
nummer 2

Vrouwen die HUN
mannetje staan

fosfor | 2

INHOUD

04	FOCUS
	 STRIJDEN VOOR ARBEIDS-
	 RECHTEN EN TEGEN MACHISMO

07 	INTERVIEW
	 VROUWEN LEVEREN EXTRA
	 GEVECHT ALS VAKBONDSACTIVIST

08	 UIT HET ZUIDEN
	 MANNEN WILLEN
	 GEEN HULP VAN VROUWEN

10	EN BIJ ONS
	 MOETEN VROUWEN KIEZEN
	 TUSSEN WERK EN GEZIN?

12	 IN BEWEGING
	 fos-campagne in beeld

14	OP BEZOEK BIJ
	 LEEN IN EL SAVADOR

15	 KEUKENTIP
	 HONDURESE BALEADAS

04

08 10

07

14

fosfor is een uitgave van fos - Fonds voor Ontwikkelingssamenwerking negende jaargang
nummer 2 (april - mei - juni 2013) samenstelling en eindredactie Liesbet Vangeel vorm-
geving sp.a grafische dienst drukkerij Druk in de Weer - gedrukt met vetegale inkten op 100%
gerecycleerd papier MEDEWERKERS Frank Lensink, Leen Van Acker, Anna Ushamba, Lien Bau-
wens, Machteld Dhondt, Stiene Billen, Ali Selvi, Tess Ntamashimikiro en Koen Vanbrabandt foto’s
© fos tenzij anders vermeld. MEER NIEUWS van fos ontvangen? Abonneer je op onze maandelijkse
E-nieuwsbrief via www.fos-socsol.be en word fan van fos op

 via www.facebook.com/fossocsol

MET DE STEUN VAN

COVERfoto © reporters

fosfor | 3

EDITO

Man en vrouw gelijk: haalbare kaart of ijle droom?

Wereldwijd is de gelijkheid tussen man en vrouw
een recht. Na jarenlange strijd zouden mannen en
vrouwen overal als evenwaardig moeten beschouwd
en erkend worden. Maar, niets is minder waar.

Ondanks de strijd voor gendergelijkwaardig-
heid blijven misvattingen en discriminatie be-
staan, en zo geven we sceptici ruimte om zich
af te vragen of volledige gelijkwaardigheid niet
te idealistisch en onhaalbaar is. Daarop wil fos
volmondig antwoorden met: “neen!”.

Gendergelijkwaardigheid is een recht dat in
alle samenlevingen en organisaties moet ver-
dedigd worden. Wij willen tonen dat vrouwen
heel wat in hun mars hebben en onmisbaar
zijn. We hebben al heel wat bereikt in de strijd
voor meer gelijkwaardigheid: vrouwen wer-
ken binnen onze partnerorganisaties in alle
geledingen, we hebben vrouwenvakbonden
zien ontstaan en ontluiken, we strijden tegen
alle vormen van vrouwendiscriminatie en voor

betere rechten van lesbische vrouwen. Dit
jaar vechten we specifiek voor de rechten van
miljoenen huishoudwerkers, voor het groot-
ste deel vrouwen. Gelijkwaardigheid zou geen
strijd moeten zijn, maar een evidentie. We zien
een zekere vooruitgang, maar toch gaat het ons
nog te traag! Er moet gebruik gemaakt worden
van hulpmiddelen zoals positieve discrimina-
tie en opvattingen en waarden ten aanzien van
vrouwen moeten in hun voordeel veranderen.

We kunnen al deze waardevolle inspanningen
niet verloren laten gaan; we moeten blijven
strijden. Dus, het gaat niet om de haalbaar-
heid van gendergelijkwaardigheid, maar om
de noodzaak ervan!

Ik heb positieve discriminatie altijd
een te vermijden begrip gevonden.
Iedereen hoort en leest ‘discrimi-
natie’ en niemand kijkt nog naar
het ‘positieve’. Daardoor is ook het
begrip ‘positieve actie’ voor een deel

bezoedeld. Nochtans is dit wat er nog altijd moet gebeu-
ren. Daarom organiseren wij met zij-kant en ABVV ook
jaarlijks onze Equal Pay Day, de dag voor meer loonge-
lijkheid tussen vrouwen en mannen. Want de loonkloof
in België blijft groot: 22%. Dit is onaanvaardbaar. De
economische crisis eist haar tol, voor vrouwen en man-
nen, ook bij ons. Maar vrouwen, zeker wanneer ze al-
leenstaand zijn en kinderen hebben, worden nog harder
getroffen. Daarom blijft actie nodig.

Vera Claes | Nationaal Secretaris zij-kant

Wij zouden juist graag zien dat posi-
tieve discriminatie hier als beleidslijn
werd ingevoerd. Vrouwen hebben in
Nicaragua een enorme achterstand
binnen de arbeidsmarkt. Zij zijn
oververtegenwoordigd bij het infor-

mele en precaire werk, zoals straatverkoop, huishoud-
werk, landarbeid, kinderoppas en naaiwerk. Buiten de
traditionele beroepen voor vrouwen in het onderwijs, de
gezondheidszorg en de gemeentes, komen zij maar heel
moeilijk aan formele banen met vaste arbeidscontracten
en hogere inkomsten. Deze discriminatie tegen vrouwen
bevordert de armoede van gezinnen, waar vrouwen vaak
de enige kostwinner zijn. Er zijn ook weinig vrouwen die
hoge functies bekleden: er is nog steeds sprake van een
“glazen plafond” waar vrouwen niet doorheen komen.

Andrea Morales | Coördinatrice Nationaal Comité van Vakbonds-
vrouwen in Nicaragua

stelling 
	Zowel mannelijke als vrouwelijke werknemers hebben

het hard te verduren; positieve discriminatie is niet meer
van deze tijd.

©
 W

ill
em

ja
n

Va
nd

en
pl

as

©
 A

nd
re

a
M

or
al

es

fosfor | 4

Strijden voor
arbeidsrechten
en tegen machismo

De vakbeweging in Centraal-Amerika heeft bij buitenstaanders het imago
van een mannenbolwerk. Dit is niet zo vreemd: in de media komen vooral
de mannelijke algemeen secretarissen van de vakcentrales aan het woord.
Toch is opkomen voor gendergelijkwaardigheid binnen de vakbeweging zeker
geen gevecht tegen de bierkaai. Een gesprek met het Nationaal Comité van
Vakbondsvrouwen in Nicaragua toont dat er al heel wat bereikt is, maar ook,
dat er nog een lange weg te gaan is.

fosfor | 5

FOCUS

foto links Ana Barahona, Estela Gonzalez en Andrea Morales van het Nationaal Comité van Vakbondsvrouwen.
foto rechts De maquilasector is de enige sector waar vrouwen op grote schaal industrieel werk vinden.

Een veranderende context
Mannen spelen van oudsher een hoofdrol in de vakbewe-
ging in Centraal-Amerika, doordat zij haar oorsprong vindt
in traditionele productiesectoren (o.a. suiker-, bananen-,
dranken-, bouw- en transportsector), waar mannen de
meerderheid van de arbeidskrachten uitmaken. De strik-
te rolverdeling tussen mannen en vrouwen maakte niet al-
leen dat de arbeidsparticipatie van vrouwen zich beperk-
te tot specifieke beroepen maar bepaalde ook dat het van
vrouwen niet werd geaccepteerd dat zij naast hun werk
nog tijd investeerden in een politieke of syndicale carrière.

De arbeidsmarkt en de samenstelling van gezinnen is in-
middels sterk veranderd. Het aantal eenoudergezinnen,
waarbij vrouwen de kostwinner zijn, is door arbeidsmigra-
tie erg gestegen. De traditionele productiesectoren heb-
ben aan belang ingeboet, terwijl o.a. de textielproductie in
de maquilasector enorm is gegroeid. Tegelijkertijd moet
door het groeiende tekort aan formele arbeidsplaatsen,
meer dan de helft van de Centraal-Amerikanen hun inko-
men verdienen in de informele economie. De participatie
van vrouwen op de arbeidsmarkt is door deze ontwikkelin-
gen sterk toegenomen (momenteel 35-
40%) en een emancipatieproces is lang-
zaam op gang gekomen.

Om als vakbeweging nog representa-
tief en vernieuwend op te kunnen tre-
den, moet zij inspelen op deze nieuwe
context. In de praktijk vraagt dit een in-
tern hervormingsproces, waarbij niet alleen oude nor-
men en waarden, maar vooral ook machtsrelaties aan
de kaak moeten worden gesteld.

SOLIDARITEIT TUSSEN MANNEN EN VROUWEN
Het Nationaal Comité van Vakbondsvrouwen in Nicaragua
(CNMSN) is al 26 jaar aan dit hervormingsproces bezig.
Vrouwen uit 15 verschillende vakcentrales slaan in dit co-
mité de handen in elkaar om de positie van vrouwen bin-
nen de vakbeweging en hun arbeidsrechten te verbeteren.

Het comité is er al in geslaagd om binnen cao-onder-
handelingen specifieke genderclausules te laten opne-
men. Hoewel in vrijwel alle productiesectoren vooruit-
gang is geboekt, hebben deze genderclausules vooral in
de maquilasector een grote vlucht genomen. Dit is de
enige sector waar vrouwen op grote schaal industrieel
werk vinden. Het komt er dus op aan deze werkgele-

genheid voor vrouwen te verdedigen en condities te cre-
ëren die het werken voor vrouwen vergemakkelijken.

Binnen de cao’s worden zo bv. regelingen getroffen die
zwangere vrouwen in staat stellen om rustpauzes te ne-
men, hun arbeidstaken aan te passen en om na de ge-
boorte borstvoeding te kunnen geven. Aan de werkgevers
wordt een financiële bijdrage gevraagd voor kinderop-
vang. Daarnaast worden aanstellingsquota voor vrouwen
bedongen. Er wordt ook gewerkt aan bedrijfsprocedures
rond seksuele intimidatie.

Ana Barahona (secretaris externe relaties fos-partner
CST-ZF): “De erkenning van genderspecifieke onderhan-
delingsclausules is een doorbraak in de strijd om gen-
dergelijkwaardigheid. Het maakt de specifieke proble-
men waar vrouwen op de werkplek mee te maken hebben
zichtbaar en verbeteringen controleerbaar en opeisbaar.
Hun onderhandeling vereist bovendien de solidariteit van
mannen, want elke onderhandelingsclausule vertegen-
woordigt een economische waarde. Het maakt ook duide-
lijk waarom vrouwen binnen de vakbeweging onmisbaar

zijn. Het is ondenkbaar dat mannen zich op dezelfde ma-
nier met de problemen van vrouwen identificeren en zich
even hard inzetten voor verdediging van hun belangen.”

Ook Andrea Morales (coördinatrice CNMSN) wijst op
het belang van solidariteit binnen de vakbond: “In de
maquilasector dreigen vrouwen te worden vervangen
door mannen, omdat werkgevers de kosten verbonden
met zwangerschap willen vermijden. Alleen gezamen-
lijke en solidaire afspraken tussen mannen en vrouwen
kunnen deze praktijken doorbreken.”

GEDRAGSVERANDERING MANNEN EN VROUWEN
De afgelopen 26 jaar heeft het comité ook binnen de vak-
beweging belangrijke veranderingen waargenomen. Het
gaat dan in de eerste plaats om het gedrag van mannen
tegenover vrouwen. Er is meer respect dan vroeger en ook
de verschillende vormen van seksuele intimidatie en mis-

Vroeger was de enige taak van vrouwen
binnen de vakbeweging het zetten van koffie
en het schoon houden van het gebouw

fosfor | 6

bruik zijn duidelijk verminderd. Ook de rolverdeling tussen
mannen en vrouwen is aan verandering onderhevig, al is
de situatie per productiesector nog erg verschillend.

Andrea Morales: “Vroeger was de enige taak van vrou-
wen binnen de vakbeweging het zetten van koffie en het
schoonhouden van het gebouw. De vrouwencomités bin-
nen de vakbonden hielden zich voornamelijk bezig met
kleine zaken, zoals bijvoorbeeld het organiseren van
moederdag. Nu houden we ons bezig met onderhande-
lingsclausules, wetsvoorstellen en organiseren we vor-
mingsprocessen. Het is zeker niet zo dat de traditionele
rolverdeling helemaal is verdwenen. Het speelt wel dege-
lijk mee of in een bepaalde sector veel vrouwen werken.”

Andrea Morales heeft verschillende verklaringen voor
de ontwikkelingen: “We zijn nu veel beter op de hoogte
van onze rechten waardoor we van ons kunnen afbijten.
We herkennen bv. heel goed wanneer een omhelzing met
verkeerde intenties gebeurt en ook op typische macho-
uitspraken hebben we weerwoord.

Mannen hebben een tolerantere houding aangenomen
in de genderdiscussie. Vroeger reageerden ze vaak met
de uitspraak dat we homo´s van ze wilden maken of hun
testikels af wilden snijden. Voor een deel is deze open
houding het gevolg van de vorming rond gender. Een
aantal van hen heeft zich ontwikkeld en beseft nu dat de
vakbond moet veranderen om te overleven en dat de so-
lidariteit met vrouwen daarvoor een voorwaarde is. Bo-
vendien wordt de laatste jaren door de regering een ac-
tief beleid gevoerd om vrouwen in bestuursfuncties te
krijgen. Dit geeft ons meer rugdekking om participatie op
te eisen.”

glazen plafond
Hoewel er stappen vooruit zijn gezet, is er volgens het
comité nog lang geen sprake van gendergelijkwaardig-
heid. Het belangrijkste probleem is dat de hogere be-
stuursfuncties nog steeds in handen zijn van mannen.
Hierdoor hebben vrouwen een beperkte invloed op
de besluitvorming. Zelfs in sectoren waar vrouwen de

meerderheid van de arbeidskrachten uitmaken, wor-
den de hoogste posten vaak bekleed door mannen. Het
comité spreekt van een glazen plafond, gevormd door
samenhangende mechanismen die vrouwen buiten de
hoogste machtsposities houden.

Estela Gonzalez (vice-coördinatrice CNMSN): “Voor
vrouwen blijft gelden dat zij naast hun vakbondswerk
zorg dragen voor hun gezin. Deze dubbele taak belem-
mert hen in zekere zin door te stijgen naar de functie van
algemeen secretaris. Tegelijkertijd betekent onze be-
perkte invloed op de hoogste besluitvorming ook dat we
minder toegang hebben tot fondsen. De fondsenverde-
ling is nog ongelijk en dit werkt dan weer in het nadeel

van vrouwen ten tijde van interne verkiezingen. Boven-
dien spannen mannen samen om vrouwen uit deze func-
ties te houden. Wanneer ze het gevoel hebben dat hun
machtsbasis in gevaar is, blijven ze onderling op elkaar
stemmen.”

INVLOED EXTERNE FACTOREN
Hoe kan dit glazen plafond in de toekomst doorbroken
worden? Op de eerste plaats door als comité te blijven
hameren op deze toestand en vrouwen te blijven vor-
men en begeleiden als vakbondsleidster. Als het één
vrouw lukt om door het plafond heen te breken, zal het
voor anderen gemakkelijker worden om dit ook te berei-
ken. Daarnaast kunnen externe actoren, die met de vak-
bondsorganisaties samenwerken, ook een belangrijke
rol spelen.

Ana Barahona: “De Internationale Arbeidsorganisatie
communiceert alleen met haar referentiegroep in Ni-
caragua, bestaande uit mannelijke vakbondssecreta-
rissen. Waarom eist ze niet voor representativiteit van
vrouwen binnen die groep? Ook donororganisaties zou-
den een duidelijker signaal kunnen geven door specifie-
ke fondsen beschikbaar te stellen voor activiteiten ge-
richt op vrouwen(belangen). ✪

tekst FRANK LENSINK | FOTO’S REPORTERS EN FOS

FOCUS

fosfor | 7

INTERVIEW

Evangelina Argueta
Algemene Centrale van
de Arbeiders, Honduras

Evangelina begon op jonge
leeftijd te werken in een
maquila, een groot confec-
tiebedrijf waar kleding voor
de Noord-Amerikaanse en
Europese markt gemaakt
wordt. In deze sector
werken vooral vrouwen.
Als coördinatrice van de
vakcentrale voor de maqui-
lasector probeert Angelina
de problemen van vrouwen
in de sector aan te pakken.

Hoe ben je bij de vakbeweging gekomen?
Ik begon in de maquila te werken op mijn
15de. Dat was 30 jaar geleden heel gewoon.
Gelukkig beginnen de meeste vrouwen
nu later. Ik werkte in een Koreaans bedrijf
waar we slecht werden behandeld. We wer-
den uitgekafferd bij het minste en draaiden
veel onbetaalde overuren. Er begon zich een
clandestiene vakbond te organiseren in de
fabriek. Op een dag ging mijn machine ka-
pot en wilden de productiechefs mij laten
opdraaien voor de reparatiekosten. Dat was
het moment dat ik toenadering zocht tot de
beginnende vakbond en actief begon bij te
dragen aan haar organisatie. Na een alge-
mene staking in de fabriek werd het bedrijf
gedwongen om de vakbond te erkennen.
Hoewel we met de vrouwen in de meerder-
heid waren, was het vanzelfsprekend dat de
voorzitter van de vakbond een man werd.
Wij vrouwen hadden geen vertrouwen in
onszelf. Toen de fabriek 9 jaar later sloot,
was ik intussen voorzitster van de vakbond.
Ik stond daarom op de zwarte lijst van werk-
gevers en vond geen werk meer.

Met welke problemen krijgen
vrouwen in de maquilasector te maken?
Er is wel wat veranderd in de loop der jaren.
Vroeger werden we gedwongen om zwanger-
schapstests te ondergaan, voordat je werd
aangenomen en tijdens je werkperiode. Als
je zwanger werd kon je ontslagen worden.
Vrouwen werden ook voortdurend aangerand
en door productiechefs gedwongen seks te
hebben, onder dreiging van ontslag. Dit is nog
altijd een probleem, al is het wel verminderd
doordat veel productiemanagers nu vrouwen
zijn. We hebben als vakbeweging al veel kun-

nen verbeteren op deze punten. Ook dankzij
de internationale aanklachten rond deze toe-
standen. Toch blijven vrouwen in een moei-
lijke positie zitten, omdat het werk met zijn
vele overuren moeilijk te combineren is met
gezinstaken, zwangerschap en borstvoeding.
Ook discriminatie en seksuele aanranding
van vrouwen is nog lang niet verdwenen van
de werkvloer. Het gebeurt nu alleen subtieler.

Hoe is op dit moment de situatie van vrou-
wen binnen de vakbeweging in Honduras?
Zijn er verschillen met vroeger?
Vrouwen leveren een extra gevecht om vak-
bondsactivist te kunnen zijn. Hun familie is
het er niet mee eens dat ze buitenshuis actief
zijn. Vakbondswerk heeft ook veel vrouwen
hun huwelijk gekost. Binnen de vakbeweging
worden ze in het begin vaak niet serieus ge-
nomen. Er wordt niet naar ze geluisterd ook
al hebben ze gelijk. Als een man hetzelfde
zegt, blijken zaken ineens wel te kunnen
veranderen. Ook vrouwen zijn soms weinig
solidair met andere vrouwen. Daarnaast zijn
er de constante seksuele bejegeningen. Dit
heeft vele capabele leidsters ontmoedigd en
uit de vakbeweging gedreven. De vrouwen die
na veel jaren nog steeds actief zijn, zijn echte
overlevers en hebben een sterke overtuiging.
Toch moet ook gezegd worden, dat mannen
zich tegenwoordig meer bewust zijn van gen-
derongelijkheid dan vroeger en zich respect-
voller opstellen. Vormingen over gender heb-
ben hier tot bijgedragen.

Hoe is het je gelukt om als vrouw meer in-
vloed te krijgen binnen de vakbeweging?
Ik ben enorm overtuigd van het belang waar-
mee ik bezig ben en heb concrete resultaten

Vrouwen leveren extra
gevecht als vakbondsactivist

weten te bereiken. Ik richt
me vooral op de verdediging
van arbeid(st)ers in de ma-
quilasector en laat me niet
te veel afleiden door opmer-
kingen of gebrek aan steun
van anderen. Als je volhoudt
en laat zien dat je concrete
resultaten bereikt, snoer je
vanzelf de praters de mond
en groeit het respect. Dit
raad ik andere vrouwen ook
aan: sta voor je principes,
verdedig ze me verve en zorg
voor resultaten. ✪

tekst FRANK LENSINK

fosfor | 8

UIT HET ZUIDEN

Mannen willen geen

In Zuid-Afrika worden steeds meer werkne-

mers tijdelijk en/of seizoensgebonden tewerk-

gesteld. Werkgevers zetten bemiddelaars of

onderaannemers in om mensen (tijdelijk) aan

te nemen. Op die manier drukken ze de loon-

kosten en vermijden ze te moeten voorzien

in sociale zekerheid voor hun werknemers.

Vrouwen, jongeren en arbeidsmigranten ma-

ken het grootste deel uit van deze groep van

flexibele arbeiders.

Hoewel zij intussen in verschillende
sectoren het grootste deel van de ar-
beidskrachten uitmaken, hebben de
traditionele vakbonden het erg moei-
lijk om hun structuren hieraan aan te
passen en om deze mensen te ver-
enigen en te vertegenwoordigen. Ze
zijn immers erg mobiel en bovendien
zien vakbondsleden die wel een vast
contract hebben deze werknemers
vaak als “concurrenten”.

Het resultaat is dat de meeste tijde-
lijke werknemers niet georganiseerd
en verdedigd worden door de traditi-
onele vakbonden, hoewel hun situ-
atie vaak veel schrijnender is dan die
van de vaste werknemers.

Het Adviesbureau voor Tijdelijke
Arbeiders (CWAO - Casual Workers

Advice Office) in Johannesburg werd
recent opgericht als reactie op deze
steeds groeiende groep tijdelijke
werknemers die met hun proble-
men nergens terecht kunnen. Het
CWAO helpt hen bij het leren kennen
en opeisen van hun rechten en on-
dersteunt initiatieven van werkne-
mers om zich te verenigen.

Zama Tshabalala en Deliwe Kupe
zijn twee vrouwelijke vertegenwoor-
digers bij CWAO. Momenteel bieden
zij steun aan een groep straatve-
gers - voornamelijk vrouwen - die
sinds zeven maanden in staking zijn.
De staking blijft duren en Zama en

Deliwe merken op dat het vooral de
vrouwen zijn die het meest vastbe-
raden aan de staking deelnemen en
zich ontpoppen tot echte stakings-
leidsters. Dit is uiteraard alles be-
halve vanzelfsprekend; deze vrou-
wen hebben immers daarnaast een
huishouden te runnen. Vaak zorgen
ze niet alleen voor hun kinderen,
maar ook voor hun ouders en an-
dere familieleden. Bij het CWAO vin-
den ze een luisterend oor en delen
ze hun zorgen met Zama en Deliwe.

Vrouwen spelen een belangrijke rol
binnen het CWAO. Deliwe Kupe legt
uit: “Wij vinden het belangrijk dat

advies van vrouwen

tekst anna ushamba | LIEN BAUWENS

FOTO boven Deliwe en Zama zijn een luisterend oor voor
vrouwen die strijden voor betere werkomstandigheden.
FOTO’s links EN ONDER Een groep straatvegers, voorna-
melijk vrouwen, nemen vastberaden deel aan stakingen,
ondanks de gevaren die ermee verbonden zijn.

fosfor | 9

vrouwelijke werkneemsters zich onmiddellijk welkom
voelen hier. Zij moeten zich gesterkt en gerespecteerd
voelen om hun problemen in vertrouwen te kunnen delen
met onze medewerkers. De stem van vrouwen wordt al te
vaak genegeerd in onze maatschappij. Als vrou-
welijke medewerksters van het CWAO hebben wij
de bijzondere verantwoordelijkheid om ervoor te
zorgen dat dit niet gebeurt met de vrouwen die
naar ons kantoor komen voor hulp. Er moet naar
vrouwen geluisterd worden.” De meeste vak-
bonden in Zuid-Afrika zijn mannenbastions met
weinig vrouwelijke leiders. Dit zorgt er voor dat
de specifieke noden van vrouwelijke werkneem-
sters vaak niet of nauwelijks door de vakbonden
opgenomen worden als prioriteit.

Zama Tshabalala benadrukt dat het erg belangrijk is om
het zelfvertrouwen van vrouwen te versterken opdat ze
zelf in staat zijn om voor hun eigen strijdpunten en no-
den op te komen. “Veel vrouwen komen hier boos en in
tranen toe in ons kantoor. Op die momenten houdt onze
job als vertegenwoordiger ook raadgeven in. Het lijkt ons
belangrijk dat vrouwelijke werkneemsters, die zich op de
werkvloer zo gediscrimineerd en gekleineerd voelen dat
ze ervan moeten huilen, hier warm ontvangen worden en
gesteund worden door vrouwelijke kameraden. We mer-
ken vaak dat vrouwen hun rechten niet kennen. Daarom
geven we hen allerlei documentatie en inlichtingen mee.

We gaan er immers van uit dat dit zowel de kennis, het
vertrouwen als de zelfredzaamheid van vrouwen ver-
sterkt. Het zijn immers vrouwen zelf die zich moeten or-
ganiseren om tegen hun onderdrukking te vechten!”

Deliwe en Zama worden zelf soms ook geconfronteerd
met situaties waarin ze zich onwaardig behandeld voelen
als vrouw. “Sommige mannelijke werknemers die naar
het kantoor komen voor advies willen enkel geholpen
worden door een mannelijke collega. Deze mannen den-
ken dat je als vrouw niet in staat bent om hen te helpen.
Door zo’n situatie voel je je ondermijnd. In het kantoor van
het CWAO bestaat echter een afspraak dat cliënten niet
kunnen kiezen door wie ze verder geholpen worden, net
om dit soort situaties te vermijden. “Dit confronteert dat
soort mannen met hun seksistisch gedrag en doet hen
inzien dat een vrouw hen net zo goed of zelfs beter kan
verder helpen!” ✪

De stem van vrouwen
wordt al te vaak genegeerd
in onze maatschappij

fosfor | 10

fos had hierover een gesprek met drie
topvrouwen van het ABVV: Caroline
Copers (Algemeen Secretaris Vlaams
ABVV), Chris Reniers (Algemeen Secre-
taris ACOD) en Katrien Neyt (Geweste-
lijk Secretaris ABVV Oost-Vlaanderen).

Hoeveel vrouwen zijn
bij het ABVV aangesloten?
Caroline: 52 a 53 % van de leden van het
ABVV zijn vrouwen. Dit is een evenwich-
tige afspiegeling van de economisch
actieve bevolking. Als je gaat kijken
naar onze militanten, dan krijg je een
heel ander beeld. In sectoren waar zo-
wel mannen als vrouwen werken, zien
we dat meer mannen een mandaat als
dat van delegee opnemen.

Chris: In de overwegend vrouwelijke
onderwijssector bv., zijn er toch meer

mannelijke delegees. Vrouwen ne-
men structureel minder deel. Hoe ho-
ger je gaat in de kaders, hoe minder
vrouwen je nog terugvindt.

Waar ligt dat aan volgens jullie?
Chris: Ik denk dat er verschillende re-
denen zijn. In de eerste plaats zorgt de
combinatie arbeid-gezin er vaak voor
dat vrouwen zich niet kandidaat stel-
len. Mannen stellen zich gemakkelijker
kandidaat bij verkiezingen. Als een man
denkt dat hij 20 of 30 % van zijn objec-
tieven kan realiseren, stelt hij zich kan-
didaat, terwijl een vrouw vindt dat ze de
mogelijkheid moet hebben om 100 %
van haar doelstellingen te realiseren.
Bovendien komen er door ons systeem
van verkiezingen niet vaak nieuwe men-
sen bij. We zien ook dat weinig mannen
voor vrouwen stemmen.

Katrien: Vrouwen stellen zich minder
vaak kandidaat omdat ze in de com-
binatie arbeid-gezin streven naar
kwaliteit. Daarom moet hun job com-
patibel zijn met het leven thuis. Het
is dus een positieve keuze om meer
aandacht aan de opvoeding van de
kinderen te geven en daar eer uit te
halen. Dit geldt ook voor het delegee
zijn; het moet kwalitatief hoogstaand
genoeg zijn om te kunnen concurre-
ren met de waarde van thuis te zijn;
vrouwen gaan veel meer overwegen.

Chris: Ik ben zelf ook 100 % voorstan-
der van een kwalitatief leven, maar het
zijn steeds vrouwen die zich opofferen
om voor het gezin te zorgen en een
stap terug doen. Zij zijn het die halftijds
gaan werken, loopbaanonderbreking
of ouderschapsverlof nemen, enz.

Moeten vrouwen kiezen
tussen werk en gezin?

Ook bij ons in België komt de zorg voor het gezin nog vaak vooral op de

schouders van de vrouwen terecht. De combinatie tussen werk en gezin

is niet altijd makkelijk, en vaak blijft er geen tijd over om ook nog ande-

re engagementen zoals vakbondswerk aan te gaan. Bovendien zoeken

vrouwen steeds naar kwaliteit: wat ze doen, willen ze goed doen.

EN BIJ ONStekst machteld dhondt | FOTO’S REPORTERS EN FOS

fosfor | 11

Onze overheid geeft niet genoeg on-
dersteuning aan jonge werkende
vrouwen om hun job voltijds te kun-
nen blijven uitoefenen. Heel wat jonge
vrouwen hebben meer dan twee kin-
deren. Enerzijds is dat goed voor de
toekomst van ons land, anderzijds
moeten al die kinderen ook opgevan-
gen worden. Vroeger nam de groot-
moeder of de buurvrouw deze taak
over, maar nu is dit niet meer vanzelf-
sprekend. Dit wil zeggen dat het voor
een jong gezin niet alleen organisato-
risch moeilijk, maar ook heel duur is
om voor kinderopvang te zorgen.

Caroline: Er zijn vandaag bovendien
veel meer eenoudergezinnen dan
vroeger, die nood hebben aan extra
ondersteuning. Volgens ons is dit een
van de structurele problemen van
de toekomst waarvoor meer budget
moet worden vrijgemaakt. Maar het
schoentje knelt bij het beleid. De po-
litiek en dus de beleidsbeslissingen
worden nog in grote mate bepaald
door mannen, en voor hen is dit geen
hot issue. Ook hier bij de vakbond zijn
het de vrouwen die het agenderen van
dossiers als heel prangend ervaren.
Een agendapunt doordrukken en ver-
tolkt krijgen door onze mannelijke
collega’s is niet altijd makkelijk.

Is het daarom niet belangrijk dat
er quota worden ingevoerd die
verzekeren dat vrouwen genoeg
vertegenwoordigd zijn in beslis-
singsorganen van de vakbond?
Chris: Volgens mij werken quota con-
traproductief, want het is toch hele-
maal anders als je ergens zit met een
mandaat, omdat je verkozen bent, of
als je er zit omdat je geselecteerd bent
door de quota; jouw gewicht gaat nooit
hetzelfde zijn, je zit er als ‘opvuller’.
We moeten meer vrouwen overhalen
om zich te laten verkiezen; hen de
meerwaarde van een mandaat leren
kennen en hen tools aanreiken die het
mogelijk maken om dit mandaat aan
te gaan. Meer vrouwelijke kandidaten
betekent automatisch meer verkozen
vrouwen, dus ik denk dat we de strijd
langs deze kant moeten voeren.

Het federaal secretariaat van het
ABVV bestaat uit 5 mannen en 2
vrouwen. Stel nu dat er meer vrou-
wen zouden in zitten, zouden de
strijdpunten voor de toekomst er
anders uitzien?
Caroline: Ik denk het wel. Er zouden
een aantal punten zijn die meer naar
boven komen drijven, en flexibiliteit
op maat van werknemers is daar één
van. Er is een duidelijkere omkade-
ring nodig wat betreft thuiswerk of
flexibele arbeidsuren. Dit zijn maat-
regelen die het gemakkelijker maken
voor vrouwen en mannen, om hun job
te combineren met de verantwoor-
delijkheid voor hun gezin. Anderzijds
moeten we het ook relativeren, want
we zitten in een bureau ook niet met
onze persoonlijke agenda. We heb-
ben allemaal een mandaat, en we
vertegenwoordigen actiepunten van
onze achterban. Zo is het nu reeds
dat mannelijke secretarissen ook de
standpunten verdedigen van bv. een
sector van overwegend vrouwelijke
werknemers.

Chris: Het is trouwens niet bewezen
dat vrouwen het best geplaatst zijn
om vrouwvriendelijke beslissingen

te nemen. Neem nu het thema van
de loopbaanonderbreking. Er wordt
vooral voor gestreden door vrouwen,
maar het is niet zeker dat dit de meest
vrouwvriendelijke maatregel is. Het
zorgt er wel voor dat vrouwen bv. een
aantal jaar halftijds gaan werken,
maar wat gebeurt er nadien?

Katrien: Het loon van de vrouw die
halftijds werkt, dient voor de “extraa
tjes”. Hierdoor lijkt de man de voor-
naamste kostwinner en dus diegene
die het gezin financieel rechthoudt.

Caroline: Het ergste is dat vrouwen
zich niet realiseren wat dit betekent

voor hun sociale zekerheid. De bij-
dragen zijn zo verminderd, dat de
weerslag pas later komt; bij werk-
loosheid en zeker bij het pensioen.
Door halftijds te werken, zitten deze
personen met een heel beperkte
loopbaan, en dus later met een heel
beperkt pensioen.

Chris: De vrouw met partner die een
eigen fulltime job heeft, er in slaagt
om te koken thuis, om te gaan jog-
gen, die aan cultuur kan doen, die
drie boeken leest per week, nog een
verhaaltje voorleest voor het sla-
pengaan en bovendien nog sexy en
aantrekkelijk is voor haar man: deze

vrouw bestaat volgens mij niet! Dit is
wel het beeld dat ons vaak voorge-
spiegeld wordt. Het is hoog tijd dat
men het realistische beeld toont, van
de vrouw die met of zonder partner
veel moet doen; heel wat taken in het
huishouden komen op haar af. Onze
boodschap is dat er binnen het gezin
een betere herverdeling van de taken
moet komen en dat de overheid meer
ondersteuning moet geven, opdat
vrouwen fulltime kunnen werken! ✪

Lees meer over de strijd voor meer
gelijkheid op www.abvv.be/web/guest/
gelijkheid-vrouw-man

EN BIJ ONS

In de combinatie arbeid-gezin
streven vrouwen naar kwaliteit

© Ali Selvi

fosfor | 12

IN BEWEGING

Veeg hun problemen
niet onder de mat!

Op 13 maart lanceerde fos onder de slogan ‘Veeg hun
problemen niet onder de mat’ de campagne voor Recht
op Waardig Huishoudwerk.

Prima Ocsa, algemeen secretaris van FENATRAHOB
(Nationale Federatie van Huishoudwerksters in Bolivia),
kwam naar België om mee het startschot te geven. Samen
met Caroline Copers (Vlaams ABVV), Bruno Tuybens (sp.a
parlementslid), Paul Callewaert (NVSM) en Annuschka
Vandewalle (fos) veegde zij symbolisch enkele problemen
onder de mat vandaan. De campagne loopt intussen op
volle toeren! ✪

Op zaterdag 29 juni vieren fos, ABVV en Bond Moyson Feest
in’t Park! Samen gaan we de strijd aan voor waardig huis-
houdwerk en verkopen we schorten ten voordele van onze
partners!

Wil jij je informeren? Wil je een gratis button krijgen? Wil je
aan onze ludieke actie meedoen? Kom dan zeker langs op
onze stand op dit gezellige wereldfeest!

Meer info op de fos-website of www.feestintpark.be ✪

feest park
Minnewaterpark Brugge

gratis toegang

in’t

Wereldkinderdorp

Zuiderse markt

Workshops

Expo’s

Wereldmuziek

RSVP

Kasba

Balcony players

www.feestintpark.be

Organisator: Noord-Zuidraad i.s.m. Noord-Zuiddienst

V.U. Luc Knockaert, Oostmeers 105, 8000 Brugge Tel 050 44 82 44 Ontwerp: Anthony Vanderhaeghe, Kta Brugge

29 juni 2013
Eigen drank niet toegelaten

FEEST IN’T PARK
ZATERDAG 29 JUNI  14u00
MINNEWATERPARK  BRUGGE

29 JUN

fosfor | 13

IN BEWEGING

Een verrijkende
Noord- Zuiduitwisseling

SURF NAAR
WWW.FACEBOOK.COM/FOSSOCSOL

like onze pagina en bekijk
meer foto’s van alle activiteiten!

Verschillend
e bekende ge

zichten

engageerden
zich voor d

e fos-

campagne en ded
en een scho

rt

om, als teken v
an solidarite

it!

Van 5 tot 22 maart kreeg fos bezoek uit Bolivia.
Prima Ocsa kwam vertellen over haar ervaringen
als huishoudhulp en de strijd die ze nu met de vak-
bond voert voor waardige werkomstandigheden.
De Internationale Vrouwendag, de startdag van de
fos-campagne, syndicale raden, vormingen van
vzw Thuishulp, Café Solidarité in Dendermonde,
Torhout, Antwerpen, Liedekerke, Rumst en Genk:
Prima was overal van de partij!

“Ik ben heel blij en dankbaar dat ik de kans heb
gekregen mijn verhaal met zoveel mensen te kun-
nen delen, dat zoveel mensen wilden luisteren
ook. De situatie in België is op het eerste gezicht
moeilijk te vergelijken met die in Bolivia. Toch zag
ik ook gelijkenissen: ook in België is huishoud-
werk zwaar, en het werk wordt niet door iedereen
erkend en gerespecteerd.”

Foto’s • Samen gezellig aan tafel tijdens de solidariteitsmaaltijd en fos-campagne Waardig Huishoudwerk op 1 mei.

fosfor | 14

OP BEZOEK BIJLEEN VAN ACKER
woont in San Salvador, de hoofdstad van
El Salvador en is regiocoördinator voor
het fos-programma in Centraal-Amerika.

OscarLeen in El Salvador

zaterdag 6 april 2013
Wakker om halfzes. “De ochtend-
stond heeft goud in de mond” met
een felle zon en een helblauwe he-
mel. Ik ontbijt gezellig samen met
mijn dochter en geniet. Mijn werk
brengt veel reizen mee: verleden
week Nicaragua, nu El Salvador,
volgende week Honduras. Gelukkig
zijn mijn beide kinderen reeds jong-
volwassen en trekken zij hun plan.

Deze regiojob realiseren als al-
leenstaande met kleine kinderen
is moeilijk. Je komt regelmatig in
conflict met jezelf als je op alle
fronten en kwaliteitsvol aanwezig
wil zijn. Zeker als vrouw is de zorg
en opvoeding van de kinderen hier
in Centraal-Amerika jouw pakket.
Mannen worden gezien als kost-
winners; bij velen houdt hun va-
derrol daarmee op, en sommigen
nemen zelfs dat niet ter harte.

Om 7u15 vertrek ik en 10 minu-
ten later ben ik op kantoor. Ge-
lukkig hoef ik zelf nooit in de file
te staan. Op de spitsuren loopt
San Salvador steevast klem in de
stroom van auto´s, gevaarlijk ma-
noeuvrerende moto´s, ongeduldig
toeterende, volgepropte bussen
met oorverdovende muziek en ro-

kende uitlaatgassen. Een enkele
fietser riskeert zijn leven. “Wees
een heer in het verkeer” is hier
niet besteed aan macho-chauf-
feurs; fietsers en voetgangers
zijn ballast. Owee als het een
jonge vrouw is; ze wordt onthaald
op schaamteloze blikken, een
fluitconcert en vrijpostige pikante
complimenten. Ook al mis ik fiet-
sen, hier heb ik dat snel verleerd…
Bij aankomst op kantoor, tuintje
sproeien dat bij 30 graden snakt
naar koel water; computer opstar-
ten, mails lezen en beantwoorden,
enz.

Om halfnegen ga ik naar een over-
leg met de vrouwen van onze part-
ner AMSATI (Vereniging van Vrou-
wen in de Landbouwproductie)
over de jaarplanning en budget-
besteding 2013. Meteen bespre-
ken we ook de grote lijnen voor
hun actie binnen het nieuwe pro-
gramma 2014-2016 “Recht op so-

ciale bescherming”. Hun doel blijft
werken rond gezondheid met de
vrouwen uit de landbouwcoöpera-
tieven en rurale gemeenschappen
en politieke beleidsbeïnvloeding
van de gemeentelijke overheden.
Hun lokale comités en dienstver-
lening rond basisgeneesmiddelen-
verstrekking zijn een stevige basis
voor hun gezondheidspromotie.

De leidsters getuigen over hun da-
gelijkse confrontatie met de gevol-
gen van armoede en de constante
aanslag op de gezondheid van hun
leden en families. Watertekort,
ondervoeding, milieuvervuiling,
slechte huisvesting, familiaal en
ander geweld,... zoveel noden die
om antwoord vragen. Zij willen nog

Leen woont en werkt al jaren in Centraal-

Amerika voor fos. Ze geeft ons verslag van

een doordeweekse werkdag in El Salvador.

Als vrouw is de opvoeding van de
kinderen hier in Centraal-Amerika
jouw pakket

fosfor | 15

Leen in El Salvador

meer aandacht geven aan het thema seksue-
le en reproductieve rechten. Tienerzwanger-
schappen zijn legio in hun dorpen, als gevolg
van de heersende man-vrouwverhoudingen,
het gebrek aan seksuele opvoeding en toe-
gang tot voorbehoedsmiddelen.

Tegen 15u30 hebben we met zijn allen meer
zicht op de werklijnen en complexe uitda-
gingen. Deze vrouwen zijn niet schuw om de
handen uit de mouwen uit te steken. Recht op
gezondheid is hun strijd.

Bij terugkeer op kantoor, werk ik nog aan de
dienstreisplanning Honduras. Bij schemer-
tijd, rond 18u, sluit ik de computer af. Tijd
voor familiesamenzijn en avondlectuur.

Om 23u duik ik mijn bed in. Morgen wordt vast
weer een boeiende dag! ✪

De baleada, een van de meest representatieve volksgerechten van de
Hondurese gastronomie, zag het levenslicht in de kuststad La Ceiba.
De klassieke baleada is een pannenkoek van tarwebloem, gevuld
met rode bonenpuree, kaas en room. Daarnaast kunnen nog andere
ingrediënten als vulling worden toegevoegd: avocado, roerei, pikante
saus, tomaat, ajuin, stukjes vlees, …., naar ieders goesting en koop-
kracht. Baleadas kunnen als ontbijt, als voorgerecht, tussendoortje,
avondmaal; wanneer je er maar zin in hebt.

PANNENKOEKEN (TORTILLAS DE HARINA)
INGREDIËNTEN ■ 4 koppen tarwebloem ■ 4 lepels olie of boter ■ 2,5
theelepel bakpoeder ■ 1 theelepeltje zout ■ 0,5 kop water of lauwe
melk of kokosmelk
bereiding ■ Meng de 4 eerste ingrediënten samen in een ruime
en diepe kom ■ voeg er geleidelijk het water of de melk aan toe ■

alles goed en verscheidene keren kneden tot het deeg niet meer
aan de vingers blijft plakken en een zachte massa wordt ■ dan bal-
letjes maken van het deeg zo groot als het centrum van je hand-
palm ■ afdekken en laten rusten gedurende 30 minuten.

bonenpuree
INGREDIËNTEN ■ rode bonen ■ water ■ zout
Bereiding ■ Kook de rode bonen in water met zout, eventueel
met enkele teentjes knoflook en een varkenspootje ■ als de bonen
zacht zijn, mixen ■ de puree bakken, en … klaar is Kees.

BALEADAS
INGREDIËNTEN ■ Geraspte kaas ■ avocado ■ zure room ■ eventueel
andere vullingen naar wens.
Bereiding ■ Maak de pan warm en strijk met de deegrol elk
balletje uit tot een platte ronde schijf ■ Laat de pannenkoek
gedurende 2 minuten bakken aan een kant op middelhoog vuur ■
dan omdraaien en nog een minuut bakken aan de andere kant ■
Een goede tarwe-of maïspannenkoek zwelt op ■ Het vereist wat
oefening, dus maak je geen zorgen als het de eerste keren niet al
te best lukt ■ eens de pannenkoeken gebakken, leg je op een halve
zijde van elke pannenkoek twee lepels gebakken bonenpuree,
geraspte kaas, avocado en room, of andere vullingen ■ Dan dubbel-
vouwen, zodat de vulling er netjes tussenin blijft.

Keukentip van LEEN

Hondurese Baleadas

Driemaandelijks tijdschrift
9de jrg. - nr. 1 jan. feb. maa. 2013
v.u. Annuschka Vandewalle
tel 02 552 03 00 - info@fos-socsol.be

België - Belgique
P.B. - P.P.

Gent X
1/2348

P 308571

Waarom vinden jullie internationa-
le solidariteit belangrijk?
Niets is onomkeerbaar. Ook niet de
macht van de multinationals. Toch kun-
nen er overwinningen behaald worden,
ondanks alle nederlagen. De wereld-
wijde concurrentie tussen de werkne-
mers kan worden bestreden. Daarvoor
moeten we in de eerste plaats bij ons
strijd voeren. Maar daarnaast is ook
de internationale strijd van groot be-
lang; we willen de werknemers uit het
Zuiden helpen bij het oprichten of ver-
sterken van hun eigen vakbonden. Het
nastreven van betere arbeidsomstan-
digheden door werknemers uit Afrika,
Latijns-Amerika en Azië, hun strijd
voor de verhoging van de koopkracht,
de uitbouw van een sociale wetgeving,
gezondheidszorg die naam waardig:
dat is nog steeds de beste manier om
de verwoestende globalisering een halt
toe te roepen. En om waardig te werken
én te leven. Het is ondenkbaar dat onze
vakbondswerking zou ophouden aan de
landsgrenzen.

Hoe geven jullie bij AC invulling aan
internationale solidariteit?
Internationale solidariteit zit in onze ge-
nen en gaat ver terug in onze geschie-
denis. Tijdens de dictatuur van Franco
in Spanje steunde de AC Spaanse vak-
bonden. En na de staatsgreep in Chili
in 1973 boden we hulp aan Chileense
vluchtelingen. We willen onze collega’s
ondersteunen die obstakels als oorlog,
armoede en repressie moeten overwin-
nen bij de uitbouw van hun vakbonden.
Ons statutair congres van 2004 bete-
kende een doorbraak voor onze pro-
jectwerking. Sindsdien krijgen samen-
werkingsprojecten met vakbonden in
Colombia, Peru, Palestina, Cuba, Zuid-
Afrika, Rwanda en de Balkan meer
vorm. Via de vormingsfondsen van spe-
cifieke sectoren worden nieuwe projec-
ten opgestart, onder andere samen met
fos in Mozambique en Bolivia. Projecten
in het Zuiden hebben is goed, maar het
is essentieel dat onze militanten hierbij
betrokken worden. Zij zijn de beste am-
bassadeurs van onze projecten. Daarom

hebben we peterschappen door onze
afdelingen op poten gezet. Onze projec-
ten zijn gebaseerd op gelijkwaardigheid
en solidariteit, niet op liefdadigheid. De
vakbonden waarmee we samenwerken
zijn ook actief in een van de sectoren
waarvoor de AC bevoegd is. Bekijk ze-
ker eens onze brochure “Delegees van
de AC, delegees van de wereld” via onze
website www.accg.be

Waarom steunen jullie fos?
We zijn een actieve partner van fos.
Onze samenwerking is een win-win-
situatie doordat we onze expertise sa-
menleggen, zowel in de projectwerking
als voor de campagnes. Waardig werk
is onze rode draad en de actuele cam-
pagne rond huishoudarbeid is op ons
lijf geschreven. In de toekomst gaan we
nog meer concrete mini-campagnes
opzetten, bijvoorbeeld rond de herop-
bouw van een vakbondsgebouw in Cuba
na de doortocht van de orkaan Sandy.
Samen met fos willen we meer mensen
bereiken via heel concrete acties.

DE ALGEMENE CENTRALE - ABVV

PARTNER
IN DE KIJKER

