeringsaanvraag indienen. Je kan niet
rechtstreeks bij de RVA aankloppen. Om je dos-
sier in orde te brengen heeft het ABVV een aan-
tal attesten van je nodig.

Meer info of hulp nodig?
www.magik.be

INGRID (49) OVER HOE LOOPBAANBEGELEIDING HAAR OPNIEUW
‘ZIN IN WERK’ GAF

“Loopbaanbegeleiding deed me goed”

STEEDS MEER WERK
Ingrid ving in 2012 een job als ver-
antwoordelijke in de schoonmaak
aan. Maar haar werkweek bleek al
snel te kort voor het vele werk dat
ze kreeg. “Iedereen deed er zijn
goesting en er was te weinig struc-
tuur,” vertelt Ingrid. “Na 4 maanden
slaagde ik er in om wat meer struc-
tuur in de organisatie te krijgen, ten
koste van mijn eigen gezondheid. Er
was steeds minder personeel voor
het vele werk dat we kregen en ik
klopte massa’ s overuren.”

OPGEBRAND
“Toen ik het probleem aankaartte
bij mijn werkgever, kon ik op weinig
begrip rekenen.” Na een tijdje raak-
te Ingrid écht opgebrand. “Ik was
voor het minste geïrriteerd en
kreeg steeds meer fysieke klachten.
Toen ik hiermee naar de huisarts
ging, schreef hij me een tijdje ziek.
Ik was mentaal volledig uitgeput.
Pas nadien zag ik in dat ik over de
grens ging.”

GEWOON MEZELF KUNNEN
ZIJN
Tijdens haar arbeidsongeschiktheid
kwam Ingrid via het ABVV terecht
bij Ilse, onze loopbaanbegeleidster
in Gent. “Ik zat toen echt in een
dieptepunt. Op mijn werk en in mijn
omgeving begrepen ze niet wat er

aan de hand was met mij.” Ingrid
werd op het juiste moment door-
verwezen. “Eindelijk voelde ik me
begrepen! Bij Ilse kwam ik tot rust
en kon ik gewoon mezelf zijn. Dat
deed me goed… “

INSPIRERENDE OEFENINGEN
“Ilse liet me heel wat oefeningen en
testen maken waardoor ik een heel
andere kijk op mezelf en op mijn
toekomst kreeg. Ik stond opnieuw
stil bij de capaciteiten die ik heb.
Eens je zo lang aan de slag bent sta
je daar niet meer bij stil.” Na 8 uren
loopbaanbegeleiding – gespreid
over 4 maanden – besliste Ingrid
dat ze professioneel een andere
weg wilde inslaan. “Ik koos er
bewust voor om in de productie te
gaan! Nu werk ik in ploegen en heb
ook een aantal verantwoordelijkhe-
den. Maar mijn werk is nu afgeba-
kend. Als ik thuis kom, kan ik het
volledig loslaten. Hierdoor geniet ik
meer van elke dag. Ik sta weer posi-
tief in het leven!”

HET WERK MOET DOENBAAR
BLIJVEN
Zelfs één jaar na de loopbaanbege-
leiding kijkt Ingrid ’s zondags nog
vaak in haar map van loopbaanbe-
geleiding. “De oefeningen van toen

helpen me nu nog steeds, zoals een
oefening over tijdsindeling. Omdat
ik in balans wil blijven, ben ik daar
héél bewust mee bezig. Ik word 50
en heb nog zeker 15 loopbaanjaren
voor de boeg. En die moeten doen-
baar blijven. Dankzij loopbaanbege-
leiding besef ik hoe belangrijk dit
voor me is.”

VOOR IEDEREEN DIE EENS
WIL POLSEN…
Ingrid vertelde al haar vrienden
over loopbaanbegeleiding. “Veel
mensen rondom mij zijn 50-plusser
en weten vaak niet goed welke
soort dienstverlening er bestaat.
Aan iedereen die niet meer weet
welke richting uit, of gewoon eens
wil polsen of ze nog op de juiste
stoel zitten, raad ik loopbaanbege-
leiding aan!”

MAAK EEN AFSPRAAK
ABVV-regio Antwerpen:
tel. 03 220 66 41
loopbaanbegeleiding.antwerpen@abvv.be

ABVV Limburg:
tel. 011 22 97 77
loopbaanbegeleiding.limburg@abvv.be

ABVV Oost-Vlaanderen:
tel. 09 265 52 58 (Gent)
tel. 03 760 04 30 (Sint-Niklaas en
Dendermonde)
tel. 055 33 90 19 (Aalst, Ronse en
Oudenaarde)
loopbaanbegeleiding.oostvlaanderen@abvv.be

ABVV West-Vlaanderen:
tel. 056 24 05 50
loopbaanbegeleiding@abvv-wvl.be

www.vlaamsabvv.be/
loopbaanbegeleiding

Volg ons op
facebook.com/abvvloopbaanbegeleiding

“Mensen die met een burn-out
kampen, blijven best niet bij
de pakken zitten. Want loop-
baanbegeleiding kan hen hel-
pen om opnieuw een uitweg
te vinden.” Dat getuigt Ingrid,
een ABVV-lid die door haar
werk opgebrand raakte. “Bij
de loopbaanbegeleidster kwam
ik tot rust. Ik voelde me einde-
lijk begrepen. En dat deed me
goed.”

DIVERSITEIT OP DE WERKVLOER

Gelijke kansen op werk voor iedereen!
Op de arbeidsmarkt loopt
een en ander mis. Politiek
rechts schreeuwt om
meer lastenverlagingen
voor de werkgevers en
een hardere aanpak van
de werklozen. Wat zeg-
gen de cijfers? Er zijn tege-
lijkertijd veel werklozen,
veel openstaande vacatu-
res, een record aantal wer-
kenden en een stijging
van het aantal personen met langduri-
ge ziekte of invaliditeit. Het werk, en
dus ook de werkdruk, is ongelijk ver-
deeld.

Het ABVV wil dat meer mensen uit de
kansengroepen werk vinden. Momen-
teel, en dat sedert jaren, vinden sommi-
ge mensen veel moeilijker werk dan
anderen. Wie ‘niet van hier’ is, of te oud
of te laaggeschoold is, of een arbeids-
handicap heeft, vindt moeilijk werk en
verliest het weer gemakkelijk. Er wordt
gediscrimineerd, zeker weten!

De ABVV-diversiteitsconsulenten wil-
len de ogen openen voor ongelijke
behandeling en discriminatie en de
drempels naar werk wegwerken.

WAAROM DIVERSITEIT?
Diversiteit gaat over de eerlijke
tewerkstelling van kansengroepen.
Kansengroepen op de arbeidsmarkt
zijn die groepen van mensen die
gemiddeld minder aan het werk zijn
en meer in de werkloosheid zitten. Dat
is niet zozeer het gevolg van eigen
keuzes, maar veeleer van geen keuze.
Nog zo’n ongelijkheid die we willen
wegwerken.

Ons doel is meer gelijkheid op de
werkvloer: gelijke omstandigheden,
gelijke contracten, eerlijke arbeidsrela-
ties voor iedereen. Kortom: gelijke
kansen op werk – voor iedereen. Soli-
dariteit, gelijkheid … onze socialisti-
sche waarden vormen een stevige

basis om voor meer diver-
siteit te zijn. Onze aanpak
is collectief: we hebben
de delegees nodig. Maar
je staat er niet alleen
voor.

ZULLEN WE HET
SAMEN AANPAKKEN?
ABVV-delegees die willen
werken aan gelijke kan-
sen op werk en diversi-

teit, kunnen rekenen op ons. Een sein -
tje volstaat voor een afspraak of meer
informatie. De ABVV- diversiteitscon-
sulenten zijn er om je te helpen.

CONTACTEER ONS
ABVV regio Antwerpen:
Walter Schelstraete en Jente Vermeu-
len, 03 220 67 90 en 03 220 67 13
diversiteit.antwerpen@abvv.be

ABVV Limburg:
Ben Den Hollander, 011 28 71 52
diversiteit.limburg@abvv.be

ABVV Mechelen+Kempen:
Peter Dekort, 014 40 03 60
diversiteit.mechelenkempen@abvv.be

ABVV Oost-Vlaanderen:
Sven Van Trappen, 053 72 78 60 en
09 265 52 55
Cathérine De Meyer, 03 760 04 25
diversiteit.oostvlaanderen@abvv.be

ABVV Vlaams-Brabant:
Diana Minten 016 27 04 92
Wendy Moons 02 252 50 45
diversiteit.vlaamsbrabant@abvv.be

ABVV West-Vlaanderen
Christ Vanneste en Filip Desmet
056 24 05 58
diversiteit.westvlaanderen@abvv.be

Vlaams ABVV diversiteitswerking
Saar Vandenbroucke 02 289 01 60
diversiteit@vlaams.abvv.be
www.vlaamsabvv.be/diversiteit

004_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:25 Pagina 4

N° 10 30 mei 2014 5

BETAALDE VAKANTIE

Je hebt een eerste baan maar nog
geen jaar anciënniteit. Je zit m.a.w. in
je eerste werkjaar. Ben daarbovenop
jonger dan 25, dan kan je vier weken
vakantie nemen of de vakantiedagen
die je toch al verworven hebt op basis
van het onvolledig gewerkte jaar aan-
vullen met een uitkering van de RVA.
Die regeling noemt men de ‘jeugdva-
kantie’.

Je moet wel eerst je wettelijke vakan-
tiedagen opnemen, dat zijn de
dagen die je als werknemer het voor-
gaande jaar opgebouwd hebt. Je
werkgever moet je de afrekening
bezorgen.

Als je bijvoorbeeld in oktober 2013
aangeworven werd, dan heb je voor
dat kwartaal dat je in 2013 gewerkt
hebt, recht op 6 wettelijke vakantieda-
gen.
Maar je kan nog 14 dagen erbij nemen
om aan het maximum van 20 dagen te
geraken.

Die jeugdvakantiedagen zijn ten laste
van de RVA en worden betaald in de
vorm van een werkloosheidsuitkering.
Die wordt berekend op basis van 65%
van je brutoloon. Dit wordt wel
begrensd tot 2.121,75 euro, dus je ont-
vangt maximum 53 euro bruto per
dag.

WAT ZIJN DE VOORWAARDEN?
Er zijn wel enkele voorwaarden:
• Je mag op 31 december van het

jaar voorafgaand aan het jaar
waarin je vakantie neemt, niet
ouder dan 25 zijn;

• Je moet tijdens het voorgaand
jaar je studies beëindigd of stop-
gezet hebben;

• Je moet in het betrokken jaar,
het jaar waarin je vakantie
neemt, minstens één maand
gewerkt hebben;

• Je mag voor de dagen jeugdva-
kantie geen andere beroeps- of
vervangingsinkomens ontvan-
gen.

Werk je deeltijds, dan heb je eve-
neens recht op jeugdvakantie, maar
dan wel in verhouding tot je presta-

ties. Wanneer je halftijds werkt, zal
je dus voor een jaar maar op 10
dagen recht hebben.

Wanneer je in een bedrijf begint te werken heb je normaal geen recht op betaalde
vakantie voor het lopende jaar. Je hebt (in de vijfdagenweek) enkel recht op 20
dagen betaalde vakantie als je het volledige jaar daarvoor gewerkt hebt. Maar...

In bepaalde gevallen kan je toch 4 weken betaalde vakantie krijgen tijdens je eerste werkjaar of
wanneer je het werk hervat na een onderbreking. Dit kan via drie regelingen:
• de jeugdvakantie voor jongeren van -25,
• de seniorvakantie voor de 50-plussers,
• en de Europese vakantie in alle andere gevallen waarbij je begint te werken.

Iedereen heeft af en toe vakantie nodig. Informeer je bij het ABVV over je rechten.

Geen 4 weken vakantie?
Toch wel!

Eerste job? Jeugdvakantie

50-plusser na een onderbreking?
Seniorvakantie
Dezelfde regeling – met dezelfde uitkeringen – bestaat ook voor 50-plussers
die opnieuw het werk hervatten nadat ze een periode niet gewerkt hebben,
en waardoor ze dus geen vakantierechten in het jaar voor de hervatting kon-
den opbouwen.

Plan B: Europese vakantie
Met deze regeling heb je, wat er ook
gebeurt, recht op 4 weken vakantie
per jaar:
• zelfs al zit je in je eerste werkjaar,

maar op voorwaarde dat je min-
stens drie maanden gewerkt hebt
(aanloopperiode), of

• zelfs al heb je door je werk het jaar
ervoor een vakantierecht opge-
bouwd van minder dan 20 dagen.

Dit recht op Europese vakantie is
evenredig met je prestaties. Dat
betekent dus dat je na drie maanden
recht hebt op een week Europese
vakantie, na zes maanden werken
heb je recht hebt op twee weken,
enzovoort.

Het verschil tussen de Europese
vakantie en onze Belgische regeling
is dat er in het Europese systeem al
rekening gehouden wordt met het
lopende werkjaar.

Bovendien kan het Europese sys-
teem onze regeling aanvullen. Als je
bijvoorbeeld met onze vakantierege-
ling recht hebt op twee weken
vakantie door je prestaties van het
vorig jaar, dan kan je die 2 weken
aanvullen met de Europese vakantie.

Let op!
Europese vakantie is een recht van
de werknemer en niet een ver-

plichting van je werkgever. Je moet
als werknemer expliciet je recht
doen gelden. Dit doe gewoon door
Europese vakantie aan te vragen
bij je werkgever. Daar kan je werk-
gever zich niet tegen verzetten.

Dus: je werkgever is niet verplicht
om je automatisch Europese
vakantie toe te kennen, je moet er
zelf om vragen.

Dit is een groot verschil met de
wettelijke vakantie! De wettelijke
vakantie is een recht voor de werk-
nemers en een verplichting voor
de werkgever.

VOOR WIE?
WANNEER INTERESSANT?
De Europese vakantie geldt in de vol-
gende situaties en is interessant voor:

• starters die voor het eerst aan de
slag zijn of werknemers die begin-
nen werken als loontrekkende;

• werknemers die nu in ons land als
loontrekkende werken nadat ze
een periode in het buitenland heb-
ben gewerkt;

• wie zelfstandig was maar nu werk-
nemer/loontrekkende is;

• wie in de openbare sector werkte
maar nu in de privésector aan de
slag is;

• wie is beginnen werken na een

periode van volledige werkloos-
heid;

• werknemers die het werk hervat-
ten na een lange ziekteperiode;

• wie het werk als loontrekkende
hervat na een volledige loopbaan-
onderbreking;

• deeltijdse werknemers die
opnieuw voltijds aan de slag gaan
maar geen vier weken vakantie
hebben omdat ze het jaar ervoor
deeltijds gewerkt hebben;

Voorbeeld
Sandra werkte halftijds in 2013
maar werkt sinds 1 januari 2014
voltijds bij dezelfde werkgever.
Volgens de gewone ‘Belgische’
vakantieregeling heeft ze in 2014
maar recht op 10 dagen vakantie.
Met de Europese regeling kan ze
deze 10 dagen aanvullen met nog
eens 10 dagen om zo dit jaar toch
tot een totaal van 4 weken vakan-
tie te komen.

• deeltijdse werknemers die hun
werkregime verhogen met min-
stens 20% van een voltijdse baan
t.o.v. hun gemiddeld werkregime
van het vorig jaar;

Voorbeeld
Alain werkte halftijds in 2013, hij
presteerde dus 50% van een vol-
tijdse job. Maar dit jaar werkt

Alain in een 4/5de regeling en
presteert hij dus 80% van een vol-
tijdse job. Er is dus sprake van een
verhoging met 30%. Alain kan dus
zijn 10 dagen (in het Belgisch sys-
teem) aanvullen met 6 dagen
Europese vakantie zodat hij in
2014 aan 16 dagen vakantie komt,
wat overeenkomt met 4 weken
vakantie voor een 4/5de.

• werknemers die deeltijds ouder-
schap hadden en nu opnieuw vol-
tijds aan de slag gaan.

LOON?
Tijdens je Europese vakantiedagen
heb je recht op een bedrag dat gelijk
is aan je volledig loon. Bij bedienden

worden de Europese vakantiedagen
betaald door de werkgever, bij arbei-
ders door de vakantiekassen.

Let op!
Het gaat hier slechts om een voor-
schot dat het jaar daarna met het
dubbel vakantiegeld verrekend
wordt. Wat je het ene jaar ont-
vangt, krijg je niet meer het jaar
erop.

Daarom is het beter als je jonger
dan 25 of ouder dan 50 bent, het
systeem van de jeugd- of de seni-
orvakantie te gebruiken die door
de RVA betaald worden, aange-
zien je een keuze moet maken tus-
sen de ene of de andere regeling.

©
is

to
ck

ph
ot

o.
co

m

Om jeugdvakantie te nemen moet je een speciaal formulier (C103 -
jeugdvakantie) zelf invullen, het ook door je werkgever laten invul-
len en het aan je werkloosheidskas, dus het ABVV, bezorgen. Je kan
dit formulier afhalen of opvragen bij het ABVV-kantoor in je buurt
(zie www.abvv.be/gewestelijken).

Voor info, advies en hulp bij je aanvraag kan je ook terecht bij de
ABVV-jongeren / Mag ik?: www.magik.be of info@magik.be

WAT MOET IK DOEN?

WAT MOET IK DOEN?

Net als bij jeugdvakantie moet je bij seniorva-
kantie ook een speciaal formulier (C103-
seniorvakantie) zelf invullen, laten aanvullen
door je werkgever en het aan je werkloosheids-
kas, dus het ABVV, bezorgen.

Je haalt dit formulier af of vraagt het op bij het
ABVV-kantoor in je buurt:
zie www.abvv.be/gewestelijken

Roep je als werknemer je recht
op de Europese vakantie in, dan
moet je werkgever op jouw
vraag het nodige doen.

Bedienden: richt je vraag recht-
streeks aan je werkgever, net
zoals voor de wettelijke vakantie.

Arbeiders: jij en je werkgever
moeten elk een deel van het

formulier ‘Aanvullende vakan-
tie’ van de Rijksdienst voor Jaar-
lijkse Vakantie (RJV) invullen dat
dan naar je vakantiekas wordt
gestuurd.
Surf naar de website van de RJV,
www.rjv.be, klik rechts op de
knop ‘Onze formulieren’, scrol
omlaag en download dan het
aanvraagformulier ‘Aanvullende
vakantie’.

WAT MOET IK DOEN?

005_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:37 Pagina 5

N° 10 30 mei 20146 Belgische Transportbond

INTERNATIONALE SOLIDARITEIT

Getuigenis van een geslaagde actie in Kenia
Ze werden geslagen en mishan-
deld. Ze werden bedreigd en
vreesden (terecht) om overboord
te worden geworpen. Ze moesten
18 uur per dag werken op een Tai-
wanese vissersboot en werden
niet betaald.
Nadat ze met bagage en al in volle
zee waren gegooid, werden ze
opgepikt door een kleinere vis-
sersboot (van dezelfde eigenaar)
en gedumpt in de haven van Mom-
bassa.
Op dit ogenblik bevinden ze zich
daar in een cel van het Central
Police Station. Met de permanente
dreiging van aanslagen door het
Somalische Al Shabaab in het ach-
terhoofd, neemt de politie geen
enkel risico…

We maken kennis met 6 Tanzani-
aanse zeelieden. En met Betty
Makena Mutugi, ITF- inspectrice
met een missie.
Betty werd getipt door de zeelie-
denvakbond. Ze haast zich naar
het politiekantoor waar ze 6 jonge
tot piepjonge zeevarenden aan-
treft. Angst en onzekerheid staan
in hun ogen te lezen. Hun verhaal
is schokkend, maar helaas niet
uniek.
De missie is duidelijk voor Betty:
ze moet de jongeren vrij krijgen,
hun achterstallig loon opeisen bij
de Taiwanese eigenaar van de vis-
sersboot en geld voorzien voor de
terugkeer naar hun families in Tan-

zania. Eindelijk is er iemand die
zich het lot van de zes aantrekt.
Hun ogen kijken al iets hoopvoller.

Betty probeert de puzzel te ont-
warren waarvan de stukken zijn
verspreid over Mombassa. Hoewel
duidelijk blijkt dat de jongeren het
Engels niet machtig zijn, stelt ze
vast dat de (wurg)contracten in
die taal zijn opgesteld.
Hun getuigenissen leiden haar
naar een kleine vissersboot in de
haven. In haar kielzog volgen
Peter en Eric, ITF inspecteurs uit
Canada en de VS, die toevallig in
het land vertoeven voor ITF- trai-
ningen. Tijdens zijn ondervraging
– "Ik weet van niets" – verklapt de
kapitein de naam van de ‘scheeps-
agent’. Dat is de man die de 6 aan-
wierf in opdracht van de Taiwane-
se eigenaar van beide vaartuigen.
Betty maakt duidelijk dat ITF de

strijd tegen onmens-
waardige werkom-
standigheden, schen-
dingen van mensen-
rechten en mensen-
handel zal blijven
opvoeren. De beman-
ningsleden, Filippij-
nen en Vietnamezen,
krijgen een ITF kaartje
toegestopt. “Bel ons
als deze … (kracht-
term) misbruik maken
van jullie.”

Terug in de stad is het tijd om de
agent te ondervragen. Deze
zwaait met een ondertekend
document waarin staat dat de zes
vrijwillig hun ontslag gaven en

zodoende afstand deden van hun
rechten. Ja, uiteraard, geheel vrij-
willig.
Hij had hen nochtans goedhartig
een ticket naar Tanzania en elk 100
dollar aangeboden. En dat hadden
ze geweigerd. Ze zouden blijven
tot ze hun volledige loon voor de
gewerkte periode kregen. Meer
kan hij niet doen. ITF verzoekt
hem toch om met de eigenaar te
praten over hoe snel het geld in
Mombasa kan zijn.

Ondertussen is het Consulaat van
Tanzania ook in actie getreden en
het vraagt Betty om informatie en
assistentie. De zes jongeren zijn
vrij. Ze komen op adem in de ‘Mis-
sion’, het ontspanningscentrum

voor zeevarenden. Ze zullen daar-
na een laatste nacht in Mombasa
doorbrengen in een hotel, op kos-
ten van de agent.
De volgende dag keren de zes
terug naar hun thuisland, met het
achterstallige loon. Wat ze gaan
doen nu ze terug zijn? Misschien
toch de opleiding volgen van zee-
man vooraleer ze nog een voet op
een schip zetten. En lid worden
van een vakbond.

Helaas is dit verhaal geen uitwas
van de scheepvaart. Het ís een sys-
teem, gebaseerd op uitbuiting. De
ITF en de vakbonden in het alge-
meen zijn de enige die weerwerk
kunnen bieden.

Betty, ITF inspector in Kenia, op de foto met Tanzani-
aanse matrozen die ze bijstond nadat hun werkgever
ze van boord zette.

Betty, ITF inspector in Kenia zorgt dat Tanzaniaanse matrozen het geld krijgen waar ze recht op hebben. De onfortuinlijke zeelie-
den werden door hun werkgever zonder loon van boord gezet.

Petitie tegen sociale dumping overhandigd
aan Europees Commissaris Kallas
Afgelopen jaren werd de Belgi-
sche transportsector geteisterd
door sociale dumpingpraktijken.
Hierdoor verdwenen op enkele
jaren bijna 4.000 jobs!
En toch rijden er niet minder
vrachtwagens op onze autosnel-
wegen, integendeel.

Door deze oneerlijke concur-
rentie verliezen vrachtwagen-
chauffeurs hun job, en gaan
correcte transportfirma's fail-
liet of maken ze zware tijden
door.
Ook multinationals gaan hier
zeker niet vrijuit. Zij willen hun goederen
steeds goedkoper laten vervoeren. En zijn er
dus mee verantwoordelijk voor dat Belgische
chauffeurs en transporteurs steeds moeilijker
aan de bak komen.

Om deze situatie aan te klagen, organiseerde BTB
een petitie. De petitie werd door 5.611 Belgische
chauffeurs en sympathisanten ondertekend!
Donderdag 15 mei werd de petitie overhandigd
aan Margus Rahuoja, kabinetschef van Europees
Commissaris Kallas, bevoegd voor transport.

BTB stuurt ITF-actie in Antwerpen
Onlangs contacteerde de Federale Over-
heidsdienst (FOD) Mobiliteit, en meer spe-
cifiek de Scheepvaartinspectie (Port State
Control - PSC), onze BTB/ITF-coördinator
Roger Opdelocht. De inspectiedienst signa-
leerde problemen met een ro-ro-schip, de
‘City of Antwerp’, die aangemeerd lag aan
kaai 1225 in de Waaslandhaven.
Omwille van verschillende technische
gebreken - waaronder een afgebroken ach-
ter-romp - werd het schip ‘gearresteerd’. De
inspectie liet tevens weten dat de beman-
ning bestaande uit verschillende nationali-
teiten (waaronder de Libanese, de Filipijnse
en de Oekraïense), al drie maanden geen
loon meer had ontvangen van de rederij! Er
bleek ook geen voedsel meer aan boord te
zijn.

De ITF-coördinator stuurde er BTB/ITF-
Inspector Marc Van Noten op af voor verder
onderzoek. Deze stelde inderdaad vast dat
er niets meer aan boord was om de 22-kop-
pige bemanning te voeden. Ook de lonen
van februari en maart waren nog niet uitbe-
taald. Er moesten bovendien 8 mensen ver-
vangen worden. Mensen die wegens het
einde van hun arbeidscontract normaliter
gerepatrieerd moesten worden.

Het verhaal begon in de vorige haven en
Guineese hoofdstad Conakry (Midden-
West Afrika). Daar had het schip een vertra-
ging van 10 dagen opgelopen. Omdat de
voedselvoorraad slonk, werden er verse
waren besteld bij een lokale handelaar.
Enkele dagen na het vertrek van het schip
richting Haven van Antwerpen, moest het
merendeel van dat voedsel overboord wor-
den gegooid. De versheiddatum bleek
overschreden en begon te bederven. De
handelaar in Conakry had slechte kwaliteit
geleverd. De kapitein vertelde onze inspec-

teur dat de waarde van het voedsel dat in
zee was gegooid meer dan 3000 US$
bedroeg.
Bij aankomst van het schip in de Haven van
Antwerpen waren de voorraadkasten leeg.
Het werd vanaf dan dagelijks bevoorraad
met verse voedingswaren door een Libane-
se heer, een verantwoordelijke van Abou
Merhis Shipmanagement die in Antwerpen
woont.

Omdat het een humanitair probleem betrof
dat alle internationale maritieme overeen-
komsten schond, bemiddelde onze BTB/ITF-
Inspector Marc Van Noten met de verant-
woordelijke managers van Abou Merhis Ship-
management in Beirut, Libanon. In samen-
werking met een lokale scheepsagent werd
er een bestelling geplaatst van om en bij de
25.000 euro aan voeding (kip, vlees, vis,
groenten, … en drinkwater). Dit vers voedsel
werd daags nadien aan boord geleverd zodat
de ijskasten, diepvriezers en voorraadkasten
terug gevuld konden worden met verse pro-
ducten.
Een paar dagen later ontving onze BTB/ITF-
Inspecteur vanuit Beirut een e-mail met de
bevestiging dat de lonen van februari en
maart werden overgemaakt en uitbetaald
aan de betrokken bemanning. Het ging over
een totale som van 77,575 US$.
Ook werden er op kosten van de rederij vlieg-
tuigtickets voorzien voor de 8 bemanningsle-
den om huiswaarts te kunnen keren.

BTB/ITF-coördinator Roger Opdelocht
meldde aan de PSC dat het humanitair pro-
bleem i.v.m. de voedselvoorziening en de
uitbetaling van de verschuldigde lonen
gelukkig opgelost was. Maar omwille van
technische redenen bleef het schip nog in
gebreke gesteld, en mocht het de haven
voorlopig niet verlaten.

Op 10 mei kwam de
federale militanten-
raad transport en
logistiek samen.
Een debat over de
sector bussen en cars
zorgde voor flink wat
tussenkomsten van
de militanten. De dis-
cussie over de impact
van ‘Europa’ op ons
leven als werknemer
in de transportsector
verliep even levendig.

Federale militantenraad transport en logistiek

Een sterke BTB-delegatie voor de overhandiging van de petitie aan
Europees Commissaris Kallas.

006_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:04 Pagina 6

7

STANDPUNT

Metaal N° 10 30 mei 2014

Herwig Jorissen
Voorzitter

Gedwongen arbeid is
je reinste slavernij,
zoals sociale dumping
mensonterend is
Bij de redactie van dit edito resten ons enkele dagen
voor de verkiezingen. Als dit edito gelezen wordt, zijn
ze al achter de rug. Daartussen zweven deze woorden
in een soort van politiek niemandsland. We weten in
welk Vlaanderen / België / Europa deze woorden
geschreven zijn, we weten niet in welk Vlaanderen /
België / Europa deze woorden zullen gelezen worden.

Het is net nu dat de Internationale Arbeidsorganisatie
haar rapport publiceert over de economische winsten
van gedwongen arbeid en (seksuele) slavernij. Het is
een onthutsend rapport. In de Europese Unie en ande-
re rijke landen blijken heel wat winsten immers het
resultaat van grove uitbuiting. Van de 109 miljard euro
winst die allerhande bedrijven wereldwijd maken dank-
zij sociale dumping, wordt 34,2 miljard in de EU, de VS
en Canada gerealiseerd. Wereldwijd zijn er 20 miljoen
moderne slaven. In het Westen gaat het naar schatting
om 1,5 miljoen personen. Die 1,5 miljoen mensen
komen voornamelijk uit Centraal- en Oost-Europa en
maar liefst 550.000 werken in de industrie en in de
bouw. Die winst wordt natuurlijk geboekt doordat
werkgevers zeer lage lonen betalen en zich niets hoe-
ven aan te trekken van sociale zekerheid en arbeids-
omstandigheden. Gedwongen arbeid komt voor in
bijna alle sectoren.

Niet zo lang geleden hadden we het hier over een geval
van sociale dumping in onze sector. Meer dan driehon-
derd Roemeense, Bulgaarse en Tsjechische arbeiders
werden voor een loon van om en nabij de vier euro
door IDC Europe Belgium, later IAA Autoxellence, als
'zelfstandigen' aangeboden aan toeleveringsbedrijven
in de Gentse autosector. Vijf personen en zeven bedrij-
ven stonden terecht. Ze moesten zich verantwoorden
voor mensenhandel, criminele bendevorming en
inbreuken op het sociaal strafwetboek. De Gentse cor-
rectionele rechtbank bevond de beklaagden schuldig
aan het niet betalen van het minimumloon, maar niet
aan mensenhandel en criminele bendevorming. Omdat
er volgens het openbaar ministerie ‘slechts’ voor 20
van de 316 arbeiders bewijzen zijn dat ze schijnzelfstan-
digen waren. De andere 296 arbeiders werden niet alle-
maal individueel verhoord en dus konden er ‘geen con-
crete vaststellingen’ worden gedaan. De twee hoofd-
verdachten kregen elk een geldboete van 72.000 euro
opgelegd.

Al bij al zijn de boetes in het Gentse geval ‘miniem’.
Maar belangrijk is het signaal dat gegeven werd. Staats-
secretaris John Crombez maakt werk van sociale dum-
ping. Het is belangrijk dat de arbeidsauditoren een
effectiever vervolgingsbeleid voeren en ook steeds
meer grensoverschrijdend gaan werken om transnatio-
nale criminele organisaties te ontmantelen.

Het is nu hopen dat een volgende regering met een
zelfde ijver op deze mensonterende nagel blijft klop-
pen. Want anders zullen de slachtoffers van gedwon-
gen arbeid voorgoed vertoeven in een politiek en soci-
aal niemandsland. Het rapport van de Internationale
Arbeidsorganisatie herinnert ons eraan dat vakbonds-
strijd in veel plaatsen op deze wereld – en ook bij ons
nog al te vaak – een strijd is voor de meest elementai-
re mensenrechten.

Elektro Challenge: De winnaars zijn bekend!
Elektro Challenge is de jaarlijkse wed-
strijd van Vormelek, het opleidingscen-
trum voor werknemers en werkgevers in
de elektrotechnische sector. Een finale-
plaats in Elektro Challenge is ondertus-
sen erg gegeerd bij de leerlingen elektri-
citeit. Zij beschouwen hun deelname als
een extra troef op hun CV.

Dertig laatstejaarsstudenten van scholen uit
alle Belgische provincies streden op 29 april
om de eindzege in twee categorieën: residen-
tiële en industriële elektriciteit. Bjarne Peeren
van VTI Veurne kaapte de hoofdprijs weg in
de residentiële categorie, terwijl in de cate-
gorie industriële elektriciteit Joerdy Van
Boven van VTS Sint-Niklaas met de eerste
prijs aan de haal ging. De winnaars mochten
een prachtige trofee en een iPad in ontvangst
nemen. Hun respectievelijke scholen ontvin-
gen een trofee en een cheque ter waarde van
1.500 euro aan elektrisch materiaal en oplei-
ding. Maar ook de andere deelnemers hoef-
den niet met lege handen naar huis.

Tijdens de finale reikte Vinçotte ook een
Electro Safety Award uit aan de twee finalis-
ten die tijdens hun proef het veiligst werk-
ten. Alexandre Didier (CEFA Saint-Gabriel,
Braine-le-Comte) sleepte de trofee in de
categorie residentiële elektriciteit in de
wacht. Quentin Rami (Athenée Royal d’Ans)
kreeg de veiligheidsaward in de industriële
categorie. Naast een diploma kregen ze bei-
den ook een cadeaucheque ter waarde van

250 euro en een opleidingscheque voor de
Vinçotte Academy.

Het is al de zevende keer dat Vormelek de
Elektro Challenge organiseert. Ortwin Mag-
nus, algemeen secretaris van ABVV-Metaal,
zegt welk doel met de wedstrijd werd
beoogd destijds: ‘Toen we met Elektro Chal-
lenge van start gingen, was onze doelstel-
ling als sectorpartners tweeledig: enerzijds
detecteren of de laatstejaarsstudenten klaar
zijn voor de realiteit van de arbeidsmarkt.
Anderzijds willen we zoveel mogelijk scho-
len/leerkrachten en leerlingen bereiken om
de instroom in het elektrotechnisch onder-
wijs te stimuleren, alsook feedback te geven
aan de actoren in het technisch onderwijs.
Na zeven edities kunnen we zonder
schroom stellen dat we een aantal van deze
doelstellingen zeker hebben bereikt.’

Er is immers nood aan vers bloed in de sec-
tor. Zo staat ook te lezen in het Schoolverla-
tersrapport dat de VDAB deze week heeft
gepubliceerd. Hierin worden pasafgestu-
deerden in Vlaanderen een jaar lang gevolgd
worden in hun zoektocht naar een eerste
job. De aansluiting met de arbeidsmarkt van
de schoolverlaters uit het studiegebied
‘Mechanica - Elektriciteit’ blijkt daaruit het
grootst. Tegelijk blijft de vraag naar tech-
nisch geschoolden zeer groot. Een schoolver-
later die zijn studie niet afmaakt, mist vol-
gens de studie noodzakelijke competenties
om aantrekkelijk te zijn voor de arbeids-

markt, zelfs als hij/zij een ‘harde’ technische
richting volgde. Binnen de groep schoolver-
laters die na 1 jaar werkzoekend is (slechts 1
op 10, de rest geraakt wel aan de bak binnen
het jaar), bedraagt het aandeel van de laag-
geschoolden 33,3 % of 1 op 3. Wie zonder
kwalificatie op de arbeidsmarkt komt, gaat
een onzekere toekomst tegemoet.
In dat kader is het ook verontrustend dat
zowel in het technisch als in het beroepson-
derwijs de opleidingen die voorbereiden op
de industrie sterk aan aantrekkingskracht
inboeten. Op termijn wordt het een groot
probleem om nog de nodige arbeidskrach-
ten te vinden. Daarover zegt Ortwin Mag-
nus: ‘Tot onze spijt moeten we vaststellen
dat nog steeds onvoldoende studenten kie-
zen voor een opleiding in een elektrotechni-
sche richting. Dit is in schril contrast met de
openstaande vacatures voor elektrotechnie-
kers.’ Hij meent echter dat, mits extra
inspanningen, de technische richtingen hun
onterechte tweederangsimago zullen
afschudden: ‘Door de Wet op het eenheids-
statuut hebben we al een eerste signaal
gegeven aan leerlingen en hun ouders. Als
we er nu in het sectoraal overleg in de nabije
toekomst ook nog in slagen om de elektro-
technische jobs werkbaarder te maken, dan
heeft geen enkel potentieel elektrogenie
nog een excuus om niet voor deze sector te
kiezen. Want laat duidelijk zijn dat in de toe-
komst door hoogstnodige investeringen in
ecologische en duurzame technieken het
werk verzekerd is.’

Werkbaarheidsgraad in de metaalsector is een probleem1 ?!
Iets meer dan de helft (52,8%) van de
werknemers in de metaalsector heeft
een werkbare job. De werkbaarheids-
graad is hiermee op het peil van 2004
gebleven. Met andere woorden is het er
in de laatste 10 jaren niet op vooruitge-
gaan. Ook op het vlak van de werk-
stress, motivatie, leerkansen en werk-
privé-balans wordt er geen verbetering
geboekt. In vergelijking met het Vlaams
gemiddelde scoort de sector echter iets
beter op het vlak van de werk-privé-
balans, maar vinden we meer jobs die
weinig motiveren en onvoldoende leer-
kansen bieden.

Dat blijkt uit het recent gepubliceerde sec-
torprofiel 2004-2013 voor de metaalsector.
Het profiel werd samengesteld op basis
van de data van de werkbaarheidsenquête
die de SERV-Stichting Innovatie & Arbeid in
2013 uitgevoerd heeft bij 40.000 werkne-
mers in Vlaanderen.

In de metaalsector zijn de werkbaarheids-
gegevens sinds 2004 vrijwel ongewijzigd
gebleven:

− 27,1% heeft (problematische) werkstress
(25,6% in 2004);

− 24,4% heeft motivatieproblemen
(24,2% in 2004);

− 24,4% heeft onvoldoende leermogelijk-
heden (27,5% in 2004);

− 8,9% heeft een onevenwichtige werk-
privé-balans (9,2% in 2004).

Vertaald naar werkbaar werk (geen proble-
matische score voor elk van deze vier
aspecten) betekent het dat 52,8% van de
werknemers een werkbare job heeft (52%
in 2004).

In vergelijking met het Vlaams gemiddel-
de, zoals je afleest in de onderstaande gra-
fiek, worden in de metaalsector meer werk-
nemers geconfronteerd met motivatiepro-
blemen (24,4% naast 18,1%) en onvoldoen-
de leermogelijkheden (24,4% naast 18%).

Er zijn wel iets minder werkne-
mers in de metaalsector die pro-
blemen hebben om werk en
privé in evenwicht te krijgen
(8,9% naast 10,8%). Op het vlak
van de werkstress is er geen ver-
schil.
Naast de bovengenoemde resul-
taten bevat het sectorprofiel
2004-2013 nog een aantal ande-
re significante cijfers over werk
en werkbaar werk in de metaal-
sector:
− Het aandeel van jobs dat

onvoldoende autonomie
biedt is tussen 2004 en 2013
gedaald van 27,6% naar 23,6%;

− Het percentage van de werknemers dat
onder fysiek belastende arbeidsomstan-
digheden werkt is tussen 2004 en 2013
toegenomen van 19% naar 22,5%;

− Voltijdse werknemers presteren gemid-
deld 41,2 uren per week;

− 27,3% van de werknemers maakt fre-
quent overuren (15,8% zonder inhaal-
rust, 11,5% met inhaalrust);

− 11,5% van de werknemers denkt dat de
kans groot is om werkloos te worden in
de nabije toekomst;

− 62,5% denkt in staat te zijn om de huidi-
ge job voort te zetten tot aan het pensi-
oen. Op voorwaarde van een aanpassing
van het werk stijgt dit cijfer tot 93,8%;

− In de afgelopen 12 maand was 7,3% spo-
radisch/soms en 1,6% vaak/altijd het
slachtoffer van pestgedrag.

Het is interessant om hieromtrent de werk-
baarheidsmonitor te raadplegen. Die vind
je op www.werkbaarwerk.be

AL BIJ AL?
De cijfers zijn niet dramatisch, maar het feit
dat er sinds 10 jaar geen verbetering is
geboekt, is wel verontrustend.

Op ons Congres 2013 gingen we de volgen-
de engagementen aan omtrent ‘duurzaam
werken’:

• We bouwen een sectoraal model ‘duur-
zaam werk(en)’ uit dat rekening houdt
met de hele loopbaan van de metaal-
werknemer;

• Een dergelijk sectoraal kader moet de
belastende arbeidsomstandigheden in
kaart brengen. We denken daarbij onder
meer aan de fysieke belasting van de job,
bandwerk, nachtwerk, continuarbeid,
eentonig werk, de duur van de loopbaan,
enz.;

• In functie van deze belastende factoren
of de cumulatie ervan, gaandeweg over
de hele loopbaan moeten de werkne-
mers toegang krijgen tot bepaalde facili-
teiten, zoals terugkeer naar dagploeg,
arbeidsduurvermindering, loopbaanbe-
geleiding, prioritair tijdskrediet enz.;

• We vragen een gediversifieerde steun-
verlening van de overheid aan maatrege-
len die werkbaar werk mogelijk maken;

• We willen SWT behouden:
- op 58 jaar in functie van een lange

loopbaan en na de uitoefening van
een loopbaan in een zwaar beroep;

- op 56 jaar na 33 jaar loopbaan waar-
van 20 jaar met nachtarbeid;

- op 56 jaar na 40 jaar loopbaan.
Er is bijgevolg werk aan de winkel !

1 op 4 jobs geeft motivatieproblemen
en/of onvoldoende leermogelijkheden

1 Artikel overgenomen van SERV-Stichting Innovatie
& Arbeid

Werkbaarheidsknelpunten in de metaalsector – Vlaan-
deren 2013 (in % van de werknemers)

007_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:15 Pagina 7

N° 10 30 mei 20148 DOSSIER

KLIMAAT

DE ROL VAN DE OVERHEID T.O.V. MILIEUVERANTWOORD GEDRAG

We zijn allemaal bezorgd over
het klimaat
In de kiescampagne kwam het klimaat nauwelijks aan bod. Nochtans verliezen we het klimaat
en de klimaatverandering niet uit het oog. Een grote meerderheid van de Belgen wil dat de
klimaatverandering dringend aangepakt wordt. Maar we onderschatten onze eigen rol.

De dienst Klimaatverandering van de
FOD Volksgezondheid, Veiligheid van
de Voedselketen en Leefmilieu heeft de
resultaten bekend gemaakt van de
derde nationale klimaatenquête (na
edities in 2005 en 2009). Met deze

enquête bij 1500 Belgen wil de dienst
Klimaatverandering een beter inzicht
krijgen in de kennis en houding van het
grote publiek over de klimaatproble-
matiek, de bereidheid er zelf iets aan te
doen en de verwachtingen ten aanzien

van het beleid. Jammer genoeg zijn de
resultaten nu pas bekend, lang nadat
de uittredende regering het merendeel
aan fiscale voordelen en subsidies voor
energiebesparende maatregelen heeft
afgeschaft.

• zien klimaatverandering als een probleem dat
een dringende aanpak vereist,

• maken steeds meer gebruik van overheids-
steun voor energiebesparende maatregelen,

• zijn te vinden zijn voor een geleidelijke

omschakeling naar een koolstofarme econo-
mie en maatschappij,

• verwachten grotere inspanningen van de
overheid om klimaatverandering tegen te
gaan.

Aansporen, subsidiëren en alternatieven aanreiken

De OESO heeft in 2011 een onder-
zoek gevoerd bij 12.000 gezinnen in
11 landen naar hun gedrag in vijf
sleuteldomeinen voor het milieu:
energieverbruik, waterverbruik, de
keuze van vervoermiddelen, voedsel-
verbruik en afvalproductie en –ver-
werking. Dit onderzoek, dat afgelo-
pen maand werd gepubliceerd met
als titel ‘Greening Household Behavi-
our’ vestigt de aandacht op maatre-
gelen die de gezinnen kunnen aan-
zetten tot een milieuvriendelijker
gedrag.

Het onderzoek geeft aan dat er “3
categorieën van mensen” zijn:
1. de milieugemotiveerden die

ervan overtuigd zijn dat opoffe-

ringen nodig zijn om de milieu-
problemen op te lossen;

2. de milieusceptici, die vinden dat de
milieuproblemen vaak overdreven
worden;

3. de technologie-optimisten die over-
tuigd zijn van de milieuproblema-
tiek, maar die denken dat technolo-
gische innovatie dit kan oplossen.

Stimuleren
De OESO stelt vast dat mensen geen
inspanningen zullen leveren om zich
milieuverantwoord te gedragen
zolang ze denken dat dit niet echt
noodzakelijk is.
Bovendien bevestigen de resultaten
de noodzaak van passende economi-
sche stimulansen om de beslissingen
van de consument te beïnvloeden. We
zijn met z’n allen pas geneigd om ons
gedrag te veranderen, wanneer we
daar financieel voor beloond worden.

Alternatieven aanbieden
Verder is de ontwikkeling van dien-
sten en infrastructuur in domeinen
als energie, water en personenver-
voer essentieel. Niemand zal de

wagen thuis laten en het openbaar
vervoer gebruiken als de bestem-
ming niet bereikbaar is met dat
openbaar vervoer. Niemand zal kie-
zen voor schone energie als er geen
enkel aanbod is. Subsidies toekennen
aan gezinscategorieën die de midde-
len ontberen om zich een milieu-
vriendelijker gedrag aan te meten,
valt trouwens ook te rechtvaardigen.

Anders gezegd, om een gedragsver-
andering tot stand brengen, moet
een heel arsenaal van middelen wor-
den ingezet.

Voornaamste conclusies
• Aan een groot deel van de vraag

naar hernieuwbare elektriciteit is
niet voldaan. Ongeveer 60% zegt
meer te willen betalen voor groene

Om ons gedrag, en dat van heel
ons gezin te veranderen, is er
een sterke bijdrage van de over-
heid nodig in de vorm van finan-
ciële steun. Maar in de eerste
plaats moeten er milieuvriende-
lijke alternatieven zijn op het
gebied van transport, energie en
waterverbruik.

Haal geen
energievreters
in huis!
Huishoudtoestellen, verlich-
ting, verwarming, beglazing,
auto’s… kunnen echte ener-
gievreters zijn. Wat niet alleen
een negatief effect heeft op
onze portefeuille, maar ook
op ons klimaat.

Op de website energievreters.be
kan je zelf je eigen energiever-
bruik inschatten en de ener-
gievreters in je huis opsporen.
Kijk na of je auto, verwar-
ming, ramen en verlichting
niet te veel energie vreten!

Je vindt er ook tips en advies
om energiezuinige toestellen
en producten aan te schaffen
zodat je geen nieuwe energie-
vreters in huis haalt. In één
oogopslag ken je het gevolg
van je aankoop voor je ener-
giefactuur en voor het milieu.

Surf naar
www.energievreters.be

De meeste Belgen:

Het openbaar vervoer schreeuwt om investeringen. Die investeringen leveren jobs op en
laten de consument toe groene keuzes te maken.

Vaststellingen

• 7 op 10 Belgen - vooral jongeren -
zijn (zeer) bezorgd over de klimaat-
verandering. Het milieu blijft de
voornaamste bezorgdheid van een
grote meerderheid (75%), meer
nog dan gezondheidsproblemen,
onveiligheid, werkloosheid en
armoede of sociale uitsluiting.

• 80% vindt dat klimaatverandering
een probleem is dat dringend
moet worden aangepakt.
Slechts 8% denkt dat er geen klimaat-
verandering is, of dat het om een lou-
ter natuurlijk verschijnsel gaat (12%).
De grootste inspanningen worden
verwacht in de industrie (91%) en
het vrachtvervoer (77%), maar ook
in het personenvervoer (58%).

Slechts 39% stelt dat de gezinnen
thuis ook hun steentje moeten bijdra-
gen. We onderschatten de rol die we
zelf, met ons gezin, kunnen spelen.

• De Belg schrijft zichzelf een steeds
milieuvriendelijker (klimaatspa-
rend) gedrag toe op het vlak van
zijn mobiliteit, huishouden,
woning en aankopen. Hij slaagt er
grotendeels in zijn intenties van
2009 in daden om te zetten.

• Steeds meer Belgen maken
gebruik van overheidssteun voor
energiebesparende investeringen
(spectaculaire toename ten opzich-
te van 2005 en 2009).

• Slechts de helft van de Belgen is
tevreden (en slechts 5% zeer of

uiterst tevreden) over de inspan-
ningen van de overheid om kli-
maatverandering tegen te gaan.
38% stelt bij verkiezingen “zeker
rekening te houden” met klimaat-
standpunten.

• 56% vindt dat België dringend een
langetermijnvisie moet ontwikkelen
over de omschakeling naar een kool-
stofarme maatschappij, waarin vol-
gens 59% de energieopwekking vol-
ledig door hernieuwbare bronnen
(wind/zon) moet gebeuren; 48% wil
daarvoor geen kernenergie of steen-
kool (slechts 15% wil dat wel).

• 63% vindt dat Europa een voortrek-
kersrol op het vlak van het klimaat-
beleid moet spelen, zelfs als alle
andere landen weinig ondernemen.

• Op het vlak van het Belgisch kli-
maatbeleid zijn veel mensen
gewonnen voor :
• een versterking van de coördine-

rende rol van de federale over-
heid (51%)

• een betere samenwerking tussen
de verschillende overheden
(lokaal, regionaal, federaal)
(63%)

• de vastlegging van doelstellin-
gen, een kader en instrumen-
ten voor het beleid in een kli-
maatwet (45%)

•steun voor klimaatvriendelijke
producten (73%) / een verbod

op klimaatonvriendelijke pro-
ducten (63%)

• Maatregelen die een extra financië-
le inspanning van de burger vra-
gen, kennen relatief weinig bijval.
Wél wil een meerderheid (53%) dat
de inkomsten van het veilen van
emissierechten aangewend wor-
den voor het klimaatbeleid.

• Het verschuiven van lasten op
arbeid naar een taks op de uitstoot
van broeikasgassen kent relatief
meer voor- dan tegenstanders
(37% t.o.v. 30%).

008_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:38 Pagina 8

N° 10 30 mei 2014 9DOSSIER

Duurzaam investeren = jobs creëren
Ook in crisistijd moet er volop aandacht zijn voor het klimaat. Want door voldoende en gericht te
investeren, in plaats van blind te bezuinigen, kunnen we een duurzame toekomst vorm geven en bij-
komende kwaliteitsvolle jobs creëren.

Door te investeren in energiere-
novatie, openbaar vervoer, het
elektriciteitsnet en hernieuwbare
energie kunnen we 60.000 jobs
creëren, de energiefactuur verla-
gen en het milieu beschermen.
Waar wachten we nog op?

1.Verdubbel het tempo van
energierenovaties

In heel wat woningen gaat ener-
gie verloren door onvoldoende
isolatie of een inefficiënte ver-
warmingsinstallatie. Daardoor
zitten de bewoners opgezadeld
met een té hoge energiefactuur.
Een grondige energierenovatie
van een woning kan het energie-
verbruik met 2/3e terugdringen.
De overheid moet het ondersteu-
ningsbeleid hierop afstellen,
meer aandacht geven aan groe-
pen die niet kunnen (of willen)
renoveren, en de energiezuinige
sociale woningbouw opkrikken.
Dat kan leiden tot 40.000 bijko-
mende jobs. Niet enkel in de
bouwsector maar ook in de
indus trie die bouwmateriaal
maakt, bij de architecten, de sec-
tor van banken en verzekeringen,
de vastgoedsector...

2.Versnel investeringen in
hernieuwbare energie

De investeringen in nieuwe pro-
ductiecapaciteit met hernieuw-
bare bronnen zoals wind en zon
lopen achter op de doelstellin-
gen. Er bestaat zelfs het risico op
een stroompanne omdat er niet
genoeg elektriciteit kan gepro-
duceerd worden als de vraag erg
hoog is.
Voldoende investeringen in her-

nieuwbare energie en energieop-
slag kunnen tot 20.000 bijko-
mende jobs creëren. Tegelijk
dringen we zo de vervuiling
terug, worden we minder afhan-
kelijk van de import uit andere
landen en vergroten we de ener-
giezekerheid.

3.Investeer in het elektrici-
teitsnet van de toekomst

We hebben nood aan een slim
net dat vraag en aanbod van
elektriciteit beter op elkaar
afstemt en de productie van vele
hernieuwbare bronnen opvangt.
Investeringen in dit domein kun-
nen tot 4.000 kwaliteitsvolle jobs
opleveren. Van ingenieurs tot
elektriciens.

4.Openbaar vervoer
schreeuwt om investeringen

Een voorbeeld: de afgelopen tien
jaar is het gebruik van het spoor
met de helft toegenomen, maar
de investeringen zijn niet
gevolgd.
Investeren in openbaar vervoer
levert jobs op en doet de lucht-
vervuiling en files afnemen.

5.Investeer in duizenden kilo-
meters nieuwe fietspaden

Honderden kilometers fietspad
liggen er slecht bij, terwijl er ook
nood is aan nieuwe fietspaden en
andere infrastructuur zoals veili-
ge fietsenstallingen.
De aanleg en het onderhoud van
die fietsinfrastructuur kan voor
2000 bijkomende jobs zorgen.

Maak als
ABVV-militant
mee een vuist
voor het milieu

Wil jij jouw gedrevenheid als
vakbondsmilitant ook inzet-
ten voor een duurzame toe-
komst, maar weet je niet hoe
er aan te beginnen? Of wil je
uitleg over de milieu-infor-
matie die je ontving van je
werkgever? ... Dan sta je er
zeker niet alleen voor.

Spreek om te beginnen je
beroepssecretaris aan. Wan-
neer nodig verwijst die je
door naar de Dienst Onder-
neming van je ABVV-gewest
of naar de dienst milieuon-
dersteuning van het Vlaams
of Brussels ABVV.

De dienst milieuondersteu-
ning zoekt naar antwoorden
op maat van jouw vraag of
verwijst je door, begeleidt je
om een milieuwerking op te
starten of te versterken,
ondersteunt je bij campag-
nes en acties, geeft vorming,
…

Milieuondersteuning Vlaams
ABVV: milieu@vlaams.abvv.be
www.vlaamsabvv.be/milieu
Milieuondersteuning Brussels
ABVV: milieu-Brussel@abvv.be
www.brise-environnement.be
(tweetalige website)

• 64% wil door de federale over-
heid over klimaatverandering
geïnformeerd worden. Ook ande-
re overheden en de onderwijssec-
tor scoren hoog.

Belgen kennen wel goed de impact
van menselijke activiteiten met een
visueel waarneembare uitstoot op
het klimaat, maar dienen beter
geïnformeerd te worden over de
activiteiten met een indirecte of
‘minder zichtbare’ impact. We ken-
nen de echte impact van verwar-
ming, elektriciteitsverbruik en voe-
ding niet.

stroom en 45% zegt geïnteresseerd
te zijn in een andere tarifering van
hernieuwbare energie als hen die
mogelijkheid zou worden geboden.

• In elk land heeft het merendeel van
de ondervraagden tot op zekere
hoogte een energiezuinig gedrag
aangenomen. Maar 40% verklaart
nooit of zelden hun apparaten in
stand-by te zetten. Opmerkelijk:
gezinnen met hogere inkomens
gedragen zich minder vaak ener-
giezuinig.

• De facturatie van water op basis
van het verbruikte volume zet de
gezinnen ertoe aan zuinig om te
gaan met water, zowel door hun
gedrag aan te passen als door te
investeren in waterbesparende uit-
rusting.

• Overheidssubsidies dragen er in
grote mate toe bij dat gezinnen
investeren in energie-efficiëntie.

• De etikettering over de energiepres-
taties van elektrische apparaten
doet de elektriciteitsvraag dalen.

• De ondervraagde personen zijn
vaak bereid meer te betalen voor
elektrische voertuigen, maar het
aantal van die voertuigen blijft heel

beperkt. In het algemeen zijn men-
sen meer te vinden voor meer over-
heidsinvesteringen in openbaar
vervoer.

• De gezinnen die een verschillend
tarief betalen naargelang het volu-
me of het gewicht van hun afval,
zijn geneigd 20 tot 30% minder
afval te produceren. Burgers zien
vooral heil in maatregelen die afval
trachten te vermijden door de dis-
tributeurs aan te zetten minder
verpakkingen te gebruiken, en
maatregelen die gezinnen ertoe
aan te zetten producten met min-
der verpakking te kopen.

Aanbevelingen
•De maatregelen die alternatieven

bieden en zo de consument toe-
laten vaker groene keuzes te
maken, zoals investeringen in
infrastructuur (bijv. openbaar
vervoer of recyclagediensten),
zijn een nuttige aanvulling op

maatregelen die de kosten van
groene keuzes drukken.

•Het toekennen van behoeftegere-
lateerde subsidies met het oog op
investeringen in waterbesparing
zou een belangrijk middel kunnen
zijn voor een betere handhaving
van de watervoorraden.

•De elektriciteitsbehoefte van de
gezinnen hangt niet af van hun
inkomensniveau. Als geen enkele
aanvullende maatregel wordt
genomen, zal de stijging van de
energieprijzen ongetwijfeld nadeli-
ge gevolgen hebben voor het wel-
zijn van de gezinnen met lage inko-
mens, zonder dat hun verbruik
daarom wordt teruggeschroefd.

•Informatie- en bewustmakings-
campagnes zijn essentieel om
gezinnen bewust te maken van
kosten en tarieven (vb. water en
vuilnisophaal) en om het pro-
bleem van de klimaatverandering
beter te begrijpen.

Op zoek naar premies, subsidies, steun van de overheid omdat je
energiebesparende maatregelen neemt?
Je woont in:
• Vlaanderen: www.premiezoeker.be
• Brussel: www.brussel.irisnet.be/premies-en-subsidies en

www.ibgebim.be (particulieren > mijn premies)

8 tips waarmee
je geld bespaart
en klimaatvrien-
delijker leeft

Pak je sluipverbruik
aan
Zorg er voor dat wanneer
je uit huis bent, slaapt, ...,

de televisie, pc, enz. geen ener-
gie blijven verbruiken. Vaak loopt
die kost op tot een vijfde van je
energiefactuur.

Drink kraanwater
Het water in de winkel
kost je een pak meer dan
het water uit je kraan.

Laat je auto staan
De beste manier om de
brandstofkosten te
beheersen? Je auto min-

der gebruiken. Kies voor de fiets
voor verplaatsingen korter dan 5
km. Heb je wel een eigen auto
nodig? Autodelen is goedkoper
en beter voor het milieu.
Info op www.cambio.be en
www.autodelen.be.

Koop enkel wat je
nodig hebt
Voedsel verspillen is
doodzonde. En als je

restjes hebt? Steek je neus in de
koelkast van de buren en kook
een gezamenlijke maaltijd.

Was niet te warm
Tijden veranderen,
ook de temperatuur
waarop je de was

schoon krijgt. 60°C of meer is
vandaag heus niet meer nodig.
Vandaag is alles witter dan wit op
40 graden.

Eet lokaal en vol-
gens de seizoenen
Voor lokale seizoens-
groenten heb je min-

der energie nodig om ze te telen
en op je bord te krijgen. En ze
kosten minder in de winkel. Kook
ook klimaatvriendelijker door
minder vlees te serveren.

Praat met je buren
Heeft echt iedereen in
de straat bijv. een gras-
machine nodig? Wat

kan je delen? Samenwerken
drukt de prijs, je verbruikt minder
grondstoffen en ontmoet toffe
mensen.

Koop samen
Samen kopen is goed-
koper. Krijg de scherp-
ste prijs door groeps-

aankoop. En help zo de markt te
duwen in een duurzame richting.
Surf naar www.samensterker.be.

1

2

3

4

5

6

7

8

Jobs4climate
Met de campagne ‘Jobs4climate’ zet de Klimaatcoalitie (een
groep van een 70-tal middenveldorganisaties) de meerwaarde
van een sterk klimaatbeleid in de verf. Het ABVV steunt deze
campagne.

Bekijk de filmpjes en ander campagnemateriaal op
www.jobs4climate.be
Kom op zaterdag 7 juni naar de Jobs4climate-conferentie in
Brussel (14-18u, Botanique, Brussel).

©
 is

to
ck

ph
ot

o.
co

m

008_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:38 Pagina 9

N° 10 30 mei 201410

DE JAARREKENINGEN VAN BEDRIJVEN

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

Wat nu verder?

We hebben voor de verkiezingen
campagne gevoerd voor onze vak-
bondsprioriteiten. Voor werkzeker-
heid, voor goede lonen, voor veilig-
heid en gezondheid. De verkiezin-
gen zijn nu achter de rug. Hoe moet
het nu verder? Lees ons standpunt
op onze website: www.accg.be.

DIAMANTSECTOR

Uitbetaling
vakantiegeld 2014
Tegen 16 juni zullen alle diamantarbeiders een
afschrift ontvangen hebben met de berekening van
het vakantiegeld 2014. Het komt er vooral op aan
alle gegevens op het afschrift goed te controleren.
Wie twijfels heeft gaat best naar onze plaatselijke
afdeling van de Algemene Centrale, in de Lange
Kievitstraat 55 in 2018 Antwerpen (tel.
03/226.00.26).

In een aantal gevallen raden we je aan zeker even
langs te lopen bij onze plaatselijke afdeling. Dat is,
één, als je in 2013 een eerste keer een arbeidscon-
tract had. Twee, als je een fout in het afschrift
vindt. Drie, als je op 20 juni nog geen afschrift hebt
ontvangen. En vier, als je op 14 juli nog geen vakan-
tiegeld hebt ontvangen.

WERKNEEMSTERS DIENSTENCHEQUES VRAGEN DUIDELIJKHEID
OVER HUN TOEKOMST

Wanneer komt er eindelijk ruimte voor
een verbetering van de loon- en arbeids-
voorwaarden in de dienstencheques? De
150.000 werkneemsters zelf zijn er niet
gerust in. Op 13 mei voerden ze nog een
actie in zeven grote treinstations. Met de
plumeau in de hand verdeelden ze pam-
fletten waarin ze de steun van de pende-
laars en treinreizigers vroegen. Die heb-
ben ze nodig, Want van de steun van de
gewestelijke overheden zijn ze vandaag
helemaal niet zeker.

GESLOTEN ENVELOPPE
Wat is er dan precies aan de hand? Door
de staatshervorming zullen de diensten-
cheques overgedragen worden aan de
gewesten. Vandaag wordt het hele stel-
sel nog gesubsidieerd door de federale
overheid met een open enveloppe, dat
wil zeggen met een bedrag dat mee kan
veranderen met de noden en behoeften.
Maar morgen zullen de gewesten een
gesloten enveloppe krijgen, een vast
bedrag. En het is op verre na niet duide-
lijk of Vlaanderen, Brussel of Wallonië bij-
komende middelen zullen vrijmaken als
dat nodig is.

VOOR EEN AALMOES
En dat is wel degelijk nodig. Dat herhalen
de poetshulpen tot den treure toe. Hun
lage loontje moet op een fatsoenlijk
niveau gehesen worden. Voor hun vele
verplaatsingen moeten ze eindelijk een
correcte vergoeding krijgen in plaats van
de aalmoes die hen nu wordt toegesto-
ken. En er zijn middelen nodig voor dege-
lijke begeleiding en opleiding. Want zon-
der omkadering van laaggeschoolde
werkneemsters die uit de werkloosheid
moeten geholpen worden, schiet de sec-
tor naast zijn doel.

HET ABSOLUTE MINIMUM
De middelen die de gewesten zullen krij-
gen, zullen niet volstaan om dat allemaal
te doen. Tijdens de verkiezingscampagne
hadden de politieke partijen het wel over
het behoud van de tewerkstelling en een
aantal spraken ook over een kwalitatieve
verbetering van de jobs. Maar over de
financiële implicaties daarvan repten ze
met geen woord. Geen wonder dus dat
de werkneemsters er geen vertrouwen in
hebben.
Wat zij dan precies willen? Ze vragen dat
de gewesten aandacht én middelen
besteden aan de verbetering van de loon-

en arbeidsvoorwaarden. Het absolute
minimum is dat er een collectieve verbe-
tering komt van de kostenvergoedingen,
in alle drie de gewesten. Maar ze vinden
ook dat dienstenchequebedrijven die wel
inspanningen doen voor de arbeidsvoor-
waarden en de omkadering van hun per-
soneel moeten aangemoedigd worden.
Er moet een variabele subsidiëring inge-
steld worden, afhankelijk van de zorg
voor de werkneemsters.

BETER IETS DAN HELEMAAL NIETS
Ondertussen is er een nieuwe sectorale
arbeidsovereenkomst. We kunnen daar
maar heel moeilijk blij mee zijn, want er
zit niet veel verbetering in. Toch hebben
we het akkoord aanvaard. Beter een beet-
je binnenhalen dan helemaal niets. Zo bij-
voorbeeld is er een kleine verhoging van
de vergoeding voor verplaatsingen van
en naar huis. Werkgevers kunnen ook
niet langer te pas en te onpas mensen
naar de economische werkloosheid stu-
ren. En nieuwe werkneemster moeten
verplicht een opleiding krijgen.
Maar zoals gezegd, hiermee zijn we nog
heel ver verwijderd van de echte verbete-
ringen die wij willen.

De verkiezingen zijn achter de
rug, en wat gaat er nu met onze
poetshulpen gebeuren? Een rare
vraag, en toch is ze terecht. Want
nu komt de staatshervorming
eraan en worden de diensten-
cheques in handen gegeven van
de gewesten. De werkneemsters
van de dienstencheques willen
wel eens weten hoeveel moeite
Vlaanderen, Brussel en Wallonië
zullen doen voor hun sector. Met plumeau en pamfletten vroegen de werkneemsters van de dienstencheques aandacht voor hun zorgen:

karige loontjes, te weinig omkadering, en nu ook onzekerheid over hun toekomst.

Cijfers kunnen veel zeggen over jobs

Hoe staat het met de financiën van de
onderneming? Welke fiscale cadeaus heeft
de werkgever vorig jaar gekregen? Hoe ziet
het eruit voor de tewerkstelling? Op die vra-
gen zoeken vakbondsafgevaardigden een
antwoord wanneer ze de jaarrekening van
hun bedrijf uitpluizen.
De werkgever is wettelijk verplicht een heel
pakket economische en financiële informa-
tie (EFI) te verstrekken aan de delegees.
Daarmee kunnen die nagaan hoe gezond

het bedrijf is, ze kunnen vragen stellen bij
het bedrijfsbeleid en alternatieven voorstel-
len.

WIE KLAART DE KLUS ?
Normaal gezien is EFI een werkdomein voor
de ondernemingsraad. Maar dat kan dus
niet in kmo’s waar er alleen een CPBW is,
een comité voor preventie en bescherming
op het werk. Lekker meegenomen voor de
baas, er is niemand om de klus te klaren.

Maar sinds 2008 is daar verandering in.
Wanneer er geen ondernemingsraad is
heeft het CPBW de bevoegdheid om econo-
mische en financiële informatie te analyse-
ren. Zo krijgen vakbondsvertegenwoordi-
gers toch informatie in handen om hun
werkmakkers beter te verdedigen.

De Algemene Centrale van het ABVV voert
nu een campagne daarrond. Vertegen-
woordigers in de CPBW’s worden aange-
pord om de informatie waar ze recht op
hebben ook daadwerkelijk op te vragen bij
hun werkgever. Je zou maar gek zijn dat
niet te doen.
Meer informatie over EFI vind je ook op
onze website: www.accg.be.

TEKEN DE PETITIE
MADE IN ILLEGALITY

Stop de invoer van
producten uit
Israëlische
nederzettingen
Heel geregeld keuren België en de Europese
Unie de Israëlische kolonisatiepolitiek op Pales-
tijns grondgebied krachtig af. Dan is het natuur-
lijk heel hypocriet om tegelijk economische en
commerciële banden te onderhouden met de
Israëlische nederzettingen. Want die worden
daar juist beter van.

Hoog tijd dus dat België en de Europese Unie
hun woorden in daden vertalen. Zij moeten
deze economische samenwerking stopzetten.
Jij kunt een bijdrage leveren om beweging te
krijgen in deze zaak. Teken de grote petitie daar-
over, je kunt dat doen op de website
www.madeinillegality.org.

Dezer dagen duiken vakbondsvertegenwoordigers in de jaarcijfers van hun
bedrijf. Het is een belangrijke oefening omdat je op die manier meer te weten
komt over de financiële en economische situatie van het bedrijf en dus tegelijk
ook over de tewerkstelling. Met deze informatie staan delegees sterker om de
belangen van de werknemers te verdedigen.

Overleven de poetshulpen de
staatshervorming?

010_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:43 Pagina 10

Het Fonds voor Bestaanszekerheid
van de petroleumsector wil de
strijd tegen armoede aanbinden
met behulp van duurzame projec-
ten. De laatste jaren werden er een
aantal op poten gezet in landen in
het zuiden. In Mozambique bijvoor-
beeld werd geïnvesteerd in zonne-
panelen waarmee gezondheidscen-
tra en scholen voorzien worden
van duurzame energie.

GEZOND, GOEDKOOP EN
DUURZAAM
Maar ook in ons land moet armoe-
de worden bestreden. Het sociaal
fonds van de petroleum legt zich
daarvoor nu toe op de belangrijk-
ste energiebron van de mens: zijn
voeding. Uit tal van studies blijkt al
lang dat onvoldoende of slechte
voeding levenslang kwalijke sporen
nalaat, zeker bij kinderen. Het pro-
bleem is wel dat goede en even-
wichtige voeding een prijskaartje
heeft. En de prijzen gaan voort de
hoogte in, wat mensen met een
klein inkomen ertoe aanzet pro-
ducten van mindere kwaliteit te
kopen en niet te diep in de porte-
monnee te tasten.

Er is nog een andere overweging.
De lange weg die voedingsproduc-
ten moeten afleggen van de produ-

cent naar de consument, wegen
zwaar door in de prijs en belasten
ook ons milieu.

Iedereen heeft recht op goede voe-
ding, dat is het idee achter het
nieuwe project van de ‘sociale
moestuin’ waar het sociaal fonds
zijn steun aan geeft. Begin dit jaar
werd een proefproject gestart in
Ronse. Het is de bedoeling dat
mensen gemakkelijker aan gezond
fruit en groenten geraken en dat er
bijgedragen wordt tot minder kool-
stofuitstoot en verstandiger ener-
giegebruik. Vormingswerkers bren-
gen mensen in armoede de tech-
nieken van het tuinieren bij.

Zo leren ze werken met kweekbak-
ken en ondervinden ze dat je niet
noodzakelijk veel plaats nodig hebt
om heerlijke groenten te telen.

VEEL MOGELIJKHEDEN
Het hele project werd uitgewerkt
door het Centrum voor Algemeen
Welzijn in samenwerking met de
Arteveldehogeschool van Gent. Griet
Van Herck van de vormingsafdeling
sociaal werk gelooft rotsvast in de
vele mogelijkheden van dit initiatief:
“wij zijn ervan overtuigd dat samen
tuinieren een goed middel is om de
strijd aan te binden tegen maat-
schappelijke problemen zoals de kli-
maatverandering, de armoede en de
sociale uitsluiting.”

De sociale moestuin heeft met
andere woorden een mooie toe-
komst voor zich, de organisatoren
hopen dat het project snel zijn weg
vindt naar andere steden en regio’s
van het land.

Want je kunt er niet naast dat er
veel gelijkenis is met de catastrofe
van Bois du Cazier bij ons die in
1956 het leven kostte aan 262
kompels. Het is een heel trieste
vaststelling dat 60 jaar later het
leven van arbeiders nog altijd een
bijkomstige zorg is voor mijnex-
ploitanten, om het even of dat nu
in Turkije, in Afrika of Oekraïne is.

VEILIGHEID NIET VAN BELANG
Net zoals verschillende Belgische
mijnen vroeger, staan de Turkse
mijnen bekend als gevaarlijk en
dodelijk. De meeste werden gepri-
vatiseerd en maken overdadig
gebruik van onderaanneming. En
dan ken je het vervolg van het ver-
haal: onophoudelijke druk op de
lonen en de arbeidsvoorwaarden.
Onlangs waren er in het Turkse
parlement nog interpellaties over
de vele mijnongelukken, maar de
regering ondernam niets. Zoals
altijd weegt de veiligheid van de
mijnwerkers veel lichter dan het
winstbejag. Zo bijvoorbeeld werd
onthuld dat de kompels van de
mijn in Soma geen reddingsmas-
kers ter beschikking hadden.
Dergelijke maskers hadden levens
kunnen redden. Maar ja, dat kost
geld.

EN WAT DOET EUROPA?
Sinds verscheidene jaren laat Tur-
kije verstaan lid te willen worden
van de Europese Unie. Daarvoor
moet het land de hele Europese
regelgeving overnemen en toe-
passen, ook die in verband met de
onderaanneming. Het komt er
vandaag op neer dat grote risico’s
omkaderd worden met des te
meer veiligheid en bescherming.
Maar dat zou wel eens kunnen
veranderen met het Europese pro-
gramma REFIT dat zogezegd wil
zorgen voor administratieve ver-
eenvoudiging, maar dat eigenlijk
mikt op minder sociale regels en
veiligheidsvoorschriften. Het min-
ste wat men mag hopen is dat
deze nieuwe Turkse catastrofe de
Europese bewindvoerders doet
inzien hoezeer een goede regel-
geving nodig is om te verhinde-
ren dat werknemers als slachtvee
worden behandeld.

De Algemene Centrale van het
ABVV vindt dat deze mijnramp op
zijn minst onze ogen moet ope-
nen voor de gevaren van sociale
afbraak, bij ons of waar ook in de
wereld. Zoals we wel vaker zeg-
gen, het is onaanvaardbaar dat
mensen het leven moeten verlie-
zen om hun brood te verdienen.

N° 10 30 mei 2014 11

MIJNRAMP IN TURKIJE

Arbeiders zijn mensen,
geen slachtvee
De mijnsector is weer in zware rouw gedompeld. Geldgewin en
gewetenloosheid hadden weer eens de bovenhand bij bestuurders.
Deze keer werd Turkije getroffen, in de mijn van Soma, met een
voorlopige balans van 301 doden. Als vakbondscentrale die ook de
mijnsector vertegenwoordigt is dit voor de Algemene Centrale van
het ABVV een bijzonder aangrijpend drama dat ons doet terugden-
ken aan de zwartste bladzijden van onze eigen geschiedenis.

EEN KWESTIE VAN ELEMENTAIRE SOLIDARITEIT

Laat schoonmaaksters overdag werken

Als het schoonmaken overdag kan
gebeuren krijgen de werkneem-
sters en werknemers van de
schoonmaaksector de gelegenheid
om werk en privéleven beter te
combineren. Tegelijk wordt hun
werk op die manier ook zichtbaar.
Het is onaanvaardbaar dat sommi-
gen vandaag nog altijd vinden dat
schoonmaak vuil werk is dat je best

vroeg in de ochtend of laat ’s
avonds doet zodat niemand het
ziet. Nee dus, schoonmaak is pro-
per werk, het woord zegt het zelf
en het moet overdag kunnen
gebeuren.

WAAR EEN WIL IS, IS EEN WEG
Zowel werkgevers als vakbonden
zijn ervan overtuigd dat overdag

werken vele voordelen heeft. Het
zijn vooral de klanten die de bal
afhouden. En dan gaat het niet
over de bedrijven die genoodzaakt
zijn het onderhoud buiten de nor-
male werktijden te laten uitvoeren.
Nee, het gaat over de vele andere
die daar geen enkele nood aan heb-
ben. De kantoren van openbare

diensten, om maar één voorbeeld
te noemen.

Als je het mogelijk maakt dat werk-
ruimten overdag worden schoonge-
maakt, erken je ook dat dit werk even
belangrijk is als om het even welk
ander werk. Dat is een kwestie van
respect en elementaire solidariteit

met de schoonmaaksters en schoon-
makers. Uiteindelijk ben jij ook graag
thuis ’s avonds. Wel, zij ook!

NETWERKSYNDICALISME
HELPT
Voor Eric Neuprez zou het netwerk-
syndicalisme best nuttig kunnen
zijn om het idee te ondersteunen.
Hij ziet het zo: “Netwerksyndicalis-
me vertrekt van het principe dat
vakbondsvertegenwoordigers er
zijn om alle werknemers te verde-
digen, ook als die uit een andere
sector komen, ook als die in onder-
aanneming werken. Het is dus per-
fect mogelijk dat een delegee in
het CPBW het lot van de schoon-
maaksters en schoonmakers aan-
kaart. Langs die weg moeten we
vooruit geraken met het werk over-
dag. Het enige wat we hiervoor
nodig hebben is goede wil.”

Sinds de campagne voor schoon-
maak overdag is er maar zeer wei-
nig verandering merkbaar. Er zijn
eerste stapjes gezet, maar het kan
en het moet veel beter. En daar kan
iedereen toe bijdragen.

Drie jaar geleden lanceerden vakbonden en werkgevers
een grote campagne om het idee te promoten dat schoon-
makers en schoonmaaksters hun werk overdag zouden
moeten kunnen uitvoeren. Ze wilden zoveel mogelijk
bedrijven over de brug halen om dat mogelijk te maken.
Nu drie jaar later kun je spreken over enige verbetering,
maar we zijn nog lang niet waar we moeten zijn. We moe-
ten er met zijn allen tegenaan, anders komen we er nooit.
Dat is de boodschap van Eric Neuprez, federaal secretaris
voor de schoonmaaksector.

Eric Neuprez: “Het is perfect mogelijk dat een delegee in het CPBW het lot van de
schoonmaaksters en schoonmakers aankaart. Langs die weg moeten we vooruit geraken
met het werk overdag.”

EEN NIEUW PROJECT VAN DE PETROLEUMSECTOR

Armoede bestrijden met een sociale en
ecologische moestuin
De petroleumsector werkt al jaren mee aan internationale projecten
voor armoedebestrijding. Dat gebeurt via het sociaal fonds. Maar
armoede slaat ook toe in ons land. En dus werd er beslist ook in een
Belgisch project te investeren. De sociale moestuin, zo heet het uit-
gekozen project. Het wil mensen in armoede leren groenten kwe-
ken. Dank zij een eigen oogst kunnen ze besparen op hun uitgaven.
Ook duurzaam energiegebruik krijgt aandacht.

In de sociale moestuin telen mensen eigen groenten. Een middel tegen armoede, een bij-
drage tot een gezonder milieu

010_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:43 Pagina 11

HET BAREMA, WAT IS DAT?
Het niveau van het minimumloon
dat je werkgever je moet toeken-
nen wordt vastgelegd na collectief
overleg. In elk paritair comité leg-
gen de sociale gesprekspartners
het niveau vast van het minimum-
loon dat voor de sector moet wor-
den toegepast.

Dit is het zogenaamde loonbarema
of de baremaschaal.
Naast dit barema dat op sectoraal
vlak wordt vastgelegd, bestaat er
ook een ‘gewaarborgd minimum
maandinkomen’ (GMMI), waaronder
je loon niet mag zakken. Dit GMMI
wordt op interprofessioneel niveau
vastgelegd en geldt dus voor alle

werknemers, in alle sectoren. Het
minimumloon dat op sectorniveau
wordt vastgelegd mag nooit minder
bedragen dan dit GMMI.

WELKE ELEMENTEN BEPALEN
JE BAREMASCHIJF?
De functiecategorie, de anciënni-
teit of de ervaring (in de sector of
in het bedrijf zelf) spelen een cruci-
ale rol in de bepaling van het loon-
barema dat van toepassing is. De
meeste bedienden beginnen hun
loopbaan met een relatief laag
loon, dat jaar na jaar evolueert
naargelang van de anciënniteit en
de verworven ervaring.

Tot in 2000 werd het barema dat
voor je sector werd toegepast
bepaald door je leeftijd. Naar aanlei-
ding van een Europese richtlijn die
dit criterium als discriminerend
beschouwde werden belangrijke ver-
anderingen aangebracht om het
baremastelsel volledig aan te passen.
In 2011, na lange besprekingen tus-
sen de sociale gesprekspartners in
de paritaire comités, gingen we
zodoende van een baremastelsel

op basis van leeftijd naar een bare-
mastelsel op basis van het criteri-
um beroepservaring en/of anciën-
niteit. Er moest dan worden vast-
gelegd wat dit begrip ‘ervaring
en/of anciënniteit’ precies inhield,
op welke manier het stelsel moest
worden aangepast enz. Over deze
elementen werden akkoorden
gesloten tussen werknemers- en
werkgeversvertegenwoordigers in
de verschillende sectoren.

N° 10 30 mei 201412 Bedienden - Technici - Kaderleden

➥ Brico:
Op 12/05 kondigde de
directie van Maxeda – bij
monde van de pers – aan
dat ze overwoog om de
ketens Brico, Brico Plan-it
en Plan-It te verkopen.
Ondanks de Onderne-
mingsraad van 15/05 blijft
de situatie nog steeds vrij
onduidelijk. We weten dat
de aandeelhouders van de
groep onderzoeken of de
ketens volledig of gedeel-
telijk kunnen worden ver-
kocht tegen het einde van
het jaar. De gevolgen voor
de werknemers zijn
momenteel dus onzeker.
De BBTK zal de situatie op
de voet opvolgen en de
werknemers zo goed
mogelijk inlichten.

➥ Sectorale
onderhandelingen:
Er werd een sectoraal
akkoord ondertekend voor
PC 217 (speelzalen en casi-
no’s) en PC 227 (audio-
visuele sector).
Je vindt alle info op:
http://www.bbtk.org/nieuws/
Pages/Sectoronderhande
lingen13-14.aspx

➥ Trafic:
De directie grijpt al enkele
maanden het argument van
‘moeilijke economische tij-
den’ aan om personeelsin-
krimpingen door te voeren,
en maakt daardoor steeds
meer winst. Het gaat niet
om naakte ontslagen, maar
ze vervangt de vrijwillige
vertrekkers niet. De vak-
bonden hebben de directie
geïnterpelleerd om deze
arbeidsvoorwaarden aan te
klagen. Deze treffen
immers niet enkel het per-
soneel maar ook de klan-
ten.

Werknemers moeten beslissen over
bedrijfsplan Lunch Garden

DIRECTIE HEEFT HAAR PLAN
HERZIEN… MAAR SLECHTS TEN
DELE
Op 20 mei jl. vonden nieuwe onder-
handelingen tussen directie en vak-
bonden plaats. Om hun steun te
betuigen en hun vastberadenheid te
tonen kwamen meer dan 200 werk-
nemers en afgevaardigden samen
voor de deuren van de maatschap-
pelijke zetel van Lunch Garden in
Evere. Op die manier konden ze druk
uitoefenen om gehoord te worden.
Tijdens de ontmoeting legde de
directie een aangepast bedrijfsplan
voor, waarna de besprekingen uitge-
breid werden voortgezet. En ook al
had ze op bepaalde punten toege-
vingen gedaan, toch bleek de direc-
tie onwrikbaar over een groot aantal

punten die wij eerder al hadden aan-
geklaagd, meer bepaald omtrent
flexibiliteit en late openingen.

AFGEVAARDIGDEN VERWERPEN
HET VOORSTEL
Op 22 mei werd de nieuwe versie
van het bedrijfsplan voorgelegd aan
de bestendigen en syndicale afge-
vaardigden van de BBTK-SETCa en
het ABVV-FGTB Horval, die samen-
gekomen waren in de interzetel. De
tekst viel allerminst in goede aarde
en werd als ‘nogmaals onaanvaard-
baar!’ beoordeeld.
De opties van de franchisering en
het opleggen van nieuwe late
openingsuren (tot 22 u.) zijn duide-
lijk afgewezen.
Terwijl de werknemers de afgelopen

jaren al zoveel offers brachten en ze
door hun loonvoorwaarden amper
de eindjes aan mekaar kunnen kno-
pen, eist de directie van hen alsmaar
meer polyvalentie en flexibiliteit.
Door gebrek aan personeel in de res-
taurants worden diezelfde werkne-
mers elke dag aan een immense
druk en een voortdurend toenemen-
de werklast blootgesteld. De emmer
is vol, neen hij loopt over!
De werknemersvertegenwoordigers
herhalen nogmaals hun verzoek:
een volwaardig commercieel plan
met een duidelijke en duurzame toe-
komstvisie.

BESLISSING IN HANDEN VAN DE
WERKNEMERS
Het is nu aan de werknemers om
een keuze te maken. Zij zullen in de
komende dagen over de inhoud van
het voorstel worden ingelicht. Naar-
gelang van de resultaten van het
referendum zal het bedrijfsplan wor-
den aanvaard of verworpen. De
resultaten zouden uiterlijk op 5 juni
bekend moeten zijn.
Gezien de huidige omstandigheden
spreekt het voor zich dat de sfeer in
de restaurants momenteel uiterst
gespannen is. De werknemers zijn
teleurgesteld door de blinde koppig-
heid van de directie, maar vastbeslo-
ten om hun stem te laten horen.
Acties zijn dus niet uit te sluiten.

Focus op de barema’s: Hoe wordt je loon gevormd?
Je hebt het ongetwijfeld al zelf gemerkt: we verdienen niet allemaal
hetzelfde loon. Naargelang van de sector waarin je werkt en je situ-
atie verschilt je loon. Het bedrag van je loon wordt niet vrij bepaald,
maar is het resultaat van verschillende besprekingen. Tussen je
werkgever en jezelf, wanneer je je arbeidsovereenkomst onderte-
kent bijvoorbeeld. Maar het hangt ook af van de akkoorden tussen
de vakbonden en de werkgevers op sectoraal vlak.

Wil je meer weten over je loon, surf dan snel naar MyBBTK
(my.bbtk.org), waar je de meeste sectorbarema’s en heel wat infor-
matie kan vinden.

MAKRO
sociaal plan
ondertekend
De collectieve arbeidsovereen-
komsten over het sociaal plan zijn
nu door iedereen ondertekend.
De BBTK is er in geslaagd om de
door ons van in den beginne
gestelde voorwaarden maximaal
in de CAO-tekst te krijgen. Maar
het werk is nog niet af.

De personeelsvermindering is
maximaal beperkt en zal voorna-
melijk gebeuren via SWT (sociaal
stelsel van werkloosheid met
bedrijfstoeslag).Er is geen sprake
van gedwongen ontslagen. Over de
contracten van bepaalde duur en
interims zal verder overleg plaats-
vinden in de zetels. Er is een
tewerkstellingsgarantie na de ver-
trekken in het kader van deze her-
structurering.

De CAO-tekst bepaalt geen eindcij-
fers wat de personeelsverminde-
ring betreft, maar herneemt daar-
entegen duidelijk een minimumbe-
zetting waar niet beneden kan
gegaan worden.

Het werk is echter niet af. De meer
dan 27 miljoen euro voorziene
investeringen zullen een nieuw
commercieel elan moeten teweeg-
brengen. Dit impliceert ook dat
verdere omkadering voor het per-
soneel zal moeten worden onder-
handeld. Dit zal gebeuren in de
loop van de maand juni.

Het is belangrijk dat de werkne-
mers die nu het bedrijf verlaten, dit
kunnen doen met meer dan
behoorlijke voordelen. Maar het is
ook belangrijk dat de werknemers
die bij MAKRO blijven in correcte
arbeidsomstandigheden kunnen
blijven werken. Daarvoor voorziet
het sociaal plan al de nodige bege-
leidingsmaatregelen in het kader
van de mutaties, waarmee hoe dan
ook velen zullen worden gecon-
fronteerd.

Andere punten moeten nog verder
aan bod komen. De onderhandelin-
gen gaan hierover door in de
maand juni. Makro heeft perspec-
tieven nodig, ook en vooral voor de
werknemers. Daar maakt BBTK ver-
der werk van!

Op de verzoeningsvergadering van 20 mei jl. legde de directie van
Lunch Garden de vakbonden een aangepaste versie van haar
bedrijfsplan voor. De personeelsvertegenwoordigers van de BBTK-
SETCa en ABVV-FGTB Horval, die op 22 mei zijn samengekomen in
de interzetel, vonden dit nieuwe voorstel volkomen onaanvaardbaar.
Er zal nu met hoogdringendheid een referendum worden gehouden
om naar het standpunt van de werknemers te peilen. De beslissing
ligt nu in hun handen!

012_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:09 Pagina 12

STELLING 1: ‘DE BAREMA’S ZORGEN
ERVOOR DAT ER IN ONS LAND WEINIG
OUDEREN WERKEN.’
Dat is niet bewezen. Het klopt dat bedienden
(want bij arbeiders neemt het loon amper
toe met de leeftijd, al starten zij wel aan een
hoger loon, zie hieronder) meer gaan verdie-
nen naarmate ze meer ervaring opbouwen.
Het klopt ook dat oudere werknemers rela-
tief minder aan de slag zijn dan werknemers
in de jongere leeftijdscategorieën. Maar een
verband tussen de twee leggen is meer dan
één brug te ver. Een woordje uitleg:

De ‘gemiddelde bediende’ bestaat niet
Het is juist dat het loon van ‘de gemiddelde
bediende’ blijft stijgen tot vlak voor de pensi-
oenleeftijd, met zelfs een knik naar boven toe
op het einde. Maar wat blijkt? De meeste bare-
ma’s kennen slechts loonsverhogingen toe tot
20 à 22 jaar. Daarna zijn er meestal geen bare-
mieke verhogingen meer voorzien. Op dat
moment is de gemiddelde bediende 45 à 50
jaar oud. Er moeten dus andere redenen zijn
waarom het gemiddelde loon verder stijgt, ook
na die leeftijd. De barema’s op zich vormen
geen verklaring.
Met ‘gemiddelde’ cijfers moet je ten andere
erg voorzichtig zijn, want ze verstoppen vaak
een complexe werkelijkheid. Dat is ook hier het
geval. Het is namelijk zo dat vooral de hoger
opgeleide, beter betaalde bedienden en kader-
leden langer doorwerken. De kortgeschoolden,
die ook jonger zijn beginnen werken, vertrek-
ken vroeger uit de arbeidsmarkt. Zij krijgen
meestal ook heel wat lagere lonen.
Het gevolg is dat het ‘gemiddelde loon’ dat
oudere werknemers krijgen sterk lijkt te stij-
gen. Maar dat is puur een gevolg van het feit
dat enkel de goed betaalde oudere werkne-
mers over blijven. Het is dus een schijnverband.

België is geen uitzondering
België is ook helemaal niet zo uitzonderlijk
als men ons wil doen geloven. Uit vergelij-
kende Europese studies blijkt dat ons land
zich net boven het gemiddelde begeeft wat
loonspanning betreft tussen jongere en
oudere werknemers.
Het is wél zo dat ons land erg weinig oudere
werknemers aan de slag heeft. Maar het is
opnieuw een brug te ver om op basis van
internationale vergelijkingen een verband te
bepalen tussen het een en het ander.

Oudere werknemers weggeduwd
Arbeiders kennen amper een toename van hun
loon doorheen hun loopbaan (hun loon is bij aan-
vang dan ook hoger dan bij bedienden). Noch-
tans verlaten zij ook vroeg de arbeidsmarkt, zelfs
vroeger dan de doorsnee bediende, zeker de
meest verdienenden. Dit heeft alles te maken
met de werkomstandigheden. Ze vinden ook
amper werk zodra ze zonder vallen op oudere
leeftijd. Zou het dus niet kunnen dat oudere
werknemers vooral door werkgevers met argus-
ogen bekeken worden? En dat de verantwoorde-
lijkheid van de lage tewerkstellingsgraad bij
oudere werknemers daar te vinden is, eerder

dan in de sectoraal vastgelegde loonstructuur
van de bedienden? De BBTK denkt van wel.
Een veertiger met twintig jaar ervaring heeft
meer kans om werk te vinden dan een vijftiger
met dezelfde ervaring. En toch vertegenwoordi-
gen ze volgens het ervaringsbarema dezelfde
‘kost’ (als die ervaring al in rekening wordt
gebracht voor het bepalen van het startloon wat
zeker niet altijd en/of automatisch het geval is).
Zelfs de RSZ-kortingen die de overheid al toe-
kent op het aanwerven van oudere werknemers
brengt hierin blijkbaar geen zoden aan de dijk.
Nochtans worden oudere werknemers daarmee
vaak goedkoper dan hun tien jaar jongere colle-
ga’s. Het draait dus om vooroordelen.

STELLING 2: ‘OUDERE WERKNEMERS
ZIJN MINDER PRODUCTIEF EN ZOUDEN
DUS OOK MINDER MOETEN VERDIENEN.’
Dat is niet bewezen. Wie de barema’s wil aan-
vallen zwaait steevast met studies van onder-
zoekers die zouden hebben aangetoond dat de
productiviteit van werknemers afneemt,
samen met de leeftijd. Er zijn echter tal van
onderzoeken die het tegendeel bewijzen. Zo
deelde een Frans onderzoek de bedrijven op
naar productiviteit, van hoog naar laag. Vervol-
gens peilde men naar de leeftijdspiramide van
de werknemers. Wat bleek? Het kwart meest
productieve bedrijven telde een pak meer
medewerkers ‘ouder’ dan 35 en 45 jaar. In de
hoogste leeftijdscategorie was er amper ver-
schil, maar ook die woog zwaarder door in de
meest productieve bedrijven. De conclusie was
dus tegengesteld: hoe ouder de werknemers,
hoe productiever het bedrijf.
Ook op individueel niveau zijn er bepaalde

vaardigheden die een vermeende afname in
snelheid of kracht compenseren: denk aan een
uitgebreid netwerk, of de ervaring die de jaren
met zich mee brengen.
Er zijn zelfs argumenten die de stelling onder-
steunen dat anciënniteitsverloningen op zich
de productiviteit verhogen. Een onderzoek bij
Spaanse bedrijven toonde zo aan dat het werk-
gevers bewuster maakte van de noodzaak om
te investeren in de eigen werknemers.

STELLING 3: ‘DE BAREMA’S HERVOR-
MEN ZOU DE BEDRIJVEN EEN PAK GELD
KOSTEN.’
Die stelling klopt, als het tenminste de bedoe-
ling zou zijn dat niemand bij een hervorming
loon moet inleveren. Wat de voorstanders van
een hervorming van ons baremiek systeem in
grote lijnen in het hoofd hebben, komt erop
neer dat de jongere werknemers wat meer krij-
gen, oudere werknemers wat minder. Ook zou
de baremieke stijging van de lonen in de tijd
beperkt worden, tot ongeveer 10 jaar.
Als men wil vermijden dat mensen die al in het
systeem zitten plots geconfronteerd worden
met andere spelregels, dan betekent het dat er
tijdens een overgangsfase alvast loonsverho-
gingen moeten gaan naar de jongere werkne-
mers. Uit eigen berekeningen blijkt dat dit voor
de bedrijven op 10 jaar tijd zou kunnen leiden
tot een kostenverhoging van 2%.
Zijn bedrijven bereid die kosten te dragen? We
durven dat te betwijfelen. Het zal erop neerko-
men dat ofwel de overheid (opnieuw) moet
tussenkomen, tenzij het de bedoeling is dat de
werknemers die al in de huidige barema’s zit-
ten moeten inleveren.

STELLING 4: ‘BAREMA’S
HOUDEN DE LOONONGELIJKHEID
ONDER CONTROLE.’
Die stelling klopt. Ons land kent een relatief
laag verschil tussen de hoogst betaalde en de
laagst betaalde werknemers, al blijven er

natuurlijk onrechtvaardigheden bestaan. Bel-
gië is bovendien een uitzondering omdat de
ongelijkheid op het vlak van lonen de afgelo-
pen jaren niet toenam.
Dat hebben wij te danken aan ons sterk sociaal
overleg. Belangrijk daarbij zijn de collectieve
automatismen. Een indexkoppeling van onze
lonen zorgt ervoor dat iedereen zijn loon wel-
vaartsvast blijft – ongeachte de hoogte van het
loon. Eenzelfde redenering geldt voor de erva-
ringsbarema’s. Onafhankelijk van het loon, kan
iedereen zijn ervaring ten gelde maken. De
BBTK vreest er dan ook voor dat een afschaf-
fing of inperking van de ervaringsbarema’s kan
leiden tot een grotere loonongelijkheid.
Het zijn dan vooral de beter verdienende werk-
nemers die dan hun ervaring ten gelde zullen
kunnen maken op de markt. Een voorbeeld hier-
van vinden we in Nederland. Daar is gedurende
de jaren ’80 en ’90 een sterke politiek van loon-
matiging gevoerd. Een gevolg daarvan is dat de
loonongelijkheid sterk is toegenomen. Een deel
van de reden kan erin bestaan dat de hogere
functies erin slaagden – om los van het collectief
overleg – loonsverhogingen af te dwingen.

STELLING 5: ‘BAREMA’S
WORDEN DOOR DE WERKNEMERS ALS
RECHTVAARDIG BEOORDEELD.’
Die stelling klopt. Het is een hardnekkig
vooroordeel dat verloning via ervaringsbare-
ma’s als onrechtvaardig beschouwd wordt.
Ook niet door jongeren. Dat blijkt uit diverse
peilingen. Uit een onderzoek uitgevoerd
door het CGKR (het Centrum voor Gelijkheid
van Kansen en Racismebestrijding) blijkt dat
9 op 10 werknemers dit mechanisme steu-
nen. Ook de BBTK kwam bij een eigen onder-
zoek tot dergelijke cijfers. En daarbij is
amper onderscheid tussen jong en oud.
Werknemers zien er een terechte beloning in
voor de opgebouwde ervaring en de volge-
houden beroepsinzet. Het is ook een trans-
parant en billijk systeem.

N° 10 30 mei 2014 13Bedienden - Technici - Kaderleden

Uw barema of loonschaal op de rooster
De barema’s staan regelmatig ter discussie. Bepaalde politieke partijen
vermoeden in het bestaan van de loonschalen allerlei negatieve effecten
op de tewerkstelling. En op dit ogenblik is een werkgroep binnen de Hoge
Raad voor Werkgelegenheid een advies aan het voorbereiden voor de
minister van werk. Dit advies zou een wettelijk initiatief moeten voorberei-
den die de sectoren en bedrijven er toe brengt de baremieke systemen te
‘herzien’. Kortom … af te bouwen. Maar voor ons is het duidelijk dat de
kloof tussen wat bepaalde beleids- en opiniemakers beweren en de reali-
teit groot is. We zetten een aantal stellingen op een rijtje.

EERSTE STAP AFBRAAK COLLECTIEVE LOONVORMING

BBTK is van oordeel dat het de werkgevers
(en hun bondgenoten op politiek vlak) er
om te doen is om de collectieve automatis-
men in de loonvorming af te breken. En
niet alleen de baremieke systemen, ook
ons indexsysteem ligt in het vizier.

Waarom? Om op die manier marge te
hebben om meer individuele verlonings-
mechanismen te kunnen toepassen.
BBTK houdt vast aan de baremieke syste-
men van zijn bedienden en zal alles in het
werk stellen om deze te behouden.

012_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:10 Pagina 13

VOEDINGSNIJVERHEID
Softdrinks en brouwerijen
Coca-Cola besteedt heel veel ener-
gie en… geld om de consumenten
een zeer positief beeld te geven
van het bedrijf, waarbij ze er de
nadruk op legt dat haar product
gezellig, kwaliteitsvol en gezond
is. Het beeld dat het bedrijf wil
ophangen voor de consumenten is
zeer verschillend van de realiteit
waarmee haar werknemers gecon-
fronteerd worden. Coca-Cola heeft
namelijk onlangs heel wat banen
geschrapt (wellicht omdat ze een
light product wil zijn); de werkne-
mers die ze aanwerft hebben meer
en meer een precair en… een zeer
flexibel contract. Coca-Cola
besteedt ook steeds meer depar-
tementen uit. Coca-Cola telt één
miljoen tijdelijke werknemers
wereldwijd!

Op 5 mei heeft de pers de kwaliteit
van het product niet aangeprezen! Er
werd bericht over de acties die overal
in Europa werden gevoerd om de
hypocrisie en de schijnheiligheid van
Coca-Cola te benadrukken. Duizen-
den Coca-Colawerknemers hebben
op hetzelfde moment het werk neer-
gelegd om het antisociale gedrag van
het bedrijf jegens haar eigen perso-
neel aan de kaak te stellen.
Wil je de werknemers van Coca-Cola
een hart onder de riem steken, surf dan

naar de website “Coca-Cola workers
worldwide”: http://www.iuf.org/ccww/

Pepsico beschikt over twee vestigin-
gen in België: één in Veurne, waar de
Lay's, Doritos en Smiths worden
gemaakt, en één in Zeebrugge, waar
de Tropicana-vruchtensappen wor-
den geproduceerd.
De site Frito-Lay van Pepsico in
India verkoopt producten met de
slogans “Fun-for-you”, “Good-for-
you” en “Better-for-you”. Maar voor
de Indische werknemers is Pepsico
allesbehalve “fun, good and better”!
Pepsico verbiedt de werknemers
in India hun recht uit te oefenen
om zich vrij aan te sluiten bij een
vakbond! Wij moeten dit anti-syn-
dicaal gedrag van Pepsico veroor-
delen! Steun de Indische werkne-
mers en ga naar www.pepsis-
mash.org of naar de Facebookpa-
gina: pepsico-workers-rights

AB-INBEV: AB-INBEV’s Braziliaanse
afdeling, AMBEV, is één van de spon-
sors van de wereldbeker voetbal.
AMBEV wil niet collectief onderhande-
len met de Braziliaanse voedingsvak-
bond voor 32 000 werknemers! De
vakbonden dreigen dan ook met
acties tijdens de wereldbeker. Betuig
je steun op: www.beerworkers.org.
Deze website wordt ook gesteund
door de Europese voedingsvakbond
EFFAT: www.effat.org.

Zuivelproducten
IUF heeft op 25 maart zijn derde zui-
velcongres georganiseerd in Argen-
tinië. Daar heeft de vakbond een
groot educatief centrum geopend
met als doel op een hoog niveau
opleidingen te geven in het produc-
tieproces, onderzoek en innovatie.
Tevens biedt dit ook de mogelijk aan
de plaatselijke bevolking om op
zoek te gaan naar werk in de sector.

Vissector
Wereldwijd zijn 55 miljoen mensen
betrokken bij de visvangst. De vis-
consumptie zal de komende jaren
enkel nog toenemen, alsook de
tewerkstelling in de sector. Hiervoor
gaat IUF een nauwe samenwerking
aan met ITF (internationale trans-
portvakbond: www.itfglobal.org)
onder de slogan: “Working together
from catcher to counter”.

Vleessector
In België staat de vleessector syno-
niem voor sociale dumping. Men
heeft het over gedetacheerde werk-
nemers en schijnzelfstandigheid,
maar, we hebben vooral het beeld
van Duitsland dat zijn welvaart
opbouwt door werknemers uit het
Oosten uit te buiten die voor enkele

luttele euro’s werken. Onze kamera-
den van NGG hebben na lang onder-
handelen en met de hulp van minis-
ter Vande Lanotte, die bij Europa
een klacht had neergelegd, een
minimumloon afgedwongen van
7,75 euro voor alle werknemers.
In Argentinië, dat bekend staat om
zijn “beste steak ter wereld”, verlo-
ren 15.000 werknemers in de sec-
tor hun job. De reden? Er werden
4.000 werknemers geïmporteerd,
zowel uit Haïti als via de mensen-
handelroute vanuit Senegal: voor
6.000 dollar en een trip van 9 dagen
belanden zij in Zuid-Amerika. Maak
de vergelijking!

Mondelez
MONDELEZ mag dan één van de
grootste voedingsconcerns ter
wereld zijn, toch deinst ze er niet
voor terug om de syndicale vrijhe-
den aan haar laars te lappen.
Wereldwijd worden werknemers
geconfronteerd met delokalisaties,
het weigeren van syndicaal overleg
en het ontslaan van vakbondsmili-
tanten. IUF heeft hiertegen een cam-
pagne opgestart: “Mondelez wor-
kers scream for justice”. Hierbij
heeft men zich geïnspireerd op een
schilderij van Edvard Munch: “De

Schreeuw”. Het drukt het geestelij-
ke leed en de emotionele kwelling
uit die een persoon tijdens bepaalde
perioden in zijn leven kan voelen.

Heinz
Het bedrijf staat wereldwijd
bekend om zijn tomatensaus. Van-
daag hoort men zeggen dat de
strategie van de groep eruit zou
bestaan om de productie uit te
besteden en om enkel het merk
en… de winst te beheren. Deze
strategie werkt in het voordeel van
het kapitaal, maar zeker niet in dat
van de werknemers.

HORECA
Hiervoor verwijzen we naar de acties
van Mc Donalds verder op deze
pagina.

Op het vrouwencomité van IUF is
beslist dat er een campagne uitge-
werkt zal worden, meer specifiek voor
de kamermeisjes in de hotelsector.

IUF herinnert al zijn leden er nog
eens aan dat de Internationale
Arbeidsorganisatie (IAO) een con-
ventie voor de horecasector heeft
afgesloten (n° 172) met de eis om de
arbeids- en loonvoorwaarden in de
sector te respecteren. België heeft
deze conventie niet geratificeerd.

Volg ons op: www.horval.be
Alle acties kan je terugvinden op
www.iuf.org
Voor iedereen die wil netwerken,
kan dit op Union Solidarity Interna-
tional (USI): zij gebruiken de nieuwe
mediakanalen om internationale
vakbondsacties te steunen. Kijk op:
www.usilive.org

WEES SOLIDAIR MET DEZE
WERKNEMERS

N° 10 30 mei 201414 Voeding Horeca Diensten

WERELDACTIE VAN 15 MEI 2014

De IUF (de wereldvakbond van de voeding, de Horeca en de aanver-
wante sectoren) telt 396 aangesloten vakbonden uit 126 landen.
IUF vertegenwoordigt meer dan 12 miljoen werknemers wereld-
wijd. IUF voert mondiale sectoronderhandelingen; wanneer het
nodig is, voert IUF internationale solidariteitscampagnes om de
vakbonden en werknemers te ondersteunen die door een politieke
overheid of een bedrijf worden aangevallen. Op 15 en 16 mei hield
IUF zijn Uitvoerend Bestuur. Hieronder hernemen wij enkele inlich-
tingen die op ons betrekking hebben.
Lees en steun deze campagnes

Solidair met het verzet van
Amerikaanse werknemers
tegen fastfoodgiganten

In Amerika voeren de fastfoodwerkne-
mers sinds een jaar een campagne om
een waardig loon te verdienen en om
hun rechten op de arbeidsplaats te
verbeteren. Met een gemiddeld loon
van 7,25 $ (€5,25) per uur, hebben
deze werknemers momenteel niet de
middelen om te voorzien in hun
essentiële behoeften (voedsel, huur,
gezondheidszorgen en vervoer). Om
deze levenskost te dekken, zou het
uurloon moeten opgetrokken worden
naar minimum 15 $ (€11).

De verslechterde economische situa-
tie wordt vaak aangehaald door de
bedrijven om de lage lonen en de her-
structureringen te rechtvaardigen. Als
de fastfoodgiganten consequent wil-
len zijn, dan moeten ze gebruikmaken
van een gunstige economische situa-
tie om de werknemers een waardig
loon uit te betalen en om hen een

zekere levenskwaliteit te garanderen.
Aangezien de fastfood enorme win-
sten maakt, zijn er zeker middelen
voorhanden.

Enkele cijfergegevens(1) die de situatie
voor de stad New York zeer goed
samenvatten:
• de fastfoodindustrie heeft een

omzetcijfer van 200 biljoen dollar
per jaar;

• het gemiddelde dagloon van een
CEO bedraagt 25.000 $;

• het gemiddelde jaarloon van een
werknemer bedraagt 11.000 $;

• de werknemers verdienen slechts
25% van het bedrag dat nodig is om
normaal te kunnen leven.

Tijdens de vergadering van de Europe-
se vakbond EFFAT (European Federa -
tion of Food Agriculture and Tourism)
op 24 april en de eerste internationale

vergadering van de vakbonden voor
de fastfood van 5 en 6 mei, hebben de
Europese werknemers besloten om
gevolg te geven aan de oproep van de
Amerikaanse vakbonden die de cam-
pagne “Strike for 15” leiden.
Er werd opnieuw vastgesteld dat de
houding van de werkgevers in de fast-
foodsector soms sterk verschilt van
land tot land, zelfs in Europa, terwijl
het gaat om absoluut identieke pro-
ducten en om hetzelfde werk.
Men heeft ook de aandacht gevestigd
op het gedrag van de grote merken

die zich te vaak verstoppen achter de
onafhankelijkheid van de franchisers
om te ontsnappen aan hun verant-
woordelijkheden.

Het is meer dan hoog tijd dat de grote
fastfoodmerken zoals McDonald’s,
Pizza Hut of Burger King hun verant-
woordelijkheden opnemen.
Zij zijn zelf het imago van een globale
economie, waarmee ze zoveel wel-
vaart beloven.
Daarbij moeten ze een degelijk levens-
niveau verzekeren voor de miljoenen

werknemers wereldwijd die afhangen
van hun merken.
En hoe verloopt dit in België? Gelukkig
kennen wij in België een sociale dialoog
met de mogelijkheid om te beschikken
over een syndicale vertegenwoordiging
in de bedrijven. Spijtig genoeg merken
we dat de fastfoodsector (vooral de
gefranchiseerde vestigingen) er alles aan
doet om dit te voorkomen. De syndicale
controle in het bedrijf is en blijft de beste
garantie opdat de lonen en de arbeids-
voorwaarden correct worden toegepast.
(1) Bron: fastfood forward

ABVV HORVAL heeft op 15 mei in gemeenschappelijk front een sym-
bolische actie gevoerd aan de McDonald’s aan de Beurs te Brussel.
Op wereldvlak zijn de acties begonnen in Nieuw-Zeeland. Vervolgens
vonden er acties plaats in Azië en nadien in Europa. Ze werden afge-
sloten in Amerika, namelijk in Brazilië en in de Verenigde Staten.

De IUF creëert wereldsolidariteit

014_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:22 Pagina 14

N° 10 30 mei 2014 15Regio 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

Werkloosheidsdienst in
Mechelen en de Kempen

De ABVV-kantoren in de regio’s Mechelen en Kempen vind je
op: www.abvvmechelenkempen.be.

Nijlen | Verhuis ABVV- brievenbus
De VoorZorg in Nijlen is verhuisd van de Bouwelsteenweg 36
naar de Statiestraat 4.
Het ABVV heeft geen zitdag in dit kantoor, maar er is wel een
brievenbus waar leden stempelkaarten en andere documen-
ten kunnen deponeren. Deze ABVV brievenbus is mee ver-
huisd naar de Statiestraat 4.

Rijkevorsel | Wijziging openings-
uren kantoor
Vanaf 2 september 2014 zal het kantoor in de St. Luciestraat
27 te Rijkevorsel geopend zijn op dinsdag van 10u tot en met
12.30u. De zitdag op donderdag vervalt.

Mechelen+KempenVolg een beroepsopleiding
Wil je graag werken in een winkel? Heb je interesse in een job in de social profit? Of is een administratief beroep meer iets
voor jou? Kopa biedt opleidingen in deze 3 sectoren. Voor meer info surf naar www.kopa.be of contacteer ons.
Schrijf je nu in voor één van onze opleidingen die starten in dit najaar!

Kempen
Kopa Keerpunt vzw
Grote Markt 48
2300 Turnhout
014 40 03 38
chris.bartels@abvv.be

Vooropleiding Social Profit
Startdatum: 9 september ’14
Einddatum: 16 januari ’15
Infodagen: 21 en 27 augustus ‘14
Contact:
chris.bartels@abvv.be

Klantgericht kantoormedewerker
Niet georganiseerd in deze regio

Winkelpersoneel
Niet georganiseerd in deze regio

Mechelen
Kopa De Nieuwe Volmacht vzw
Nieuwe Beggaardenstraat 41
2800 Mechelen
015 20 03 50
arlette.beunen@abvv.be

Vooropleiding Social Profit
Startdatum: 8 september ’14
Infodagen: 19 juni, 8 juli en 28
augustus ’14 - Telkens om 9u
Contact:
wim.geerinckx@abvv.be

Klantgericht kantoormedewerker
Niet georganiseerd in deze regio

Winkelpersoneel
Wordt in het voorjaar ’15 georga-
niseerd.

Contact:
arlette.beunen@abvv.be

Regio Antwerpen
Kopa Antwerpen vzw
Ommeganckstraat 35
2018 Antwerpen
03 220 67 19
kopa.antwerpen@abvv.be

Vooropleiding Social Profit
Startdatum: 15 september ’14
Einddatum: 18 december ’14
Infodagen: augustus/september
Contact:
grietje.cant@abvv.be

Klantgericht kantoormedewerker
Startdatum: 8 september ’14
Einddatum:13 februari ’15
Infodagen: Contacteer ons voor
permanente info’s en testing
Intakes: In augustus, na positieve
testing in mei, juni, juli of augustus
Contact:
kurt.vanmensel@abvv.be

Winkelpersoneel
Startdatum: 15 september ’14
Einddatum: 18 december ’14
Infodagen: Contacteer ons voor de
maandelijkse info’s en intakes
Contact:
ann.dierickx@abvv.be

Volg ons
op Twitter

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

en je bent als eerste mee
via @abvvantwerpen

• Volg ook de tweets van Dirk
Schoeters, algemeen secretaris
van de ABVV-regio Antwerpen via
@Dirkabvvantw

002_AAV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:15 Pagina 15

N° 10 30 mei 2014 15Regio Vlaams-Brabant

Juriste(e) / Pleiter
arbeidsrechtbank en -Hof

VACATURE
De Algemene Centrale werft aan

De Algemene Centrale Brussel-Vlaams Brabant
wenst een Jurist(e) / Pleiter Arbeidsrechtbank
en –Hof aan te werven voor haar dienst Arbeids-
rechtbank te Brussel, Watteeustraat 2-6.

Kerntaken :
• Je verdedigt de belangen van de leden voor

de Arbeidsrechtbank en –Hof met betrek-
king tot het arbeidsrecht (de werkgever) en
het sociaal recht (werkloosheid, arbeidson-
geval, beroepsziekte,…)

• Je staat in voor het contact met de leden, als-
ook met de syndicale afgevaardigden

Profiel :
• Talenkennis : Nl, Fr.
• Je beschikt over een universitair diploma (bij

voorkeur Rechten) of gelijkwaardig door
ervaring.

• Je hebt een grondige kennis van het sociaal
recht en andere rechtsdomeinen.

• Je beschikt over de nodige vaardigheden en
competenties om te pleiten.

• Je kan zowel autonoom als in teamverband
werken en bent sterk administratief aange-
legd.

• Je houdt van sociale contacten en kan je vlot
uitdrukken.

• Je kan je vinden in de doelstellingen en de
ideologie van de Algemene Centrale / ABVV.

• Je bent bereid je te engageren in onze orga-
nisatie.

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

organisatie.
• Werkzekerheid en een lange termijnengage-

ment.

Solliciteren ?
Stuur je motivatiebrief en CV t.a.v. René Van
Cauwenberge, Voorzitter Algemene Centrale,
Watteustraat 2-6 , 1000 BRUSSEL.
Uiterste indieningsdatum 30/06/2014.

Op zaterdag 7 juni kan je in park De Bruul terecht voor de 26ste editie van het Leuvense
Wereldfeest. Je kan er heel de namiddag genieten van wereldmuziek, animatie en work-
shops. Met de Congolese rasartiest Jupiter Bokondji en zijn band Okwess International pakt
het Wereldfeest opnieuw uit met een internationale topact. Maar het Wereldfeest staat ook
voor engagement. Het thema van deze editie luidt ‘Degelijke kost. Laat het de wereld
(s)maken’. Zo verduurzaamt het Wereldfeest onder meer grondig de eigen catering en ook
zet elke standhouder in de exotische eetstraat een ’duurzaam gerecht’ in de kijker.

Ook dit jaar is het ABVV Vlaams-Brabant opnieuw van de partij. Samen met het FOS beman-
nen we een stand die in het teken staat van de FOS-campagne Recht op Waardig Huishoud-
werk. Meer info over de campagne kan je vinden op neem www.neemdehandschoenop.be.

Blijf op de hoogte van onze
activiteiten voor senioren!

Het jaarlijkse muziekfestival Rimpelrock verdwijnt. Dit evenement
ruimt plaats voor Summer Swing Hasselt.
Summer Swing Hasselt is een muziekfestival voor de hele familie of
voor "festivalgangers van 3 tot 103 jaar".
Ook jij kan met de ABVV senioren mee naar dit zomerse festival! Een
ticket, inclusief busvervoer, kost €40.
Schrijf je nu in via het inschrijvingsformulier of ga naar
www.abvv-vlaamsbrabant.be

PRAKTISCHE INFO + INSCHRIJVEN

Inschrijven en storting voor 20 juni 2014
(wegens aankoop/reservatie tickets)

Betaling op rekeningnummer: IBAN: BE34 001-4589472-90 ABVV Senioren, met als
mededeling Summer Swing + aantal personen (€40 per persoon)

Deelnemer:

Naam:..

Voornaam: ..

Adres:..

Postcode: Gemeente:...

Tel: …………………………………….……………………………. E-Mail: ..

AANTAL TICKETS: ………

Zal gebruik maken van het busvervoer:
Zal opstappen te: 08u00 Opstap Vilvoorde Franklin Roosevelt plaats

08u45 Opstap parking Bodart
09u00 Opstap Leuven Diestsevest (zijkant station)
09u20 Opstap Assent/Bekkevoort carpool

Opgelet:
Voor dit nieuwe event worden de gewone festival-
regels gevolgd. Dit betekent dus geen harde of
mogelijk gevaarlijke spullen. Geen stoelen, geen
parasols, geen frigoboxen…zelf boterhammen
meenemen kan natuurlijk nog altijd, maar geen
dranken.

Hopelijk tot dan!

De Seniorencommissie
Vlaams-Brabant
Winnie Van Nerum
Maria-Theresiastraat 119
3000 Leuven
016/27.18.89

✁

Neem contact op met Winnie Van Nerum: 016/27.18.89 of schrijf je in via de website
www.abvv-vlaamsbrabant.be. Ook voor meer info kan je steeds bij ons terecht!

Ga jij graag op uitstap? Heb je
interesse in cultuur, actualiteit
en maatschappij? Of heb je wel
eens zin in een gezellige kaart-
of bingonamiddag? Schrijf je in
en je wordt automatisch op de
hoogte gehouden van heel wat
interessante activiteiten.

Een greep uit ons aanbod:
3 juli: Zoete Waters Barbecue: Oud-Heverlee
9 augustus: Summer Swing. Het nieuwe familiefestival
in Hasselt.
2 oktober: Daguitstap Lier
30 oktober: Studiedag senioren
18 november: Daikin: op bedrijfsbezoek
6 februari 2015: Seniorenhappening

015_BTV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:18 Pagina 15

15Regio Oost-Vlaanderen

Syndicale en politieke actualiteit
Dinsdag 3 juni 2014 van 13u30 tot 16u30 te Eeklo,
Zuidmoerstraat 136
meer info: sabine.vanhoorebeke@abvv.be
of 09 373 92 43

Info: 50+
Donderdag 5 juni 2014 van 14u tot 16u30 te
Dendermonde, Dijkstraat 59
meer info: loesje.leysen@abvv.be of 052 259 288
Vrijdag 6 juni 2014 van 9u30 tot 12u te Ronse,
Stationsstraat 21
meer info: loesje.leysen@abvv.be of 055 33 90 15
Dinsdag 10 juni 2014 van 9u30 tot 12u te
Sint-Niklaas, Vermorgenstraat 9
meer info: coen.roosenstein@abvv.be
of 053 72 78 13
Woensdag 11 juni 2014 van 9u30 tot 12u te Aalst,
Houtmarkt 1
meer info: coen.roosenstein@abvv.be
of 053 72 78 13
Vrijdag 20 juni 2014 van 9u30 tot 12u te Gent,
Vrijdagmarkt 9
meer info: sofie.dhooge@abvv.be of 09 265 52 13

Info: Controle door RVA
Dinsdag 17 juni 2014 van 9u30 tot 12u te
Sint-Niklaas, Vermorgenstraat 9
meer info: kossomak.kimyeng@abvv.be
of 03 760 04 35

Info: Werkloos en wat nu?
Dinsdag 17 juni 2014 van 14u tot 16u30 te
Sint-Niklaas, Vermorgenstraat 9
meer info: kossomak.kimyeng@abvv.be
of 03 760 04 35
Op vrijdag 20 juni 2014 van 9u30 tot 12u te
Oudenaarde, Broekstraat 154
meer info: sophie.demeyer@abvv.be of 055 33 90 15

N° 10 30 mei 2014

INFORMEER JE BIJ
JOBCONSULT

ACTIVITEITEN
KASTEEL VAN CHIMAY –
MARMERMUSEUM RANCE
Op zaterdag 14 juni 2014.
Graag nodigen we jullie uit op onze daguit-
stap naar Chimay en het marmermuseum in
Rance.

Programma:
10u00 :aankomst met ontbijt met koffie en

croissant.
11u00 : bezoek aan het Kasteel van Chimay

met Ipad.
12u30 : middagmaal (soep, hoofdgerecht,

dessert en koffie).
15u00 :bezoek Espace Chimay waar je kan

kennismaken met de geheimen en de

geschiedenis van de trappistenbieren
en kazen van Chimay met degustatie
van de Chimay Dorée.

17u00 :bezoek marmermuseum in Rance.

Vertrek: 7u30 Ruien parking Grote Herreweg 97
7u35 Berchem D’Huyvetter Bushalte
7u50 Ronse Leenbakker Engelsenlaan

Terug in Ruien omstreeks 21u00.

Prijs: €50 p.p.
Inschrijven bij Lucette Dalez, Buissestraat 41
Kluisbergen Tel. 055/38.92.66 of Jenny
Gevaert, Marvijlestraat 51 Kluisbergen GSM
0496/35.91.09 uiterlijk tot 02 juni 2014 met
vermelding opstapplaats.
Org. CC Kluisbergen Linx+

ACCORDEONIST
Op donderdag 26 juni 2014 om 15u.
Volkshuis, Grote Markt te Zottegem
Gezellig samenzijn met koffie en accordeo-
nist. Een kleine attentie voor alle aanwezige
vadertjes.

Prijs: €3,5 p.p.
Inschrijven tot en met dinsdag 24 juni 2014 bij
Volkshuis Zottegem 09 361 81 01, Van Her-
zeele Herman 09 360 18 36, Van Melckebeke
Etienne 09 360 42 74,
Iemans Freddy 09 361 05 43.
of Van Impe Glenda - ABVV Senioren Aalst
053 727 824 – glenda.vanimpe@abvv.be

Org. CC De brug Zottegem

Syndicale Premies BBTK
SYNDICALE VORMINGSTOELAGE
TEXTIEL EN BREIWERK
REFERTEJAAR 2013
Vanaf 1 februari 2014 tem. 15 juli 2014 wordt
de syndicale vormingstoelage textiel en brei-
werk 2013 uitbetaald aan de gesyndiceerden,
tewerkgesteld in een onderneming, ressorte-
rend onder het paritair comité 214.

• De bedienden dienen lid te zijn op het
ogenblik van de uitbetaling, sinds tenmin-
ste 01 november 2013 en in orde te zijn
met hun bijdrage op het moment van de
uitbetaling van de premie.

• Bedienden die in 2013 nog tewerkgesteld
waren in de textielsector gedurende ten-
minste 1 maand en daarop aansluitend
werkloos werden, in voltijds tijdskrediet,
met brugpensioen of met pensioen gin-
gen, behouden hun recht op deze vor-
mingstoelage.

• De premie bedraagt 130 €

SYNDICALE PREMIE LOGISTIEK PC 226
REFERTEJAAR 2014
Vanaf 1 maart 2014 tem. 30 september 2014
wordt de syndicale premie LOGISTIEK uitbe-
taald aan de gesyndiceerden, tewerkgesteld
in een onderneming, ressorterend onder het
paritair comité 226.

• Tewerkgesteld zijn tijdens de uitbetalings-
periode (minstens 1 dag) van 1 januari
2014 tot 30 juni 2014 in een onderneming
ressorterend onder de bevoegdheid van
het PC 226.

• Voor deeltijdsen en langdurig zieken: volle-
dige syndicale premie indien ze volledige
syndicale bijdrage betalen.

• Bruggepensioneerden en gepensioneer-
den hebben recht op de syndicale premie
als ze in brugpensioen of pensioen gaan in
de loop van het jaar van uitbetaling van de
premie, dus gedurende het kalenderjaar
2014.

• De premie bedraagt 135 €.

SYNDICALE PREMIE METAAL PC 209
REFERTEJAAR 2013
Vanaf 15 april 2014 tem. 31 juli 2014 wordt de

syndicale premie METAAL uitbetaald aan de
gesyndiceerden, tewerkgesteld in een onder-
neming, ressorterend onder het paritair
comité 209.

• Om recht te hebben op de premie moet
men in regel zijn met de bijdragen op het
moment van de uitbetaling en minstens
gesyndikeerd zijn sinds 01/10/2013.

• Tijdens het refertejaar (2013) minstens 1
maand tewerkgesteld of verbonden zijn
met arbeidsovereenkomst.

• De bruggepensioneerden hebben recht op
een volledige premie als ze tenminste 1
maand gewerkt hebben gedurende het
laatste jaar van tewerkstelling (=2013) en
in regel zijn met de bijdragen.

• De premie bedraagt 95 €.

SYNDICALE PREMIE ERKENDE CON-
TROLEORGANISMEN PC 219
REFERTEJAAR 2013
Vanaf heden tem. 31 juli 2014 wordt de syn-
dicale premie ERKENDE CONTROLEORGANIS-
MEN uitbetaald aan de gesyndiceerden,
tewerkgesteld in een onderneming, ressorte-
rend onder het paritair comité 219.
• De bedienden dienen lid te zijn op het

ogenblik van de uitbetaling, sinds tenmin-
ste 01/10/2013 en tenminste 1 maand
tewerkgesteld geweest zijn in 2013.

• De bedienden dienen tewerkgesteld te zijn
in een onderneming die ressorteert onder
het PC 219 van de Erkende Controleorga-
nismen.

• Bedienden die in brugpensioen gegaan zijn
in de loop van het kalenderjaar 2013 heb-
ben ook nog recht op de syndicale premie.

• De premie bedraagt 120 €

SYNDICALE PREMIE PETROLEUM PC 211
REFERTEJAAR 2013
Vanaf heden tem. 31 augustus 2014 wordt de
syndicale premie PETROLEUM uitbetaald aan
de gesyndiceerden, tewerkgesteld in een
onderneming, ressorterend onder het pari-
tair comité 211.
• De bedienden dienen lid te zijn op het

ogenblik van de uitbetaling en tenminste 1
maand tewerkgesteld geweest zijn in 2013.

• Bedienden die in brugpensioen gegaan zijn
in de loop van het kalenderjaar 2013 heb-
ben ook nog recht op de syndicale premie.

• De premie bedraagt 135 €

Voor meer info kan je contact opnemen
met je BBTK-secretariaat:
• voor Aalst/Dendermonde/Oudenaarde-

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

• voor Gent 09/265.52.75 en vragen naar
Stephanie Bracke of mailen naar
Sbracke@bbtk-abvv.be

• voor Sint-Niklaas 03/776.36.76 en vragen
naar Annelies Duellaert of mailen naar
aduellaert@bbtk-abvv.be

Samen Sterker gooit zich op de fietsen-
markt. We bieden zowel elektrische als
gewone fietsen aan tegen zeer scherpe
prijzen en met een goede service.

Wil je een proefrit maken op een elektri-
sche fiets? Dat kan nog op volgende
momenten en locaties:

Dinsdag 10/06/2014 – Bond Moyson
Aalst, Geraardsbergsestraat 69 te 9300
Aalst van 16u tot 18u

Woensdag 18/06/2014 – Bond Moyson
Oudenaarde, Jacob Lacopsstraat 16 te
9700 Oudenaarde van 14u tot 16u.

Meer informatie vind je op
www.samensterker.be

Bezoek Saint-Omer (FR)

De Brug Gent

Vertrek: 7u45 Station Gent Dampoort
 8u00 P+R Gentbrugge

Voormiddag: Rondvaart in de polders

Middagmaal: 3-gangenmenu met drank, inbegrepen in
 de prijs

Namiddag: Bezoek aan Saint-Omer met gids

Vooravond: Vrij bezoek aan Saint-Omer

Vertrek vanuit Saint-Omer rond 18:00

Prijs: 32 euro ABVV-leden
 34 euro niet-leden

Info & inschrijvingen:
bert.piessens@abvv.be

T 09 265 52 67

Overschrijven op: BE35 8792 1685 0137 Mededeling: naam + St.Omer

V
U

: K
at

rie
n

N
ey

t
-

V
rij

d
ag

m
ar

kt
 9

 -
 9

00
0

G
en

t

Donderdag 19 juni 2014

Een elektrische fiets –
iets voor jou?
Kom hem testen.

015_OOV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 15:19 Pagina 15

N° 10 30 mei 2014 15Regio West-Vlaanderen

Voor de ondersteuning van afde-
lingen 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

Jules Puerquaetstraat 27,
8400 Oostende
Tel. 059 55 60 68
Dinsdag en donderdag

KAFÉ D’ARTIST

Afdeling terug van start in Koekelare
Linx+ heeft er terug een afdeling bij
met Kafé d’Artist. Deze is onlangs terug
opgestart, een verjongde bestuurs-
ploeg van de vroegere Culturele Centra-
le Koekelare. Wim Vanduyfhuys is voor-
zitter, Kenny Vanoverbeke ondervoor-
zitter. John Eeckloo treedt op als secre-
taris van de afdeling. De centen zijn in
de goede handen van Steffi Vantuyne,
de schatbewaarder. Ook Koen Baert,
Freek Candaele, Vanthuyne Melissa,
Vanthuyne Inge en Sven Cornelus
maken tevens deel uit van het bestuur.
Ben jij creatief, cultuurminded… dan is
het hoogtijd dat je in beweging komt!
Met deze afdeling zijn we nog op zoek
naar toffe mensen. Wie zich geroepen
voelt. Een telefoontje of mailtje vol-

staat. Mensen die zich willen aansluiten
of informatie willen, kunnen contact
opnemen met John Eeckloo -
Tel. 0477 36 90 58 of via
johneeckloo@hotmail.com

CC MARKE

Info belastingen
Op 11 juni organiseert CC Marke
hun jaarlijkse infoavond belasting-
brieven invullen. Raak je zelf niet
wijs uit je formulieren? Kom dan
om 18.30u naar het O.C. van Marke
(Hellestraat 6) en dan helpen we
jou met het invullen van je belas-
tingbrief. Vergeet zeker niet alle
nodige documenten mee te bren-
gen!

CC ARDOOIE

Info belastingen
Naast Marke organiseert ook CC
Ardooie op zaterdag 14 juni hun
jaarlijkse ronde belastingbrieven
invullen. Kom tussen 9u en 11.30u
naar ’t Hofland (Oude Lichterveld-
sestraat 13) met alle nodige docu-
menten. Dan helpen we je met het
invullen van je brief.

SENIOREN OOSTENDE

Bezoek Steenwerck, Bergues,
Esquel en zijn ambachtelijk bier
Op 17 juni brengen de senioren uit
Oostende een bezoek aan het
museum ‘het landelijke leven’ in
Steenwerck. Aanvullend wordt ook
een rustieke kroeg met enkele
heerlijke streekbieren bezocht. Na
het middagmaal wordt een bezoek
gebracht aan Bergues, een door de
Spaanse vestigingen omwalde
stad.
We brengen er een bezoek aan de
kerk, het kasteel en een brouwerij.
‘s Avonds wordt nog een geva -

rieerd streekbuffet à volonté aan-
geboden.

Meegaan kan voor €50. Inschrij-
ving pas bevestigd bij betaling, ten
laatste overschrijven op 2 juni op
rekeningnummer BE19 0003 2513
5512. Gelieve ook de namen van
de deelnemers bij te vermelden.

DE BRUG ROESELARE

Fietstocht met bedrijfsbezoek
Op woensdag 18 juni organiseert De
Brug Roeselare hun jaarlijkse fiets-
tocht. Hieraan koppelen ze een
bedrijfsbezoek aan Jules De Strooper,
waar de deelnemers een rondleiding
krijgen in de fabriek en ook kunnen
proeven van alle lekkernijen met een
kopje koffie.
Er wordt om 13.30u verzameld aan
het Molenhof in Oostvleteren (Veur-
nestraat 2). De fietstocht zelf is 30
kilometer. ‘sAvonds wordt er nog een
warme maaltijd (hammetje met mos-
terdsaus en kroketjes) aangeboden.

Voor dit alles betaal je slechts €24 op
rekening BE18 6470 1239 4165 (BIC
code: BNAGBEBB). Inschrijven kan tot
11 juni. Meer informatie via Vanden-
bossche Rene, 051 225 027,
vdbrene@skynet.be of D’haveloose Rik,
051 251 432, brugroes@advalvas.be.

DE BRUG KORTRIJK

Bezoek La Grand Hornu en brou-
werij St. Feullien
Ga op 19 juni mee met de Brug
Kortrijk en ontdek er de histori-
sche mijnsite van La Grand Hornu.
Met een gids word je rondgeleid
en ontdek je er de rijke geschiede-
nis. Na een heerlijk driegangen-
maal brengen we een bezoek aan
brouwerij St. Feullien en ontdek-
ken we er hoe het plaatselijke
streekbier gemaakt wordt.

Leden kunnen mee voor €49, niet-
leden aan €51. Meer informatie bij
Eddy Sinnaeve op 0486 23 31 97 of
sinnaeve.eddy@gmail.com.
Inschrijving pas officieel na over-
schrijving op BE40 8776 2452 0163

ABVV SENIORENWERKING
BRUGGE

Opfrissen van de wegcode
Op donderdag 19 juni om 14u in het
‘Politiehuis’ Louis Coiseaukaai(haven)
te Brugge, hebben wij een vorming-
namiddag voor het opfrissen van
onze kennis over de wegcode. Wij
krijgen de juiste antwoorden op onze
vragen naar de recente en aangepas-
te signalisatie- en verkeerstekens, en
de aanpassingen aan de wegcode,
zoals het ritsen bijvoorbeeld. De toe-
gang is gratis, maar vooraf inschrijven
is gewenst.
Inschrijving mogelijk via Houtekamer
Jacques op Tel. 050 67 01 48.

GAUCHO PITTEM

Zotte maandag activiteit
Zotte Maandag is een waar begrip in
Pittem en ook Gaucho Pittem zal aan-
wezig zijn met een stad om deze fees-
telijke dag te vieren. Breng hen een
bezoekje op 14 juli tijdens Zotte
Maandag!

ACHTURENCULTUUR

Alles beweegt Niets verandert
30 jaar geleden brak de Britse mijn-
staking uit. De staking van de
eeuw. Die zal de geschiedenis
ingaan als de grootste en langste
staking ooit. De moed, het enthou-
siasme en de volharding van de sta-
kers bracht weinig of niets op. De
Britse mijnen werden gesloten.
Thatcher kon haar liberalisering

verder doordrukken. De vakbonden
verloren voor jaren lang hun
macht.

Ik heb de staking van dichtbij
gevolgd indertijd en er een jaren-
lange vriendschap met Dennis
Jones, toen verantwoordelijk voor
het stakerscomité in Barnsley, aan
over gehouden.
Marc Boone heeft er een boek over
geschreven … het verhaal van de
staking. Hoe brak ze uit, hoe is de
geschiedenis, de band tussen de
stakende militanten en de vak-
bond, waarom is de staking mis-
lukt, welke lessen kunnen we eruit
trekken?

Ondertussen schreef hij regelmatig
brieven aan Dennis, over het reilen
en zeilen in België. Het blijkt dat er
toch wat overeenkomsten zijn tus-
sen wat zich in die dertig jaar aan
weerszijden van het kanaal heeft
afgespeeld!

Geïnteresseerden kunnen de voor-
stelling van het boek bijwonen.

Locatie: Textielhuis, Rijselsestraat 9
in 8500 Kortrijk.
Wanneer: vrijdag 13 juni 2014 om
19.00 u. Het boek is ter plaatse te
koop aan € 15.

LINX+ DIGITALE NIEUWBRIEF

Iedere maand zendt Linx+ naar al haar
leden een digitale nieuwsbrief, met
daarin een overzicht van alle provincia-
le activiteiten. In iedere nieuwsbrief
wordt ook een thema van de maand
toegelicht, met daarbij 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.

Onthaalmedewerker (m/v)

VACATURE

PROFIEL
Je hebt een diploma hoger secundair onder-
wijs.

KENNIS:
• Grondige kennis van de ABVV-structuur

en de werking van de verschillende dien-
sten en hun activiteiten.

• Grondige kennis Nederlands (monde-
ling/schriftelijk).

• Goede kennis Frans (mondeling/schrifte-
lijk).

• Goede kennis courante informaticatoe-
passingen.

• Goede kennis informaticatoepassingen
m.b.t. de uit te voeren taken.

Vaardigheden:
• Communicatieve vaardigheden.
• Actief luisteren.
• Probleemanalyse en intake in functie van

de doorverwijzing.
• Vakkundig bedienen van de telefooncen-

trale.
• Administratieve vaardigheden.

Attitudes:
• Klantgerichtheid.
• Zorgvuldig werken.
• Orde en netheid.
• Flexibiliteit.
• Discretie.
• Kunnen omgaan met stressfactoren.
• Organisatiebetrokkenheid.

Je hebt Een rijbewijs B en een wagen ter
beschikking en bent bereid deze te gebrui-
ken voor het werk.
Je herkent jezelf in de doelstellingen en ide-
ologie van het ABVV en bent bereid je te
engageren in onze organisatie.

Wij zoeken een onthaalmedewerker voor
het versterken van het onthaal.
Als onthaalmedewerker ben je het eerste
aanspreekpunt van het ABVV in de hoofd-
kantoren. Je ontvangt de leden en de bezoe-
kers of staat hen telefonisch te woord, en
verwijst hen correct door naar de bevoegde
diensten. Je verzorgt diverse administratie-
ve taken.

Jouw taken:
• Klantgericht onthaal van de leden en

andere bezoekers, zowel persoonlijk als
telefonisch.

• Doorverwijzen van leden en andere
bezoekers naar de bevoegde diensten.

• Vakkundig bedienen van de telefooncen-
trale.

• Verwerken van de binnenkomende en uit-
gaande post.

• Ontvangen, nazicht en verdeling van
diverse documenten.

• Basisinformatie verstrekken m.b.t. de
diverse diensten/centrales en hun dienst-
verlening.

• Basisinformatie verstrekken m.b.t. de
diverse activiteiten/acties van het ABVV.

• Reservatie en beheer van de vergaderza-
len.

• Diverse administratieve taken.

Ons aanbod:
Contract van onbepaalde duur, voltijds 32u/
week.
Correct loon en extra-legale voordelen.

Opleidingsmogelijkheden.
Goede werksfeer in een dynamische organi-
satie.
Het ABVV West-Vlaanderen streeft naar een
multicultureel en divers personeelsbestand
dat kansen biedt aan allochtone kandidaten
en kandidaten met een arbeidshandicap.

Plaats tewerkstelling:
West-Vlaanderen - kantoor Brugge.

Sollicitaties:
Je stuurt je gemotiveerde sollicitatiebrief
met CV tegen uiterlijk 22/06/2014 naar:

ABVV WEST-VLAANDEREN t.a.v.
Brenda Deleye
Conservatoriumplein 9, 8500 Kortrijk

of per e-mail naar:
brenda.deleye@abvv-wvl.be

De geselecteerde kandidaten dienen
vergelijkende testen af te leggen.

002_WVV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:13 Pagina 15

N° 10 30 mei 201416

EDITO

Verkiezingen: bezorgdheid en ontgoocheling

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.

Als er iets typisch Belgisch is dat bij
de verkiezingen goed heeft standge-
houden, dan is het wel het surrealis-
me. Door een informaticabug lieten
de resultaten van sommige plaatsen
waar elektronisch gestemd werd op
zich wachten, terwijl je net mag ver-
onderstellen dat die resultaten snel-
ler bekend zouden zijn. Ook al kan
het een en het ander nog verande-
ren in de komende dagen, toch kun-
nen we ons al uitspreken over het
resultaat van de verkiezingen op
basis van de grote tendensen die op
25 mei heel duidelijk naar voren zijn
gekomen.

Onze eerste indruk is verdeeld tus-
sen ontgoocheling en bezorgdheid.
Voor elk positief punt is er een nega-
tief punt, maar in het algemeen is
de balans eerder somber, om niet te
zeggen zorgwekkend. Wat mogelij-
ke coalities betreft, is alles nog
open, maar qua alternatieven zijn er
slechts twee scenario’s: het ergste
of het iets minder erge. En dan spre-
ken we alleen nog maar over het
nationale niveau, want de resultaten
van de Europese verkiezingen zijn
even ontgoochelend.

Kiezen tussen pest en cholera
In Vlaanderen komt de N-VA als win-
naar uit de verkiezingen. Maar…
mathematisch is de N-VA niet ‘incon-

tournable’. De partijen van de uittre-
dende coalitie werden niet afge-
straft en de CD&V komt zelfs sterker
uit de verkiezingen. De separatisten
vertegenwoordigen misschien wel
één derde van de kiezers, maar de
anderen vertegenwoordigen de ove-
rige twee derden. De N-VA heeft de
stemmen van ultrarechts en van
extreemrechts weten binnen te
halen en verplettert daarmee het
Vlaams Belang, dat 25 jaar lang heel
nadrukkelijk aanwezig was in ons
politieke landschap. Dat is ongetwij-
feld goed voor de democratie, maar
al wie sympathie heeft voor
extreemrechts en het separatisme
heeft nu zijn toevlucht gezocht bij
de N-VA, wat de zwart-gele partij er
niet meteen toe zal aanzetten water
bij de wijn te doen en haar program-
ma minder asociaal en separatis-
tisch te maken. Alle coalities zijn
mogelijk, maar eigenlijk beperkt de
keuze zich tot een coalitie van recht-
se partijen of een coalitie van het-
zelfde type als die van de uittreden-
de regering.

In Brussel is aan Franstalige kant de
olijfboomcoalitie, ongeacht de defi-
nitieve resultaten, virtueel ten dode
opgeschreven.

Wat Wallonië betreft, kan men
zeggen dat rechts sterker uit de

verkiezingen komt. De intrede van
PTB-Go heeft links in het alge-
meen niet versterkt. PTB-Go wist
stemmen van PS en Ecolo binnen
te halen, maar het zijn de liberalen
van de MR die er sterker uitkomen.
Enkel de linkerzijde betaalt de prijs
van de deelname aan de verschil-
lende machtsniveaus en van de
compromissen die ze daarbij
moest sluiten. Er is dus een links-
rechtspolarisering die links in een
zwakkere positie brengt wat
betreft de mogelijke coalities.
Men kan dus niet inzetten op een
verlenging van de olijfboomcoali-
tie. En dat is niet goed voor de
werknemers.

Puzzelen
De Belgische puzzel blijft dus voor
hoofdbrekens zorgen. Wat krijg je
als je alle stukken van de puzzel
samen legt?

1°) Nationalistisch rechts in Vlaan-
deren is aan zet om een federale
regering te vormen. De PS blijft de
eerste partij in Wallonië en is
‘incontournable’. De vorming van
een federale regering zal in deze
omstandigheden even moeilijk
zijn als in 2010. Het is dus goed
mogelijk dat de regeringscrisis
blijft duren en, erger nog, leidt tot
een vreselijk programma.

2°) Het slechtste scenario, nl. het op
gang brengen van een proces van
splitsing van het land en van de soli-
daire sociale zekerheid, valt niet uit
te sluiten.

3°) In het beste geval, nl. met N-VA in
de oppositie, zou de mogelijke coali-
tie dan waarschijnlijk “water en vuur
met elkaar moeten verzoenen” zoals
we ook al zeiden in 2010, d.w.z. met
een configuratie die in ieder geval
dreigt te leiden naar compromissen
die niet gunstig zijn voor ons.

Europa: onthouding en
ontgoocheling
De Europese verkiezingen zijn een
even grote ontgoocheling. De recht-
se meerderheid in het Parlement
kon niet worden omvergeworpen.
De Europese Volkspartij blijft niet
alleen de grootste, ook rechts en
extreemrechts komen sterker uit de
verkiezingen. Extreemrechts breekt
records in Frankrijk, Oostenrijk,
Denemarken en Hongarije.

Met een deelname van 43% is het
vooral de onthouding die primeert.
Deze tendens is niet alleen maar toe
te schrijven aan een gebrek aan inte-
resse, maar vooral aan een gebrek
aan vertrouwen in de politiek. Het is
een teken van protest en van een in
zichzelf gekeerd zijn, van verval van

het Europese project en van scepti-
cisme t.o.v. het vermogen van Euro-
pa om de echte problemen van de
mensen op te lossen.

De eerste conclusie van dit alles is
dat wij met meer kracht en overtui-
ging zullen moeten strijden om de
rechten van de werknemers te ver-
dedigen en onze prioriteiten naar
voren te schuiven, zowel op natio-
naal als op Europees niveau. Het
ABVV blijft met hand en tand een
sterke federale sociale zekerheid
verdedigen, evenals de automati-
sche indexering, de vrijheid van
onderhandelen, het einde van de
loonstop, een rechtvaardiger fiscali-
teit, werkloosheidsuitkeringen die
niet beperkt zijn in de tijd en goed
uitgebouwde openbare diensten.

(dit edito werd geschreven op maan-
dag 26 mei)

Anne Demelenne Rudy De Leeuw
Algemeen secretaris Voorzitter

016_GPV1QU_20140530_DNWHP_00_Opmaak 1 27-05-14 16:27 Pagina 16

