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

P 308571

v.u. Annuschka Vandewalle, Grasmarkt 105 bus 46, 1000 Brussel

fosfor is een uitgave van fos - socialistische solidariteit - driemaandelijks tijdschrift - 8ste jrg. - nr. 2 - april / mei / juni 2012

Zimbabwe, colombia, palestina

Vakbondswerk in
tijden van repressie

Beste lezer,

In tijden van conflicten, repressie en be-
zettingen is het moeilijk om door de ver-
woesting heen de hoop op een betere toe-
komst te zien. We willen bijna allemaal
vrede en democratie, maar voor men-
sen in sommige van onze partnerlanden
is dit meer een verre droom dan een na-
bije toekomst. Toch is er bij onze part-
ners in conflictgebieden een onstuitba-
re wil om de verandering in te zetten. Ze
strijden voor het recht op gezondheid en
waardig werk en groeien zo uit tot sterke
organisaties die hun leden ondersteunen
en politieke eisen formuleren. Ze geven
een houvast aan hun leden die gecon-
fronteerd worden met een bedreigende
en verwarrende leef- en werkomgeving.

Soms vragen donoren of het nog wel nut-
tig is om in Colombia, Zimbabwe of Pa-
lestina belangenverdedigende organisa-
ties te ondersteunen. Natuurlijk wel! In
een bezet land worden arbeidsrechten
vaak nog sneller geschonden dan in een
land waar de democratie zijn controle-
functie kan uitoefenen. Rechten afdwin-
gen is dan vaak ook moeilijker. En onze
en uw steun nog meer onmisbaar.

Annuschka Vandewalle
Algemeen Secretaris

fos-socialistische solidariteit

Uiteraard is internationale solidariteit een
druppel op een hete plaat. En in het geval
van Colombia, waar onze vakbondsafdeling
een project heeft lopen, is dat een hele dik-
ke oliedruppel die kleverig lang blijft plak-
ken. Uiteraard beseffen wij als Belgische
syndicalisten dat de bijdrage die wij van
hieruit kunnen leveren, beperkt is. We kun-
nen Colombiaanse vakbondsmilitanten en-
kel de mogelijkheid bieden om een netwerk
te organiseren over de sector- en lands-
grenzen heen om te leren van elkaars er-
varingen. Maar de internationale aandacht
voor hun zaak en de morele steun stimu-
leert hen (nog meer) en vormt heel mis-
schien ook een vorm van bescherming te-
gen de patronale en politieke willekeur en
terreur waar zij al vele jaren onder lijden.
En met die beperkingen kunnen wij leven.

Bruno Verlaeckt, Algemeen Secretaris
Algemene Centrale Antwerpen-Waasland

Colombia is de koningin van de straffe-
loosheid tegen de syndicale beweging.
De regeringen van Uribe en Santos ge-
nieten van de internationale institutione-
le steun. Werkgevers en overheden bin-
nen de Internationale Arbeidsorganisatie
houden Colombia uit het vizier ondanks
de misdaden tegen vakbondsmensen.
Deze straffeloosheid wortelt in de belan-
gen die zich met geweld op onze grond-
stoffen storten om ermee van Zuid naar
Noord te speculeren. Dankzij de steun
van het ABVV hebben we de vernietiging
overwonnen. We hebben duizenden mijn-
en energiewerkers opgenomen die wer-
ken in de brousse van de rechteloosheid
omheind door militairen en paramilitai-
ren ten dienste van de multinationals.

Freddy Pulecio, vertegenwoordiger
van de Internationale Commissie van de
USO (vakbond uit de petrochemie)

Grasmarkt 105/46
1000 Brussel
tel 02 552 03 00
fax 02 552 02 96
info@fos-socsol.be
www.fos-socsol.be

COLOFON

Samenstelling en eindredactie
Isabel Wagemans

Vormgeving: sp.a grafische dienst

Drukkerij: Druk in de Weer. Gedrukt met ve-
getale inkten op 100% gerecycleerd papier.

Met medewerking van Ali Selvi, Anna
Ushamba, Paola Vallejo, Stiene Billen en
Tess Ntamashimikiro

Foto’s
Alle foto’s zijn © fos, tenzij anders vermeld.

fosfor (m.&o.; g.mv., stofn.) [‹Lat. Phospho-
rus (Morgenster, Venus) ‹ Gr. Phosphoros
(lichtbrenger), licht ontvlambaar chemisch
element dat in de natuur veelvuldig in ver-
binding met andere lichamen voorkomt]

Wil je fosfor niet langer ontvangen? En het
milieu en ons budget een plezier doen?
Geef ons een seintje, en dan verwijderen
wij je uit ons adressenbestand.

inhoud

FOCUS	 3 - 5

Colombia:

geweld houdt de markt overeind

INTERVIEW	 6

Er is geen andere weg dan die vooruit

NIEUWS UIT HET ZUIDEN	

Zimbabwe: 	 7

in beweging tegen Mugabe

Palestina:	 8 - 9

overleven is een vorm van verzet

IN BEWEGING	 10

SPOTS OP	 11

Jeroen Schoenmaeckers

Voorwoord

stelling:
“Is internationale solidariteit in conflictgebieden méér dan symboliek?”

fo
to

 r
ep

or
te

rs

fosfor- april / mei / juni 2012

3

n	 Colombia:
	 geweld houdt de markt overeind

Colombia kent de grootste biodiversiteit per vierkante kilometer ter wereld. Het land
is wereldberoemd om zijn muziek en gastvrijheid en levert over heel de wereld koffie,
bananen, rozen en andere producten. Maar helaas staat het land eveneens op de
hoogste plaatsen in de kwalijkste ranglijsten.

Het is het land met de meeste moorden op syndica-
listen: sinds 1986 zijn er ongeveer 3000 vakbonds-
mensen vermoord volgens de Nationale Vakbonds-
school. Het land telt het op een na hoogste aantal
interne vluchtelingen: hun aantal wordt tussen de 3
en 5 miljoen geschat door het Internal Displacement
Monitoring Center. Op het vlak van ongelijke verde-
ling van rijkdom, bekleedt het land de zesde plaats in
de wereldranglijst. Het land kent de hoogste militai-
re uitgaven in verhouding tot het inwonersaantal. En
ga zo maar door. Hoe komt het dat zo’n prachtig land
zo’n slechte cijfers kan voorleggen? Daarvoor moe-
ten we kijken naar de verdeling van de rijkdom en de
macht.

Grond is rijkdom
Het gewapend conflict - lange tijd ontkend door de
Colombiaanse overheid - vindt zijn oorsprong in de
strijd om grond. Wie grond had, kon aan landbouw
en veeteelt doen, belangrijke bronnen van voedsel
en rijkdom. Hoe meer grond, hoe meer rijkdom, hoe
meer macht: dat was de drijfveer achter het groot-
grondbezit. De honger naar grond is met de jaren en-
kel toegenomen. De Colombiaanse bodem herbergt

talrijke rijkdommen zoals aardolie en steenkool, die
de internationale economie draaiende houden.

Met geweld werden talloze kleine boeren van hun
gronden verdreven. Deze gronden werden inge-
palmd door een handvol families die niet alleen
enorme economische macht hadden, maar ook op
politiek vlak de plak zwaaiden. In de jaren ’60 en ’70
ontstonden verschillende guerrillagroeperingen,
meestal van verdreven boeren. Zij namen aanvan-
kelijk de wapens op tegen de onderdrukkende elite
die alle rijkdom voor zich hield en de bevolking in de
kou liet staan. Verder omvatte het neoliberale beleid
taksvrijstellingen, privatiseringen, dereguleringen …
met alle socio-economische gevolgen van dien.

Geweld, motor van de economie
In het sociaal protest dat erop volgde - met de Civiele
Staking van 1977 als mijlpaal - verenigden studenten,
boeren, vakbonden en andere bewegingen zich om
het recht op onderwijs, gezondheidszorg, een leef-
baar loon, landhervorming enz. op te eisen. Dit pro-
test werd bloedig onderdrukt door de machthebbers.
Het was het begin van een vuile oorlog tegen elke

focus

fo
to

 r
ep

or
te

rs

fosfor-april / mei / juni 2012

4

progressieve kracht die zijn stem durft te verheffen en
zo de economische belangen van de Colombiaanse elite
en de buitenlandse investeerders in gevaar brengt.

De vakbonden lopen vooraan in het vizier. Ze strijden te-
gen maatregelen die werknemers in uitbuiting, onzeker
werk, mensonwaardige lonen en onveiligheid duwen.
Niet enkel vakbondsleiders worden massaal vermoord.
Ook boerenbewegingen, journalisten en politici moeten
het bekopen. Zelfs een hele politieke partij, de Unión Pa-
triótica, wordt praktisch uitgeroeid. Volgens de Intera-
merikaanse Commissie voor de Mensenrechten werden
tussen 1985 en 1993 1.163 van haar leden vermoord.

Dit terreurbeleid wordt uitgevoerd door zowel de orde-
diensten als de zogenaamde paramilitairen. Deze groe-
pen huurlingen knappen het vuile werk op zoals mas-
samoorden, martelingen, bedreigingen, ontvoeringen,
landroof … terwijl de overheid een oogje dichtknijpt. De
Colombiaanse bevolking ziet zich gegijzeld in een intern
gewapend conflict waarbij ze in de vuurlinie liggen tus-
sen het leger, de paramilitairen en de guerrilla. Want
de guerrilla is van haar doel afgeweken: ze wordt gefi-
nancierd door drugshandel en heeft zo een groot aan-
deel in het aanhouden van het conflict.

Paramilitairen van Chiquita
Een van de meest getroffen organisaties is Fensuagro,
de Nationale Vakbondsfederatie van Landarbeiders, een
partner van fos. De dodentol bij deze organisatie staat
op 1580 vermoorde leden. Zij waren vroeger in de eer-
ste plaats een koepel van boerenorganisaties. Maar veel
boeren zijn van hun gronden verdreven en zijn noodge-
dwongen als arbeiders op grote plantages gaan werken.

Daarom heeft Fensuagro nu ook een belangrijke vak-
bondswerking. Duizenden mensen werken in de teelt
van bananen, koffie, bloemen en suikerriet, op enorme
landerijen die in handen zijn van multinationals, zoals

Dole en Chiquita Brands. De arbeidsvoorwaarden zijn
erbarmelijk: hongerlonen bedragen zo’n 325 euro per
maand en zijn samengesteld uit dag-, uur en stuklonen.
De arbeiders werken gemiddeld 10 uur per dag en 6 da-
gen op 7. Ze moeten zelf hun gereedschap aankopen.
Onderaanneming is schering en inslag: bedrijven stel-
len andere bedrijven aan om personeel te vinden, te-
werk te stellen en te betalen - met alle misbruiken van-
dien: gesjoemel met de lonen en met het doorstorten
van de sociale zekerheidsbijdragen. Zelf hebben ze zo-
gezegd geen band met en dus geen verantwoordelijk-
heid voor deze werknemers.

Maar niet enkel onderaanneming bemoeilijkt het vak-
bondswerk. Verschillende bedrijven maken zich schul-
dig aan het inzetten van paramilitairen om “syndicale
oproerkraaiers” uit te schakelen. Zo betaalde Chiquita
Brands tussen 1997 en 2004 maar liefst 1.7 miljoen dol-
lar voor dit soort moorden. Het bedrijf werd hiervoor
in 2007 veroordeeld. Maar al te vaak komt men met dit
soort misdaden gemakkelijk weg. Zo is er de zaak van de
“falsos positivos” waarbij boeren werden vermoord en
verkleed als guerrillastrijders om zo de statistieken van
het leger op te krikken.

Ware ontwikkeling
Fensuagro blijft strijdvaardig opkomen voor de rechten
van de boeren en de landarbeiders. Daarbij is het hen
niet enkel te doen om betere arbeidsomstandigheden,
maar ook om een Colombiaanse samenleving waarin er
ware ontwikkeling is en de ongebreidelde uitbuiting van
bodem en bevolking ophoudt. Een niet geringe uitda-
ging, zeker gezien de ontwikkelingsplannen die de hui-
dige president voor ogen heeft. President Juan Manuel
Santos behoort tot een van de invloedrijkste families van
Colombia. Hij gaat verder op het spoor van privatisering,
bijvoorbeeld in de gezondheidszorg. Hij wil zorgen voor
meer deregulering en zo meer bedrijven en handelspart-
ners aantrekken. Het vrijhandelsakkoord dat met de EU
onderhandeld wordt, is daar een voorbeeld van.

Biobrandstofkoorts
Een van de “locomotieven” van zijn ontwikkelingsplan
is de energiesector: aardolie, steenkool en… biobrand-
stoffen. Die worden in Colombia gewonnen uit palmen.
Het land is de vijfde grootste exporteur van palmolie ter
wereld en de tweede grootste leverancier ervan voor de

n	 Colombia is de vijfde grootste exporteur van palmolie ter wereld.

’Onze biobrandstofkoorts heeft
serieuze gevolgen aan de
overkant van de oceaan.

fosfor- april / mei / juni 2012

5

EU. Onze biobrandstofkoorts heeft serieuze gevolgen
aan de overkant van de oceaan.

Pedro Nolasco Présiga, oud-voorzitter van Fensuagro,
schetst die gevolgen: “We moeten deze ‘locomotief’ stop-
pen, want die heeft heel wat mensen van hun land ver-
dreven om er megaprojecten op te zetten zoals de palm-
plantages. De grond kan al de chemicaliën die gebruikt
worden niet aan en wordt onvruchtbaar.” Bovendien is
ook de voedselzekerheid van de Colombianen in gevaar,
zegt Pedro: “De grootgrondbezitters produceren voor de
export, en dat dient enkel hun eigen portefeuilles. Rijst,
maïs, aardappelen: dat voeren we allemaal in, en waar-
om? De vijf miljoen verdreven boeren zijn naar de steden
getrokken, daar kunnen ze niet voor zichzelf zorgen. San-
tos spreekt over vooruitgang en ontwikkeling. Welke voor-
uitgang, welke ontwikkeling? Die van een kleine elite.”

Ook de arbeidsomstandigheden in deze palmplantages
zijn zeer slecht. Vandaar dat het programma met Fen-
suagro en fos erop gericht is de vakbonden in de palmsec-
tor te versterken en solidaire banden te creëren met an-
dere sectoren uit de agro-industrie, zowel in Colombia als
in de rest van de regio. Een programma dat ook door de
Algemene Centrale Antwerpen-Waasland ondersteund
wordt. Fensuagro-voorzitter Eberto Diaz: “We moeten alle
sectoren oproepen tot eenheid. We hebben geen andere
optie. De weg is die van de eenheid, de dialoog, de politieke
oplossing en het socialisme. Colombia verdient een ander
model dan het neoliberaal model voorgesteld door de lo-
comotieven van Santos. Ik geloof dat de locomotieven van
het volk ook aan een opmars bezig zijn.”

Internationale ogen
Eenheid en samenwerking zijn voor Fensuagro letterlijk
van levensbelang. Vandaar de samenwerking met interna-
tionale organisaties en partners, en nationale platformen
die de syndicale sector overstijgen. Ook hun samenwer-
king met fos en andere buitenlandse organisaties maakt

deel uit van die strategie. In België is fos aanwezig in twee
netwerken die rond de Colombiaanse zaak werken: de
Belgische Coördinatie voor Colombia en het Europese
platform Oidhaco. Dit staat voor het Internationaal Bureau
voor Mensenrechten - Actie Colombia, een netwerk van 33
Europese organisaties die actief zijn in Colombia en van 4
Colombiaanse koepelorganisaties. Op dit moment zet dit
netwerk vooral in op het vrijhandelsakkoord tussen de Eu-
ropese Unie en Colombia (zie p. 8). Hoe meer internationa-
le ogen gericht zijn op het land, hoe meer gesterkt de part-
ners hun werk zullen kunnen doen.

Colombia heeft al enorm afgezien van het internatio-
naal neoliberalisme. Het is nu meer dan ooit tijd voor
een internationaal solidarisme.

Paola Vallejo

n	 Activisten klagen ontvoeringen en verdwijningen aan.

Waardig werk of politiek? Of beide?
Vakbonden in Colombia strijden voor méér dan
voor betere arbeidsomstandigheden. Ze strijden
voor een andere samenleving. In Zimbabwe stond
de vakbondskoepel ZCTU, partner van fos, mee
aan de wieg van de politieke partij ‘Movement for
Democratic Change’ (zie pag.7).

Veel vakbonden doen aan politiek. Maar vaak krij-
gen zij - en ook fos - de vraag of dit wel wenselijk
is. We legden de vraag voor aan Koen Vlassenroot,
professor aan de UGent en coördinator van de Con-
flict Research Group. “Vakbonden hebben histo-
risch altijd een rol gespeeld in democratiserings-
processen, denk maar aan de rol van Solidarnosj
in Oost-Europa. IJveren voor waardig werk of voor
democratisering liggen in elkaars verlengde. Het is
in een transparant bestuur dat er een duidelijk ka-
der bestaat om arbeidsvoorwaarden af te dwingen.
Democratie is een voorwaarde voor waardig werk.”

Toch kiest fos ervoor om louter het vakbondswerk
van deze organisaties te steunen en hun politieke
ambities voor hun eigen rekening te laten. Dat
heeft niets met koudwatervrees te maken, maar
alles met focussen. Professor Vlassenroot legt
het belang daarvan uit: “Organisaties moeten in
de eerste plaats de rol spelen die ze aankunnen.
Dat geldt voor vakbonden, maar ook voor ngo’s. Ik
zie veel organisaties die zich onder allerlei soor-
ten druk “overstretchen”: plots moeten ze zich
gaan bezig houden met “peace building”, terwijl
ze daarvoor de kennis of expertise niet in huis
hebben. Schoenmaker, blijf bij je leest!”

’ Ik geloof dat de loco-
motieven van het volk ook
aan een opmars bezig zijn

è	kom in actie voor colombia
	 ga snel naar de dringende oproepen op p. 11!

fosfor-april / mei / juni 2012

6

Pedro Nolasco Présiga, vakbondsman in ballingschap

n	 Er is geen andere weg dan die vooruit
Pedro Nolasco Présiga woont sinds 1998 in België en is sindsdien nog niet terug geweest
naar zijn vaderland, Colombia. Te gevaarlijk. Als voorzitter van de vakbond Fensuagro,
partner van fos, werd hij met de dood bedreigd. Maar zijn land laat hem niet los.

Je bent al heel lang bij de vakbond actief. Zie je over
de jaren enige evolutie?
“Vroeger waren vakbonden verboden. Sinds de nieuwe
grondwet van 1991 zijn ze toegelaten. Maar in de prak-
tijk worden vakbondsleiders nog steeds zwaar aange-
pakt. Sinds jaar en dag buiten multinationals ons land
uit. Maar de manier waarop dat gebeurt, wordt steeds
driester. Er zijn altijd interne vluchtelingen geweest,
die met geweld verdreven werden van hun land. Maar
nu zijn het er miljoenen: na Rwanda zijn we het land
met de meeste interne vluchtelingen. We hebben nooit
een moment van vrede gekend sinds de onafhanke-
lijkheid, sinds de invasie van de Spanjaarden zelfs. De
oorzaken zijn nog steeds dezelfde: honger naar grond
en rijkdom. Maar de samenleving is complexer gewor-
den, de economische belangen zijn internationaler.”

Aan welk alternatief werken jullie?
“Wij vormen onze leden zodat ze aan structurele ver-
anderingen kunnen werken. Wij werken aan landher-
vorming. Maar daar blijft het niet bij. Een boer heeft
meer nodig dan land: ook zaaigoed, kredieten en
transport naar de markt voor zijn producten, verzeke-
ring voor als de oogst tegenvalt. Onze eisen waarvoor
wij strijden, kunnen niet gerealiseerd worden binnen
het huidige systeem. In het parlement worden niet
de mensen vertegenwoordigd, maar de koeien van
de grootgrondbezitters, zo verwoorden de boeren in
Colombia het. Iedereen moet een stem krijgen. Er
moet een representatieve democratie komen. Daarom
werkten wij ook mee aan de Patriottische Mars (waar-
bij 80.000 mensen op straat kwamen in Bogotà, nvdr).
Verschillende van onze leiders zijn daarbij betrokken.
Deze beweging zoekt een politieke oplossing .”

Waar halen de mensen de moed vandaan, gezien de
repressie?
“Er is al een cultuur van verzet in Colombia. Het volk
heeft dat in verschillende fases geleerd. Ze hebben
de paramilitairen aangeklaagd. Ze zijn zich ervan
bewust geworden dat ze handen en ogen en harten
en geesten moeten samenbrengen. Dat ze zich moe-
ten mobiliseren en organiseren. Daardoor zijn ze de
angst kwijtgeraakt. Niet helemaal, maar ze kunnen
de angst controleren en kanaliseren. Ze kennen het
gevaar maar ze weten dat er geen andere weg is dan
die vooruit. Stappen terugzetten is geen optie. De Pa-
triottische Mars wordt ervan beschuldigd van door de
rebellen geïnfiltreerd te zijn. Dat toont aan dat we in
de juiste positie staan. En dat de elite bang is, bang
dat het volk niet meer bang is.

Hoe steun jij je kameraden vandaag vanuit het bui-
tenland?
“Ik maak deel uit van het internationale team van
Fensuagro. Met dat team voeren we een permanente
aanklachtencampagne. Zelf volg ik de relaties van
de vakbond met Europa op. Zo vertegenwoordig ik
Fensuagro bij de evaluatie van de projecten, zoals die
met het fos. Ook heel belangrijk zijn onze acties voor
individuele vakbondsleiders die worden opgepakt of
die ‘verdwijnen’. Zo’n acties hebben al heel wat men-
senlevens gered. Verdwijningen worden snel opge-
lost wanneer er vragen uit het buitenland komen. De
dienst die iemand heeft opgepakt, komt ermee naar
buiten en vanaf dan is die persoon veilig. Wie opduikt,
zal niet meer vermoord worden.”

Isabel Wagemans

interview interview interview interview interview interview interview interview interview interview interview interview interv

fosfor- april / mei / juni 2012

7

n	 In beweging tegen Mugabe

zimbabwe zimbabwe zimbabwe zimbabwe zimbabwe zimbabwe
Uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden

De situatie in Zimbabwe vertoont een aantal gelijkenissen met die in Colombia. Zoals daar
zijn: de concentratie van grond en rijkdom, en de repressie tegenover de oppositie.

In de jaren ’60 en ’70 speelde Robert Mugabe een be-
langrijke rol in de strijd tegen de Britse koloniale heer-
sers. Een rol die hem in 1987 het presidentschap ople-
verde. Sindsdien houdt hij zich krampachtig vast aan de
macht. Hij en zijn aanhang treden hardhandig op tegen
iedereen die zich tegen zijn regime verzet.

Dat het verzet aan kracht won, bleek duidelijk tijdens
een referendum over een nieuwe grondwet, eind 2000.
De neen-stemmen haalden het en dat was een kaak-
slag voor Mugabe en zijn aanhangers. Voor de pas op-
gerichte ‘Movement for Democratic Change’ (MDC) was
het een politieke triomf die hen op de kaart zette. Maar
het regime sloeg hard terug: een grote landroof waar-
bij duizenden privé-boerderijen werden onteigend en
de eigenaars en landarbeiders die er woonden, wer-
den verdreven. Naar schatting 11 miljoen aangeslagen
hectaren werden verdeeld onder 330.000 nieuwe eige-
naars. Dit ging gepaard met moord, plundering, geweld,
diefstal en andere vormen van terreur.

Wie opkomt voor de rechten van landarbeiders, werd
niet gespaard. Gertrude Hambira, algemeen secreta-
ris van landarbeidersvakbond GAPWUZ, partner van
fos, is in 2010 haar land moeten ontvluchten. De vak-
bond wordt nauwlettend in de gaten gehouden door
de veiligheidsdiensten. Gevoelige onderwerpen be-
spreekt men liever niet over telefoon of e-mail. Ook de
leiders van de vakbondskoepel ZCTU (Zimbabwe Con-
federation of Trade Unions), eveneens een fos-part-
ner, hebben te maken met bedreigingen, foltering en
opsluiting door het regime.

Dat de MDC sinds 2009 mee in de regering zit, heeft de
terreur van Mugabe’s ZANU-PF partij niet veel afge-
zwakt. Men grijpt naar andere tactieken. Zo richtten ze
een ‘Zimbabwe Federation of Trade Unions’ op om ver-

warring te creëren binnen de ZCTU. Ze slagen erin om
draconische wetten erdoor te drukken zoals de Public
Security Order Act. Volgens die wet moet elke publieke
bijeenkomst van meer dan twee personen vooraf bij de
politie aangevraagd en goedgekeurd worden. Vrijheid
van meningsuiting en vereniging is dus sterk beperkt.
Eind 2011 werden zes activisten gearresteerd en aan-
geklaagd wegens ‘verraad’. Ze hadden zich verzameld
om te kijken naar een reportage over de Arabische Len-
te. Ook voor vakbonden heeft deze wet een weerslag:
workshops en meetings kunnen niet meer doorgaan,
hun activiteiten vallen stil.

Sociale bewegingen zijn complex, onvoorspelbaar en
vaak ook politiek gekleurd. Daarom richt fos zich eer-
der op het meewerken aan een ondersteunende om-
geving voor hun activiteiten. In Zimbabwe werkt fos sa-
men met het studie- en vormingscentrum Ledriz, dat
vormingen geeft over leiderschaps- en bestuursthe-
ma’s aan mensen van ZCTU en GAPWUZ. Een andere
vorm van ondersteuning is de jaarlijkse bijeenkomst
die fos organiseert met partners uit de hele regio. Aus-
tin Muswere, propagandist bij Gapwuz, was eind vorig
jaar een van de deelnemers: “Op partnermeetings kan
je leren hoe andere vakbonden bepaalde uitdagingen
aanpakken. Je komt altijd thuis met nieuwe ideeën die
je in je eigen organisatie kan toepassen, om te zien of
ze werken of niet.”

Op internationaal vlak speelt fos een rol om de eisen van
sociale bewegingen op de agenda te zetten. Dat gebeurt
bijvoorbeeld in het Zimbabwe Europe Network, een net-
werk van Zimbabwaanse organisaties en Europese
ngo’s actief in het land. Netwerken, lobbyen, zichtbaar-
heid geven: ook dat zijn vormen van internationale steun.

Anna Ushamba

n	 Een betoger wordt door de ordediensten aangehouden.w		 n Mugabe is 88 jaar en al 25 jaar president van Zimbabwe.

interview interview interview interview interview interview interview interview interview interview interview interview interv

fo
to

’s
 r

ep
or

te
rs

fosfor-april / mei / juni 2012

8

n	 Palestina:
	 overleven is een vorm van verzet

Uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden

Het vraagt geloof, geduld en wilskracht om de wereld te veranderen. In conflictgebieden
vraagt het meer dan dat. Palestina is zo een land. “To exist is to resist” staat er geschreven
op de muur. Het dagelijks leven is een strijd op zich.

Conflictgebieden zijn meestal ook broedplaatsen van
armoede. Vaak heerst er wetteloosheid en is de mens
aan zijn lot overgelaten. Ook op vlak van arbeidsrech-
ten - al zijn die in Palestina wettelijk vastgelegd.

Werken aan kolonisatie
Arbeidsplaatsen zijn schaars. Dat drijft Palestijnen
naar de Israëlische nederzettingen. Volgens de In-
ternationale Arbeidsorganisatie zijn er ongeveer
60.000 Palestijnen die, al dan niet clandestien, de
kost verdienen in de nederzettingen. Daardoor wer-
ken ze indirect mee aan de kolonisatie van hun land.
“Werken in de nederzettingen is in strijd met onze
nationale belangen. We willen voorkomen dat de Pa-
lestijnen deel uitmaken van de nederzettingen en de
economie ervan. We hebben een nationale kwestie
die zegt dat vrede en kolonisatie twee zaken zijn die
niet samen kunnen gaan,” aldus Hasan Abu Lebdeh,
de Palestijnse minister van Economie.

Het is moeilijk voor de Palestijnse arbeiders om hun
werk te behouden of ander werk te vinden onder de
huidige omstandigheden. Arbeider Mohammad Sal-
feeti werkt in de nederzettingen voor een dagloon
van omgerekend 30 tot 40 euro. In Palestina ver-
diende hij 10 euro per dag. “Het is duidelijk dat het

inkomen uit mijn werk in de nederzetting mij helpt
om aan de behoeften van mijn gezin te voldoen. Maar
het put mijn ziel en zelfrespect uit. Als ik een baan
vind, ook voor de helft van mijn huidige loon en een
ziekteverzekering in Salfeet of omgeving, zou ik on-
middellijk stoppen met werken in de nederzetting.”

Traumatische ervaring
Dit soort situaties veroorzaakt wanhoop en frustra-
ties. Grenzen en checkpoints passeren is voor deze
werknemers een vernederende ervaring die ze elke
dag moeten trotseren. Ook misbruik, illegale arres-
taties en deportaties zijn hun deel. Op het werk zien
ze hun rechten geschonden door de meeste Israë-
lische werkgevers. Op papier hebben ze het recht
om hun eigen vakbonden te organiseren of aan te
sluiten bij een Israëlische vakbond. Maar die heeft
vaak geen oren naar de noden van Palestijnse werk-
nemers. En een eigen vakbond oprichten is niet zo
evident als het klinkt.

Werk aan eigen winkel
Het Palestijnse volk en werknemers in het bijzonder
zijn het slachtoffer van uitbuiting en van de bezet-
ting. Er is nog een lange weg af te leggen om de in-
breuken weg te werken. Daar is een belangrijke rol

fosfor- april / mei / juni 2012

9

Uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden uit het zuiden

weggelegd voor de Palestijnse vakbeweging. Maar dat
geldt ook voor de strijd voor betere leefomstandighe-
den en arbeidsregels in Palestina zelf.

Slechts 53,5% van de werknemers in de privésector
heeft een contract met zijn werkgever, volgens cijfers
uit 2011 van het Palestijns Centraal Bureau voor Statis-
tiek. De arbeidswetgeving voorziet maar een minimale
sociale bescherming. Nog geen kwart van de werkne-
mers had recht op een ontslagpremie en op pensioen,
of kreeg een uitkering in geval van ziekte.

Maar vakbonden groeien in belang en zetelen in over-
legorganen van de Palestijnse overheid. Daardoor vin-
den ze meer en meer gehoor voor de zorgen van de
werknemers. Zo heeft een van de grootste vakbonds-
koepels, PGFTU, de strijd voor minimumlonen in gang
gezet om werknemers te beschermen tegen hongerlo-
nen. Ze zitten daarover rond de tafel met het ministerie
van arbeid. Ook heeft PGFTU veel kritiek geuit op het
nieuwe wetsvoorstel dat de arbeidsverhoudingen en de
organisatie van de vakbonden reguleert. Volgens het
voorstel moeten vakbonden twee weken op voorhand
stakingen en andere acties aankondigen. Anders kun-
nen ze geconfronteerd worden met disciplinaire maat-
regelen. Een inbreuk op de vrijheid van vereniging en
het recht op collectief onderhandelen, volgens de vak-
bondskoepel.

Op de werkvloer
Natuurlijk spelen vakbonden ook op de werkvloer een
belangrijke rol. Ze zijn een aanspreekpunt voor de
werknemers bij problemen met de werkgever. Ze be-
middelen in conflicten en staan werknemers zo nodig
ook juridisch bij.

Zo’n vakbond is PUPW, de Palestijnse centrale van
de petrochemische sector, aangesloten bij PGFTU en

partner van fos. In deze relatief nieuwe sector wer-
ken volgens Palestijnse statistieken 21.540 mensen.
De syndicalisatiegraad is laag. Het is voor PUPW een
uitdaging om deze mensen te bereiken en te organise-
ren met zeer beperkte middelen. Via bedrijfsbezoeken
onderhouden ze contacten met werknemers. Deze be-
zoeken bevorderen de interne democratie en inspraak
van de leden. Het is voor werknemers ook een aan-
moediging om zich aan te sluiten bij een vakbond.

Belgische werknemers solidair
Een georganiseerde strijd voor fundamentele rechten
en vrijheden is broodnodig. Samen met andere sociale
bewegingen oefent de vakbeweging druk uit democra-
tisering in Palestina. Waardig werk, uitvoering van de
arbeidswetgeving en een stelsel van sociale bescher-
ming dat rechtvaardigheid en gelijkheid garandeert, is
wat ze willen. Dit zal de Palestijnen sterker maken om
als volk verder te strijden voor een vrij en onafhanke-
lijk Palestina.

In die strijd komt internationale solidariteit zeker te
pas. fos steunt de syndicale krachten die werken aan
de uitbouw van een representatieve vakbeweging. En
op initiatief van de Algemene Centrale keurde het fe-
deraal congres van het ABVV in 2010 een motie goed
over de Israëlische vakbond Histadrut. De motie stelt
dat Histadrut de syndicale deontologie niet respec-
teert door Palestijnse arbeiders te discrimineren. En
dat bijgevolg deze vakbond moet worden uitgesloten
van het Internationaal Vakverbond zolang het zijn hou-
ding niet verandert. Zo tonen ook Belgische werkne-
mers zich solidair.

Ali Selvi

è	ontmoet onze partners uit palestina
	 kijk snel op pag. 11!

n Checkpoints passeren is een vernederende ervaring die deze werknemers elke dag moeten trotseren.

’Mijn werk in de
nederzetting put mijn ziel
en zelfrespect uit

fosfor-april / mei / juni 2012

10

en schoenmaeckers jeroen schoenmaeckers

fotoverslag fotoverslag fotoverslag fotoverslag fotoverslag fo
campagne campagne campagne campagne campagne campagne campagne campagne campagne campagne campagne campagne campagn

Onze campagne voor het Recht op
Gezondheid Wereldwijd draait op volle

toeren. Over heel Vlaanderen zetten
mensen zich in om de problematiek

bekend te maken. Charters en
actiekaarten met onze eisen worden

enthousiast ondertekend en ingezameld.

Begin juli overhandigen we al deze kaarten en charters
aan de Minister van Ontwikkelingssamenwerking Paul
Magnette, samen met de ngo Wereldsolidariteit en
onze zusterorganisatie Solidarité Socialiste.

We willen dat hij werk maakt van een Wereldgezond-
heidsfonds. Want gezondheid moet voor iedereen, waar
ook ter wereld, betaalbaar en bereikbaar zijn.

è	Ook jij kan je steentje bijdragen.
	 Surf naar www.prikvoorgezondheid.be
	 en geef de minister een krachtig signaal!

n	 15 maart: al het materiaal wordt bewonderd op de startdag! 		 n Samen rond de tafel voor een heerlijke solidariteitsmaaltijd.

n	 Margarita Posada, woordvoerster van de Burgeralliantie tegen de Privatisering van de Gezondheid in El Salvador, getuigt.

n Op stap met actiekaarten op 1 mei in Gent en op het feest voor de 90ste verjaardag van VIVA-SVV.

fosfor- april / mei / juni 2012

11

en schoenmaeckers jeroen schoenmaeckers
spots op spots op spots op spots op spots op spots op spots op spots op spots op spots op spots op spots op spots op spots op spots op

fotoverslag fotoverslag fotoverslag fotoverslag fotoverslag fo
campagne campagne campagne campagne campagne campagne campagne campagne campagne campagne campagne campagne campagn

Onze werking in het Zuiden en in Vlaanderen
is enkel mogelijk door de inzet van heel wat
mensen voor en achter de schermen.

jeroen schoenmaeckers | antwerpen
vrijwilliger binnen groep fos-antwerpen

Wat houdt dit in?
Wij willen fos meer bekend maken binnen de socialis-
tische beweging, maar zeker ook daarbuiten. Eind vo-
rig jaar organiseerden we onze eerste en succesvolle
fos-quiz. Dit deden we om geld in te zamelen voor onze
werking én voor de partners in het Zuiden. Ook voer-
den we actie tijdens de eenmeistoet. Dit jaar zamelden
we meer dan 100 ondertekende actiekaarten in voor
het Recht op Gezondheid Wereldwijd. Verder organise-
ren we informatieve activiteiten. Zo organiseerden we
een ‘Café Solidarité’ aan de Universiteit Antwerpen met
Margarita Posada uit El Salvador als centrale gaste.

Hoe ben je daarmee begonnen?
Vorig jaar op de startdag van de fos-campagne ont-
moette ik fos-vrijwilligers uit andere regio’s. Zelf ken-
de ik wel een aantal mensen in het Antwerpse die actief
waren binnen de socialistische beweging met interes-

se voor Noord-Zuidthema’s.
Die mensen hebben we bij fos-
Antwerpen samengebracht.

Waarom vind je het belang-
rijk om dit te doen?
Solidariteit is het sleutelwoord. Dit zie ik zowel inter-
nationaal als intergenerationeel. Het staat centraal in
alles wat ik doe. Solidariteit met het Zuiden heeft me
altijd geboeid. Lang heb ik getwijfeld tussen een enga-
gement hier of een in het Zuiden. Door te werken voor
sp.a en me in te zetten als vrijwilliger voor fos combi-
neer ik de twee. Van mij mag er veel meer nadruk op
Noord-Zuid-thema’s gelegd worden. fos wil ik sterker
laten wegen op het politieke toneel.

actie en beweging

Wat kan jij doen voor colombia?
Op 7 mei ontvingen Fensuagro en andere so-
ciale organisaties een doodsbedreiging. Surf
naar www.foslink.be/actioncolombia om de
Colombiaanse ambassadeur een protestmail
te sturen.

Onderteken de petitie tegen het vrijhandels-
akkoord dat de EU met Colombia onderhan-
delt op www.fta-u-latinamerica.org

ontmoet onze partners uit palestina!
Mohammad Odwan is Algemeen Secretaris
van de Petrochemische Vakbond aangesloten
bij PGFTU (Palestinian General Federation of
Trade Unions).

Atef Saad is projectcoördinator voor het pro-
gramma van fos en de Algemene Centrale. Hen
ontmoeten kan op de volgende momenten:

è	lunchgesprek
		 Bezet Palestina, wat doet de vakbond, wat doen wij?
		 Woensdag 6 juni | 12u00 tot 14u00
		 sp.a | Grasmarkt 105 | 1000 Brussel
		 Moderator | Dirk Van der Maelen,
		 sp.a-Kamerlid en fos-erevoorzitter

è	studievoormiddag
		 Waardig Werk in bezet Palestina
		 Donderdag 7 juni | 9u00 tot 13u00
		 ABVV | Hoogstraat 42 | 1000 Brussel 	

Meer info & inschrijven
ali.selvi@fos-socsol.be | 02 552 03 06

FOS_2012_ADV_A4_CONV.indd 1 21/02/12 09:45

