
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. 21 / 19 DECEMBER 2014 / ED. WEST-VLAANDEREN

Edito
Het overleg een kans
geven

pag.16pag.5

Stroomonderbreking
Tijdelijk werkloos of
niet?

Interim
Eindejaarspremie?

pag.3

Met de breed gedragen nationale staking van 15 december hebben we duidelijk
gemaakt wie de motor vormt van de economie: de werknemers en burgers. Zonder
hen valt alles stil. Hebben de besparingsregeringen dit goed gehoord? Geven ze de
werknemers de nodige brandstof zodat ze de economie draaiende kunnen houden? Of
blijven ze de koopkracht van de gezinnen ondermijnen?

Hoeveel verlies jij door de indexsprong?
En wat betekent de pensioenhervorming voor jou?

Alles stil

Wie luistert écht?\
Dossier pag. 8&9

BEDANKT VOOR
JE INZET

SAMEN STERK!

BEDANKT VOOR
JE INZET

SAMEN STERK!

001_WVV1QU_20141219_DNWHP_00_Opmaak 1 17-12-14 12:14 Pagina 1

Ter info
De Nieuwe Werker is het tweewekelijks magazine voor ABVV-leden. Dit magazine heeft vier edities:
• Brussel - Limburg - Vlaams-Brabant
• Antwerpen - Mechelen + Kempen
• Oost-Vlaanderen
• West-Vlaanderen

De regionale pagina’s van deze edities vind je steeds op pagina 2 en 15 van De Nieuwe Werker.
In dit digitaal overzicht geven we de vier regiopagina’s 2 en 15 na elkaar weer.

We plaatsen hier ook de pagina’s die bij elkaar horen samen.
Dit is het geval voor:
• het dossier op pagina 8 & 9
• nieuws van de Algemene Centrale op pag. 10 & 11
• nieuws van BBTK op pag. 12 & 16

Vandaar de wat ‘speciale’ weergave.

_blanco 21-10-2010 16:42 Pagina 2

N° 21 19 december 20142 Regio Antwerpen - Mechelen + Kempen

Militantenvorming
voorjaar 2015

REGIO ANTWERPEN

Theater all-in
Een twee uur durend geleid bezoek achter de
schermen van de Bourlaschouwburg inclusief
de theatervoorstelling ‘Maria Stuart’.
Het stuk gaat over vrouwen aan de macht.
Elizabeth I en Maria Stuart zijn ‘power
women’ die geconfronteerd worden met de
uiterste gevolgen van hun macht: de beslis-
sing over leven en dood in het belang van de
staat. Als beide koninginnen de confrontatie
aangaan, ontstaat er vuurwerk.

Wanneer? donderdag 19 februari 2015
Rondleiding start om 14u | Voorstelling start
om 20u
Waar? Bourlaschouwburg,
Komedieplaats 18, 2000 Antwerpen
Prijs: 26 euro

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

Betalen kan bij Adviespunt enkel met Bancon-
tact of via overschrijving op het rekeningnum-
mer BE20 1325-2019-3156

Heb je je syndicale basisvorming achter de
rug? Dan kan je nu inschrijven voor thema-
modules!
Vandaag kan je nog inschrijven voor volgen-
de themamodules van Vorming & Actie in de
regio Antwerpen:
•werk maken van kwalitatieve jobs
•gelijke kansen voor alle werknemers
•dienstverlening
•omgaan met complexe info
•duurzame economie
•syndicaal krachten bundelen

Aarzel niet om meer info op te vragen om
die vorming te kiezen die het best aansluit
bij jouw persoonlijke behoefte.

Meer informatie over het vormingsaan-
bod van ABVV-regio Antwerpen?

Bestel het programmaboekje of contacteer
ons.
Telefoon: 03 220 67 25 | Fax: 03 220 66 73
E-mail: vorming.antwerpen@abvv.be
Raadpleeg: www.abvv-regio-antwerpen.be

Werkloosheidsuitkering en vakantiegeld
Ben je sinds dit jaar volledig werkloos en
nam je nog geen vakantiedagen op? Je uit-
kering van december zal een stuk lager
zijn.

Voor wie?
Je werkte in 2013 als arbeider of als bedien-
de. Je werd inmiddels ontslagen én je kreeg
bij ontslag vakantiegeld uitbetaald voor niet
opgenomen vakantiedagen of je ontving
vakantiegeld via een vakantiekas.
Bleef je sindsdien volledig werkloos, dan
betaalt de RVA je in 2014 geen uitkering
voor de dagen waarvoor je vakantiegeld
kreeg.
Nam je deze dagen niet op voor december
2014, dan brengt de RVA deze dagen auto-
matisch in mindering van je uitkering van de

maand december 2014. Deze zal dan een
stuk lager zijn.

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

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

Vakantieregeling ABVV-kantoren
Provincie Antwerpen
In de provincie Antwerpen zijn alle ABVV-
kantoren gesloten op:
donderdag 25 december 2014: Kerstdag
vrijdag 26 december: brugdag
donderdag 1 januari 2015: Nieuwjaar

Regio Antwerpen
Vanaf maandag 22 december tot en met vrij-
dag 2 januari 2015 geldt een vakantierege-
ling voor de ABVV-kantoren in de regio Ant-
werpen. De dienstencentra volgen tijdens
deze periode de gewone uurregeling. Op
vrijdag 26 december zijn alle kantoren geslo-
ten wegens brugdag. Op woensdag 24 en
woensdag 31 december zijn de diensten en
kantoren van ABVV-regio Antwerpen niet
bereikbaar in de namiddag (vanaf 12u30).

Dienstencentra:
Antwerpen | Hoboken | Kapellen | Merk-
sem | Deurne | Boom
maandag 8.30u-12.30u

16u-18.30u
dinsdag 8.30u-12.30u
woensdag 8.30u-12.30u
donderdag 8.30u-12.30u
vrijdag 8.30u-12u

Het ABVV-kantoor in Schoten is tijdens de
vakantieperiode gesloten op maandagna-
middag.

Kantoor: Schoten
maandag 8.30u-12.30u
woensdag 8.30u-12.30u
donderdag 8.30u-12.30u

Het ABVV-kantoor in Kontich is tijdens de
vakantiemaanden gesloten op maandagna-
middag en dinsdag.

Kantoor: Kontich
maandag 8.30u-12.30u
woensdag 8.30u-12.30u
donderdag 8.30u-12.30u

Van maandag 22 december 2014 tot vrijdag
2 januari 2015 zijn de volgende ABVV-kanto-
ren in de regio Antwerpen gesloten:
•Linkeroever.

Leden kunnen terecht in het ABVV-dien-
stencentrum | Dr. Coenstraat 51 | 2660
Hoboken.

•Ekeren.
Leden kunnen terecht in het ABVV-dien-
stencentrum | Dorpsplein 9 | 2950
Kapellen.

•Brasschaat.
Leden kunnen terecht in het ABVV-dien-
stencentrum | Bredabaan 521 | 2170
Merksem.

De meest recente informatie vind je op:
www.abvvantwerpenkantoren.be

Regio Mechelen+Kempen
De ABVV-kantoren in de regio’s Mechelen en
Kempen zijn gesloten op:
•vrijdag 26 december 2014
•vrijdag 2 januari 2015

Op dinsdag 24 december 2014 en van maan-
dag 29 december 2014 tot en met woens-
dag 31 december 2014 zijn de kantoren van
ABVV Mechelen+Kempen geopend van 9u
tot 12.30u met uitzondering van Lier, Duffel
en Bornem, deze kantoren zijn gesloten.
Er is geen permanentie in het kantoor van
Rijkevorsel.

Zie voor overzicht kantoren:
www.abvvmechelenkempen.be

Vakbond in Beweging Online
Het 3-maandelijkse magazine van ABVV-regio Antwerpen. Ter gelegenheid van de acties vol-
ledig in 4-kleuren. VIB is online te lezen op www.abvv-regio-antwerpen.be. Het kan ook
worden gedownload in pdf-formaat.

Inhoud nr. 83 | december 2014
•Edito: Wij zullen ons nooit overgeven
•Interview met Dirk Schoeters en Bruno Verlaeckt
•Met groot verzet: Congres ABVV regio Antwerpen
•Fotoreportage: staking 24/11
•Internationaal: Ergste vormen van kinderarbeid
•Spraakmakende interviews en bedenkingen over

de acties
•Straffe Madammen 2015

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

NATIONALE STAKING
IN REGIO ANTWERPEN

002_AAV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:41 Pagina 2

Het BRussels Intersyndicaal netwerk
voor SEnsibilisering rond Milieu
(BRISE) organiseerde in november
2014 een driedaagse vorming voor
vakbondsmilitanten. Het centrale
thema van de vorming was het
“recht op de stad”.
Het recht op de stad houdt in dat de
stadsplanning democratischer ver-
loopt en de hele gemeenschap ten
goede komt, en niet een handvol pri-
véspelers. De 99% moeten opnieuw
greep krijgen op hun leefomgeving.
Dit is van het grootste belang, vooral
gezien het compacte grondgebied en
de beperkte grondreserves van Brus-
sel, waardoor uitbreiding van de ene
stadsfunctie geregeld ten koste van
een andere gaat. De dichtheid van een
grondgebied kan een troef zijn voor
rationeler energieverbruik, maar ze
vergt grote waakzaamheid over de
gemaakte beleidskeuzen zodat die
geen segregatie in de hand werken. Er
dient voorrang gegeven aan stadseco-
nomie die ten dienste van de stad
staat en milieuvriendelijk is.
Tijdens deze drie dagen kwamen vijf
grote thema’s aan bod: winkelcen-
tra, transport, voeding en gezond-
heid, energie en stadsontwikkeling
en tenslotte werd de arbeidsduurver-
mindering bekeken vanuit milieu-
standpunt.

WINKELCENTRA:
ZEGEN OF VLOEK?
Van winkelcentra wordt vaak
beweerd dat ze kans op banen bie-

den en voor nieuwe economische
activiteit zullen zorgen.… Maar
scheppen ze werkelijk banen? Zuigen
ze niet gewoon de banen aan vanuit
kleinere structuren? Passen winkel-
centra in een duurzame stadsvisie,
die toch eerder uitgaat van een net-
werk van buurthandel en plaatselijke
werkgelegenheid? Wij bestudeerden
de soorten handelszaken in Brussel,
bekeken hoeveel ruimte ze innemen
en het aantal banen dat ze scheppen.

VERVOER/TRANSPORT
Het personenvervoer en goederen-
transport is een probleem dat nauw
samenhangt met de wijze waarop we
leven en de stad uitbouwen. Wij beke-
ken vooral het goederentransport in
een stad als Brussel en onderzochten
hoe het mobiliteitsbeleid de stad
maakt en/ of kapotmaakt, onze manier
van leven verandert en ingrijpt op de
omgeving. We bestudeerden ook het
gebruik van waterwegen. Kunnen zij in
een stad als Brussel een deel van het
goederentransport overnemen? Welke
economische activiteiten zijn aan dit
soort transport aangepast? Hoe ener-
giebesparend is dit en welke weerslag
heeft het op de werkgelegenheid en op
het wegtransport? En wat zijn de gevol-
gen voor de ruimtelijke ordening? Om
de materie aanschouwelijker te maken
zijn we voor dit thema ingescheept op
de aak van La Fonderie, aan het kanaal
van Brussel; hierdoor kregen we tege-
lijk zicht op de industriële activiteit
langs het kanaal.

VOEDING EN GEZONDHEID
Voeding is een belangrijk aandachts-
punt voor een wijzigende samenle-
ving. Er moet niet alleen voldoende
geproduceerd worden voor allen; het
moeten ook kwaliteitsvolle produc-
ten zijn met echte toegevoegde
waarde die bovendien op energiezui-
nige en minder vervuilende wijze
gemaakt worden. We bestudeerden
diverse nieuwe “duurzame” produc-
tiewijzen en gingen na of ze de uitda-
gingen van de toekomst aankunnen.
We bekeken het concrete geval van
de slachthuizen van Anderlecht en de
stadslandbouw.

ENERGIE EN STADSONTWIKKE-
LING
Onze gebouwen vergen heel wat ener-
gie gedurende hun hele levenscyclus.
Afbraak en heropbouw van de stad,
zelfs al is het om gebouwen op te trek-
ken die als ‘duurzaam’ worden ver-
kocht, is dus een energieverslindende
bedrijvigheid. We moeten niet tegen
stadsopbouw zijn, maar wel de ver-
schillende wijzen waarop dit gebeurt
vergelijken, niet alleen in verband met
de energie die het kost, maar ook van-
uit sociaal oogpunt. Woningen of kan-
toren renoveren is vaak minder ener-
gieverslindend en vergt minder
arbeidskracht dan afbraak en nieuw-
bouw.

ARBEIDSDUURVERMINDERING
Het is, tot slot, niet mogelijk “het
recht op de stad” uit te diepen zonder

stil te staan bij de voorwaarden die
vervuld moeten worden, wil men zich
zijn stedelijke omgeving werkelijk
weer kunnen toe-eigenen. Arbeids-
duurvermindering, herverdeling van
de arbeid, en de noodzaak van vrije
tijd om zich met zaken van algemeen
belang in te laten, zijn enkele van de
voorwaarden die veel auteurs voorop-
stellen. Hoe kan deze arbeids-
duurvermindering gepland
worden in samenhang met de

milieukwesties?
Het was een intense en leerrijke erva-
ring. Zonder de constructieve samen-
werking met de mensen van Inter-
Environnement Bruxelles zouden we
deze vorming ook niet op touw heb-
ben kunnen zetten. Het succes van
deze vorming hebben we dan ook
mee aan hen te danken.

N° 21 19 december 20142 Regio Brussel - Limburg

Linx+ Tongeren
Voor meer informatie kan je terecht bij
Ivo Huybrechts, 0479 54 15 74 of
ivo.huybrechts@pandora.be

Dinsdag 20 januari 2015
Nieuwjaarsdrink
In zaal Volksontwikkeling, Jekerstraat 59, Tongeren

C.C. Bitmappers
Vrijdag 16 januari 2015
Ubunta en nieuwjaarsdrink
Voor meer info. en inschrijven kan via
www.bitmappers.be of bij Jan Miermans,
011 82 35 67

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

Het reisaanbod van Carpe Diem 2015 is klaar,
je kan het aanvragen bij Wasil Tokarek!

Vrijdag januari 2015
(H)Eerlijke chocolade proeven
13.30 uur De Kring Onderwijslaan Genk
Prijs 7 euro

Vrijdag 23 januari 2015:
Samen Sterker
infovergadering groepsaankopen van energie
10.30 uur De Kring Onderwijslaan Genk
Prijs 2 euro

Linx+ Tessenderlo
Zondag 25 januari 2015
Knallende Kindermatinee.
Zaal ’t Loo vanaf 14.00 uur. Voor meer info:
Moonen Liliane Molenstraat 57 Tessenderlo
GSM 0477 69 67 68.

Vakbond en Milieu: verslag van een driedaagse
vorming over het Recht op de Stad

In Limburg was bijna elk
industrieterrein afgeslo-
ten, er werd nauwelijks
gewerkt. We leggen de
bal in het kamp van de
federale regering. We
hopen tegen Nieuwjaar
op een duidelijk signaal. Als dat niet komt dan hebben we geen alternatief dan in
januari een nieuw actieplan vast te leggen. We roepen iedereen op om zijn verant-
woordelijkheid te nemen.
Bedankt kameraden om massaal een krachtige boodschap te geven aan de rege-
ring! We zetten de strijd verder voor de behoeften van de overgrote meerderheid.
Samen sterk!

STAKING
8 EN 15

DECEMBER
2014

Het ABVV Limburg
wenst u en uw familie

een gelukkig en gezond 2015!
We zetten de strijd verder

voor een solidaire toekomst.

NATIONALE
STAKING
15-12-2014

Fo
to

’s
: S

év
er

in
e

Ba
ill

eu
x

Meer info over het BRISE-netwerk vind je op
http://www.abvvbrussel.irisnet.be/nl/brise-1
en op http://www.brise-environnement.be/

002_BTV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 11:24 Pagina 2

N° 21 19 december 20142 Regio Oost-Vlaanderen

ABVV OOST-VLAANDEREN
STAAKTE OP 1 DECEMBER
VOOR JE TOEKOMST

002_OOV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 09:52 Pagina 2

N° 21 19 december 20142 Regio West-Vlaanderen

REGIO BRUGGE-OOSTENDE

Als je door je baas afgedankt wordt, je vol-
doende dagen gewerkt hebt en je niet zelf
schuldig bent aan je afdanking, kan je nor-
maal gezien dopgeld krijgen. Daarvoor
bestaan wettelijke regels. Die zijn niet voor
iedereen dezelfde. En niet iedereen kent
die, want ze zijn (nogal) ingewikkeld.

De basisregel is simpel. Als je dopgeld wil,
dan moet je dat aanvragen. Maar je moet
dat op tijd aanvragen. En met de juiste
papieren.

Voor gans die papierwinkel dienen onze
werkloosheidsdiensten. Ben je afgedankt,
kom dan zo snel mogelijk langs. Zij zullen
je helpen met die papierberg. Je zeggen
wat je moet doen en laten om in regel te
geraken en in regel te blijven. Hou er ook

rekening mee dat de tijd om je papieren in
orde te brengen beperkt is. En je moet ook
op tijd ingeschreven zijn bij de VDAB
(werkwinkel). Kom je niet tijdig genoeg
langs, of schrijf je je te laat in bij de VDAB,
dan verlies je geld waar je anders mis-
schien wel recht op had.
Wacht dus niet tot je bijvoorbeeld alle
papieren van je baas hebt. Want dat kan
soms (te) lang duren. Luister niet naar
wat anderen vertellen over wat je wel of
niet moet doen. Kom gewoon zo snel
mogelijk langs. Beter te vroeg dan te laat.

Er is één uitzondering: was je werkloos, ben
je voltijds beginnen werken en heeft dat
minder dan vier weken geduurd, dan moet
je de papiermolen hierboven niet doorstaan.
In alle andere gevallen zal dat wel moeten.

OPGELET: ook als je niet afgedankt bent,
maar een ander soort vergoeding moet
krijgen van de RVA, moet je die zelf aan-
vragen. EN moet je dat op tijd doen.

Dat is zo voor alle vergoedingen die
betaald worden via onze werkloosheids-
diensten: inschakelingsuitkeringen school-
verlaters, tijdelijke werkloosheid (als je
baas tijdelijk geen werk voor je heeft),
inkomensgarantie (opleg als je parttime
werkt), jeugdvakantie (als je als jongere
werknemer onvoldoende verlofgeld hebt,
seniorvakantie (als je als oudere werkne-
mer onvoldoende verlof hebt), tewerkstel-
ling via het activa-systeem (als de RVA een
deel van je loon betaalt), werkhervattings-
toeslag (als je als +55 jarige het werk her-
vat) of andere premies bij wedertewerk-

stelling, als je een (beroeps)opleiding
begint of stopzet,...

Hoeveel tijd je hebt om die aanvraag in te
dienen, hangt af van het soort vergoeding.
Maar altijd is die tijd beperkt. Kom dus
zeker altijd zo snel mogelijk langs bij onze
werkloosheidsdiensten, best al de eerste
dag dat je die vergoeding moet krijgen.

En als je twijfelt of je een aanvraag moet
doen: neem ook dan zeker direct contact
op met onze werkloosheidsdiensten. Zij
kunnen zien of een aanvraag al of niet
nodig is en tegen wanneer die ingediend
moet worden.

WERKLOOSHEID WIST JE DAT...

MIJN DOPGELD?! ALLEEN ALS IK ... OP TIJD MIJN AANVRAAG DOE!

WEST-VLAANDEREN STAAKT STERK!
De provinciale staking was in
West-Vlaanderen op 1 december
al een succes, maar de algemene
staking op 15 december brak dit
record! In bijna de helft meer
bedrijven in onze provincie ston-
den er stakerspiketten, werd er
gedeeltelijk gestaakt of waren de
bedrijven compleet dicht. Meer-
dere industriezones en de haven
van Zeebrugge bleven gesloten.
Vaak waren de werknemers van
de ondernemingen vooraf uitge-
breid gebriefd over de gegronde
redenen voor de algemene sta-
king zodat vaak zelfs niemand
kwam opdagen aan de bedrijfs-
poorten. De strijd werd hard en
solidair gevoerd, zowel in de pri-
vésector als in de openbare dien-
sten. Het ABVV West-Vlaanderen
dankt alle stakers en militanten
die hebben bijgedragen tot deze
succesvolle strijddag!

De zeer onrechtvaardige bespa-
rings- en pestmaatregelen die zowel de
federale als de Vlaamse regering wil door-
drukken, zonder echt sociaal overleg en
door de vakbonden te miskennen, wekten
heel veel verontwaardiging op. Zo erg zelfs
dat er naast het gewoon syndicaal verzet
ook een echte burgerprotestbeweging op
gang kwam. Tijdens de algemene staking
op 15 december vonden in Oostende, Brug-

ge en Kortrijk unieke acties van solidariteit
plaats georganiseerd door Hart boven Hard,
een zeer uitgebreide verzameling van orga-
nisaties uit de sociale en culturele wereld,
uit kunstmiddens, uit studentenverenigin-
gen. Het is geleden van in de jaren ‘80, tij-
dens de Jongerenmarsen en de antiraket-
tenbetogingen, dat er een dergelijk breed
burgerprotest ontstaat.

Niemand kan het succes van de algemene
staking ontkennen. Maar de strijd gaat ver-
der. Het ABVV gaat onverminderd door
voor de verdere verdediging van onze wer-
kenden, werklozen, senioren, jongeren, ...
Nu blijven strijden, om later niet te moeten
lijden!

Erik Van Deursen

ABVV METAAL WEST-
VLAANDEREN VIERDE
ZIJN 20STE VERJAARDAG
MET EEN MAILCAMPAGNE!
Meer dan honderd leden
mochten op onze gezond-
heid een fles ‘cuvee metal-
lo’ ontkurken. Per regio
werd bovendien een
weekendverblijf uitgeloot. Op de foto onze
regionale voorzitter/secretaris van Brugge-Oos-
tende met de gelukkige winnaar voor regio
Brugge: Vandenabeele Ronny van de firma
Dorma en voor de regio Oostende: Ampaey
Dennis van de firma Packo Inox. Proficiat!

Syndicale premies 2014
SOCIO-CULTURELE SECTOR (PC 329)
SYNDICALE PREMIE 2014

De formaliteiten voor deze premie zijn:

1. Bedrag van de premie
€75 bij voltijdse bijdrage lidmaatschap
€37,50 bij halftijdse bijdrage lidmaatschap

2. Uitbetalingsperiode
Vanaf december 2014

3. Het zalmkleurige formulier dient
gebruikt te worden als attest en wordt
door de werkgever bezorgd.

4. Rechthebbenden
In orde zijn met de bijdrage sinds 1 oktober

2014 en minstens één dag tewerkgesteld
geweest zijn in de socio-culturele sector in de
loop van het refertejaar 2014.

UITZENDKRACHTEN (PC 322)
EINDEJAARSPREMIE EN SYNDICALE
PREMIE 2014

1. Attesten
De attesten voor de eindejaarspremie-syndi-
cale premie 2014 worden vanaf 8 december
2014 aan de uitzendkrachten overgemaakt
door het Sociaal Fonds.
Luik A is bestemd voor de interimaris, luik B
voor de vakbond.

2. Bedrag eindejaarspremie
Referteperiode: 01 juli 2013 tot 30 juni 2014

De premie bedraagt bruto 8,27% van het
brutoloon verdiend tijdens de referteperio-
de.

3. Bedrag syndicale premie
De syndicale premie bedraagt €100.

4. Voorwaarden
65 dagen gewerkt hebben als uitzendkracht
tussen 1 juli 2013 en 30 juni 2014.

In afwijking van de regel van 65 dagen heb-
ben de uitzendkrachten die tijdens de refer-
teperiode in vaste dienst treden bij de
gebruiker waarbij zij onmiddellijk daarvoor
als uitzendkracht waren tewerkgesteld,
recht op een eindejaarspremie als zij in deze
referteperiode minstens 60 dagen tellen.

BBTK Oostende-Roeselare- Ieper
J. Peurquaetstraat 1 bus 12, 8400 Oostende
Tel. 059 70 27 29

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

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

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

002_WVV1QU_20141219_DNWHP_00_Opmaak 1 12/17/14 9:32 AM Pagina 2

N° 21 19 december 2014 3

Volg het
ABVV op
Facebook vakbondABVV

@vakbondABVV

Volg het
ABVV op
Twitter

®

Waterloos en eco-
logisch gedrukt bij
Eco Print Center

Via ‘Mijn ABVV’ heb je als ABVV-lid toegang tot je persoonlijk dossier. Je hebt hier-
voor wel een elektronische identiteitskaart en kaartlezer nodig. Werkzoeken-
den 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

Abonneer je op
onze nieuwsbrief

Surf naar www.abvv.be
en geef je e-mail door



INTERIM

Eindejaarspremie- en syndicale
premie voor uitzendkrachten

WANNEER?
Een eindejaarspremie krijg je in december
op voorwaarde dat je minstens 65 dagen of
520 uren (78 dagen in de zesdagenweek)
gewerkt hebt in de periode tussen 1 juli van
het voorbije jaar en 30 juni van het lopende
jaar. We noemen dit de referteperiode. Heb
je slechts 60 dagen of 480 uren gewerkt als
uitzendkracht maar werd je aangeworven
als vaste werknemer, dan heb je ook recht
op een eindejaarspremie.

WELKE DAGEN TELLEN MEE?
Natuurlijk tellen alle werkdagen mee.
Maar ook een hele reeks afwezigheids-
dagen. Het gaat over ziektedagen waar-
voor een gewaarborgd loon betaald
werd, afwezigheid door een arbeidson-
geval, tijdelijke werkloosheid en betaal-
de feestdagen. De dagen uitzendwerk
als jobstudent tellen niet mee.

HOEVEEL?
In december 2014 bedraagt de bruto ein-
dejaarspremie 8,27% van je brutoloon als
uitzendkracht verdiend tijdens de referte-
periode. Daar wordt 13,07% van afgehou-
den voor de sociale zekerheid en 23,22%
voor de bedrijfsvoorheffing. De netto ein-
dejaarspremie bedraagt ongeveer 63%
van de brutopremie. Je krijgt daarover een
premiedocument waarop je de hele bere-
kening terugvindt.

SYNDICALE PREMIE?
Als je lid bent van de vakbond krijg je
een syndicale premie van 100 euro (in
2014). Je krijgt de syndicale premie
alleen als je ook recht hebt op een ein-
dejaarspremie. De syndicale premie
wordt automatisch betaald samen met
de eindejaarspremie.

Als uitzendkracht heb je net zoals de meeste vaste werknemers recht op een ein-
dejaarspremie. Voldoe je aan de voorwaarden, dan heb je al een formulier ont-
vangen van het Sociaal Fonds. Ga hiermee naar je ABVV-kantoor of bezorg het
aan je delegee. Zo ontvang je snel je eindejaarspremie én je syndicale premie.

Eindejaarspremie of niet?
Je kan makkelijk je prestaties goed bijhouden met
de applicatie van ABVV Interim.

1. Download de eindejaarsapp ‘ABVV Interim einde-
jaarspremie’ op je smartphone, iPhone, tablet
en/of iPad via de App Store of Google Play.

2. Heb je geen smartphone? Surf dan naar
eindejaarsapp.rechtenuitzendkracht.be en maak
je persoonlijk profiel aan.

3. In de app vink je de dagen of uren aan die je
gewerkt hebt.

4. De app telt alles automatisch op en geeft je een
seintje van zodra je 65 dagen of 520 uren gewerkt hebt
(of 78 dagen als je in een zesdagenweek werkt).

5. Dán heb je recht op een eindejaarspremie én een syndicale premie van €100
als je aangesloten bent bij het ABVV.

KLIMAAT

Veel vraagtekens na de klimaattop in Lima
Met hoge verwachtingen keken we naar de klimaattop in Lima, maar we blijven met veel
vragen zitten.

GREEN CLIMATE FUND MOET
VERTROUWEN GEVEN
Lima was de laatste etappe in aanloop van een
nieuw internationaal klimaatakkoord in Parijs
2015. Belangrijk onderwerp was het Groene kli-
maatfonds. Dit fonds moet ontwikkelingslanden
helpen om in eigen land het hoofd te bieden aan
de klimaatverandering. En, nog belangrijker, dit
fonds moet vertrouwen creëren om tot een nieuw
international bindend klimaatakkoord te komen.
In het VN-klimaatfonds is ongeveer 10 miljard dol-
lar verzameld. Maar net nu publiceert onderzoeks-
centrum Oil Change International dat overheden
jaarlijks 26,6 miljard dollar uitgeven aan het
opwarmen van deze planeet door subsidies te
geven aan de fossiele industrie (aardolie, aardgas
en steenkool).

BELGIË DAN TOCH
Je kan vraagtekens plaatsen bij de ernst van de
onderhandelaars om de klimaataanpak op inter-
nationaal niveau bindend te regelen. Ook België
aarzelde tot op het laatste moment om bij te
dragen maar kwam over de brug met geld uit
de pot van ontwikkelingssamenwerking, terwijl
het nochtans moet het gaan over nieuwe mid-
delen. En België is niet het enige land dat deze
binnenweg nam om aan de afspraken te vol-
doen.
Het is afwachten of bestaande ontwikkelings-
projecten sneuvelen en waar het geld daarna
heen gaat. Zo raakte immers bekend dat Japan

met geld uit het fonds een steenkoolcentrale in
Indonesië financieert.

KLIMAATHELDEN IN HET MIDDENVELD
Zo bleek en cynisch de onderhandelingen op de
top verliepen, zo sterk ontbolsterden vakbonden,
de inheemse bevolking, mensenrechtenorganisa-
ties, ngo’s, onderzoekscentra, milieuorganisaties
en andere tot een sterk gezamenlijk front dat een
duurzame en rechtvaardige toekomst bepleit voor
iedereen.

100 PROCENT HERNIEUWBAAR
‘100 procent hernieuwbaar’ was het toverwoord in
de wandelgangen. Vandaag is energie uit wind en
zon concurrentieel. Morgen zullen deze bronnen de
goedkoopste optie zijn. Niets houdt ons nog tegen
om (meer) te investeren in hernieuwbare energie en
de subsidies aan de fossiele industrie af te bouwen.
Het is mogelijk en gebeurt voor een stuk al van-
daag. Wat ontbreekt is de grote omslag.

DE MISSING LINK
Om te slagen moet die omslag (transitie), rechtvaar-
dig zijn. Hernieuwbare energie moet een onderdeel
worden van een meer rechtvaardige maatschappij
en moet sociale gelijkheid realiseren. We moeten
creatief zoeken naar manieren om te evolueren naar
een verhaal dat niet langer angst oproept bij men-
sen. Als dat lukt, dan kan het snel gaan met die soci-
aal en ecologisch rechtvaardige transitie. Te midden
alle vraagtekens is er dus wel hoop.

ABVV STERKSTE VAKBOND OP SOCIALE MEDIA
Zo’n 7500 fans op Facebook! Meer dan 3300 volgers op
Twitter! Het ABVV is de sterkste vakbond op sociale media.
Help jij ons nog sterker te worden?

WORD FAN OP FACEBOOK
VOLG ONS OP TWITTER
EN HERBEKIJK ONZE
VERSLAGGEVING OVER
DE STAKINGEN.

KEN JE RECHTEN! SURF NAAR WWW.RECHTENUITZENDKRACHT.BE

003_GPV1QU_20141219_DNWHP_00_Opmaak 1 17-12-14 11:44 Pagina 3

N° 21 19 december 20144

HOEZO GEEN ALTERNATIEF?

Verhitte discussies
De senioren gaan meteen
van start met stevige mate-
rie. De studiedienst van het
Vlaams ABVV geeft een uit-
eenzetting over de invloed
van de zesde staatshervor-
ming op het algemeen
beleid, de politiek en de vak-
bond. Ook het OCMW van
Gent is uitgenodigd. Zij leer-
den hoe een leeftijdsvrien-
delijke stad eruit ziet. Een
good practice om ‘U’ tegen
te zeggen! De ABVV Senio-
ren waren onder de indruk.
In de werkgroepen in de
namiddag werd er grondig
nagedacht over de gevolgen
van de zesde staatshervor-
ming op de domeinen die
ABVV Senioren aanbelan-
gen: mobiliteit en wonen,
fiscaliteit, ouderenzorg en
dienstencheques. Onder
begeleiding van deskundi-

gen werden er verhitte dis-
cussies gevoerd, die
opnieuw werden bijgelegd
met een drankje aan de bar.

Jaarthema
ABVV Senioren kiezen het
jaarthema 2015. Ze gaan
opnieuw voluit voor het
behoud van de sociale
bescherming, tegen de aan-
vallen van de twee rechtse
regeringen: Vlaams en fede-
raal. De senioren verzetten
zich tegen de polarisatie van
jong en oud, werkgever en
werknemer, gezonden en
zieken, werkenden en niet-
werkenden.

Solidariteit en gelijkheid
moeten terug op het voor-
plan komen. Het belooft
een warm jaar te worden!

www.abvvsenioren.be

Op 27 en 28 november 2014 kwamen de ABVV
Senioren samen voor hun jaarlijkse vormings-
tweedaagse. Dit jaar stond volledig in het teken
van de zesde staatshervorming.

ABVV Senioren gaan
opnieuw voor het
behoud van de sociale
bescherming

15 voorstellen voor een
rechtvaardige Vlaamse
fiscaliteit
De Vlaamse regering wil
haar begroting op orde
brengen door een aanslag
te plegen op de koopkracht
van de Vlaamse gezinnen.
Het Vlaams ABVV vraagt
een rechtvaardige bijdrage
aan bedrijven en vermo-
genden.

Na de zesde staatshervor-
ming beschikt de Vlaamse
regering over uitgebreide
mogelijkheden om werk te
maken van een meer recht-
vaardige fiscaliteit. De
Vlaamse regering kijkt ech-
ter, net zoals haar federale
tegenhanger, enkel naar de
werknemers en hun gezin-
nen om het begrotingsplaat-
je te doen kloppen. Het
Comité van het Vlaams
ABVV keurde op 2 december
15 voorstellen goed voor
een rechtvaardige Vlaamse
fiscaliteit.

Zo kan de zorgverzekering –
nu een forfaitair bedrag van
50 euro per jaar – progres-
sief gemaakt worden zodat

de sterkste schouders de
zwaarste lasten dragen, bv.
via een zorgcentiem in de
personenbelasting.

De woonbonus kan omge-
vormd worden naar een
meer doelgericht instru-
ment ter ondersteuning van
eigenaars met lage inko-
mens en van duurzame
renovatieprojecten.

Absurd is ook dat de fiscale
aftrek voor een tweede
woning meer bedraagt dan
die voor een hypothecaire
lening van de enige eigen
woning.

Een stilstandtaks moet
bedrijven aanmoedigen snel-
ler te investeren in innovatie.

De grote vermogens moet
meer hun duit in het zakje
doen via een grotere pro-
gressiviteit in de schenkings-
en successierechten.

Lees alle 15 voorstellen op
www.vlaamsabvv.be.

LINX+

Website vijftigjaarmigratie.be gelanceerd
Op www.vijftigjaarmigratie.be groe-
peert Linx+ getuigenissen van
Ahmed, Nora, José, Kader, Saban en
andere wereldsterren van formaat.

Migratie is een fenomeen van alle
tijden. Van overal. Beweegredenen
om te migreren zijn legio: econo-
misch, politiek of ecologisch. Voor
ons land was het in 1964 afgeslo-
ten akkoord tussen België, Marok-
ko en Turkije een belangrijke mijl-
paal. In 2014 vierde heel wat
instanties het 50-jarig bestaan
hiervan. De gevolgen voor toenma-
lige gastarbeiders en hun nieuwe
omgeving kon men toen onmoge-

lijk inzien. Vandaag kijkt men terug
naar deze periode.

Linx+, de ABVV-partner in vrije tijd,
maakte een speciale website vol met
korte videogetuigenissen. “Van waar
je ook bent: goed is goed en slecht is
slecht,” vertelt bijvoorbeeld Ahmed.
Als ABVV-delegee probeerde Ahmed
iedereen steeds duidelijk te maken
dat we met z’n allen eenzelfde lot
delen, van waar je ook kwam.

Op de werkvloer was solidariteit dan
ook heel belangrijk, over de taal- en
landsgrenzen heen. Sommige princi-
pes zijn voor Ahmed op eenzelfde
leest geschoeid. “We staan er met
z’n allen niet alleen voor, maar kun-
nen met de nodige solidariteit wel
degelijk een verschil maken,” conclu-
deert hij.

Bekijk alle filmpjes op
www.vijftigjaarmigratie.be.

DIENSTVERLENING

Opleidingscheques voor hooggeschoolden vanaf
1 maart 2015 enkel mogelijk na loopbaanbegeleiding
Ben je hooggeschoold en was je van plan een opleiding
te volgen die ten laatste op 28 februari 2015 start?
Bestel nog snel opleidingscheques vóór 1 maart 2015!
Bestel echter nooit meer opleidingscheques dan de oplei-
ding werkelijk kost. En weet dat je ook je cursusmateriaal
met opleidingscheques kan betalen.
Tip: Ga eerst na of jouw opleiding in aanmerking komt voor
opleidingscheques. Je krijgt enkel opleidingscheques voor
arbeidsmarktgerichte opleidingen.

Ben je hooggeschoold en ben je van plan nog een
opleiding te volgen, maar weet je niet goed welke
richting je uit wil?
Volg dan loopbaanbegeleiding en komt tot een concreter
loopbaanplan. Als je dan kiest om een opleiding te volgen
bij een door de VDAB erkend opleidingscentrum kan je
wel opleidingscheques krijgen. Zo krijg
je een fikse korting op je inschrijvings-
geld.
Tip: Ga dus na of je opleiding doorgaat in
een door de VDAB erkend opleidingscen-
trum. Zo heb je met je opleidingscheques
toegang tot een veel groter aanbod oplei-
dingen.

Heb je geen diploma hoger onderwijs?
Voor jou verandert er niets. Ook na 1
maart 2015 kan je nog steeds opleiding-
scheques aanvragen. Alle arbeidsmarktgerichte opleidin-
gen, maar ook opleidingen die leiden tot een diploma

secundair of hoger onderwijs komen dan in aanmerking
voor opleidingscheques. Je maakt bovendien kans op een
extra financiële tegemoetkoming bovenop de opleidings -
cheques.

Hulp nodig?
Wil je meer weten over opleidingen en opleidingscheques?
Contacteer onze ABVV-loopbaanconsulenten via
www.vlaamsabvv.be/loopbaanadvies of telefoneer:
•ABVV-regio Antwerpen: 03 220 66 44
•ABVV Limburg: 011 28 71 51
•ABVV Mechelen en Kempen: 015 29 90 25
•ABVV Vlaams-Brabant: 016 28 41 47
•ABVV Oost-Vlaanderen: 09 265 52 13
•ABVV West-Vlaanderen: 0478 87 02 57

Gratis bierviltjes voor
jou en je collega‘s
Help ons ABVV-loopbaanbegeleiding bekend
te maken. Bestel gratis bierviltjes online! Surf
naar www.vlaamsabvv.be/loopbaanbegeleiding
en klik op “gratis bierviltjes voor jou en je col-
lega’s”.

Leuk en nuttig om onze dienstverlening mee
bekend te maken tijdens de nieuwjaarsfeestjes: op een
bedrijfsfeestje, in de kantine van je sportclub, of gewoon
bij je collega's...

Opgelet! Ik ben

licht ontvlambaar

Vraag alvast je loopbaancheque aan op www.vdab.be. Het ABVV betaalt je deze loopbaancheque volledig terug.

Klaar voor de eerste stap?
O Ja! Ik wil dat een ABVV-loopbaanbegeleider mij contacteert voor een afspraak of meer info.
O Ja! Ik wil zelf al aan de slag en ontvang het loopbaanwerkboek gratis in mijn brievenbus.
O Ja! Ik wil een gratis infobrochure over opleidingen ontvangen.

Dit zijn mijn gegevens:
Mijn voornaam en naam: ...
Straat en nr.: ..
Postcode en gemeente: ...
Telefoon: ...
E-mail: ..

➥ Ik fax dit blad naar 02 289 01 89.
➥ Of ik stuur deze contactbon naar Vlaams ABVV Loopbaanbegeleiders,

Watteeustraat 10, 1000 Brussel of loopbaanbegeleiding@vlaams.abvv.be
➥ Of doe mijn aanvraag online via www.vlaamsabvv.be/loopbaanbegeleiding

Of wil je nog sneller geholpen worden ?
Heb jij een vraag? Aarzel niet en telefoneer ons.
•ABVV Regio Antwerpen 03 220 66 41
•ABVV Oost-Vlaanderen 09 265 52 58
•ABVV West-Vlaanderen 056 24 05 50
•ABVV Limburg 011 22 97 77

Peter (42): “Dankzij loopbaanbe-
geleiding besefte ik dat ik graag
met mensen wou werken. Samen
met mijn ABVV-loopbaanbegelei-
der werkte ik een persoonlijk ont-
wikkelingsplan (POP) uit. Eén van
de acties in dit POP was dat ik een
opleiding ‘opvoeder� zou volgen.
De loopbaanbegeleider bezorgde
me een attest waarmee ik oplei-
dingscheques kon aanvragen.
Hierdoor kreeg ik een fikse kor-
ting op het inschrijvingsgeld van
de opleiding. Ondertussen werk ik
als opvoeder in een dagcentrum
voor mensen met een mentale
beperking en ben hier heel tevre-
den! Ik had al veel eerder die stap
moeten zetten.”

Volg loopbaanbegeleiding bij het ABVV!

004_GPV1QU_20141219_DNWHP_00_Opmaak 1 12/17/14 9:46 AM Pagina 4

N° 21 19 december 2014 5

AFSCHAKELPLAN

Stroomonderbreking: tijdelijk werkloos of niet?

Wordt de stroom tijdelijk afgeschakeld, dan
zal het werk in ondernemingen tijdelijk onder-
broken moeten worden, of zal het zelfs onmo-
gelijk zijn om te werken. Wat zijn de gevolgen
van zulke werkonderbrekingen? Kan je hier-
voor tijdelijke werkloosheid wegens over-
macht aanvragen?
Er zijn verschillende regels naargelang de situatie.

Je bedrijf ligt niet in een gebied waar
de elektriciteit wordt afgeschakeld
maar je moet door zo’n gebied passe-

ren om op het werk te geraken

Heb je geprobeerd naar het werk te gaan, maar
kom je te laat aan, door een aangekondigde
stroomonderbreking bij het openbaar vervoer,
dan heb je geen recht op het gewaarborgd dag-
loon voor je niet-gewerkte uren. De reden van je
vertraging is immers niet onverwacht en
gekend vóór je naar het werk vertrok.

Kom je niet toe op je werk of heb je ook niet
geprobeerd naar het werk te gaan (omdat de
geplande stroomonderbreking op voorhand
werd aangekondigd), dan heb je ook geen
recht op gewaarborgd dagloon.

Kan je aantonen dat je niet op het werk kon
geraken (bijv. je hebt geen eigen wagen en je
kon niet carpoolen,…), dan kan je voor deze
dag tijdelijke werkloosheid wegens overmacht
aanvragen. Je doet dit door een schriftelijke
aanvraag in te dienen bij een werkloosheids-
bureau. Je hebt dan wel een attest van je werk-
gever nodig en je moet aantonen dat je geen
recht hebt op (gewaarborgd) loon of vakantie-
geld en dat je het werk niet hebt kunnen berei-
ken (geen eigen vervoer, geen alternatieve
vervoermiddelen…).

Je bedrijf wordt getroffen door een
aangekondigde stroomonderbreking

Omdat de stroomonderbreking aangekondigd
werd, moet je werkgever op voorhand de
nodige maatregelen treffen zodat je verder
kan werken (bijv. gebruik van generatoren,

mogelijkheid van telewerk, je op een andere
plaats tewerkstellen, je andere taken laten uit-
voeren, je uurrooster verschuiven, ….).

Maar wat als je echt niet kan werken?
• De aangekondigde stroomonderbreking

bedraagt geen volledige arbeidsdag.

De stroomonderbrekingen zullen in principe
maar enkele uren per dag bedragen (van
17u tot 20u). Ben je op het werk aangeko-
men en kan je het werk niet aanvatten of
moet je het werk waaraan je bezig was
onderbreken, dan heb je voor die dag recht
op het gewaarborgd dagloon. Voor die dag
kan je dus geen tijdelijke werkloosheid
wegens overmacht meer aanvragen.

• Door de stroomonderbreking kan je een vol-
ledige werkdag of enkele dagen niet wer-
ken.

Indien jouw werkgever door de aangekon-
digde stroomonderbreking jou en je colle-
ga’s niet kan tewerkstellen, dan kunnen jul-
lie voor deze dag(en) tijdelijk werkloos
gesteld worden wegens overmacht. Je werk-
gever moet je hier tijdig van verwittigen.

Het feit dat de stroomonderbreking op voor-
hand werd aangekondigd, belet niet dat het
om overmacht gaat indien je werkgever kan
aantonen dat hij niet meer de nodige maat-
regelen kon treffen om jou en je collega’s
verder tewerk te stellen.

Voorbeeld
Er wordt een stroomonderbreking aange-
kondigd van 17u tot 20u. De werkgever ver-
wittigt de middagploeg die normaal om
14u begint te werken, dat ze niet kunnen
komen werken. De werknemers kunnen
voor deze dag tijdelijk werkloos worden
gesteld wegens overmacht op voorwaarde
dat ze niet aan hun dagtaak begonnen zijn.

Je werkgever kan voor het invoeren van de
tijdelijke werkloosheid uitgaan van de aan-

gekondigde stroomonderbreking, zelfs
indien achteraf zou blijken dat er toch geen
afschakeling is geweest en dat jij en je colle-
ga’s wel hadden kunnen werken.

De overmacht kan betrekking hebben op de
periode van de aangekondigde stroomon-
derbreking en de eventueel voorafgaande
en daaropvolgende periode voor zover je
werkgever kan aantonen dat de productie
redelijkerwijs niet kan opgestart of herno-
men worden (bijv. tewerkstelling in vijfda-
genweek, afschakeling op donderdag waar-
door de productie niet voor 1 dag kan herno-
men worden wegens een te hoge kostprijs).

Het is je werkgever die een schriftelijke aan-
vraag moet indienen bij het werkloosheids-
bureau met alle nodige bewijsstukken
(bewijzen van de afschakeling, de onmoge-
lijkheid tot werken, geen recht op (gewaar-
borgd) loon…).

Je bedrijf wordt getroffen door een
onverwachte stroomonderbreking

Indien je bedrijf (ondanks de afschakelplannen)
te maken heeft met een onverwachte stroom-
onderbreking, dan hebben jij en je collega’s
wanneer jullie het werk moeten onderbreken,
recht op het gewaarborgd dagloon.

Voor wie het werk niet heeft kunnen aanvat-
ten (en zich nog niet naar het werk heeft bege-
ven), kan tijdelijke werkloosheid wegens over-
macht worden aangevraagd.

Moet het werk gedurende enkele dagen stop-
gezet worden, dan kan voor meerdere dagen
tijdelijke werkloosheid wegens overmacht
worden aangevraagd.

Meer info bij het ABVV-kantoor in je buurt
Kijk op www.abvv.be/contact voor contactge-
gevens en openingsuren.

Door een mogelijk energietekort in de elektriciteitsbevoorrading bestaat
de kans dat in een aantal regio’s de stroom tijdelijk zal worden afgescha-
keld. Wat moet je doen als werknemer?

©
Is
to
ck
ph
ot
o.
co
m

GRENSARBEID

Nieuwe berekening pensioen grensarbeiders
Heb je als Belgische grens- of seizoenswerknemer ten minste een jaar in een van onze buurlanden
gewerkt, dan heb je recht op het Belgische ‘grensarbeiderspensioen’, een aanvulling op je buitenlands
pensioen. Vanaf 1 januari 2015 zal deze aanvulling anders berekend worden. En start je pas in 2015 als
grens- of seizoenarbeider, dan heb je geen recht meer op de aanvulling.

WAT VERANDERT ER?
•Je bent een gepensioneerde grens- en seizoenarbei-

der en je ontvangt nu al een Belgisch grensarbeiders -
pensioen? Er verandert niets.

•Je bent grensarbeider en je wil binnenkort het Belgi-
sche grensarbeiderspensioen aanvragen? De regels
veranderen vanaf 1/1/2015.

o Er zal rekening gehouden worden met je opge-
bouwde buitenlandse bedrijfspensioen (het aan-
vullend pensioen dat je werkgever voorziet, wat
we in België de ‘tweede pijler’ noemen) wanneer
je grensarbeiderspensioen, wordt berekend.

o Je grensarbeiderspensioen zal niet meer ingaan
vooraleer je buitenlands pensioen ingaat en effec-
tief betaald wordt.

BELANGRIJK!
Enkel wanneer je als grens- of seizoenarbeider je job in
het buurland hebt aangevat vóór 1/1/2015, zal je nog
recht hebben op deze aanvulling. Start je na 1/1/2015
als grens- of seizoenarbeider, dan heb je geen recht
meer op de aanvulling.

De nieuwe regering heeft deze maatregelen voorzien
in de programmawet die eind december gestemd zou
worden in het parlement.
We houden je verder op de hoogte via De Nieuwe Wer-
ker en www.abvv.be/grensarbeid.

Grensarbeiders zijn niet alleen
het slachtoffer van een gebrek
aan coördinatie op Europees
niveau, ze ontsnappen evenmin
aan de onaanvaardbare blinde
bezuinigingen van de Belgische
regering(en)!

Daarom werken vakbondsmen-
sen over de grenzen. We infor-
meren je graag over de laatste
Intergewestelijke Vakbondsraad
(IVR) van Hengouwen, Noord-
Frankrijk, Pas-De-Calais, West-
Vlaanderen en Zuid-Oost Enge-
land. Daar zijn de mandaten van
de ABVV’ers en de vertegen-
woordigers van de buitenlandse
vakbonden en partnerorganisa-
ties allemaal vernieuwd.

De Britse Megane Dobney is nu
voor 4 jaar voorzitter. En het
ABVV zal vertegenwoordigd
worden in het bureau van de
IVR door Christophe Declercq
en Nadine Vanhove. Zij zijn eve-
neens EURES-adviseurs die infor-
matie verstrekken en helpen
zoeken naar oplossingen voor
allerlei problemen van grens-
overschrijdend woon-werkver-
keer. Zij staan op de bres voor
de grensarbeiders.

Meer info? Hulp nodig?
De contactgegevens van onze
diensten grensarbeid vind je
op www.abvv.be/grensarbeid.

TIJDELIJK WERKLOOS DOOR TECHNISCHE STORING?
Voor de aangekondigde of onverwachte stroomonderbrekingen kan geen tijdelijke
werkloosheid door technische stoornis worden aangevraagd. Het gaat immers niet om
een technische stoornis binnen het bedrijf.

TIJDELIJK WERKLOOS DOOR WERKGEBREK?
Zit je al in een regeling van tijdelijke werkloosheid door werkgebrek omwille van eco-
nomische oorzaken, dan kan je ook op een dag van een stroomonderbreking tijdelijk
werkloos gesteld worden door werkgebrek.

1

2

3

005_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 09:47 Pagina 5

N° 21 19 december 20146

BTB staakt massaal

006_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 09:51 Pagina 6

7N° 21 19 december 2014Metaal

STANDPUNT

Sterkere vakbonden zorgen
voor kleinere ongelijkheid
Het jaar loopt op zijn einde. We heb-
ben de meest succesvolle syndicale
betoging sedert decennia achter de
rug (6 november) en de meest
geslaagde stakingen (eerst provinci-
aal en dan nationaal op 15 december).
We stonden en staan tegenover een
rechtse regering die onder het mom
van “er is geen alternatief” de meest
drieste aanval heeft ingezet op de
sociale welvaartsstaat en de vakbon-
den. Men heeft geprobeerd ons te iso-
leren, demoniseren en zelfs te crimi-
naliseren.

Het jaar loopt op zijn einde. En de
Organisatie voor Economische
Samenwerking en Ontwikkeling, niet
onmiddellijk de meest linkse organi-
satie, berekende dat de toenemende
kloof tussen arm en rijk een negatief
effect heeft op de heilige koe,
genaamd economische groei. "Inko-
mensongelijkheid heeft een omvang-
rijke en statistisch negatieve impact
op groei, een herverdelingsbeleid
gericht op grotere gelijkheid in
besteedbaar inkomen heeft geen
nadelige gevolgen voor groei.” En
erger nog, nooit in dertig jaar was de
kloof tussen arm en rijk zo groot als
nu. Met als lichtpuntje dat de inko-
mensongelijkheid in België sinds 1985
niet was toegenomen en sinds het
begin van de economische crisis in
2007 zelfs was gedaald.

Het jaar loopt op zijn einde. Uit een
Knack-VTM-enquête blijkt dat 56%
van de Vlamingen begrip heeft voor
de stakers. Dat 80% van de Vlamingen
zegt getroffen te worden dor de
besparingen. Dat volgens 78% van de
Vlamingen de besparingsmaatrege-
len niet eerlijk verdeeld zijn. Dat 60%
van de Vlamingen vindt dat de inko-
mensongelijkheid is toegenomen.
Dat 70% van de Vlamingen de inko-
menskloof problematisch groot vindt
en dat 50% denkt dat de maatregelen
van de huidige regeringen deze kloof
nog zal vergroten. Niet verwonderlijk

dat 85% dan ook vindt dat de regering
de ongelijkheid moet aanpakken.
Amper 18% vindt de belastingdruk
eerlijk verdeeld en 92% vindt dat
arbeid te zwaar wordt belast. 85% is
voor een belasting op vermogens
boven het miljoen euro en 65% is voor
een belasting op winsten gemaakt uit
de handel van aandelen. De opvattin-
gen van de Vlamingen over fiscaliteit
en ongelijkheid lijken wel een vak-
bondsprogramma. Wie vertegen-
woordigt eigenlijk de meerderheid in
dit land?

Het jaar loopt op zijn einde en de Brit-
se onderzoekers (Richard Wilkonson
en Kate Pickett) hebben een onder-
zoek uitgebracht waaruit blijkt dat in
landen waarin de vakbond sterker
staat de maatschappelijke ongelijk-
heid kleiner is en de samenleving
gezonder. Hoe hoger het aantal
gesyndiceerden in een land, hoe klei-
ner de ongelijkheid. Meer nog: in één
land is de tendens hetzelfde. In de
jaren vijftig stond in de VS de vakbond
sterker en was de ongelijkheid beperk-
ter. Omdat vakbonden zorgen voor
betere loon- en arbeidsvoorwaarden.

Het jaar loopt op zijn einde. Wat ook
wordt beweerd, we zijn niet op straat
gekomen, of we hebben niet gestaakt
uit een zelfzuchtig eigenbelang. Maar
uit een welbegrepen collectief en
maatschappelijk belang. Wij zijn de
dam tegen de ongelijkheid. De strijd
tegen deze rechtse regering en voor
gelijkheid zal een strijd worden van
zeer lange adem. Onze strategie zal
erop gericht moeten zijn om de
inhoudelijke steun die we hebben bij
de bevolking niet te verspelen. Want
ook in 2015 is het weer tijd voor soli-
dariteit. Voor de komende periode
wensen we alle militanten, leden en
werknemers een prettig jaareinde en
een gelukkig nieuwjaar.

Herwig Jorissen
Voorzitter

Ontdek onze vernieuwde website
ABVV-Metaal steekt ook digitaal in een nieuw kleedje. Na de start van Facebook
(www.facebook.com/abvvmetaal) en Twitter (www.twitter.com/abvvmetaal) is ook de website
van ABVV-Metaal helemaal ver-
nieuwd. Want de toekomst is digi-
taal. Als we willen dat deze ook syn-
dicaal is, moeten we het syndicale
(ook) digitaal maken.
Onze nieuwe website draait om
informatie, dialoog, activering en
gemeenschapsgevoel. Elke week
vind je er een nieuwe syndicaal-soci-
aal geïnspireerde blog. Elke week
vertelt een militant wat het syndica-
le leven op zijn/haar bedrijf inhoudt.
Regelmatig publiceren we e-books
en e-fiches.
Check ons online en promoot ons bij
vrienden en collega’s. Surf nu naar
www.abvvmetaal.be.

Arrest-Crown: het eenzijdig verzoekschrift
wankelt op zijn grondvesten!

HOE WERKT EEN EENZIJDIG
VERZOEKSCHRIFT?
Met de procedure van het eenzij-
dig verzoekschrift kan een partij
een zaak op korte termijn (soms
zelfs binnen de dag) aanhangig
maken voor de rechtbank zonder
dat de tegenpartij hiervan weet
heeft. Aldus wordt die tegenpartij
niet gehoord en kan ze zich ook
niet verdedigen, vandaar het een-
zijdig karakter van de procedure.
Het is maar naar aanleiding van de
uitvoering van de beslissing van
de rechtbank dat de tegenpartij
eindelijk te weten komt wat er
gaande is.

Juist omwille van de beperking
van de rechten van de verdediging
is een rechtspleging via deze pro-
cedure uitzonderlijk en slechts
mogelijk in een aantal gevallen in
de wet voorzien, bijv. wanneer de
tegenpartij niet gekend is.

EEN WAPEN OM SOCIALE
ACTIES TE BREKEN
Sommige werkgevers misbruiken
de rechtspleging via het eenzijdig
verzoekschrift om een staking te
breken of een piket voor de poort
van hun bedrijf uit elkaar te drij-
ven. Als hun advocaten de recht-
bank over de streep krijgen, dan
volgt een beschikking met een
dwangsom en dan kan de
gerechtsdeurwaarder aan het
werk.

Het Europees Comité voor Sociale
Rechten van de Raad van Europa
heeft België hierover al op de vin-
gers getikt. Deze praktijk zou
namelijk ingaan tegen het Euro-
pees Sociaal Handvest.

ZO GEBEURDE HET BIJ
CROWN IN JUNI 2012
De firma Crown was gevestigd in
Deurne en produceerde metalen
verpakkingen. Op 1 februari 2012
kondigde Crown de sluiting en bij-
gevolg het collectief ontslag van
322 werknemers aan. In de maan-
den volgend op deze aankondi-
ging werd met de vakbonden

onderhandeld over een sociaal
plan. De onderhandelingen verlie-
pen stroef en de werkgever wilde
zich er snel vanaf maken met het
minimum minimorum. De werk-
gever verklaarde op 12 juni 2012
de onderhandelingen voor hem
als beëindigd.

Het zouden geen metallo’s zijn,
als daar geen actie op volgde. En
zo gezegd, zo gedaan. In gemeen-
schappelijk vakbondsfront werd
een solidariteitsactie opgezet die
zou plaatsvinden op de parking
van het bedrijfsterrein. Dat was
tegen de zin van de directie, die
met een eenzijdig verzoekschrift
aan de rechtbank vroeg om de
toegang tot de parking te verbie-
den. De directie wilde namelijk
geen ‘pensenkermis’ op haar ter-
reinen.

De rechtbank van eerste aanleg
stuurde de werkgever wandelen,
de rechter vond het niet nodig om
in te grijpen. In hoger beroep
kreeg de werkgever wel gelijk. De
rechter in beroep oordeelde dat
de situatie wel gevaarlijk genoeg
was om in te grijpen. Het Ant-
werps Hof van Beroep leverde een
arrest af waarmee iedereen die
het bedrijf wenste te betreden een
dwangsom van 2.000 euro riskeer-
de. De solidariteitsactie ging toch
door (met groot succes) op het
stuk rijweg voor de poort van
Crown.
De vakbonden tekenden vervol-
gens een derdenverzet aan tegen
deze beschikking. Opnieuw werd
het Hof van Beroep (weliswaar een
andere Kamer) gevat. Het Hof ver-
wierp in zijn arrest van 29 juni
2012 de vordering van Crown en
oordeelde onder meer:
− Dat er wel degelijk redenen

waren voor een sociaal conflict
en de ondersteunende solidari-
teitsactie;

− Dat de vordering van Crown niet
zozeer tot doel had de veiligheid
van het bedrijfsterrein te vrijwa-
ren maar wel de collectieve actie
van de werknemers te breken;

− Dat er in dit conflict geen nood-
zaak was om de procedure van
het eenzijdig verzoekschrift ook
in beroep te hanteren;

− Dat niet alle deelnemers aan de
collectieve actie gekend waren,
maar dat de gekende deelne-
mers (de vakbondssecretarissen
die onderhandelden over een
sociaal plan) wel degelijk kon-
den worden gedagvaard zodat
een tegensprekelijke procedure
kon gevoerd worden.

CROWN STAPTE NAAR HET
HOF VAN CASSATIE
Het Hof van Cassatie oordeelt niet
over de feiten. Het beoordeelt
enkel of de beslissingen van een
rechtbank (vonnis of arrest) wet-
tig zijn. Het kan een beslissing ver-
nietigen en doorverwijzen naar
een andere rechtbank waar
opnieuw over de grond van de
zaak moet geoordeeld worden.
Daarmee zorgt het ook voor een
soort eenheid in de rechtspraak.

Crown stapte bijgevolg naar het
Hof van Cassatie om de uitspraak
van het Hof van Beroep (in hun
nadeel) te laten vernietigen. Wij
beschikken nog niet over het
arrest, maar het Hof van Cassatie
besliste inmiddels dat het Hof van
Beroep te Antwerpen terecht had
geoordeeld dat het eenzijdig ver-
zoekschrift onontvankelijk was
aangezien de tegenpartijen
bekend waren.

BELANG VAN DEZE
UITSPRAAK
Fundamenteel hebben we al een
bezwaar dat een burgerlijke recht-
bank zich mengt in een collectief
sociaal conflict. Maar deze uit-
spraak gaat dieper en legt een
zware beperking op het onbesuisd
gebruik door werkgevers, van het
eenzijdig verzoekschrift, naar aan-
leiding van stakingen, bezettin-
gen, piketten,…

Aangezien de tegenpartijen
bekend zijn (vakbondssecretaris-
sen) is het voortaan noodzakelijk
om bij dergelijke conflicten een
tegensprekelijke procedure op te
starten en is bijgevolg een eenzij-
dig verzoekschrift niet aangewe-
zen.

Het Hof van Cassatie deed onlangs een uitspraak die ervoor gaat
zorgen dat het gebruik van het eenzijdig verzoekschrift – het
wapen bij uitstek van sommige werkgevers om sociale acties te
breken – niet meer zo vanzelfsprekend is.

007_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 09:48 Pagina 7

DOSSIER

Indexsprong en pensioenhervorming:
N° 21 19 december 20148

PENSIOENHERVORMING

Met pensioen? Minder inkomen!

Meer en langer werken om minder te verdienen
De federale regering hakt stevig in op de pensioenstelsels van de openbare
sector en de privésector. Ze verhoogt niet alleen de pensioenleeftijd tot 67
jaar. We zullen langer moeten werken, voor minder pensioen. Iedereen
wordt gepluimd, of je nu gepensioneerd bent, op het punt staat met pen-
sioen te gaan, of je pensioen nog ver weg is.

Je pensioen is te laag?
Ga terug werken!
In België leeft 1 op 5 gepensioneerden onder
de armoedegrens van 1.000 euro/maand.
Met de indexsprong wordt het er niet beter
op. Maar, niet getreurd, je kunt altijd terug
gaan werken... De regering wil gepensioneer-
den toestaan onbeperkt te werken.

Makkelijker gezegd dan gedaan, vind maar
eens iemand die je in dienst zal willen
nemen. Maar als je als bij wonder toch nog
werk zou vinden, dan weet de fiscus je ook
wel te vinden. Want over belastinghervor-
mingen wordt met geen woord gerept.

Bijna met pensioen? Geduld!

Ambtenaar?
Naar een mager pensioentje!
Voor de regering zijn de pensioenen van sta-
tutaire ambtenaren te duur. Ze zullen gelei-
delijk worden afgestemd op de pensioenen
van de privésector. Maar als de pensioenen
van statutaire ambtenaren hoger zijn dan de
pensioenen in de privésector, dan is dat
omdat ambtenaren (in tegenstelling tot hun
collega’s in de privésector) tijdens hun loop-
baan geen 13de maand of andere onderhan-
delbare voordelen of zelfs geen aanvullend
pensioen krijgen. Terwijl de regering de
werknemerspensioenen zou moeten verho-

gen aangezien die tot de laagste van Europa
behoren, kiest ze ervoor de ambtenarenpen-
sioenen af te stemmen op de pensioenen
van de privésector.
•De studiejaren zullen niet meer meetellen,

waardoor de pensioenleeftijd van ambte-
naren de facto zal verhogen.

•Het pensioen van ambtenaren zal worden
berekend o.b.v. de hele loopbaan en niet
o.b.v het einde van de carrière wanneer
het loon het hoogste is. Dit verlaagt het
pensioen.

Vrouw? Dat ga je duur betalen!
Vrouwen worden door deze regering zwaar gepluimd. Benadeeld door lagere lonen en werk-
loosheidsuitkeringen en meer deeltijds werk, betalen vrouwen nu al de prijs: het gemiddelde
pensioen van een alleenstaande werkneemster is ongeveer 650 euro t.o.v. 900 euro voor
mannen. En dat wordt er met de regering Michel niet beter op.
•Tijdskrediet zonder motief (overwegend opgenomen door vrouwen) zal niet meer worden

vergoed en zal niet meer meetellen in de berekening van het pensioen (geen gelijkgestelde
periode). Dit verlaagt het pensioen nog meer!

•Sommige andere periodes van inactiviteit zoals werkloosheid of brugpensioen zullen niet
meer worden gelijkgesteld voor je pensioen o.b.v. je laatste loon maar op basis van het
minimumloon. Maar de gelijkgestelde periodes zijn goed voor 35% van de loopbaan van
vrouwen! Elke beperking van de gelijkstellingen komt neer op een lager pensioen. Het aan-
tal arme gepensioneerden zal nog toenemen!

•Door de leeftijd voor vervroegd pensioen op te trekken tot 63 jaar met een loopbaanvoor-
waarde van 42 jaar maakt de regering dit stelsel bijna ontoegankelijk voor vrouwen, want
zij hebben gemiddeld loopbanen van 35 jaar.

Je bent rond de 60 en je denkt aan je pensi-
oen? Je overweegt wat gas terug te nemen of
te stoppen met werken? Dat had je gedacht!
•Een landingsbaan, tijdskrediet voor oudere

werknemers, kan pas vanaf 60 i.p.v. vanaf
55 jaar.

•Brugpensioen voor zware beroepen wordt
opgeschoven met 2 tot 4 jaar.

•De toegang tot het wettelijk pensioen
wordt opgetrokken van 60 naar 63 jaar.

•De loopbaanvoorwaarde voor vervroegd
pensioen op je 60ste gaat van 41 jaar nu,
naar 43 jaar in 2017 en naar 44 jaar in 2018.

•De pensioenbonus wordt afgeschaft. Die
bonus spoorde je aan te blijven werken na
de leeftijd waarop je met vervroegd pensi-
oen kon gaan. Verlies je voor 2 jaar die
bonus , betekent dit €83 per maand minder
pensioen. 3 jaar bonus verloren: 133
euro/maand minder…

•Je rekent op je aanvullend pensioen (twee-
de pijler)? Brute pech: het bij wet gewaar-
borgde rendement van 3,25% is afgeschaft
en je aanvullend pensioen is overgeleverd
aan de willekeur van de markt…

Je bent al gepensioneerd, dus je hoeft je geen
zorgen te maken? Toch wel. Je verliest inko-
men.
•Een indexsprong geldt ook voor jou! Voor

een pensioen van 1.100 euro
komt je verlies neer op 22
euro/maand.

•Bij die 2% die je al verloren
hebt, komt nog eens 2%
voor de minima en 1%
voor de anderen aange-
zien er geen sprake is
van de welvaartskop-
peling van de pensi-
oenen die je op 1 sep-
tember moest krij-
gen. Dit betekent
nog eens €22 per
maand minder voor
de minima.

•De fiscale barema’s worden niet geïn-
dexeerd. Wanneer er opnieuw een index-
ering komt, vloeit wat je eventueel zou krij-
gen gewoon terug naar de belastingen!

Pensioen op je 67ste: daar moet jij het mee
doen. «Tja, dat is logisch, we leven langer, we
moeten langer werken.» Langer werken?
•Met 650.000 werklozen is het al een hele

opdracht om werk te vinden. En het wordt
nog moeilijker als de ouderen nog langer
aan de slag moeten blijven.

•Gediplomeerd of niet, je vindt geen job?
Kijk uit! Na je 25ste heb je geen
recht meer op een inschakelings-
uitkering.

•Voor een volledig pensioen
moet je een loopbaan kunnen
voorleggen van 45 jaar. Start
dus niet te laat! Begin je op 25
jaar, dan ben je 70 na een carrière
van 45 jaar. Je zal dan werken tot je
67ste, maar je loopbaan zal niet
volledig zijn. En dus je pensioen
ook niet. Moet je dan blijven wer-
ken tot na je 67ste?

•Kijk uit met de projecten van rege-
ring Michel I:
• Met een ‘tijdspaarrekening’ zal

je je vakantiedagen moeten
inleveren in de hoop vroeger
met pensioen te kunnen
gaan.

• Met het ‘puntensysteem’ dat
wordt overwogen, wordt je
pensioenbedrag variabel. Is de
staatsschuld of de werkloosheid
te hoog, dan gaat je pensioen naar
omlaag! En met je aanvullend pen-
sioen zonder rendementsgaran-
tie, d.w.z. op basis van de al even
grillige markttarieven, zal je het
niet redden.

•Een indexsprong van 2% vandaag,
sleep je mee tot het einde van je loop-

baan. Die 2% kost je in het begin 40 tot 60
euro per maand (afhankelijk van je loon).
Maar dit gaat door, maand na maand, jaar
na jaar. Na een loopbaan van 40 jaar ben je
uiteindelijk 27.000 tot 40.000 euro armer.
En je pensioen, dat berekend wordt op
basis van je loon, zal dus ook lager zijn...

Jong? Pech!

008_GPV1QU_20141219_DNWHP_00_Opmaak 1 17-12-14 12:13 Pagina 8

DOSSIER

 wat betekent dit voor mij?
N° 21 19 december 2014 9

Indexsprong: wat is dat?
Onze lonen, pensioenen en uitke-
ringen volgen de evolutie van de
prijzen in de winkels. Deze prijsevo-
lutie, ook wel inflatie genoemd,
wordt gemeten aan de hand van de
index. Wanneer de index stijgt,
betekent dat het leven ietsje duur-
der is geworden.

De federale regering heeft nu
besloten om de lonen, pensioenen
en uitkeringen een tijdje niet meer
aan te passen én dat terwijl de prij-
zen wel zullen stijgen.

De index die voor de lonen, pensi-
oenen en uitkeringen belangrijk is,
heet de 'gezondheidsindex'. Vanaf
januari 2015 zal de regering deze
gezondheidsindex vastprikken. Alle
indexatiemechanismen in de ver-
schillende sectoren worden opge-
schort. De indexering waar je tij-
dens die periode recht op hebt,
wordt tijdens die periode niet toe-
gekend. De evolutie van de
gezondheidsindex wordt wel ver-
der opgevolgd. Wanneer de index
2% is gestegen, dan treden de
indexatiemechanismen weer in
werking. Afhankelijk van het
mechanisme in jouw sector wordt
je loon dan opnieuw geïndexeerd,

maar ondertussen ben je wel 2%
van je koopkracht kwijt.

Minder verdienen
Wat stelt nu een eenmalig verlies
van 2% voor, zou je je kunnen afvra-
gen. Maar het verlies gaat verder
dan deze eenmalige kost.

In de toekomst zal je door deze ene
indexsprong een pak minder ver-
dienen omdat het basisbedrag
waarop je later geïndexeerd zal
worden, heel wat lager zal liggen.
De impact van de indexsprong
hangt voornamelijk af van je bruto-
loon en het aantal jaren tot je pen-
sioen (zie tabel).

Voorbeelden
•Je bent 25 jaar en verdient

2.000 euro bruto? Je verliest tot
meer dan 27.000 euro aan het
einde van je carrière.

•Je hebt nog maar een tiental
jaar te gaan tot je pensioen en
je verdient nu 3.500 euro? Je
zal op het moment van je pensi-
onering 8.525 euro minder
opzij hebben kunnen zetten.

Minder pensioen
En dan is er ook nog het onrecht -
streeks effect op je pensioen. Want

je toekomstig loon, dat dus lager zal
liggen, speelt mee in de berekening
van je pensioen. De studiedienst van
het ABVV berekende dat wie in
januari 2015 begint te werken aan
een loon van 2.000 euro bruto mini-
maal maandelijks 40 euro per maand
minder pensioen zal krijgen...

Lagere prijzen? Meer jobs?
Theorie!
De regering maakt ons wijs dat de
indexsprong nodig is om jobs te
creëren, 33.000 jobs zouden als bij
toverslag tevoorschijn komen. De
regering baseert zich op een studie
van de Nationale Bank (NBB).

Het ABVV bekeek deze studie en
merkte dat de impact van de index-
sprong volledig verkeerd wordt
ingeschat. Zo stelt de NBB dat door
een indexsprong de ondernemin-
gen de prijzen zullen laten zakken,
waarna hun 'competitiviteit' verbe-
tert en ze jobs zullen creëren.

Dat is pure theorie! In tijden van
crisis laten bedrijven amper hun
prijzen zakken, omdat hun winst-
marges sowieso al onder druk
staan... Het enige effect dat over-
blijft is een lagere koopkracht bij
de gezinnen, waardoor er economi-
sche activiteit verloren gaat, net
zoals bepaalde jobs...

Bovendien brengt de indexsprong
de overheidsfinanciën nog meer in
gevaar. In 2018 zou de staatsschuld
er 2,2% door zijn gestegen. Verant-
woord beleid? De kracht van veran-
dering?

Forfaitaire beroepskosten: een troostprijs
Compenseert de verhoging van
de aftrekbare forfaitaire
beroepskosten wat je verliest
met een indexsprong? Neen.
De regering verhoogt het aftrek-
baar bedrag voor de forfaitaire
beroepskosten en schaft het tarief
van 30% af. Dit zou tweeverdieners
gemiddeld 250 euro per jaar moet
opleveren en alleenstaanden 160
euro.

Hoe werkt dat?
Loontrekkenden kunnen hun
beroepskosten van hun belastbaar
inkomen aftrekken. Je kan ervoor

kiezen om je werkelijke kosten aan
te geven en dit te staven met de
nodige bewijsstukken. Dat is inte-
ressant als je werkelijke kosten
hoger zijn dan de toegelaten forfai-
taire aftrek.

Maar je kan ook kiezen voor de for-
faitaire aftrek. In dat geval moet je
geen bewijsstukken leveren. De
maximum aftrek bedraagt 3.900
euro, maar het maximumbedrag is
progressief en is gekoppeld aan het
inkomen.
Voor 2014 ziet het belastingbare-
ma er als volgt uit (in €):

De regering zou de bedragen ver-
hogen van de schijven die in aan-
merking genomen worden om de
aftrek te berekenen, net als de per-
centages per schijf. Het belasting-
voordeel zou groter zijn voor de
lage en middeninkomens dan voor
de hoge inkomens.

Als het belastingvoordeel 160 euro
per jaar zou bedragen voor een
alleenstaande en 250 euro voor
een gezin, zoals de regering stelt,
dan compenseert dat geenszins
het verlies door de indexsprong.
Bovendien geldt dat belastingvoor-
deel enkel voor de werknemers, en

niet voor wie een uitkering heeft.
Daarnaast is de impact van de aan-
gekondigde verhoging van de indi-
recte belastingen (btw) nog niet
duidelijk. Ook dit telt mee voor
jouw eindafrekening.

Schijven Hoogste Aftrekbaar % Hoogste Fiscaal voordeel
schijf op de schijf aftrek (snelle berekening)

Van 0 tot 5.710 euro 5.710 28,7% (=1638,8) 1.638,77 0,00

Van 5.710,00 tot 11.340 5.630 10% (=563) 2.201,77 1.067,77

Van 11.340,00 tot 18.880 7.540 5% (=377) 2.578,77 1.634,77

Van 18.880,00 tot 62.921 44.041 3% (=1321,2) 3.900,00 2.012,37

Hoeveel verlies ik met de indexsprong?
De antisociale regering Michel wil een indexsprong opleg-
gen waardoor je 2% loon zal verliezen. Die 2% zal je ach-
tervolgen tot op het einde van je carrière. Terwijl jij als
werknemer nu al het hoogst belast wordt.

Bedrag dat je verliest door de indexsprong (in €)
Bruto maandloon Maandelijks verlies 40 jaar tot pensioen 25 jaar tot pensioen 20 jaar tot pensioen 10 jaar tot pensioen
1.500 30 20.332 10.906 8.277 3.654

2.000 40 27.109 14.541 11.036 4.871

2.500 50 33.887 18.177 13.795 6.089

3.000 60 40.664 21.812 16.554 7.307

3.500 70 47.442 25.448 19.313 8.525

4.000 80 54.219 29.083 22.072 9.743

008_GPV1QU_20141219_DNWHP_00_Opmaak 1 17-12-14 12:14 Pagina 9

N° 21 19 december 201410

Waarom we strijden…
De afgelopen weken hebben werknemers uit alle uithoeken van het land strijd geleverd om gehoor te
vinden bij de regering Michel I. Een grote manifestatie met meer dan 120.000 betogers, beurtrolstakin-
gen in alle provincies van het land en een nationale algemene staking. Allemaal zonder gevolg… de rege-
ring blijft potdoof. Dit getuigt van een totale minachting voor de werknemers.
Ook het sociaal overleg zou ze het liefst naar de prullenmand verwijzen. Maar dat is buiten de werkne-
mers en de vakbonden gerekend! Heel het land, van noord tot zuid, iedereen is het erover eens: een
soberheidsbeleid dat de inspanningen afwentelt op de zwaksten en schaamteloos de rijksten spaart, kan
voor ons niet door de beugel.
Wij gingen langs bij de werknemers aan de stakingspiketten. Ze vertelden ons waarom ze strijd leveren
en vooral waarom ze niet van plan zijn om zich gewonnen te geven.

HET PROTEST BLIJFT AANHOUDEN ADA STEFFANIZZI
Ik ben 61 jaar en werk
in de schoonmaak. Ik
heb geen recht op
brugpensioen en vraag
me af hoe ik het zal uit-
houden tot mijn 67ste.
Het is lastig werk en
lichamelijk zeer zwaar.
Ik maak me zorgen als
ik zie wat er momen-
teel gebeurt. Ik zou
graag mijn plaats wil-
len afstaan aan de jon-
geren maar ik kan niet.
Het probleem is dat
sommige werknemers
de ernst van de situatie
gewoon niet inzien.

KENNY RIGAUX
Ook al ben ik nog maar 23 jaar,toch zie ik de verhoging van debrugpensioenleeftijd als grootstestruikelblok. In mijn bedrijf wordter zwaar werk verricht. Tot op van-daag konden mijn collega’s op 56jaar met brugpensioen gaan. Dezemogelijkheid wordt nu afgeschaften de laatste bruggepensioneer-den die nog van dit stelsel kunnengebruik maken, hebben het bedrijfop 15 december verlaten. De over-gebleven werknemers vragen zichaf hoe ze het gaan volhouden.

RITA DE VEIRMAN EN MARCELLA BOCQUAERT
Wij zijn met pensioen, maar er zijn nog veel zaken waarvoor we

moeten vechten. We aanvaarden niet dat er aan de index wordt

getornd. Ook het optrekken van de pensioenleeftijd is geen

goede zaak, noch voor de jongeren, noch voor de ouderen. Dat is

niet symbolisch! Het gaat om de ontmanteling van onze sociale

zekerheid.

RIA VANHOECKE
In ons bedrijf nam bijna iedereen een landingsbaan op. Tot nu toe

was dit mogelijk op de leeftijd van 50 jaar of van 55 jaar. Met de

nieuwe maatregelen wordt die leeftijd opgetrokken tot 60 jaar,

wat enorm moeilijk ligt bij mijn collega’s.

CHRIS DEVOS, FREDERIK DEGROEVE EN GINO BALLIU
Wij staken omdat de regering geen rekening heeft gehouden met

de massabetoging van 6 november. Staken is dus de enige manier

om druk uit te oefenen. Ook in ons bedrijf zijn er problemen: de

evaluatie van het personeel is strenger geworden en de vakbond

heeft zelfs geen recht van spreken over de procedure. De werk-

last wordt ondraaglijk. Kortom, niets positiefs voor de werkne-

mers.

MARC HELSKENS

Wij willen vrije onderhandelingen,

behoud van de index en van het recht

op tijdskrediet. Ook het brugpensioen

moet worden behouden: in ons bedrijf

gingen tot nu toe veel arbeiders op hun

56ste met brugpensioen. Dat wordt nu

onmogelijk. We zullen voortaan min-

stens vier jaar langer moeten werken.

Hoe doen we dat?

GANDO ALLERI
De maatregelen die opgelegd worden doorde regering zijn antisociaal. Deze regeringneemt maatregelen voor de werkgevers.Het soberheidsbeleid is zeker niet de oplos-sing om de economie te doen heropleven.Een deel van de oplossing is ervoor te zor-gen dat de koopkracht van de werknemersniet daalt. Alle werknemers en uitkerings-gerechtigden, iedereen behalve de rijkstenzullen keihard getroffen worden door dezepijnlijke maatregelen. De regering bedektof organiseert liever een bepaalde vorm vanfiscale fraude, gepaard met een jacht op desociale fraude, die van de werknemers, diemen nu al ‘werkende armen’ noemt.

RENÉ TISSON
In 2013 kwamen bij ons in hetbedrijf 29 werknemers in aan-merking voor het brugpensi-oen, maar de directie wou henniet ontslaan. Zij weigerdemensen met brugpensioen telaten vertrekken tot eind 2014.Maar vanaf 2015, wanneerdeze werknemers in principeeindelijk hadden kunnen ver-trekken met brugpensioen, zalhet systeem veranderen en zalhet voor hen niet meer moge-lijk zijn.

KEVIN SAMOY
In de bewakingssector gaan veel werknemersmet brugpensioen op 56 jaar na 20 jaar nacht-arbeid. Deze mogelijkheid verdwijnt nu. Het isoverduidelijk dat vooral de werknemers enmensen aangewezen op een uitkering hetsoberheidsbeleid betalen, terwijl zij het van-daag al niet breed hebben. In onze sector zienwe dat bij de gepensioneerden die noodge-dwongen komen bijklussen. We worden ookrechtstreeks getroffen door de verlaging van detijdelijke economische werkloosheid, zelfs albetaalt ons bedrijf ons een kleine opleg voor deeerste 60 dagen.

JACQUES GAROFALO
Op 6 november hebben 120.000

mensen hun ongenoegen geuit over

deze regering en haar soberheidsbe-

leid, maar zonder enig resultaat. Als

het lamleggen van de economie in

ons land de enige oplossing is om

zaken in beweging te krijgen, dan

doen we dat. De frontale aanval op

de allerarmsten, op de sociaal

gerechtigden en op de werknemers

is weerzinwekkend. Terwijl we

weten dat de bedrijven, dankzij aller-

lei fiscale constructies, omzeggens

geen belastingen betalen. De index-

sprong is ook een schande. Het is

een middel om de kloof tussen de

rijken en de rest nog uit te diepen.

CAROLINE BORREMANS (RECHTS OP DE FOTO)Wat mijn collega’s en mij het meeste tegen de borst stuit zijn deindexsprong en de loonblokkering. Hoe zullen we het verder kun-nen rooien met een loon van 1200 euro per maand? En dat terwijlhet leven steeds duurder wordt en ons loon voor lange tijd zalbevroren zijn?

010_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:00 Pagina 10

N° 21 19 december 2014 11

“ACTIES TOT DE REGERING ZIJN OGEN EN ZIJN OREN OPENT”

Niet zonder ons:
congres legt nieuwe speerpunten vast
Van 10 tot 13 december verzamelden 700 militanten en 100 gasten uit binnen- en buitenland in Blankenberge voor het statutair congres van de Alge-
mene Centrale-ABVV. Het congres lanceerde een oproep om actie te blijven voeren tegen de desastreuse maatregelen van de regering van werkge-
vers en rijken. Er werden nieuwe speerpunten voor de toekomst vastgelegd. En er werden nieuwe besturen verkozen. Een overzicht.

Niet zonder ons, dat was de slagzin van
het congres. Inderdaad, werknemers
hebben sociale rechten en daar moeten
ze hun zeg over hebben. Werknemers
brengen met hun arbeid rijkdom voort,
wat er met die rijkdom gebeurt is dus
ook onze zaak. Wij hebben het demo-
cratische recht op inspraak. We moeten
ons gewicht tonen in de krachtsverhou-
ding met het patronaat en zijn regering.
Daarvoor dient de syndicale vrijheid om
actie te voeren. Daarvoor dienen sociaal
overleg en vrije onderhandelingen. Het
kan niet dat over ons leven en ons werk
wordt beslist zonder ons.
Niet zonder ons dus. Overigens zou onze
vakbond ook niet bestaan zonder zijn

leden, zijn militanten, zijn delegees. Ieder-
een moet zijn democratische plaats en zijn
stem krijgen in de Algemene Centrale-
ABVV. Ook dat wordt bedoeld met deze
slagzin.

Uiteraard was ook het conflict met de werk-
gevers en de regering over de buitenspori-
ge besparingsplannen een brandend heet

gespreksonderwerp. Voor de militanten is
het duidelijk: de regering verroert geen vin
en de werkgevers willen veel harder ingrij-

pen dan nu de bedoeling
is. Dat is onduldbaar. Het
verlies aan inkomen en
bescherming is voor de
werknemers gigantisch,
en de zwakste groepen
worden nog het hardst
getroffen. Daarom roept
het congres op om het
sociaal protest voort te
zetten, tot de regering de
ogen en oren opent.

Het congres gaf ook sterke
signalen van internationale
solidariteit. Op woens dag
10 de cem ber, de werelddag
voor de Rechten van de
Mens, bogen 100 vakbonds-
vertegenwoordigers uit de
hele wereld zich over een
fundamenteel onderdeel van
de mensenrechten: de rech-
ten van werknemers.

Zij beraadden zich over de
strijd voor de rechten van
huishoudwerksters. Hun
arbeidsvoorwaarden zijn van
de allerslechtste, overal in de
wereld. De internationale
vakbeweging pakt die kwaal
aan. Met succes, 10 miljoen
huishoudsters hebben
ondertussen meer en betere
rechten. Maar we
zijn er nog lang niet.
Zoals de Zuid-Afri-
kaanse activiste
Myrtle Witbooi (zie
foto) het aangrij-
pend uitdrukte: “Als
je een kind hebt
moet je het afstaan,
want als huishoud-

ster moet je de kinderen
van je baas liefhebben”.

Ook de vrijheid om zich in
vakbonden te organiseren
kwam aan bod. In tal van
landen worden vakbonden
verboden en zijn actievoer-
ders het slachtoffer van
harde repressie. Tegelijk
worden in rijke, geïndus-
trialiseerde landen de syn-
dicale rechten steeds meer
aan banden gelegd. Dat
gebeurt in zijn meest uitge-
sproken vorm door het ver-
bieden van stakingen door
middel van kortgedingen en
dwangbevelen.

Internationale solidariteit is
het beste wapen tegen dat

internationaal onrecht. Op
het congres werd de petitie-
campagne in de verf gezet
voor de vrijlating van Huber
Ballesteros, de Colombiaanse
vakbondsleider die zonder
enige grond gevangen zit. En
er werd een rode kaart
getrokken voor Qatar. De

steenrijke oliestaat bereidt
zich voor op de wereld-
voetbalcup in 2022. Dui-
zenden Aziatische arbei-
ders worden daarvoor aan
het werk gezet, in de
meest erbarmelijke
omstandigheden. Dat
soort voetbal wil nie-
mand.

Paul Lootens en Werner Van Heetvelde aan het roer
Het congres verkoos ook zijn leiden-
de instanties. Het gaat over het Fede-
raal Comité en de controlecommis-
sie. Het federaal comité verkoos op
zijn beurt een uitvoerend bestuur en
ook een voorzitter en een algemeen
secretaris.
Paul Lootens wordt onze nieuwe
voorzitter. Paul is 58. Hij was lang
vakbondssecretaris in de regio Char-

leroi waar hij een rol speelde in
belangrijke conflicten zoals bij Verli-
pack, Glaverbel of Solvay. In 1991
kwam hij naar Brussel werken als
federaal secretaris. Naast de glassec-
tor organiseerde hij het vakbonds-
werk in sectoren als de chemie en de
uitzendsector.
De afgelopen twee jaar was hij alge-
meen secretaris.

Werner Van Heetvelde wordt onze
nieuwe algemeen secretaris. Hij is 51.
Hij was eerst vakbondssecretaris in
Gent voor hij in 2004 als federaal
secretaris naar Brussel kwam. Wer-
ner Van Heetvelde is een bekend vak-
bondsfiguur in de sectoren van de
dienstencheques, de beschutte en
sociale werkplaatsen, de gezond-
heidszorg en de gezinszorg.

Een bekend gezicht verdwijnt in de
Algemene Centrale-ABVV. Alain
Clauwaert was tien jaar lang voorzit-
ter van de centrale. Hij zet nu een
punt achter zijn loopbaan. Een minu-
tenlang applaus van het congres ver-
tolkte de grote dankbaarheid en
waardering voor al zijn werk. In een
volgend nummer komt daarover een
interview.

Wil je meer weten over dit congres? Teksten en filmfragmenten vind je op onze gloednieuwe website www.accg.be.

Congres legt speerpunten vast

Een vuist tegen
werkgevers en regering

Niet zonder ons

De debatten draaiden rond speerpunten die de komende jaren de aandacht zullen krijgen van
de 13.000 militanten van de Algemene Centrale-ABVV. Het gaat dan over fatsoenlijk werk en
fatsoenlijk loon, eerlijke fiscaliteit, betere preventie op het gebied van gezondheid en veilig-
heid. Het gaat over de strijd voor vrije vakbondsactie en vrije onderhandelingen, over een soci-
aal Europa en een wereld van vrede en rechtvaardigheid. Daarnaast dringt het congres ook aan
op nieuwe vakbondsstructuren. Daar komen we in volgende nummer van De Nieuwe Werker
nog uitgebreid op terug.

Rode kaart voor Qatar

010_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:01 Pagina 11

Jobstudenten zijn vrijgesteld van
RSZ-betalingen. Dat maakt van hen
goedkope werknemers. Het beper-
ken van de inzetbaarheid van stu-
denten is in die zin logisch. Zo niet
organiseer je concurrentie tussen
vaste werknemers en de fiscaal aan-
trekkelijke studenten, binnen
dezelfde arbeidsomgeving.

Het is niet de eerste hervorming
van de studentenarbeid, want al in
2012 werd de wetgeving een eerste
maal versoepeld. De BBTK voorspel-
de toen dat het aantal jobstuden-
ten zou toenemen, ten koste van de
(groei van) de reguliere tewerkstel-

ling. Helaas blijkt die voorspelling
te kloppen.

Uit de analyse van de RSZ gege-
vens tussen 2011 en 2013 blijkt
voor de sector van de distributie
dat er een aangroei is van maar
liefst 276.800 dagen studentenar-
beid. Deze toename van 17,83%
valt bijna uitsluitend te noteren
buiten het 3e kwartaal, het
moment van de zomervakantie.
Kortom, waar studenten vroeger
bijsprongen tijdens de vakanties
van vaste werknemers, nemen ze
nu hun functies buiten de vakan-
ties over.

Want de evolutie van de gewone
tewerkstelling ziet er anders uit. In
de distributiesector steeg de
tewerkstelling in dezelfde periode
met… 0,56% (uitgedrukt in voltijd-
sequivalenten). Dat deze tewerk-
stellingsevolutie ook aan andere
factoren dan de versoepeling van
de studentenarbeid te wijten kan
zijn is niet relevant: dan zou deze
evolutie ook te noteren zijn voor de
studentenarbeid op zich.

Wat alvast de distributie betreft,
dreigen de nu voorgestelde maatre-
gelen dubbel zo hard aan te komen.
Toelaten dat het ‘krediet’ van toe-
gestane studentenarbeid in uren
wordt verrekend zal tal van werkne-
mers uit de handel, die vooral deel-
tijds aan de slag zijn, niet langer
toelaten te hopen op een uitbrei-
ding van het aantal te presteren
uren. Het is een sector die precies
daardoor gekenmerkt wordt: flexi-

bele prestaties met deeltijdse con-
tracten. De lonen, die al laag zijn,
zijn er dus nog lager omdat de
werknemers (vooral vrouwen) zel-
den voltijdse contracten gegund
worden. Idem voor het presteren
van uren op een later tijdstip, die
hoger worden verloond, net als
weekendprestaties. Ook deze gaan
nu vaker naar jobstudenten. Dubbel
verlies!

Nu dreigt het hek helemaal van de
dam te zijn. Alle extra uren die zich
in een winkel aandienen zullen door
studenten worden gepresteerd.
Deze nieuwe maatregelen laat
werkgevers toe studenten hyper-
flexibel in te zetten. Vroeger was de
mogelijke inzet beperkt tot 50
dagen per jaar. Met deze nieuwe
versoepeling van de regels slaat de
slinger helemaal door: een student
kan tot 133 dagen per jaar ingezet
worden (met een prestatie van 3

uren per dag). De reguliere tewerk-
stelling, vooral van zwakkere groe-
pen op de arbeidsmarkt, dreigt hier
het eerste slachtoffer van te wor-
den.

Voor alle duidelijkheid: de BBTK
heeft niets tegen studentenarbeid
op zich, als het zich aandient in een
context waarbij het de werknemers
toelaat hun verdiende vakantie op
te nemen. Maar de manier waarop
de wetgever dit nu dreigt te organi-
seren… komt neer op het op poten
zetten van rechtstreekse concur-
rentie tussen de goedkopere stu-
denten en werknemers die afhanke-
lijk zijn van hun job voor hun inko-
men.

De regering De Wever-Michel laat
zich in deze weer van haar meest
rechtse kant zien: alles voor de
werkgevers, niets voor de werkne-
mers.

N° 21 19 december 201412 Bedienden - Technici - Kaderleden

STANDPUNT

Myriam Delmée Erwin De Deyn
ondervoorzitter voorzitter

Verdere versoepeling studentenarbeid: ten koste van andere tewerkstelling
Het raakt wat ondergesneeuwd in de horrorcatalogus die dit
regeerakkoord vormt, maar ook de verdere versoepeling van de
studentenarbeid staat op het verlanglijstje van de federale rege-
ring. Daartoe werd nu een eerste wetsvoorstel ingediend. De werk-
nemers dreigen opnieuw de rekening te betalen. Door een jobstu-
dent tijdens 133 dagen per jaar inzetbaar te maken dreigt de nor-
male tewerkstelling verder in de verdrukking te komen.

Het 2 maanden geleden besliste actieplan (betoging 6 november, 3 regionale sta-
kingsdagen op 24 november, 1 december, 8 december en de nationale staking van
15) ligt achter ons. Dit was een voorbeeldig actieplan met massale deelname, ook
van krachten buiten de vakbond. En in gemeenschappelijk vakbondsfront, sinds
lange tijd niet meer gezien. Een oprechte dank aan iedereen die aan het succes
heeft bijgedragen.

Evaluatie van succes én resultaten van actieplan
Het moment van evaluatie is nu gekomen. En niet alleen van het succes van het
actieplan. Wij moeten nu ook nagaan of ons actieplan resultaten oplevert. Het
spreekt voor zich dat regering én werkgevers nog niet getoond hebben dat ze
bereid zijn om overleg te plegen zonder voorafgaandelijken. De komende dagen
zal duidelijk moeten worden of zij nu eindelijk het signaal van de werkende bevol-
king heeft begrepen.

Onze objectieven
Wij herhalen hier nogmaals onze doelstellingen. Eerst en vooral kan de koopkracht
van de werknemers niet aan banden worden gelegd. Er moet dus een alternatief
komen voor de indexsprong die de sectoren de mogelijkheid biedt ook over lonen
te onderhandelen. In het kader van het eindeloopbaandossier moet voor de lange
loopbanen en zware beroepen verder de mogelijkheid bestaan om voor 60 jaar
geheel of gedeeltelijk uit de loopbaan te stappen. Tenslotte moet eindelijk geko-
zen worden voor een rechtvaardig belastingregime. De instellingen en academici
die een vermogenswinstbelasting voorop stellen zijn niet meer te tellen. De nieu-
we ‘affaires’ Luxleaks, een op grote schaal georganiseerde belastingontwijking,
zijn schijnbaar voor deze regering nog niet genoeg. Een struisvogel die zijn hoofd
in het zand steekt is er niets bij.

Regering én werkgevers dragen grote verantwoordelijkheid
De regering én werkgevers staan nu elk voor hun verantwoordelijkheid. Als zij nu
niet de mogelijkheid aangrijpen om ons tegemoet te komen, zullen wij niet anders
kunnen dan verder gaan met nieuwe weloverwogen acties. Wij zullen daarbij ook
ijveren om dit verder te doen in gemeenschappelijk front en samen met andere
organisaties uit het middenveld.

Actieplan was een
groot succes

Europa mag niet als excuus
gebruikt worden

Op 15 maart 2015 zou België een ‘laatste kans’
krijgen om de Europese Unie definitief te over-
tuigen. Het lijkt er echter op dat – bij gebrek
aan échte argumenten– het alom gekende
TINA (‘There is no alternative’) van stal wordt
gehaald. Europa lijkt de regering een laatste
reddingsboei te bieden. In realiteit kampt deze
bestuursploeg met een gebrek aan legitimiteit
en krijgen ze hun maatregelen aan de straat -
stenen niet verkocht.

TWEE EUROPESE PROCEDURES
Wat zijn de feiten? Europa legt zijn lidstaten
twee soorten regels op: rond begrotingsdisci-
pline en rond competitiviteit. Zo schrijft Europa
concreet voor dat een begrotingstekort maxi-
maal 3% van het bruto binnenlands product
(bbp) mag bedragen en dat er op ‘middellange
termijn’ een budgettair evenwicht moet wor-
den bereikt. Daarnaast stelt Europa ook een
scorebord rond de ‘interne’ en ‘externe’ com-
petitiviteit op. De voornaamste graadmeter
daarbij is de handelsbalans.

Grote begrotingstekorten en ‘buitensporige’
onevenwichten kunnen aanleiding geven tot
een boete, wat nog nooit werd toegepast.
Europa zal nu de Belgische situatie verder
‘onderzoeken’. Voor België is er volgens de
Europese Commissie een ‘risico op niet-nale-

ving’. Echter, België zit niet in een ‘excessieve
schuldenprocedure’ en er is geen sprake van
een ‘buitensporig handelsonevenwicht’. In
mensentaal: Europa formuleert opmerkingen,
maar een boete is niet meteen aan de orde.
Daarmee is ook van het enige dwingende
aspect van het Europees beleid van de baan.

AANBEVELINGEN NIET DWINGEND
De Europese Commissie formuleert eind mei
inderdaad een aantal aanbevelingen om een over-
treding van de Europese regels te vermijden. In
het verleden vroeg de EU België om zijn indexme-
chanisme te herzien en om de pensioenleeftijd te
verhogen. Alleen, deze aanbevelingen zijn niet
dwingend. Ze kunnen geen aanleiding geven tot
een boete. De situatie wordt doelbewust slechter
voorgesteld dan ze is: de politieke verantwoorde-
lijkheid over de manier waarop de Europese doel-
stellingen gehaald worden ligt namelijk nog
steeds op nationaal niveau.

EEN VAST STRAMIEN:
HET EUROPEES SEMESTER
Het is ook absoluut geen verrassing dat Europa
nu zijn kritieken formuleert op de Belgische
begroting. De Europese Commissie screent zijn
lidstaten immers volgens een vast stramien:
het zogenaamd ‘Europees semester’. 15 okto-
ber is het moment waarbij de regeringen hun
ontwerpbegroting indienen bij Europa. Ook 15
maart is zo’n moment. Het is overtrokken dan
te spreken over een ‘laatste kans voor België’.
Het is namelijk de traditionele deadline voor
het indienen van de eigenlijke begroting.

Niets nieuws onder de zon dus. Eind mei komt de
Europese Commissie ten slotte met de landspeci-
fieke aanbevelingen. We kunnen nu al voorspellen
dat de rechtse regering dan weer het argument
‘het moet van Europa’ van stal zal halen. U bent
bij deze gewaarschuwd: het klopt niet.

ER ZIJN GEEN EXCUSES MEER
Welk argument gebruik je als je het niet op de ver-
grijzing of de globalisering kan steken? Juist, Euro-
pa. De regering gebruikt de EU als ultiem excuus
om hun onpopulaire agenda door te drukken. In
realiteit wordt het steeds duidelijker dat de rege-
ring zijn koers zal moeten bijstellen. Het is niet
aan de modale werknemer om de hoofdmoot van
de besparingen te dragen. De grote vermogens
zullen een substantiële bijdrage moeten leveren
en de regering zal zijn antisociale voorstellen
moeten terugtrekken.

“Europa wil beterschap van ons
land”, titelde De Standaard op 28
november 2014. Minister van Finan-
ciën Johan Van Overtveldt (N-VA)
voegde er meteen aan toe dat “een
tuchtprocedure afgewend werd door
contacten met de Commissie”. Het
kwam de regering goed uit: zo kan ze
zich achter de rug van Europa ver-
schuilen om de onpopulaire bespa-
ringsmaatregelen door te drukken. De
redenering ‘het moet van Europa’
snijdt echter geen hout.

012_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:36 Pagina 12

N° 21 19 december 2014 13Bedienden - Technici - Kaderleden

➥ Mexx: Op 04/12 werd winkelketen Mexx door de handelsrechtbank van
Amsterdam failliet verklaard. In de onderneming, in België goed voor
een honderdtal werknemers verspreid over een tiental winkels, gingen
in het verleden al verschillende herstructureringsrondes door.

➥ Philips: Op de laatste bijzondere ondernemingsraad kondigde de direc-
tie van de Philips-fabriek van Turnhout, gespecialiseerd in verlichting,
aan dat ze van plan was om 100 banen te schrappen in 2015. Die ontsla-
gen komen bovenop het plan waarmee eerder al 70 werknemers vrijwil-
lig vertrokken. De BBTK had meer dan eens zijn beklag gedaan over het
gebrek aan een toekomstvisie over de in de vestiging te ontwikkelen
technologieën. De BBTK zal nu inzetten op zoveel mogelijk behoud van
de tewerkstelling en goede begeleidingsmaatregelen voor de werkne-
mers die het bedrijf moeten verlaten.

➥ Delhaize: Na een lange onderhandeling in het verzoeningsbureau
hebben de vakbonden engagementen van de directie verkregen over
de arbeidsorganisatie, lagere inschalingen gecompenseerd in netto-
bedragen, uitsluitend vrijwillige vertrekken (o.a. brugpensioen), een
beter omkaderde flexibiliteit en garanties voor het personeel wiens
functie verdwijnt. Directie en vakbonden zullen elkaar opnieuw ont-
moeten na de onderbreking tijdens de eindejaarsfeesten.

WERELDCONGRES UNI

Ongelijkheid bestrijden, ‘ook met jouw hulp’!
Voor de 4de keer op rij zijn meer dan 2000 vakbondsleden van over de
ganse wereld enkele dagen samengekomen om ervaringen uit te wisse-
len en samen te werken rond vakbondswerk op wereldvlak. Van 7 tot 10
december vond immers het wereldcongres van UNI (wereldwijd vakver-
bond van de dienstensector) plaats. Dit evenement bracht meer dan 2000
deelnemers uit de syndicale wereld, afkomstig uit 108 landen en 420
organisaties, naar Kaapstad (Zuid-Afrika).

Dit is de grootste wereldwijde bijeen-
komst van vakbondslui ooit op het Afri-
kaanse continent. Het evenement en de
datum zijn erg symbolisch. Dit jaar vie-
ren we immers de 20ste verjaardag van
het einde van de Apartheid en het is
tevens een jaar geleden dat we afscheid
moesten nemen van Nelson Mandela.
Hoewel de Apartheid in Zuid-Afrika van-
daag niet meer bestaat, worden we
toch geconfronteerd met een economi-
sche apartheid en een groeiende onge-
lijkheid, niet enkel daar maar ook in de
rest van de wereld.

Het voor dit congres gekozen thema

was ‘Including You’ (‘Ook met jouw
hulp'), een slogan die oproept tot
actie, die verwijst naar solidariteit en
die de economische uitsluiting aan de
kaak wil stellen. De belangrijkste
boodschap van dit congres was dui-
delijk: de rijkdom is niet eerlijk ver-
deeld. Het is tijd om de inkomenson-
gelijkheid te bestrijden. Voor de toe-
komst willen we verandering voor alle
werknemers wereldwijd.

Een afvaardiging van vakbondsver-
antwoordelijken van de BBTK was ter
plaatse aanwezig en heeft actief aan
het evenement deelgenomen.

“Vakbonden kijken wereldwijd met open blik
naar toekomst”
Op het congres in Capetown
bleek dat tal van vakbonden
actief bezig zijn met het vorm-
geven van het vakbondswerk
van de 21e eeuw. De rode
draad daarbij is het aanpassen
van onze organisatie aan de
verschillende tendensen die in
onze samenleving spelen. Niet
toevallig ook het thema van
het BBTK-congres in maart
2015, onder het motto ‘de toe-
komst tekenen’. We spraken
met Erwin De Deyn, voorzitter
van de BBTK, vlak na zijn tus-
senkomst op het UNI-wereld-
congres.

Opmerkelijk was de nadruk die
je legde op de opwarming van
het klimaat. Geen thema waar
vakbonden over het algemeen
mee verbonden worden.
Erwin: “Dat klopt, maar dat is
onterecht. Het ABVV wijst samen
met de BBTK al jarenlang op het
belang van bindende klimaatak-
koorden. Het zoeken van een
oplossing voor de opwarming van
de aarde is voor ons trouwens
een verhaal dat positief aange-
pakt moet worden. De kwestie
zal ons dwingen in de richting van
meer investeringen, zowel privé
als publiek. Daarmee gaan we
meteen meer jobs creëren en
maken we werk van een transitie
naar een duurzame economie.
Goed voor mens, ook als werkne-
mers, én milieu. Maar ik geloof
ook dat de klok ongenadig tikt.
Als we willen handelen, moet het
nu gebeuren.”

De klimaatuitdaging vormt een
globaal probleem in een voor
de rest erg diverse wereld. Kan
een wereldvakbond daar één
antwoord op formuleren?
Erwin: “Het klopt natuurlijk dat je
evoluties hebben die wereldwijd
uit elkaar lopen. Denk maar aan
de demografische evolutie. Waar
de meer ontwikkelde landen ver-
grijzen, is de rest van de wereld
vooral erg jong. Vakbonden moe-
ten daar lokaal inderdaad anders
op inspelen. Maar het betekent
niet dat we niet met gelijkaardige
problemen geconfronteerd wor-
den waar internationale samen-
werking nodig is.”

“De globalisering, en de uitwas-
sen ervan, zijn een voorbeeld van
een fenomeen dat wereldwijd
speelt. In feite bestaan nationale
arbeidsmarkten niet meer, enkel
globale. Zelfs binnen de dienst-
verlenende sectoren. Daar moet
een sterke internationale vak-
bond het antwoord zijn. Dat lukt
trouwens ook steeds vaker:
ondanks sterk verzet zijn er wel
degelijk bedrijven waar interna-
tionale akkoorden gesloten wor-
den over arbeidsvoorwaarden.
Dat is een win-win voor alle werk-
nemers uit die landen.”

Ook de technologische evolu-
ties gaan razendsnel. Welke
effecten kunnen werknemers
verwachten?
Erwin: “Ik ga ervan uit dat de
impact belangrijk zal zijn. Het vol-
staat om even om je heen te kij-
ken om vast te stellen welke cen-
trale plaats technologie in ons
leven inneemt. Dat geldt ook
voor werknemers. En dat heeft
een impact. Denk maar aan de
loketfunctie bij de banken, die
bijna volledig overgenomen is
door automaten en pc-banking.
Dat heeft een impact op zowel de
jobinhoud als op de hoeveelheid
tewerkstelling.”

“Ook de ongelijkheid dreigt hier
nog verder door toe te nemen.
Want het blijken vooral jobs van
de ‘middenklasse’, al is dat een
rekbaar begrip, te zijn die onder
druk staan. Onze taak als vak-
bond moet zijn om te blijven strij-
den voor een samenleving waar
de lasten én de baten rechtvaar-
dig verdeeld worden. Technologi-
sche veranderingen veranderen
niets aan die opdracht.”

Omgaan met technologie…
heeft de vakbond daar wel een
rol in te spelen?
Erwin: “Zeker. Om te beginnen is
‘technologie’ niet iets wat buiten
de mens staat. De keuze maken
over de manier waarop het wordt
ingezet blijft mensenwerk. En is
dus ideologisch. Ik maak het con-
creet: technologie kan door een
bedrijf worden ingezet om werk-
nemers extra te controleren, om
zo hun productiviteit op te drij-
ven. Maar het kan ook gebruikt
worden om het werk te verlich-
ten. In die zin kan technologie
ook een bondgenoot zijn. We
mogen niet in de ‘anti-technolo-

gie’ val stappen. De vooruitgang
kan, noch mag je tegenhouden.”

Maak dat eens concreet.
Erwin: “Stel dat de vaststelling
klopt dat technologie de vraag
naar arbeid doet dalen. Dan stel-
len wij: het is tijd om opnieuw
onze oude eis van arbeidsduur-
verkorting op tafel te leggen. Als
technologie écht ten dienste van
de mens zou staan, dan is het
toch logisch dat we het in ons
voordeel gebruiken om meer tijd
te kunnen maken voor ons gezin
en ontspanning?”

“Voor individuele werknemers zal
het aan de andere kant wel bete-
kenen dat de nood aan opleidin-
gen en vormingen nog verder zal
toenemen. In het belang van
onze leden vind ik dat we dit in
eigen handen moeten houden.
De zorg voor een goede oplei-
ding, of opleidingsmogelijkhe-
den, moet mee door de vakbon-
den verzekerd worden. Het wordt
in elk geval een interessant dis-
cussiepunt op ons eigen congres
in maart.”

Zal ook de vakbond zelf veran-
deren?
Erwin: “Dat is al volop bezig. Het
gaat dan over de manier van wer-
ken, maar ook over de nieuwe
manieren waarop de arbeids-
markt gestructureerd is. We gaan
antwoorden moeten formuleren
op de uitdagingen die de nieuwe
bedrijfs- en tewerkstellingsvor-
men ons stellen. Ik heb er in elk
geval vertrouwen in. Hier in Kaap-
stad heb ik gevoeld dat alle vak-
bonden wereldwijd met een open
blik naar de toekomst kijken. Wie
ons denkt te moeten afschrijven
zal eraan zijn voor de moeite.”

012_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:37 Pagina 13

N° 21 19 december 201414 Voeding Horeca Diensten

Aangezien ABVV HORVAL één van de
118 leden is en het belang van een
Europees syndicaal netwerk voor haar
sectoren hoog inschat, was HORVAL
op het Congres in Wenen vertegen-
woordigd door een zeskoppige dele-
gatie: co-voorzitter Tangui Cornu,
gewestelijk secretaris van de afdeling
Oost-Vlaanderen Eddy Gerlo, secreta-
ris van de afdeling Antwerpen Filip
Feusels, gewestelijk secretaris van de
afdeling Wallonië-Picardië Marie-Line
Colin, secretaris van de afdeling
CCMBW Gaëlle Cranenbrouck en
Charlotte Hautekeur van de studie-
dienst van HORVAL.

Zoals bij elk Congres van het federaal
ABVV of van een vakcentrale, maakte
EFFAT een evaluatie op van haar poli-
tieke activiteiten van de voorbije vier
jaar en definieerde haar doelstellin-
gen voor de periode 2015-2019.

ABVV HORVAL keurde mee het werk-
programma van EFFAT voor de
komende vier jaar goed, de tien werk-
punten voor EFFAT en haar leden zijn:

• Rekruteren van nieuwe leden; het
promoten van het belang van de
verdere uitbouw van een stevig
Europees syndicaal netwerk in de
sectoren voeding, landbouw en toe-
risme

• Promoten van het behoud en de
creatie van waardig werk

• Promoten van opleidingen voor
werknemers

• Verbeteren van de gezondheids- en
veiligheidssituatie op de werkvloer

• Samenwerken bij collectieve onder-
handelingen

• Streven naar gelijkheid tussen man
en vrouw

• Uitwerken van jongerenactiviteiten
• Versterken van de rol van de vak-

bonden in transnationale onderne-
mingen

• Versterken van de zevende regio
(Centraal-, Oost- en Zuid-Europa en
Turkije) binnen EFFAT

• Verbeteren van de werkmethoden
van EFFAT

Een stem geven aan de regio
Benelux-Frankrijk!

EFFAT verandert haar werkmethodes
en schuift het belang van de regio’s
naar voren. In toekomstige vergade-
ringen zullen de regio’s vertegen-
woordigd worden door minstens één
afgevaardigde. Het doel van deze
werkmethode is dat de belangen van
de regio’s tijdens de vergaderingen
sterker verdedigd kunnen worden.
Eén van de zeven regio’s is de regio
België – Nederland – Luxemburg en
Frankrijk. Tangui Cornu is als coördi-
nator aangesteld voor deze regio.
ABVV HORVAL zal in de toekomst
nauwer samenwerken met haar colle-
ga’s in de buurlanden en deze samen-
werking zal hopelijk vruchtbare resul-
taten opleveren in de werking van
Europese ondernemingsraden en in
de strijd tegen de sociale dumping.

Een stem geven aan vrouwen!

Marie-Line Colin en Gaëlle Cranen-
brouck namen deel aan de vrouwen-
conferentie. De twee secretarissen

zijn in hun syndicaal werk voor HOR-
VAL onder meer bevoegd voor de sec-
toren dienstencheques en gezinshulp
binnen hun afdeling. Ondanks de
vastgestelde verbeteringen, blijft het
‘verminderen van de loonkloof tussen
man en vrouw’ een grote uitdaging
en dat moet dus een prioriteit blijven
in het werkprogramma van EFFAT
voor 2015-2019. De vrouwenconfe-
rentie juichte ook toe dat bijna de
helft van de Congresleden vrouwen
zijn en dat er binnen de beslissingsor-
ganen van EFFAT meer vrouwen zete-
len dan vroeger. De vrouwenconfe-
rentie juichte dan ook toe dat de nieu-
we voorzitter van EFFAT nu een vrouw
is, Therese Guovelin.

Een stem geven aan jongeren!

Op de slotdag van het EFFAT-congres
was het de beurt aan de jongeren om
het publiek toe te spreken en dat
deden ze met verve. De jongeren
betalen de prijs van een economische
en financiële crisis die niet eens door
hen veroorzaakt wordt. Het Europese
gemiddelde van de jongerenwerk-

loosheid is hoog en de jongeren wor-
den daarbovenop nog geconfron-
teerd met allerlei bezuinigingen op
de sociale zekerheid.

In België is de proefperiode afge-
schaft, maar de werkgevers grijpen
naar een nog slechter alternatief: uit-
zendarbeid. Quentin Brion, lid van het
jongerencomité van HORVAL en syn-
dicaal afgevaardigde bij Viangro
levert hierover een interessante
videogetuigenis af. Als jongere heeft
hij het geluk gehad dat zijn interim-
contract na een jaar omgezet werd in
een contract van onbepaalde duur.
Quentin is er zich bewust van dat die
kans helaas niet aan iedereen gege-
ven wordt. Hoe kunnen jongeren een
toekomst uitbouwen, wanneer ze als
uitzendcontract geen lening krijgen
om een huis te kunnen kopen? En in
België houden de werkgevers de car-
rousel van uitzendcontracten maar al
te graag draaiende …

De jongeren roepen luid en krachtig:
“Genoeg van hun crisis, terug naar
onze toekomst”. De jongeren willen

dat de overheden en de werkgevers
hun verantwoordelijkheid opnemen
en dat ze dringend terug investeren
in meer onderzoek, meer innovatie
en meer opleidingen voor jongeren.

‘Investeren in jongeren’ is niet enkel
een opdracht voor overheden of
werkgevers, maar het is ook een
oproep naar de vakbonden toe. In
vele Europese lidstaten hebben de
vakbonden de publieke opinie tegen
en ze stuiten bij acties vaak op onbe-
grip van de bevolking. Jammer
genoeg is dat onbegrip vaak
gesteund op onwetendheid. Het is
nu eenmaal een feit dat niet ieder-
een altijd op de hoogte is van de
bouwstenen van het sociaal overleg
en niet iedereen kan de sociaaleco-
nomische gevolgen van regerings-
maatregelen op zijn persoonlijke
situatie correct inschatten.

In veel Europese landen worden de
vakbonden geconfronteerd met een
dalende syndicalisatiegraad. Het zou
dus bovendien een grote strategische
fout zijn van de vakbonden om juist op
dit moment niet te investeren in jon-
geren. De vakbonden zullen moeten
op zoek gaan naar creatieve middelen
(sociale media, filmpjes, cartoons, …)
om jongeren bewust te maken van
hun loon- en arbeidsvoorwaarden, en
van hun andere rechten. “Gesyndi-
keerd zijn” is niets om je over te scha-
men. In dit kader heeft Charlotte
Hautekeur, lid van het EFFAT Jongeren-
comité, de Congresleden een toelich-
ting gegeven over twee succesvolle
jongerencampagnes van de jongeren-
werking van het Vlaams en Waals
ABVV: ‘Working Class Heroes’ en de
‘Detox’-campagne.

De vakbonden mogen niet bang zijn
om jongeren te betrekken in het rei-
len en zeilen van hun organisatie. Het
is belangrijk om organen te creëren
waar jongeren hun mening kunnen
ventileren over recente regerings-
maatregelen en vakbondsacties.

ABVV HORVAL heeft begin dit najaar
beslist om opnieuw energie te steken
in de uitbouw van een eigen jonge-
rencomité. De HORVAL-delegatie
heeft deze beslissing ook in Wenen
bevestigd. De delegatie heeft een
‘pledge’ ondertekend en hiermee
haar engagement op papier gezet om
in de komende vier jaar maatregelen
te treffen om de HORVAL-centrale
aantrekkelijker te maken voor de jon-
geren.

EFFAT, de Europese vakbonds -
federatie voor de sectoren voe-
ding, landbouw en toerisme,
hield eind november haar vierde
Congres. EFFAT verdedigt de
belangen van 2,6 miljoen leden
die aangesloten zijn bij 118
 vakbondsorganisaties in 38
 verschillende Europese landen.

HORVAL pleit samen met EFFAT
voor meer waardig werk en een rechtvaardiger loon

2015
Beste Wensen Meilleurs Voeux die Besten Wünsche Best Wishes Mejores Deseos

Wij wensen jullie prettige feesten
en bereid jullie voor op
een strijdbaar jaar!

014_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 11:25 Pagina 14

N° 21 19 december 2014 15Regio Antwerpen - Mechelen + Kempen

wees onmiddellijk op
de hoogte van de activi-
teiten, acties, standpun-
ten en dienstverlening
van het ABVV in de
regio Antwerpen.
• Volg ons op

www.twitter.com en
je bent als eerste
mee:
@abvvantwerpen

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

Volg ons op
Facebook

Aankondigingen, foto’s,
video’s, persberichten

van ABVV-regio Antwerpen.
Je vindt ze op:

www.facebook.com/
ABVV.regio.Antwerpen

Volg ons
op Twitter

Volg een beroepsopleiding bij Kopa.
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 voorjaar!

Vooropleiding
Social Profit

Vooropleiding social
profit voor anders -
taligen

Administratieve
opleidingen

Winkelpersoneel

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

Startdatum: 16 maart 2015
Einddatum: 19 juni 2015
Infodagen: februari/maart
Inschrijven kan reeds
Contact:
koen.tack@abvv.be

Klantgericht
kantoormedewerker
Startdatum: 14 januari 2015
Einddatum: 26 juni 2015
Infodag: 9 december 2014
Testing: 11 december 2014
Let op: Vooraf inschrijven
noodzakelijk!
Intakes:
In januari na positieve testing
in december
Contact:
kurt.vanmensel@abvv.be

Startdatum: 26 januari 2015
Einddatum: 19 mei 2015
Er is nog een 2e start in
maart 2015
Infodagen:
Maandelijks info’s en intakes
Inschrijven kan reeds
Contact:
ann.dierickx@abvv.be

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

Startdatum: 3 maart 2015
Einddatum: 26 juni 2015
Infodagen: januari/februari
Je kan ook nu al contact
opnemen voor een intakege-
sprek
Contact:
chris.bartels@abvv.be

Startdatum: 6 januari 2015
Einddatum: 29 mei 2015
Een afspraak maken voor een
intakegesprek bij
inn.horemans@vdab.be
of 014 44 51 89

Niet door Kopa georganiseerd
in deze regio

Niet door Kopa georganiseerd
in deze regio

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

Startdatum: 7 september
2015
Infodagen: in juni 2015
Inschrijvingen en info
Contact:
wim.geerinckx@abvv.be

Niet door Kopa georganiseerd
in deze regio

NT2
Startdatum:5 januari 2015
Einddatum: 13 februari 2015
Verkoop Mode
Startdatum: 23 februari 2015
Einddatum: 22 mei 2015
Inschrijvingen en info
Contact:
arlette.beunen@abvv.be

002_AAV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:42 Pagina 15

N° 21 19 december 2014 15Regio Vlaams-Brabant

IN BEELD

ABVV Vlaams-Brabant
bouwt de Brug- en
gepensioneerdenwer-
king steeds verder uit.
Terecht eisen zij een pro-
minente plaats op binnen
onze vakbeweging. De
leden van de Senioren-
commissie brengen de syndicale belangen
van senioren continu in de aandacht.
Ook in 2015 zullen heel wat activiteiten,
infonamiddagen en bedrijfsbezoeken
georganiseerd worden.
Een greep uit ons aanbod.

6 februari: Nieuwjaarshappening, onze
eerste activiteit van 2015!

5 maart: Geleid bezoek ‘Koekjes en Rabarber’, Gave-
re –Oudenaarde. Het Warandehof is een intensief
groetenbedrijf, gespecialiseerd in rabarberteelt. In
de namiddag gaan we naar het bezoekerscentrum
van Jules Destrooper.

29 maart: 10de editie van het Schlagerfestival te
Hasselt Ethias Arena. Laura Lynn, De Romeo’s en
Matthias Lens zullen alvast van de partij zijn!

16 april: Bedrijfsbezoek Ikea Winterslag.

7 mei: Bedrijfsbezoek ‘Kringwinkel achter de scher-
men’ te Heist-op-den-Berg, met aansluitend wijnde-
gustatie in de Uylenberger, een uiterst natuurvrien-
delijk wijndomein (St-Pieters-Rode).

24 mei: Trefdag Linx+ in Mons.

2 juli: Barbecue, Zoete Waters, Oud- Heverlee.

8 augustus: Hasselt Summer Swing!
Er is voldoende zitgelegenheid voor de festivalgan-
gers op de zittribunes en gezellige picknickbanken.

September: Dagtrip naar Aalst met bezoek aan het
carnaval- Halle en stokerij De Moor.

13 november:
Geleid stadsbe-
zoek Genk.

3 december: Dag-
trip naar de brouwe-
rijen en stokerijen in

de omgeving van Wetteren, ‘Het
goddelijke vocht’.

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

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

HET GLOEDNIEUWE PROJECT ‘ENSEMBLE’ HELPT LANGDURIG WERKLOZE
VROUWEN ZELFBEWUST EN ZELFZEKER INSPELEN OP JOBAANBIEDINGEN
EN VERGROOT HUN KANSEN OP EEN JOB

De eerste indruk is vaak een belangrijk
instapmoment bij een sollicitatie. Door deel-
neemsters met stijl en zelfvertrouwen een
sollicitatiegesprek te laten aanvangen,
speelt Ensemble precies in op die succesvol-
le eerste indruk. Met dit originele initiatief
wil Ensemble langdurig werkzoekende vrou-
wen terug op de arbeidsmarkt krijgen.

Ensemble is een Linx+ project van ABVV
Vlaams Brabant. De bedenkster van dit pro-
ject is loopbaanconsulente Sandra Dondey-
ne. In haar job ontmoet Sandra dagelijks
werkloze vrouwen die na heel wat teleur-
stellende sollicitaties vaak hun zelfvertrou-
wen kwijt zijn. “Deze dames hebben behoef-
te aan professioneel jobadvies, maar er is
nog net dat tikkeltje meer nodig. Als we ze
ook kleding-, kleur- en stijltips kunnen mee-
geven, dan zijn ze nog beter voorbereid op
een aanwervingsgesprek. Dit krikt hun ver-
trouwen enorm op”, vertelt Sandra enthou-
siast. “Ook typerend voor Ensemble is de
link naar duurzame, budgetvriendelijke
oplossingen. Zo werken we uitsluitend met
tweedehandskledingszaken, outletstores,
freecycle en swishing”, aldus Sandra.

Ensemble is een totaalconcept. Na een intake-
gesprek vindt een individuele sollicatiecoa-
ching plaats, gevolgd door kleur- en stijlad-
vies tijdens de ‘styling day’.

Vrijdag 12 december was er zo’n eerste ‘sty-
ling day’. Vier werkloze dames kregen tijdens
deze pilootsessie een restyling in de tweede-
handskledingwinkel De Kapstok van het CAW
Leuven. In de voormiddag kregen de dames
advies om hun uiterlijke troeven te accentue-
ren. In de namiddag ging het Ensemble-team
aan de slag om het geknipte ‘ensemble’ te
vinden, en ondergingen de deelneemsters
een complete make-over. De kandidaten kre-
gen bovenop deze stijltips, het herwonnen
zelfvertrouwen en het 'goed gevoel', ook het
gekozen ensemble mee naar huis.

Meer informatie
Sandra Dondeyne
016 28 41 47
sandra.dondeyne@linxplus.be

IK WENS OP DE HOOGTE TE BLIJVEN
VAN HET ACTIVITEITENAANBOD 2015:

Naam: ..

Voornaam:...

Beroepscentrale: ...

Adres: ...

Nr: ...

Postcode:...

Gemeente: ..

Geboortedatum: ..

Telefoon:..

E-mailadres: ..

✁

Programma Brug- en gepensioneerdenwerking 2015

Team De Kapstok met Marleen Geirnaert, en
het Ensembleteam met Sandra Dondeyne.

Volg Ensemble op facebook
www.facebook.com/ensemblesamennaareenmooietoekomst

Regionale staking 8/12 – Nationale staking 15/12

015_BTV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 10:44 Pagina 15

15Regio Oost-Vlaanderen N° 21 19 december 2014

ABVV OOST-VLAANDEREN
STAAKTE OP 15 DECEMBER
VOOR JE TOEKOMST

015_OOV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 09:54 Pagina 15

N° 21 19 december 2014 15Regio West-Vlaanderen

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

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

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

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

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

ABVV SENIORENWERKING
BRUGGE

Algemene ledenvergadering
Op maandag 12 januari hebben we onze
Algemene Vergadering gevolgd door ons
traditionele Nieuwjaarsfeest met de pan-
nenkoeken en dansnamiddag met DJ Infini-
ty. Vanaf 14u komen we samen in Buurthuis
De Wissel, Duivenslagstraat 19 te Sint Pie-
ters/Brugge.
Leden van het ABVV nemen gratis deel.
Niet-leden betalen €7 met inbegrip van hun
lidgeld voor 2015.
Vooraf inschrijven bij Jacques Houtekamer -
Tel. 050 67 01 48 of
jacques.houtekamer@telenet.be

ABVV SENIORENWERKING
OOSTENDE

Nieuwjaarsbuffet
Dinsdag 20 januari komen we samen voor
ons jaarlijkse buffet. Dit alles in De Noord-
star, J. Peurquaetstraat 27 te Oostende.
Wij verwachten jullie vanaf 12.30u voor
een receptie. Vanaf 13u staat een nieuw-
jaarsbuffet klaar. Na dit buffet een streep-
je muziek met een accordeonist/orgelist.
Prijs: leden €25. Niet-leden €30.
Verplicht inschrijven tot 12 januari. Vooraf
inschrijven is verplicht.
Info: rogerdeschacht@hotmail.com -
Tel. 0475 95 48 79

DE BRUG HARELBEKE
Nieuwjaarsfeest
De Brug nodigt iedereen van harte uit op
ons het nieuwjaarsfeest op 22 januari in CC
Het Spoor. Gezellig samenzijn met koffie en
gebak en buikspreker ‘Mister Boullart’.
Start om 14u. Inkom: €6. Tel. 056 71 16 30.

DE BRUG ROESELARE

Algemene ledenvergadering
Het bestuur van De Brug Roeselare stelt
graag het nieuwe jaarprogramma voor op
haar algemene ledenvergadering. We over-
lopen het voorbije en komende jaar met
een gratis koffietafel en taart op woensdag
28 januari vanaf 14.30u in het ABVV, Zuid-
straat 22 te Roeselare.

CC ZWEVEGEM

Simply Jazz
Kom op 31 januari genieten van The New
Beats Band uit Mons, onder leiding van Gio-
vanni Vero. Afspraak om 19.30u in zaal
St. Paulus, Italielaan 6. VVK €10/ADD €12.
Tel. 056 75 60 25

CC MARKE
Lezing: sociale media en jongeren
Gene Vangampelaere docent sociale media
neemt je mee op een praktische reis door-
heen het sociale media landschap.

Wanneer? Op 10 februari om 20u in het OC
Marke.
VVK €4/ADD €6.

BIZ’ART TORHOUT

KrekeRock
Zaterdag 27 december gaan we naar Kreke-
Rock het OC Hansam te Handzame. Dirty Old
Men, Shape Shifted, Steeler, The Wolf Banes.
Tickets in VVK €10/ADD €14.
Start om 19u.
Meer info: info@bizart-torhout.be

Finale Biz’art Bues Rally
Zaterdag 24 januari in de 4AD te Diksmui-
de. Inkom €3. Wie wint deze finale?
Meer info: www.bizart-torhout.be

LINX+
DIGITALE NIEUWBRIEF

Nieuwjaarsbuffet
Om de twee maand zendt Linx+ naar al
haar leden een digitale nieuwsbrief, met
daarin een overzicht van alle provinciale
activiteiten. In iedere nieuwsbrief wordt
ook een thema van de maand toegelicht,
met daarbij enkele leuke voorstellen om
zelf aan de slag te gaan.

Wens je je ook in te schrijven voor deze
digitale nieuwsbrief? Stuur dan snel een
mailtje naar secretariaat@linxplus-wvl.be.

Beheerder sociaal secretariaat (m/v)

VACATURE

Lesgever/Begeleider (m/v)
Kopa West-Vlaanderen OTP

VACATURE

Profiel
Je hebt een bachelor diploma, bij voorkeur peda-
gogische of sociale richting.

Je bent:
• Communicatief en sociaal vaardig.
• Dynamisch en gedreven.
• Creatief en vernieuwend.
• Klantvriendelijk.
• Flexibel en stressbestendig.
• Empatisch en realistisch.

Je kent:
• Grondig, pedagogische werkvormen en

–methodes.
• Groepsmethodiek.
• Grondig, begeleidings- en coachingstechnie-

ken.
• Kennis van verkoop en verkoopstechnieken.
• Goed het sociaal weefsel van de provincie

West-Vlaanderen.
• Goed, de diverse tewerkstellingsmaatregelen

en de regionale arbeidsmarkt.
• Zeer goed, de courante informaticatoepassin-

gen.

Je hebt:
• Grondige kennis Nederlands.
• Goede kennis Frans.
• Rijbewijs B en een wagen ter beschikking voor

het werk.
• Het gescostatuut (minstens 1 dag uitkeringsge-

rechtigd werkloos).

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

Jobinhoud:
Je geeft opleidingen aan werkzoekenden. Je

begeleidt en coacht werkzoekenden uit de kan-
sengroepen naar een duurzame tewerkstelling.

Je staat in voor:
• Het doceren van diverse vakken en cursussen.
• Het opstellen van het didactisch materiaal.
• Het begeleiden van cursisten naar een gepaste

job en de nazorg.
• Het evalueren van opleidingen en cursisten.
• Het individueel coachen van werkzoekenden.
• De administratie verbonden aan de cursus.
• Een netwerk van werkgevers en partners

opbouwen en onderhouden.

Ons aanbod:
• Vervangingscontract, gescostatuut (minstens

1 dag werkloos).
• 4/5 (28u).
• Een competitief loon en extra-legale voordelen.
• Boeiende opleidingen en werkgroepen.
• Goede werksfeer in een dynamische organisa-

tie.

Plaats tewerkstelling:
West-Vlaanderen (diverse locaties).

Standplaats: Oostende.

Voorziene indiensttreding: januari 2015.

Solliciteren
Je stuurt je gemotiveerde sollicitatie met
CV tegen uiterlijk 8 januari 2015 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.

Profiel
Je hebt een bachelor diploma sociaal adviseur
of ervaring in de functie van dossierbeheerder
payroll-loonadministratie.

Je hebt:
• Grondige kennis sociale wetgeving en indivi-

dueel arbeidsrecht.
• Grondige kennis personeelsadministratie.
• Grondige kennis bedrijfsvoorheffing.
• Grondige kennis tewerkstellingsmaatrege-

len.
• Grondige kennis van de software voor loon-

berekening en tijdsregistratie.
• Goede kennis courante informaticatoepassin-

gen.
• Grondige kennis Nederlands,mondeling en

schriftelijk.
• Goede kennis Frans, mondeling en schrifte-

lijk.

Vaardigheden:
• Analytisch redeneervermogen.
• Administratieve vaardigheden.
• Je kan prioriteiten leggen.
• Je kan werken met deadlines.
• Je bent accuraat en nauwkeurig.

Attitudes:
• Je bent accuraat en nauwkeurig.
• Je bent leergierig.
• Je bent discreet.
• Je bent flexibel en stressbestendig.

Je hebt rijbewijs B en beschikt over een wagen
die je bereid bent te gebruiken voor het werk.

Je herkent jezelf in de doelstellingen en ideolo-
gie van het ABVV en bent bereid je te engage-
ren in onze organisatie.

Het ABVV West-Vlaanderen streeft naar een

multicultureel en divers personeelsbestand dat
kansen biedt aan allochtone kandidaten en kan-
didaten met een arbeidshandicap.

Wij zoeken een dossierbeheerder die instaat
voor de loonberekening en de loonadministra-
tie.

Taken:
• Je staat in de voor loonberekening en de loon-

administratie.
• Je doet de RSZ-administratie.
• Je staat in voor de personeelsadministratie

(opmaken contracten en diverse sociale
documenten).

• Je doet de verwerking van de tijdsregistratie
van de medewerkers.

• Je houdt je kennis m.b.t. tot de relevante wet-
gevingen up to date.

Ons aanbod:
• Halftijds contract onbepaalde duur.
• Flexibele uren.
• Goed loon en extralegale voordelen
• Goede werksfeer in een dynamische organi-

satie.
• Mogelijkheden tot het volgen van opleidin-

gen.

Werkgebied:
West-Vlaanderen – standplaats Kortrijk.

Solliciteren
Je stuurt je gemotiveerde sollicitatie met
CV vóór 18 januari 2015 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_20141219_DNWHP_00_Opmaak 1 12/17/14 10:23 AM Pagina 15

N° 21 19 december 201416

EDITO

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.

Het overleg een kans geven
Het Federaal Comité van het ABVV
kwam zoals gepland op 16 decem-
ber bijeen om een evaluatie te
maken van het actieplan dat –
althans voorlopig – besloten werd
met de nationale staking van 15
december. Het Federaal Comité
stelde vast – en dat was geen ver-
rassing voor ons – dat de nationa-
le staking een groot succes was.
De kleine incidenten – die soms
uitvergroot worden door sommi-
ge media – waren uiterst zeld-
zaam en alles wel beschouwd de
moeite niet waard om vermeld te
worden.

Het was al enkele decennia gele-
den dat we nog een dergelijke
brede stakingsbeweging kenden
die zo massaal opgevolgd werd
zowel in het noorden als het zui-
den van het land. Dat succes dankt
de vakbeweging aan haar eenheid
die ze in eigen schoot wist tot
stand te brengen en te behouden.
Eenheid tussen het noorden en
het zuiden, tussen privé- en open-
bare sector, tussen de verschillen-
de vakbonden met elk hun syndi-
cale tradities en ideologische ach-
tergrond, wat meteen elk vermoe-
den van politiek manoeuvre de
grond in boort.

Ondanks de vele pogingen om ver-
deeldheid te zaaien, bleef het vak-
bondsfront een hecht geheel.

BREED GEDRAGEN
Er is ook nog een andere vaststel-
ling: de ontevredenheid reikt veel
verder dan de werknemers. Het
middenveld heeft actie gevoerd
én onze acties ondersteund.
Openbare diensten waarvan niet
gezegd kan worden dat ze aan de
stakingsziekte lijden, zoals de poli-
tie of justitie, en die eveneens
hard getroffen worden door de
begrotingsbesparingen en de aan-
vallen op hun statuut, hebben zich
bij de ontevreden massa aangeslo-
ten.

Wat sommige ministers of werk-
gevers ook mogen beweren, onze
acties worden breed gedragen. Als
de regering-Michel al één iets
bereikt heeft, dan is het wel dat ze
brede lagen van de bevolking
tegen zich in het harnas gejaagd
heeft. De indexsprong, het pensi-
oen op 67 jaar, de beperking van
de toegang tot de eindeloopbaan-
regelingen liggen zeer moeilijk bij
de mensen en de publieke opinie.
En dan hebben we het nog niet
over de schandalen zoals Lux- of

BelLeaks die echt op het goede
moment uitbraken om te tonen
hoe onrechtvaardig ons belas-
tingsysteem is, terwijl van de
bevolking zware offers gevraagd
worden.

DE BAL LIGT NU IN HET
ANDERE KAMP
De vakbeweging is erin geslaagd
krachtsverhoudingen tot stand te
brengen waaraan men niet langer
kan voorbijgaan. De bal ligt nu in
het kamp van de werkgevers en
‘hun’ regering. Er worden voor-
zichtige openingen gemaakt.

De regering lijkt nu toch meer te
willen gaan doen dan alleen maar
beleefd te luisteren naar onze
eisen, om het overleg toch enige
inhoud te geven. In de komende
dagen zullen we zien hoe groot de
speelruimte is. En of de regering
bereid is de domeinen waarvoor
de sociale gesprekspartners
bevoegd zijn en die traditioneel
tot het sociaal overleg behoren,
aan hen terug te geven.

Al snel zullen we zien of de werk-
gevers ernstig over de lonen willen
onderhandelen. En of ze bereid
zijn te discussiëren over aanpassin-

gen aan de eindeloopbaanregelin-
gen voor de zware beroepen. We
zullen zien of ze zich achter de
regering willen verstoppen omdat
ze weten dat die toch voor hen
rijdt. Wij willen in elk geval het
overleg alle kansen geven, maar
dan wel op voorwaarde dat dit
geen klucht wordt.

GEEN KLUCHT
Dat betekent dus dat wij ons niet
met een kluitje in het riet zullen
laten sturen.

Het ABVV verwacht nu dat werk-
gevers en regering een opening
maken met betrekking tot de vier
krachtlijnen die in het kader van
het actieplan in gemeenschappe-
lijk vakbondsfront uitgestippeld
werden, nl.:

• de intrekking van de index-
sprong en garanties voor een
daadwerkelijke vrijheid van
onderhandelen over de koop-
kracht;

• de waarborg van een sterke
sociale zekerheid en van de ver-
vroegde uittredingsregelingen;

• een investerings- en herstelbe-
leid met kwaliteitsvolle banen,
en het stopzetten van de aanval-

len tegen de statuten in het
openbaar ambt;

• een rechtvaardige fiscaliteit via
een rechtvaardiger bijdrage van
de inkomens uit kapitaal.

EEN TUSSENSTOP
Indien we zouden vaststellen dat
de regering en de werkgevers
rond deze essentiële punten geen
opening creëren, dan komt er een
nieuw actieplan in gemeenschap-
pelijk vakbondsfront. De modali-
teiten daarvan worden dan begin
volgend jaar bepaald.

Er is dus zeker geen sprake van
een ‘landing’ van onze beweging.
Het gaat gewoon om een tussen-
stop om het overleg alle kansen te
geven. Afspraak dus op 13 januari,
datum waarop het Federaal Comi-
té opnieuw bijeenkomt.

Intussen wensen wij al onze leden
prettige eindejaarsfeesten en
hopen dat 2015 beter wordt dan
2014.

Marc Goblet Rudy De Leeuw
Algemeen secretaris Voorzitter

016_GPV1QU_20141219_DNWHP_00_Opmaak 1 17/12/14 11:26 Pagina 16

	001_WVV1QU_20141219_DNWHP_00
	_blanco_HR
	002_AAV1QU_20141219_DNWHP_00
	002_BTV1QU_20141219_DNWHP_00
	002_OOV1QU_20141219_DNWHP_00
	002_WVV1QU_20141219_DNWHP_00
	003_GPV1QU_20141219_DNWHP_00
	004_GPV1QU_20141219_DNWHP_00
	005_GPV1QU_20141219_DNWHP_00
	006_GPV1QU_20141219_DNWHP_00
	007_GPV1QU_20141219_DNWHP_00
	008_GPV1QU_20141219_DNWHP_00
	009_GPV1QU_20141219_DNWHP_00
	010_GPV1QU_20141219_DNWHP_00
	011_GPV1QU_20141219_DNWHP_00
	012_GPV1QU_20141219_DNWHP_00
	013_GPV1QU_20141219_DNWHP_00
	014_GPV1QU_20141219_DNWHP_00
	015_AAV1QU_20141219_DNWHP_00
	015_BTV1QU_20141219_DNWHP_00
	015_OOV1QU_20141219_DNWHP_00
	015_WVV1QU_20141219_DNWHP_00
	016_GPV1QU_20141219_DNWHP_00

