
België - Belgique
P.B. - P.P.
Gent X
1/2348

P 308571

v.
u.

 A
nn

us
ch

ka
 V

an
de

w
al

le
, G

ra
sm

ar
kt

 1
05

 b
us

 4
6,

 1
00

0
Br

us
se

l

fosfor is een uitgave van fos - socialistische solidariteit - driemaandelijks tijdschrift - 5de jrg. - nr. 2 - april mei juni 2011

Vakbonden in Nicaragua

STRIJDEN ZIJ AAN ZIJ

Stelling	 -->
	 “Vakbonden van verschillende landen zijn heel

gemakkelijk tegen elkaar uit te spelen. Samen-
werking is de uitzondering, niet de regel.”

Nochtans hebben de vakbonden sterke internationale netwerken
opgericht. Ook de strijd voor het openhouden van de Antwerpse
vestiging van General Motors toont aan dat sterke internationale
vakbondsstructuren nodig zijn. De ketting is echter zo sterk als de
zwakste schakel. Ondanks de geleden nederlaag werd toch de juis-
te weg aangetoond: een (internationaal) sterk uitgebouwde vak-
bondsstructuur kan de snode plannen van multinationale onder-
nemingen danig dwarsbomen. Het is aan ons om verder te werken
aan zo een internationale gestructureerde tegenmacht.

Patrick Mertens, provinciaal secretaris
ABVV-Metaal Oost-Vlaanderen

Voor ons is het nog steeds moeilijk om op de hoogte te zijn van de
gebeurtenissen in de buurlanden en om daar tijdig op te reageren.
Als er een fabriek in Honduras sluit, komen we daar veel te laat
achter. De communicatie verbeteren en opvolgen kost veel tijd en
die vinden we vaak niet te midden van onze lange arbeidsdagen in
de maquilasector en ons dagelijks vakbondswerk. Toch denk ik dat
we in elk geval de communicatie kunnen verbeteren tussen vak-
bonden in de regio die voor hetzelfde kledingmerk werken. Dan
kunnen we een arbeidsconflict in een fabriek in een ander land via
protest in onze eigen fabriek ondersteunen.

Ana Barahona, secretaris van buitenlandse relaties
van de CST-ZF, partner van fos in Nicaragua

Word fan van fos-socialistische solidariteit op www.facebook.com/fossocsol en zet de discussie verder!

INHOUD
FOCUS
Vakbonden in Nicaragua
één sector, één strijd!

p. 3 - 5

INTERVIEW
Zij aan zij strijden
tegen sluitingen

p. 6

IN BEWEGING
p. 7 - 8

NIEUWS UIT HET ZUIDEN
Eigenzinnige ziekteverzekering
in Ghana

p. 9 - 10

WERELDKEUKEN
Cezerye

p. 10

SPOTS OP
Steven Duchateau

p. 11

AGENDA
p. 11

Beste lezer,

Al te vaak worden werknemers, waar
ook ter wereld, tegen elkaar uitgespeeld
en als elkaars concurrenten voorgesteld:
wie de beste productiviteitscijfers kan
voorleggen, is zeker van een volgende
opdracht. Tegenover dat concurrentie-
verhaal een verhaal van solidariteit en
samenwerking plaatsen, is aartsmoei-
lijk. Vakbondsmensen weten dit als geen
ander. Daarom is een applaus voor onze
partners in Nicaragua hier echt wel op
zijn plaats. Zij zijn erin geslaagd om een
jaarlijkse loonsverhoging van gemiddeld
9% af te dwingen, en dit gedurende drie
jaar. Hoedje af daarvoor, want ze hebben
heel wat obstakels moeten overwinnen.
Obstakels zoals het klimaat dat door de
Internationale Arbeidsorganisatie ‘anti-
syndicaal’ wordt genoemd. Of de mondi-

ale economische crisis. Maar ook de ma-
nier waarop ze zelf georganiseerd zijn,
bleek een obstakel dat hen kwetsbaar
maakt en dat samenwerking bemoeilijkt.
Ze durven dit onder ogen zien en benoe-
men, ze werken eraan en komen er ster-
ker uit: daar kunnen we alleen maar be-
wondering voor hebben!

 		
Annuschka Vandewalle

Algemeen Secretaris
fos - socialistische solidariteit

Edito

Colofon

fosfor (m.&o.; g.mv., stofn.) [<Lat. Phosphorus
(Morgenster, Venus) < Gr. Phosphoros (lichtbren-
ger), licht ontvlambaar chemisch element dat in de
natuur veelvuldig in verbinding met andere licha-
men voorkomt]

Wil je fosfor niet langer ontvangen? En het mi-
lieu en ons budget een plezier doen? Geef ons een
seintje, en dan verwijderen wij je uit ons adressen-
bestand.

Grasmarkt 105 bus 46
1000 Brussel
tel. 02 552 03 00
fax 02 552 02 96
info@fos-socsol.be
www.fos-socsol.be
rek.nr BE16 0000 0000 7474

Samenstelling en (eind)redactie: Isabel Wagemans
Vormgeving: sp.a grafische dienst
Drukkerij: Druk in de Weer. Gedrukt met vegetale
inkten op 100% gerecycleerd papier.
Met de medewerking van Ali Selvi, Frank Lensink,
Kwaku Acheampong en Wim Leysens
Alle foto’s zijn © fos, tenzij anders vermeld.

3 fosfor

één sector, één strijd!

“Excellente werkkrachten tegen
competitieve prijzen in de regio. Een
laag verloop, een snelle leercurve, wei-
nig absenteïsme: de Nicaraguaanse
werkkrachten hebben zich in geen tijd
als een van de meest competitieve en
productieve van de regio weten te po-
sitioneren. De 2,2 miljoen mensen van
actieve leeftijd staan bekend om hun
flexibiliteit en werkethiek.” Met deze
woorden lokt de Nationale Commis-
sie van de Vrijhandelszones investeer-
ders naar Nicaragua. Ook met de to-
tale vrijstelling van belasting op winst,
eigendom, invoer enz., halen ze in-
vesteerders over de streep. De assem-
blagebedrijven die zich in die vrijhan-
delszones vestigen, de zogenaamde
‘maquilas’, zijn sinds de jaren ’90 in
heel Midden-Amerika uitgegroeid tot
belangrijke economische spelers.

Volgens een rapport van het syn-
dicaal studiecentrum ISACC wer-
ken in Nicaragua ruim 76.000 arbei-

ders, waarvan iets meer dan de helft
vrouwen, in zo’n 150 bedrijven. Drie
kwart van die arbeiders werken in
de confectie van kleding, die veel-
al in Noord-Amerikaanse en Europe-
se winkelrekken terechtkomt. Hun lo-
nen schommelen rond de 120 dollar
per maand en dekken slechts een frac-
tie van de basisbehoeften. Niet enkel
de armoede maar ook de hoge tem-
peraturen in de fabrieken, de beperk-
te toegang tot sanitair en de lange
werkdagen (vaak tot 12u per dag), on-
dermijnen de gezondheid van de werk-
nemers.

Antisyndicaal klimaat
De arbeidsvoorwaarden zijn pre-

cair, het klimaat is antisyndicaal. Dat
laatste zegt ook het Internationaal Vak-
verbond. Slechts in 28 van de ongeveer
150 Nicaraguaanse maquila’s zijn er
vakbonden actief, dit is amper 2 op 10.
En daarmee scoort Nicaragua nog het
best! Arbeiders die een vakbond willen

oprichten, worden geïntimideerd. Vak-
bondsleiders worden ontslagen of de
hele fabriek wordt gesloten. Door be-
drijfssluitingen zijn er tussen 2007 en
2009 wel 30 vakbonden opgedoekt,
en dat heeft heus niet alleen met de
economische crisis te maken.

Zo had de Sandinistische Arbei-
derscentrale CST-ZF, partner van fos,
vorig jaar af te rekenen met de drei-
gende sluiting van het bedrijf Kaltex.
1.300 banen stonden op de tocht,
tot een groep Mexicaanse investeer-
ders interesse toonde voor een over-
name. Bij het begin van de onder-
handelingen stelden ze als eis dat
de vakbond weg moest om het be-
drijf te redden. Na hevig protest van
de vakbond bij het ministerie van ar-
beid heeft de nieuwe werkgever uit-
eindelijk toch de vakbond moeten
aanvaarden. Er heerst sindsdien ech-
ter nog steeds een sfeer van sterke
syndicale repressie op de werkvloer.

>>

Vakbondsmensen ontslaan of zelfs de hele fabriek verhuizen: zulke vormen
neemt de syndicale repressie aan in Midden-Amerika. Maar door hun krachten

te bundelen, slagen vakbonden erin het tij te keren - zelfs in volle crisistijd.

VAKBONDEN IN NICARAGUA:

4fosfor

Regionale
samenwerking
Dat het antisyndicale klimaat grens-

overschrijdend is, blijkt uit het voor-
beeld van de bedrijven New Holland en
Gran Textil. Zij ruilden vorig jaar Hondu-
ras voor buurland Nicaragua. Ze waag-
den deze oversteek omwille van de
lagere lonen en energieprijzen in Nica-
ragua en het onstabiele politieke kli-
maat in Honduras. Maar een bijkomend
motief was dat ze zo van de vakbond in
hun bedrijf in Honduras verlost waren.

De vakbonden versterken is dan
ook broodnodig en daar zet fos mee
de schouders onder, meer bepaald
door een regionale dynamiek op gang
te brengen. Frank Lensink, fos-mede-
werker in Nicaragua, haalt een paar be-
langrijke beweegredenen daarvoor aan:
“Wat in Nicaragua gebeurt, heeft gevol-
gen voor Honduras en El Salvador. De
landen uit die regio zijn economisch af-
hankelijk van elkaar en de werkgevers
spelen daarop in. Dat dwingt ook de
vakbonden om deze dynamiek met ar-

gusogen te volgen. Bovendien worden
vakbonden uit verschillende landen met
dezelfde arbeids- en mensenrechten-
schendingen geconfronteerd. Dus heb-
ben ze er ook baat bij om ervaringen uit
te wisselen: wat zijn de strategieën van
de ander en waarom zouden die bij ons
ook kunnen werken, of juist niet?” Dat
is precies wat in december vorig jaar ge-
beurde. Op initiatief van het vakbonds-
studiecentrum ISACC en fos kwamen
vakbondsleiders van Midden-Amerika
samen in de Nicaraguaanse hoofdstad
Managua om ervaringen uit te wisselen.
De deelnemers dromen echter van meer:
“Het zou ideaal zijn als we in de toe-
komst kunnen samenwerken met ande-
re Midden-Amerikaanse landen en naar
een gezamenlijke regionale agenda kun-
nen toewerken,” aldus een van hen.

Dat is een nobel streven. Op dit mo-
ment is het echter al een hele opgave
om dit voor één land gedaan te krijgen.
In Nicaragua zijn de eerste successen
op dit vlak al behaald, dankzij gebun-
delde krachten. De vakbeweging is erin
geslaagd om een gemeenschappelijke
miniumumagenda op te stellen voor
het overleg met de werkgevers. Met de
steun van de Sandinistische regering
lukte het de vakbonden om met het pa-
tronaat rond de tafel te gaan zitten en
een akkoord af te sluiten over de mini-
mumlonen in de maquilasector. Een ak-
koord dat geldt in alle bedrijven, ook
in degene die weigerachtig staan te-
genover de aanwezigheid van een vak-
bond.

In 2009, in volle crisistijd nota bene,
is bij een eerste akkoord een loonsver-
hoging van 9% afgesproken en 10%
voor 2010. Het tweede akkoord da-
teert van 2010 en legt verhogingen vast
van 8% in 2011, 9% in 2012 en 10% in
2013. Dat lijkt veel, maar men mag niet
vergeten dat ook de inflatiepercenta-
ges van die grootteorde zijn.

Toch mag men terecht spreken van
een doorbraak. Het rond de tafel krijgen
van maquilavakbonden is zelfs in Nica-
ragua geen sinecure: de arbeidersbewe-
ging in het land is nog steeds zeer ver-
deeld, ook al is de burgeroorlog nu al
enkele decennia achter de rug. Terwijl de
werkgevers allemaal binnen één orga-
nisatie zitten en achter dezelfde doelen
staan, telt de Nicaraguaanse maquilasec-
tor maar liefst vijf vakcentrales. In som-
mige fabrieken zijn meerdere vakbonden
vertegenwoordigd. Vakbondsleider Ro-
ger Hernandez (CST) aarzelt niet om ook
kritisch naar de eigen organisatiemodel-
len te kijken: “Er zijn de wetten en het pa-
tronaat die ons kwetsbaar maken. Maar
ligt die kwetsbaarheid ook niet aan het
huidige model van vakbondsvertegen-
woordiging, waarbij iedereen zijn deeltje
heeft? Ons organiseren op sectorniveau
kan een uitweg bieden.”

‘Better Work’ project
Een nieuwe springplank voor een

sterkere samenwerking, dient zich aan
in de vorm van een ‘Better Work’ pro-
ject dat de Internationale Arbeidsorga-
nisatie (IAO) in Nicaragua opstart.

Nicaragua is het eerste Midden-
Amerikaanse land waar de IAO zo’n pro-
ject lanceert. In samenwerking met het
ministerie van arbeid brengt de IAO alle
werkgevers en vakbonden rond de ta-
fel om het sociaal overleg voor heel de
sector een duwtje in de rug te geven.
De IAO engageert zich om toezicht te

Zwaar werk en lange dagen in bedrijven die nauwelijks belastingen betalen. Toch blijven maquilawerknemers arm.

“Met de lonen van
Cambodja en Vietnam

kan men ook hier
niet concurreren.”

Carolina Reyes
werkte van haar
14 jaar tot haar 27
jaar in een maqui-
labedrijf in Hondu-
ras. “Als jong meis-
je vond ik de uren
het moeilijkste. Na

een lange werkdag nog van 16u tot
21u naar school gaan, is zeer lastig.”
In augustus 2007 trok ze de deur ach-
ter zich dicht: “Op je vierendertigste
word je toch ontslagen omdat je te oud
bent. Ik wilde daar niet op wachten,
maar een diploma halen. Ik ben actief
bij een feministische organisatie en stu-
deer rechten zodat ik de arbeiders over
hun rechten kan informeren.”

5 fosfor

houden op de naleving van de nationa-
le arbeidswet en van haar eigen grond-
beginselen over waardig werk, zodat de
levenskwaliteit van de werknemer en zijn
of haar familie verbetert.

Tegelijk is de IAO ervan overtuigd dat
de textielindustrie competitiever moet
worden en haar positie op de internati-
onale markten moet versterken. Sociaal
verantwoorde economische groei moet
bijdragen tot een verhoging van de ex-
port, een verbeterde kwaliteit van de
producten en tot beter opgeleide werk-
nemers. Dit alles moet leiden tot een ho-
gere en stabielere tewerkstelling. Een
pijnpunt is dat het programma zich en-
kel richt op de directe arbeidsomstan-

digheden binnen de fabriek: hygiëne,
verluchting, betaling overuren, voor-
komen van seksuele of andere vormen
van fysieke en psychische intimidatie.
Het loon blijft buiten het vizier.

Noodgedwongen, volgens Frank
Lensink: “Als je aan het loon komt, gaan
de bedrijven weg, naar een ander land.”
En dan is het met onderhandelen ook ge-
daan. Men hoopt dus dat de lonen zul-
len stijgen naarmate de productiviteit en
de kwaliteit van de productie in de sector
toeneemt. “Een hogere kwaliteit van tex-
tiel en van afwerking moet investeerders
in de toekomst overtuigen om voor Ni-
caragua te kiezen. Want met de lonen in
Cambodja en Vietnam kan men ook hier

niet concurreren,” aldus Frank Lensink.
Toch ziet Pedro Ortega van CST-ZF het
project als een extra kans om het proces
dat in 2009 begonnen is, verder te ver-
breden en te verdiepen.

Estela Gonzales Mendoza van de
CUS-centrale (Confederación de Unifica-
ción Sindical) sluit zich bij die visie aan:
“We zullen ons als één blok opstellen te-
genover de werkgevers die de belangen
van het kapitaal verdedigen en geen oog
hebben voor de verbetering van de ar-
beidsvoorwaarden. De bedrijven zullen
het werk van de vakbonden meer au seri-
eux nemen en de relaties met de werkne-
mers zullen een stuk menselijker worden.
De regering van haar kant staat voor de
uitdaging om zoveel mogelijk bedrijven
bij het project te betrekken. De vrees is re-
ëel dat sommige bedrijven het land verla-
ten omdat ze niet akkoord gaan met de
verbintenissen die uit het overleg voort-
komen. De overheid moet duidelijk ma-
ken dat een verhoogde productiviteit wel
degelijk kan samengaan met respect voor
de arbeidsrechten, door de efficiëntie te
verhogen.”

Wim Leysens, regio-
verantwoordelijke Midden-Amerika

Isabel Wagemans,
redactioneel medewerker fos

Pedro Ortega van CST-ZF staat de media te woord op het druk bijgewoonde Midden-Amerikaanse sectoroverleg.

Wat kan jij doen?
Als sympathisant kan je natuurlijk
rechtstreeks de fos-partners steunen,
maar ook als consument kan je ervoor
zorgen dat de vraag naar kledij ge-
maakt in menselijke werkomstandig-
heden, gehoord wordt.

Surf naar www.schonekleren.be
en ontdek wat jij kan doen!

Naar een eerlijk evenwicht?
Op de werkvloer in de maquilasector, en zeker de kledingbedrijven, maakten vrou-
wen vroeger de overgrote meerderheid uit. Tegenwoordig is er een groter man-vrouw
evenwicht. Vakbondsvrouw Rosa Argentina Mendez verklaart: “De werkgever wil te-
genwoordig liever mannen dan vrouwen voor het productiewerk, want die worden
minder snel ziek en geven minder problemen vanwege de kinderzorg. We hebben on-
der andere bedongen dat er nu minstens 50% vrouwen worden aangesteld”

Lees het interview met Rosa en Erica op p.6!

Activiteit Mannen Vrouwen

Kledingconfectie 24.844 29.247

Agroindustrie 4.391 5.493

Interieur wagens 2.147 5.425

Call centers 1.687 1.041

Meubels 287 175

Onderdelen & acces- 235 139

Textiel 260 101

Zeefdrukken 168 88

Totaal 33.851 41.621

Procent 45% 55%

Bron: ISACC, augustus 2010: “Nicaragua: Industriële vrijhandelszones, arbeidsrechten en syndicale strategieën.”

6fosfor

interviewinterview

Erica en Rosa staan aan de leiding van
de jonge vakbond Sitraismo, die de rech-
ten verdedigt van de arbeiders van Istmo
Textil in Masaya, Nicaragua. De 3.800 ar-
beiders maken kleding voor merken als
Wallmart, Gap, Levi’s en Footlocker.

Hoe is het jullie gelukt
om hier een vakbond te vormen?
Erica: Zo´n vijf jaar geleden was er hier een
zogenaamde ‘witte’ vakbond, gevormd
door vertrouwenspersonen van de direc-
tie die hen betaalde voor hun vakbonds-
werk. Zij deden niets voor de arbeiders en
de overeenkomsten die zij sloten werden
niet nageleefd. We zijn toen zelf begonnen
met het organiseren van de mensen op de
werkvloer. Dat ging met horten en stoten,
vanwege de tegenwerking van de directie.
Het is hen meer dan eens gelukt om leiders
van onze nieuwe vakbond om te kopen,
waarna zij met veel geld op zak vertrokken
uit de fabriek. Vervolgens konden we op-
nieuw van nul beginnen.
Rosa: Na drie jaar hadden we de meer-
derheid van de werkvloer achter ons en
hebben we de directie onder druk ge-
zet. De ‘witte’ vakbond wordt alleen nog
maar erkend binnen de andere vestiging.
In de fabriek in Masaya zijn wij de enige
vakbond.

Wat hebben jullie intussen bereikt?
Erica: De laatste twee jaar is de situatie
in de fabriek totaal veranderd. Voordien
moesten we om de haverklap en onaan-
gekondigd overuren draaien tot 23u ‘s
avonds. Overuren die doorgaans niet als
overuren betaald werden. Er waren aller-
lei beperkingen op water drinken en naar
het toilet gaan. Als je protesteerde of een
opdracht niet begreep, werd je geslagen
of uitgescholden. Nu worden we met meer
respect behandeld.
Rosa: We hebben ook grotere arbeidssta-
biliteit verworven. Twee maanden gele-
den dreigde de directie ermee 80 mensen
te ontslaan. Men zei voor hen geen werk
meer te hebben. De afspraak met de di-
rectie is dat zij vóór het nemen van zo’n
beslissing verplicht met ons moet over-
leggen en zoeken naar tewerkstellingsal-
ternatieven. Zo zijn deze 80 medewerkers
uiteindelijk overgeplaatst naar een andere
fabriekshal en niet ontslagen.

Wat betekent voor jullie het afgesloten
raamakkoord in de maquilasector?
Erica: Tot nu toe zijn we weinig betrokken
bij het overleg. Nochtans zijn er een paar
mensen van onze vakcentrale hiermee be-
zig. We hebben dit al een aantal keer aan-
geklaagd bij het bestuur van de centrale

en hopen dat hier in de toekomst verbe-
tering in komt. Intussen is er in de vrij-
handelszones buiten de hoofdstad veel te
weinig controle op de uitvoering van het
akkoord. Voor onszelf is het niet eens zo’n
groot probleem want we hebben al veel
bereikt op bedrijfsniveau. Het gaat ons
vooral om de omringende fabrieken waar
vaak geen sterke vakbond aanwezig is om
voor de mensen op te komen.

Hoe is jullie relatie nu met de directie?
Erica: We hebben veel respect verworven
van de directie en we hebben ook veel in-
vloed door de contacten die we met de
kledingmerken hebben opgebouwd. Be-
gin 2009, toen het bedrijf wegens de poli-
tieke onrust in Nicaragua dreigde om naar
Honduras te verhuizen, zijn we direct met
de belangrijkste merken gaan spreken.
We hebben hen uitgelegd wat de situatie
van de arbeiders is en dat ze het werk ab-
soluut niet kunnen missen. We hebben ze
overtuigd om hun kledingcontracten te
blijven sluiten met de fabrieken in Nicara-
gua. De kledingmerken hebben eerst met
ons overlegd en dan pas met de directie
van de fabriek!

Frank Lensink, coördinator
Waardig Werk Midden-Amerika

Sterke vrouwen, sterke vakbond
Het is bewonderenswaardig wat Erica Cecilia Reyes en Rosa Argentina Mendez

op amper vijf jaar tijd bereikt hebben met hun vakbondswerk. Een gesprek met
twee moedige en veerkrachtige vrouwen.

Erica en Rosa van Sitraismo

interview
7 fosfor

in

beweging
“Ik heb een partner in het Zuiden!”
Met die uitspraak schaarden tal van mensen en organisaties zich
achter de gemeenschappelijke campagne ‘Recht op Gezondheid
Wereldwijd’ van fos, de Socialistische Mutualiteiten, ABVV en sp.a.
Onze gezamenlijke eisen naar Belgische en Europese overheden
werden voor het voetlicht gesteld, net zoals de fos-partners die
opkomen voor het recht op gezondheid van de lokale bevolking in
hun land.

n Politieke eisen
Gezondheid is een mensenrecht, onze overheden zijn hiervoor verantwoor-

delijk. Met ons charter wijzen we hen op deze verantwoordelijkheid en rei-

ken we concrete actiepunten aan. Reeds tientallen organisaties en honder-

den mensen ondertekenden het charter. Op www.partnerinhetzuiden.
be kan jij dat ook nog steeds doen!

n Onze partner in het Belgisch parlement
Een van onze eisen is dat de civiele maatschappij betrok-

ken wordt bij het gezondheidsbeleid in elk land. Hoe be-

langrijk dat is en hoe ze dat voor elkaar krijgen in Peru, daarover getuigde Mario Rios, coördinator van Fo-

roSalud, partner van fos. Hij is een expert op het vlak van volksgezondheid en bovendien een bijzonder

dynamische spreker. Dat bleek onder andere op de ronde tafel over het recht op gezondheidszorg in het

Belgisch parlement, waar hij enkele van onze beleidsverantwoordelijken toesprak. De ronde tafel werd ge-

organiseerd door het Actieplatform Gezondheid en Solidariteit, waar fos deel van uitmaakt.

n Café Solidarité
In Brugge, Geel, Gent en Leuven sprak sp.a-senator en gynaecologe

Marleen Temmerman op bevlogen wijze over haar ervaring in Afrika en

over waarom zij de campagne steunt. In Brugge (zie foto) deed ze dit

samen met Anneke Vercoutere en in Gent kwamen ook Mil Kooyman en

Patrick Mertens van het ABVV aan bod. In totaal woonden een 300-tal

mensen deze ‘Café Solidarité’-avonden bij.

“Mijn partner is een organisatie
in het Zuiden die opkomt voor het
welzijn van de lokale bevolking.
Omdat ze, net als ik, vindt dat
iedereen recht heeft op gezondheid.

Doe zoals ik: surf naar
www.partnerinhetzuiden.be, leer
de partners van fos kennen en volg
hen op Facebook.”

RECHT OP

GEZONDHEID

W
E

R E L D W I J D

Ik heb een
partner in

het Zuiden!

A
nn

us
ch

ka
 V

an
de

w
al

le
, G

ra
sm

ar
kt

 1
05

/4
2,

 1
00

0
B

ru
ss

el

uit het zuiden

beweging
in

8fosfor

Kunstige actie voor
partners in het Zuiden

Op weekend via het loket

De Federatie van Socialistische Mutualiteiten van Brabant staat hele-
maal achter de strijd van haar Ecuadoraanse partners voor het recht op
gezondheid. Om hun engagement zichtbaar te maken en mensen er-
voor warm te maken, riepen ze “Kunst!g” in het leven.
Acht kunstenaars zonden hun werk in en stelden het tentoon voor het
goede doel. An Desmedt van FSMB: “Dat maakt van Kunst!g veel meer
dan zomaar een kunstproject. Het is een enga-
gement, een hart onder de riem voor vele men-
sen. Dat elk van de acht deelnemende kun-
stenaars één werk ter beschikking stelt om te
verkopen voor dit doel, is er het bewijs van!”.

Foto’s van de acht werken vind je op
www.fos-socsol.be

Ben je geïnteresseerd in een van deze
werken of wil je ze tentoonstellen?
Laat het ons weten via 02 552 03 10 of
noord@fos-socsol.be!

In 39 kantoren van de Socialistische Mutualiteiten en
het ABVV en op tal van stands doorheen het voorjaar
kon je deelnemen aan onze wedstrijd. 2.680 mensen
beantwoordden drie vragen over de campagne.

Uit de 2.029 juiste antwoorden werden de namen
van Sofie Cornand (Aalst) en Lesley Franssens (Sta-
broek) getrokken: zij krijgen een weekend in een
Floréal vakantiecentrum aangeboden door de Alge-
mene Centrale (ABVV).

Doe ook mee! Nog de hele zomer kan je de wed-
strijdbox op tal van evenementen vinden: neem een
kijkje op www.fos-socsol.be. De tweede trekking
vindt plaats op 16 september.

1. Liliane Dieu, Anemonen - 2. Ann Hertan, Frida Kahlo - 3. Simon-
ne Buedts, Monotype - 4. Geva Deraeck, drieluik ‘aan de evenaar is
de maan een kom een boot een hand

1

3

2

4

9 fosforuit het zuiden

Zuiden uit het Zuiden
Zuid uit het

beweging

Mevrouw Akua
Asantewaa uit
Akim Gyadam
maakt dankbaar
gebruik van de
ziekteverzekering:
“Op woensdag
vinden de raadple-

gingen voor hoge-bloeddrukpatiënten
plaats in het Akim Oda District zieken-
huis. Donderdagen zijn voor diabetes-
patiënten. Op deze twee dagen loopt
de polikliniek vol omdat de patiënten
er terecht kunnen voor consultaties
en medicijnen. Als je de 13 Ghana Ce-
di (ongeveer € 6) voor de jaarlijkse bij-
drage betaalt, kan je elke maand het
ziekenhuis bezoeken voor raadpleging
en controle. Vóór de invoering van het
NHIS ging ik zelden naar het zieken-
huis voor controles. Ik wist niet eens
dat ik een hoge bloeddruk had.”

Voor iemand als Akua is een dok-
tersbezoek een vrij nieuwe ervaring.
Net zoals in de meeste Afrikaanse
landen, hebben de gezondheidsdien-
sten in Ghana te lijden onder gebrek-
kige medische voorzieningen, gebrek

aan gekwalificeerd personeel en aan
betaalbare medicijnen.

De gebruikers laten betalen voor
deze diensten, heeft de gezondheid
geen goed gedaan. Net als heel wat
andere ontwikkelingslanden, zag
Ghana zich zo’n 25 jaar geleden door
de Wereldbank en het IMF verplicht
om ‘gebruikersbijdrages’ in te voeren
om ‘de kosten te recuperen’.

In de praktijk zijn het remgelden
in de meest negatieve zin van het
woord: het merendeel van de Ghane-
zen raakte uitgesloten van het recht
op gezondheidszorg. De Ghanese Na-
tional Patriotic Party trok in 2000 naar
de verkiezingen - en won ze - met de
belofte van een nationaal ziekteverze-
keringssysteem in te voeren. Na jaren
van moeizame onderhandelingen zag
het NHIS in 2005 het levenslicht.

Wie draagt bij?
Waar halen de Ghanezen de mid-

delen vandaan? 70 tot 75% van de
fondsen komt niet uit bijdragen zoals
die van Akua, maar uit BTW. Daarop
heeft Ghana heel wat kritiek gekre-
gen. Maar: “Ghana heeft de genia-
le inval gehad om de melkkoe van de
BTW - die overal elders de armen nog
armer maakt - tot een progressieve be-
lasting om te buigen, en is daar nog in
geslaagd ook,” aldus Werner Soors, ex-
pert in sociale zekerheid van het Insti-
tuut voor Tropische Geneeskunde.

Verder is 20 tot 25% van de finan-
ciering afkomstig uit subsidies van de
centrale overheid en bijdragen van
verzekerden uit de formele sector. De
laatste 5% van de bijdragen is afkom-
stig van verzekerden uit de informe-
le economie, dat wil zeggen de 80%
van de Ghanezen die producten op
de markt of op straat verkopen of er
hun diensten aanbieden zoals schrijn-
werk. Werklozen, ouderen, kinde-
ren en extreem armen zijn vrijgesteld.
Deze financieringswijze is een funda-
mentele verwezenlijking die Ghana
op zijn palmares mag schrijven. “In

>>

Op weg naar gezondheid
Een universele ziekteverzekering in een Afrikaans ontwikkelingsland? Lange tijd

hielden tal van experts het niet voor mogelijk. In Ghana blaast het National Health
Insurance System (NHIS) intussen zes kaarsjes uit. Een verhaal van vallen en opstaan.

“Vóór de invoering van
het NHIS ging ik

zelden op controle.”

9 fosfor

EIGENZINNIGE ZIEKTEVERZEKERING IN GHANA

10fosfor

Ghana is men er op democratische wij-
ze in geslaagd om de meest begoeden,
de werknemers in het staatsapparaat,
mee te laten betalen voor de premies
van de minst begoeden,” aldus Soors,
die tegelijk een aantal tekortkomin-
gen erkent van het nog jonge systeem:
“Natuurlijk is er nog wat werk aan de
winke om de gezondheidsdiensten zelf
sterker te maken en rechtvaardiger te
spreiden, om de kostescalatie tegen te
gaan en om de financieringstekorten
op een stabiele manier te vullen.”

Kwaliteit ondermaats
Volgens de cijfers van de Ghanese

overheid steeg het aantal aansluitingen
op vijf jaar tijd van 5% tot 65% van de
bevolking, uitzonderlijk hoog binnen
Afrika. Maar uiteindelijk is het doel een
betere toegang tot de gezondheids-

zorg, niet het hebben van een lidkaart.
Al in 2006 gingen leden bijna twee
maal zoveel op consultatie als niet-le-
den. In 2009 gingen leden zelfs gemid-
deld 1,5 keer per jaar op consultatie,
een benijdenswaardig resultaat in ver-
gelijking met de buurlanden. Daarte-
genover staat dat de kwaliteit van de
zorg vaak ondermaats is, en in de ar-
mere streken van het land nauwelijks
aanwezig. Daarom ook dat in de prak-
tijk mensen in de armere streken van
Ghana zich minder vaak aansluiten. Het
land telt slechts 2.082 artsen, dat is één
arts op 11.649 personen, ver beneden
de voorschriften van de Wereldgezond-
heidsorganisatie.

Vakbonden betrokken
Als organisatie die ijvert voor het

recht op gezondheid voor iedereen,

heeft fos heel veel belangstelling voor
Ghana’s NHIS. De verworven inzich-
ten en ervaringen kunnen uitgewis-
seld worden met andere landen waar
fos actief is. Daarom zullen we on-
ze werking in Ghana in de toekomst
richten op de gezondheidssector. De
gezondheidszorg toegankelijker ma-
ken, is ook een zorg van de vakbonden
in Ghana. Zo zit de secretaris-gene-
raal van de Ghanese vakbondskoepel
GTUC in het bestuurscomité van de
NHIS. Het vergroten van onze samen-
werking met de vakbonden in Ghana
zal fos helpen bij het realiseren van
zowel waardig werk als toegang tot
gezondheid.

Kwaku Acheampong, regio-
verantwoordelijke zuidelijk Afrika

...
w

er
el

d
ke

uk
en

...
w

er
el

d
ke

uk
en

...
w

er
el

d
ke

uk

Bereiding --> Rasp de wortels en giet er een half glas water bij --> Laat koken op een
matig vuur en voeg er de suiker bij --> Wanneer de wortels gaar zijn, meng je er de ge-
malen petit-beurre koekjes en okkernoten doorheen (hoeveel koekjes je gebruikt hangt af
van de vastheid van de wortels) --> Laat het mengsel afkoelen --> Zodra het afgekoeld
is, kan je er balletjes van rollen ter grootte van een golfbal --> Hierna kan je de balletjes
bestrooien met gemalen kokosnoot indien wenselijk --> Smakelijk!

TURKIJE

Cezerye
De naam is afgeleid van het woord
“cezer”, dat “wortel” in het Arabisch
betekent.

Ingrediënten [voor 2 personen]
-	 3 wortels
-	 1 half glas water
-	 1 glas kristalsuiker
-	 10 à 15 petit-beurre koekjes
-	 1 glas gemalen okkernoten
-	 geraspte kokosnoot

Dit recept werd ons bezorgd door Meliha
Gencol uit Houthalen.

Wil jij ook je favoriete recept in deze ru-
briek bekendmaken? Stuur het dan naar
noord@fos-socsol.be

10fosfor

...agenda...agenda...agenda...agenda...agenda...agenda...agenda

Woonplaats: Sint-Truiden

beroep: laatstejaarsstudent Internationale Politiek

bij fos: zetelt namens fos in de Gemeentelijke Raad Ontwikkelingssa-

menwerking van Sint-Truiden

Wat houdt dit in? Wij organiseren jaarlijks het Fiesta Tropical, een we-

reldfeest dat de jongste jaren is uitgegroeid tot een tweedaags evene-

ment waar enkele duizenden mensen op af komen. Daar komen we ook

met politieke materie naar voor: we willen de gemeente aan haar belofte

houden om 0.7% van haar budget voor ontwikkelingssamenwerking te

voorzien. En tot slot kennen we subsidies toe, daarvoor werken we mo-

menteel een nieuw reglement uit.

hoe ben je daarmee begonnen? Ik heb fos leren kennen omdat ik

binnen de socialistische beweging heel actief ben, bijvoorbeeld bij Ani-

mo in Leuven. Maar ik ben al heel lang geïnteresseerd in andere culturen,

vandaar ook mijn studiekeuze.

waarom vind je het belangrijk om dit te doen? Ik vind dat

onverschilligheid het ergste is wat er bestaat. Daarom is het belangrijk

van mensen met de neus op de feiten te drukken en het belang van in-

ternationale solidariteit aan te tonen. Vandaar dat ik gestart ben met een

nieuwsbrief en ook in het najaar een actieve kern van vaste in plaats van

losse vrijwilligers wil starten. De respons is positief. Zo heeft sp.a Sint-

Truiden vorig jaar nog een bedrag van 1.000 euro geschonken aan fos

ten voordele van de Ecuadoriaanse vakbond FENACLE.

Onze werking in het Zuiden en in

Vlaanderen is enkel mogelijk door de

inzet van heel wat mensen voor en achter de schermen.

Spots op
Steven Duchateau

Voor meer informatie over deze en andere activiteiten:
surf naar onze website www.fos-socsol.be of bel naar 02 552 03 00.

Gezondheidsdag De Voorzorg
28 augustus,
Provinciaal Domein Bokrijk
Tal van optredens voor jong en oud.
Op de interactieve standenmarkt vind
je ook fos terug!
Org. de Voorzorg Limburg

Wereldfeest
28 augustus,
Provinciaal Domein Bokrijk
Een feest met muziek, workshops en
doe-activiteiten voor het hele gezin.
Lokale fos-vrijwilligers zetten er mee
hun schouders onder!
Org. Provincie Limburg en het
Limburgs Platform Ontwikkelingssa-
menwerking

Solidariteitsmaaltijd
26 september, van 12u00 tot 14u00
Zaal Morgenrood, Mechelsestraat 70,
3000 Leuven
Geniet van een heerlijke maaltijd
én steun onze partners in Ecuador!
Inschrijven via 02 546 15 92
Org. Federatie van Socialistische
Mutualiteiten Brabant

Dag van de
Internationale Solidariteit
29 oktober, 13u00, muziekcentrum
Dranouter
Debat met Marleen Temmerman,
avondmaal, muzikale wandeling,
fotoreportage Cuba en optredens.
Inschrijven via 056 26 82 79
Org. ABVV West-Vlaanderen

DAG VAN DE
INTERNATIONALE

SOLIDARITEIT
ZATERDAG 29/10/2011
MUZIEKCENTRUM DRANOUTER

Bedankt aan iedereen die dit voor-
jaar mee campagne heeft gevoerd!

Van links naar rechts en van boven naar onder ... 27 april, Roeselare, Altijd vooruit en op ‘t eind naar links ... 1 mei, Aalst ... 1 mei,
Herk-de-Stad ... 1 mei, Antwerpen ... 21 mei, Vrijzinnigenfeest Mechelen... 31 maart, Solidariteitsmaaltijd Brussel ... 1 mei, Kapellen ...
12 mei, Café Solidarité Leuven ... 1 mei, Mortsel ... 1 mei, Leuven ... 1 mei, Brussel ... 1 mei, Gent

