
VAKBONDEN VANDAAG

nummer 4

fosfor | 2

COVERFOTO © JAN SLANGEN (FLICKR - EXPO 100 JAAR ABVV - FOTO BIJGESNEDEN)

04

07

08

10

12

15

focus
VAKBONDSVERNIEUWING
aan de basis

interview
NIEUWE ARBEIDSVERHOUDINGEN
VRAGEN NIEUWE VAKBOND

UIT HET ZUIDEN
UITDAGENDE TIJDEN VOOR
ZUID-AFRIKAANSE
ARBEIDERSBEWEGING

EN BIJ ONS?
NIEUWKOMERS OP ONZE
ARBEIDSMARKT

IN BEWEGING
STOP THE KILLINGS!

OP BEZOEK BIJ
LIEN IN ZUID-afrika

inhoud

04 10

08 07 12

FOSFOR is een uitgave van FOS - Fonds voor Ontwikkelingssamenwerking TIENde jaargang
nummer 4 (oktober-november-december 2014) samenstelling en eindredactie Liesbet Van-
geel vormgeving sp.a grafische dienst drukkerij Druk in de weer - gedrukt met vegetale ink-
ten op 100% gerecycleerd papier medewerkers Lien Bauwens, Machteld Dhondt, Wim Leysens,
Françoise Vermeersch en Jo Vervecken Foto’s © FOS tenzij anders vermeld. Meer nieuws van
FOS ontvangen? Abonneer je op onze maandelijkse nieuwsbrief via www.fos-socsol.be en word fan
van FOS op via www.facebook.com/fossocsol

met de steun van

GENDER en taal
Termen zoals ‘werknemer’, ‘werkgever’

en andere beroepsnamen die in de teksten
gebruikt zijn voor groepen van mensen,

slaan telkens zowel op
vrouwen als op mannen.

fosfor | 3

edito

Annuschka Vande
walle,

algemeen secretaris

Het traditionele concept van arbeider
als loontrekker beantwoordt niet meer
aan de realiteit. De neoliberale politiek
heeft geleid tot een toenemende flexibi-
lisering en precarisering van de arbeid;
tot 70% van de arbeiders heeft vandaag
geen formele arbeidsrelatie meer met

een patroon. Het is zelfs erger; deze mensen zeggen dikwijls
van zichzelf dat ze ‘geen werk hebben’. Maar deze mensen
werken wel degelijk en genereren tot 40% van het bnp van
ons land. Wie anders dan de vakbonden gaat deze arbeiders
organiseren en vertegenwoordigen? Maar dat vraagt ook van
ons, vakbonden, een andere instelling en een andere aanpak.
Het volstaat niet meer dat we werknemers in het bedrijf aan-
spreken, nu moeten we de straat op. Onze eerste uitdaging
is om de overheid de bijdrage van informele werknemers aan
de economie te doen erkennen.

Chema Amaya | algemeen secretaris van CTD - Centrale van Demo-
cratische Arbeiders, El Salvador.

Ik ga niet akkoord met deze stelling.
De vakbonden moeten er zijn voor alle
groepen werknemers, of ze zich nu in
een legale of illegale, formele of infor-
mele arbeidssituatie bevinden. De ba-
siswaarde van het ABVV is solidariteit,
en dit met alle werknemers. De werk-

nemers in precaire situaties verdienen net de grootste
aandacht – hen moeten we zowel in het Zuiden als bij ons
ondersteunen om hun werk- en leefsituatie te verbeteren.
Vandaag de dag is het net een uitdaging voor ons om de
syndicale dienstverlening beter af te stemmen op de no-
den en wensen van deze specifieke groepen.

Jef Maes | federaal secretaris ABVV

stelling é	Informele of clandestiene arbeiders kunnen niet ondersteund
worden door de vakbond, omdat ze officieel geen werknemers zijn.

Op 6 november liepen de straten van Brussel
vol. Maar liefst 120.000 mensen namen deel
aan de nationale vakbondsbetoging, tegen het
beleid van Michel I.

Vakbonden zijn meer dan ooit nodig
Als ngo die opkomt voor een wereldwijde sociale
bescherming, zien we de ontwikkelingen in eigen
land met lede ogen aan. De besparingen die de
Vlaamse en de federale regering willen doorvoe-
ren zijn onevenwichtig en zullen vooral de gewone
mens treffen. Dat is onrechtvaardig en dat merk
je: op de trein, in de winkel, overal hoor je mensen
praten over de asociale regeringsmaatregelen.

Gelukkig zijn er de vakbonden, die de rechten en
de belangen van de werknemers verdedigen en
zich niet zomaar neerleggen bij de aangekondig-
de maatregelen. Er zijn wel degelijk alternatieven
voor het antisociale regeringsbeleid, en die willen
de vakbonden op tafel leggen. De stem van de
werknemers moet en zal gehoord worden.

Ook in het Zuiden strijden tal van vakbonden dage-
lijks voor meer sociale rechtvaardigheid. Ze staan
er echter ook voor grote uitdagingen. In een land

als Colombia zijn ze erg verzwakt en versnipperd.
Het antisyndicaal regeringsbeleid en regelmatig
geweld tegen syndicalisten zorgen ervoor dat vak-
bonden het moeilijk krijgen.

In El Salvador, waar 65 à 70% van de bevolking in
de informele economie werkt - denk aan straat-
verkopers, taxichauffeurs enz. - , kunnen de
vakbonden niet langer vasthouden aan hun tra-
ditionele manier van werken, gebaseerd op een
klassieke werkgever-werknemer relatie. Ze moe-
ten zich blijven vernieuwen.

Sterke vakbonden zijn in staat om in een steeds
veranderende context te ageren. FOS ondersteunt
vakbonden in het Zuiden, omdat ze meer dan ooit
nodig zijn. Enkel en alleen door zich te organise-
ren, kunnen werknemers sociale vooruitgang rea-
liseren. Vakbonden zijn niet van vorige eeuw, maar
van vandaag!

fosfor | 4

Vakbondsvernieuwing
aan de basis

fosfor | 5

FOCUS

Je denkt niet twee,
maar wel drie keer na voor
je je aansluit bij de vakbond

FOTO’S | Links: Presidenten Santos (Colom-
bia) en Correa (Ecuador) | Rechts: De vak-
bondskoepel CUT is de enige in Colombia die
de regering weerwerk probeert te bieden.

FOCUS

Ecuador heeft de grootste syndicale versnippering en de laagste syndicali-

satiegraad - nauwelijks 3% - in de Andesregio. Colombia doet het niet veel

beter, met 4% van de werknemers die aangesloten zijn bij een vakbond.

Hoe staan de vakbonden in Ecuador en Colombia er vandaag voor?

Volgens het ministerie van Arbeid bestaan er ongeveer
4000 vakbonden in Ecuador, met in totaal slechts 73.000
leden. Hieruit leren we dat het vooral gaat om zeer kleine
bedrijfsvakbonden. Slechts 60% daarvan is aangesloten
bij een van de acht vakbondskoepels. Deze vakbonds-
koepels zijn netjes onderverdeeld in twee fronten: het
Frente Unitario de Trabajadores, het Eenheidsfront van
de Werknemers, dat oppositie voert tegen het regerings-
beleid, en het Parlamento Laboral, het Arbeidersparle-
ment, dat het regeringsbeleid 200% steunt.

In Colombia is slechts 34% van de vakbonden aangeslo-
ten bij een van de drie vakbondskoepels van betekenis.
Twee van die vakbondskoepels leunen sterk aan bij de
regering. Enkel de Central Unitaria de Trabajadores pro-
beert enig tegenwerk te bieden.

antisyndicaal beleid, geweld en corruptie
Hoe is het zover kunnen komen? Jaren neoliberaal be-
leid hebben uiteraard hun sporen nagelaten. Arbeids-
rechten en syndicale rechten zijn afgebouwd, en geweld
tegen syndicalisten en antisyndicaal beleid zijn nefast
geweest voor vele vakbonden. Flexibilisering van de
arbeidsrelaties was het motto, onderaanneming werd
ingevoerd en veel werknemers kwamen in de informa-
liteit terecht. De eeuwige inmenging van de politiek in
syndicale organisaties deed en doet de corruptie binnen
de vakbonden welig tieren en maakt het hen moeilijk
om onafhankelijke standpunten in te nemen.

Daardoor wil de gewone burger van vakbonden niet veel
weten. Dit negatieve beeld wordt nog versterkt door de
media in handen van de overheden. Bovendien wordt
het sociale protest gecriminaliseerd, dus de schrik zit

er goed in. Je denkt niet twee, maar wel drie keer na
voor je je aansluit bij een vakbond in de Andesregio!

Het is dan ook niet verwonderlijk dat de vakbonden
volledig verzwakt en versnipperd zijn. De verdeel- en
heersstrategie heeft zijn werk gedaan. Vele vakbonds-
leiders zijn meer bezig met het behouden van hun eigen
kleine machtsimperium dan met het organiseren van
de werknemers en de verdediging van hun rechten. Er

is dus dringend nood aan vernieuwing en verandering.
De vakbondsbeweging moet terug opgebouwd worden
van onder uit. Er moeten nieuwe leiders én leidsters
gevormd worden.

laat politiek sterke vakbonden toe?
In Ecuador is de politieke context sterk veranderd sinds
Rafael Correa in 2006 met een progressief programma
verkozen werd als president. In 2008 werd er een nieuwe
grondwet aangenomen, die een aantal arbeidsrechten
opnieuw moest garanderen. Zo werd onderaanneming in
Ecuador verboden.

Anderzijds heeft diezelfde regering ook een aantal an-
tisyndicale maatregelen genomen, zoals de flexibilise-
ring van de arbeidsduur in verschillende sectoren en het

fosfor | 6

focus

De vakbonden hebben
een belangrijke rol te spelen
in de vredesdialoog

ontnemen van arbeidsrechten aan werknemers uit de
openbare sector, door ze een statuut met een eigen spe-
cifieke wetgeving te geven.

Momenteel broedt de regering op een hervorming van de
arbeidswet die van kracht is sinds 1938. Enerzijds stelt
de regering voor om sectorvakbonden in te voeren, wat
de vakbondsbeweging op zich meer macht zou geven en

een radicale verandering in het collectieve onderhande-
lingsmodel zou moeten veroorzaken. Anderzijds perkt ze
wel het stakingsrecht in.

In Colombia wordt het neoliberaal beleid onverminderd
verdergezet met de herverkiezing van president Santos
eerder dit jaar. Toch betekent die herverkiezing ook een
verderzetting van de vredesdialoog, en hierin hebben de
vakbonden een heel belangrijke rol te spelen, wil men
komen tot een sociaal rechtvaardig vredesmodel.

stap per stap bouwen aan verandering
Zowel Colombia als Ecuador werden dit jaar op de In-
ternationale Arbeidsconferentie op het matje geroepen
door de Normen-Commissie, omwille van het schenden
van IAO-conventie 81 over arbeidsinspectie in het ge-
val van Colombia en IAO-conventie 98 betreffende de
toepassing van het recht op organisatie en collectieve
onderhandeling in het geval van Ecuador. Het moet ge-
zegd, dit is het resultaat van hard werk door een aantal
vakbondsorganisaties.

Na jaren van relatieve stilte werd er in Ecuador op 17
september 2014 nog eens massaal betoogd onder lei-
ding van het Frente Unitario de Trabajadores tegen het
regeringsontwerp van een nieuwe arbeidswet, voor de
oplossing van de collectieve arbeidsconflicten, voor het
respect voor IAO-conventies 87 en 98, tegen het vrijhan-

delsakkoord met de Europese Unie en tegen de crimi-
nalisering van het sociaal protest. Het protest ging niet
onopgemerkt voorbij.

In Colombia pleitten de FOS-partners samen met an-
dere vakbonden aangesloten bij de CUT eind septem-
ber voor een interne hervorming en vernieuwing. In de
slotverklaring van hun congres riep de CUT op tot brede

sociale mobilisatie, collectief herstel van de vakbonds-
beweging en van de arbeidsrechten en een spoedige
oplossing voor arbeidsconflicten.

En wat is de rol van FOS? We geven geen rechtstreekse
steun aan vakbondskoepels, maar proberen samen met
onze partners van onder uit te bouwen aan sterkere vak-
bonden. Dit door meer leden te werven, nieuwe leiders
en leidsters te vormen en werknemers bewust te maken
van de realiteit waarin ze leven, en van het feit dat alleen
zij verandering kunnen brengen in hun situatie, door zich
te organiseren. En ze staan er niet alleen voor, internati-
onale solidariteit is belangrijk! ✪

TEKST JO VERVECKEN | FOTO’S FOS & REPORTERS

fosfor | 7

INTERVIEW

Het IVV spreekt van een nieuwe economi-
sche realiteit. Wat moeten we ons daarbij
voorstellen?
Chema: De economische realiteit is enorm
veranderd. Traditioneel richten de vakbonden
zich op de arbeider die in ruil voor zijn arbeid
een loon ontvangt van een werkgever. Het
oude concept van arbeider als loontrekker
beantwoordt niet meer aan de realiteit. Van
de 4,2 miljoen actieve personen in El Salvador
hebben amper 750.000 een formele arbeids-
relatie. Dat is slechts 17 %.
Herminio: Die evolutie is erg merkbaar. Tien
jaar geleden werkte 45 à 50% van de actieve
bevolking in de informele economie, vandaag
is dat 65 à 70%. Dagelijks zien we nieuwe ge-
zichten tussen de straatverkopers op de mark-
ten. Zelfs personen met een diploma die hun
job hebben verloren, moeten nu van de straat
leven.
Chema: De informalisering treft ook de tra-
ditioneel formele sectoren. Artsen en advo-
caten werken steeds meer in onderaanne-
ming voor ziekenhuizen of kantoren, zonder
formeel arbeidscontract. Meer dan de halve
wereld werkt in de informaliteit.

Wat zijn de gevolgen van deze evoluties voor
de arbeiders en de vakbonden?
Herminio: De gevolgen voor de arbeiders zijn
duidelijk: geen sociale zekerheid, geen werk-
zekerheid, slechte werkomstandigheden,
geen toegang tot krediet of beroepsopleiding.
Maar er is nog iets anders aan de gang: de
mensen zien zichzelf niet meer als volwaar-
dige arbeider.

En dus moet ook de vakbond haar klassieke
rol en organisatiestructuren herzien?
Chema: Vakbonden hebben geen toekomst
meer, als ze er niet in slagen zich aan de nieu-
we realiteit aan te passen. Er is niet alleen het
fenomeen van de informalisering van de arbeid.
De laatste 30 jaar zijn nieuwe sectoren opgeko-
men zoals het toerisme en de exportgerichte
bedrijven in de vrijhandelszones (ook maquilas
genoemd). Hier zijn vakbonden zo goed als af-
wezig.
Herminio: De grote uitdaging is om een band
te smeden tussen vakbond en informele arbei-
ders. Daarom houden we vergaderingen op de
markten en spreken we over hun problemen.
Want we geloven echt dat de vakbond deze ar-
beiders moet vertegenwoordigen. Wie anders
gaat bv. met de gemeentebesturen onderhan-
delen om de beruchte opkuisacties stop te zet-
ten, waarbij de straatverkopers van toeristische
plaatsen worden verjaagd? De onderwaarde-
ring door de overheid is een andere uitdaging.
Ook naar onze eigen achterban toe is dit een
werkpunt. In onze ‘School voor Waardig Werk’
beklemtonen we sterk dat de informele wer-
kers een substantiële bijdrage aan de economie
leveren en dus waardering verdienen.
Chema: De overheid toont enkel interesse in
de informele sector als het gaat om belas-
tingen innen. Onze invalshoek is ruimer: hoe
kunnen we waardige werkomstandigheden
scheppen? Dat houdt in: veilige en gezonde
werkomstandigheden, een soepelere toegang
tot het sociale zekerheidstelstel, kansen op
beroepsopleiding, enz. In dit kader hebben we
met de 2 andere vakbondsfederaties van de in-

formele sector een wetsvoor-
stel opgesteld. Erkenning is de
eerste stap, en daaruit vloei-
en rechten voort, onder meer
recht op sociale zekerheid.

Een gezamenlijk initiatief van
de drie vakbondsfederaties
is toch uitzonderlijk in El Sal-
vador?
Chema: Inderdaad, de syndica-
le aanwezigheid in El Salvador
is minimaal en erg versnipperd.
El Salvador telt vandaag 444
bedrijfsvakbonden, 39 federa-
ties en 7 nationale confedera-
ties. In totaal vertegenwoordi-
gen we amper 180 tot 206.000
arbeiders. Opnieuw aansluiting
vinden bij grote arbeidersgroe-
pen, meer vrouwen en jonge-
ren in leidinggevende functies,
meer samenwerking in plaats
van versnippering... de uitda-
gingen zijn te groot om alles bij
het oude te laten. ✪

TEKST WIM LEYSENS
foto’s fos

Nieuwe arbeidsverhoudingen
vragen een nieuwe vakbond!

HERMANO GUEVARA
algemeen secretaris
festives (VAKBOND VAN
INFORMELE ARBEIDERS)

chema amaya
algemeen secretaris CTD
(central de trabajadores
democrÁticos)

Volgens het Internationaal Vakverbond (IVV) moeten de vakbonden hun tradtitione-
le werking grondig bijsturen, op het gevaar af irrelevant te worden. Over deze nieu-
we uitdagingen hadden we een gesprek met twee vakbondsleiders uit El Salvador.

fosfor | 8

UIT HET ZUIDEN

Twintig jaar na het einde van de apartheid is de onge-
lijkheid in Zuid-Afrika alleen maar toegenomen. Meer
dan een derde van de bevolking leeft in diepe armoe-
de zonder inkomenszekerheid en heeft geen toegang
tot degelijke woningen, onderwijs of gezondheidszorg.
Gedurende deze 20 jaar was het ANC aan de macht,
gesteund door de communistische partij SACP. De
regering, die te vaak de kaart van de liberale markt-
economie trekt, slaagt er niet in om reële verande-
ring te brengen voor alle lagen van de Zuid-Afrikaan-
se bevolking. De vakbondskoepel COSATU, die mee
het verzet tegen de apartheid leidde en tot op vandaag
in een alliantie zit met het ANC en SACP, staat anno
2014 voor grote uitdagingen.

Uitdagende tijden voor
Zuid-Afrikaanse arbeidersbeweging

HOORT, HET VOLK MORT
De dood van 34 mijnwerkers in Ma-
rikana door politiekogels op 16 au-
gustus 2012, deed Zuid-Afrika op zijn
grondvesten daveren. De mijnwerkers
kwamen in actie voor een leefbaar
loon en tegen de slechte werk- en le-
vensomstandigheden waar zij dage-
lijks mee geconfronteerd worden. De
staking zette de grootste mijnvakbond
van het land (National Union of Mine-
workers-NUM, centrale van COSATU)
zwaar onder druk. Veel mijnwerkers
uit de platinasector voelden zich niet
langer vertegenwoordigd door NUM,
die volgens hen vooral de belangen
van de bovengrondse bedienden en
niet van de ondergrondse arbeiders
verdedigde. De Marikana Massacre
bracht bovendien de economische be-
langen en de betrokkenheid van politi-

ci én vakbonden in de mijnbouwsector
aan het licht.

Deze mijnwerkersstaking gaf aanlei-
ding tot een stakingsgolf in verschil-
lende sectoren in heel Zuid-Afrika. In
2012-2013 vond bijvoorbeeld de eerste
landarbeidersstaking in de geschie-
denis van Zuid-Afrika plaats. Recent
braken ook in andere platinamijnen en
in de metaalsector stakingen en pro-
testen uit.

De mijnwerkersstaking van augustus
2012 kan gezien worden als een on-
derdeel of (droef) hoogtepunt van een
bredere strijd van Zuid-Afrikaanse
arbeiders in verschillende sectoren.
De meeste arbeiders kunnen niet in
hun levensonderhoud voorzien en
voelen zich machteloos ten opzichte

van de werkgevers en de staat. Bo-
vendien voelen velen zich niet langer
vertegenwoordigd door de traditione-
le vakbonden. Een groot deel van de
leden van COSATU zijn werknemers
met vaste contracten. De arbeiders
die in de meest precaire omstandig-
heden werken, worden nauwelijks
vertegenwoordigd door COSATU,
evenmin als een derde van de wer-
kende bevolking dat helemaal geen
vaste tewerkstelling heeft, maar in
onderaanneming, met een tijdelijk of
zonder contract werkt.

cosatu staat voor
grote uitdagingen
Ondanks het verzet tegen het massaal
banenverlies en de inspanningen om
de arbeidsrechten van de meest pre-
caire werknemers substantieel te ver-

tekst LIEN BAUWENS | foto’s REPORTERS

fosfor | 9

beteren, slaagt COSATU er niet in om veel grote successen te
boeken. Hierdoor komen de traditionele vakbondsstructuren
onder druk te staan. Tegelijkertijd borrelen binnen COSATU
wel voorzichtig initiatieven op om precaire werknemers mee
op te nemen in de organisatiestructuren en voor hen op te
komen. Discussies over nieuwe manieren van organiseren en
betere vertegenwoordiging van de leden zijn opgestart. Het is
voorlopig afwachten of deze inspanningen succesvol zullen
zijn en of ze effectief een impact zullen hebben op het leven
van de meest kwetsbare arbeiders.
Daarnaast is de federatie COSATU intern enorm verdeeld
over de vraag of het al dan niet tijd is om de historische band
met regeringspartij ANC te breken. De politieke alliantie
tussen beide organisaties staat volgens velen een kritisch
beleid in de weg. Ook bij de presidentsverkiezingen in mei
van dit jaar, werd de verdeeldheid over de band met het ANC
nog maar eens duidelijk. Na veel interne discussie riep COS-
ATU haar leden uiteindelijk op om voor het ANC te stemmen,
hoewel niet alle geledingen deze oproep ondersteunden.

De strijdlustige metaalarbeidersvakbond NUMSA nam een
kritische positie in ten opzichte van het leiderschap en de
onvoorwaardelijke alliantie met het ANC, die volgens hen
een te neoliberale koers vaart. De strubbelingen tussen het
leiderschap van COSATU en NUMSA kwamen in november
tot een hoogtepunt: NUMSA werd uit de vakbondskoepel ge-
zet. De politieke gevolgen van deze beslissing zijn voorlopig
moeilijk in te schatten.

Verschillende COSATU-centrales moeten zich ook verdedi-
gen tegen beschuldigingen aan hun adres: van niet transpa-
rante aanwendingen van het lidgeld van vakbondsleden, tot
pure fraude en het plaatsen van het eigenbelang boven dat
van leden of werknemers. Er zou corruptie heersen en de
belangen van vakbondsvertegenwoordigers lijken soms wel
heel dicht bij die van de werkgevers aan te leunen.

Tot nog toe slaagde COSATU er niet in een algemeen en dui-
delijk antwoord te bieden op de problemen en uitdagingen
waarmee ze geconfronteerd worden. Deze mix van facto-
ren heeft er toe geleid dat heel wat werknemers, inclusief
huidige of voormalige vakbondsleden, hun vertrouwen in de
vakbond verliezen.

EEN NIEUWE WIND?
Meer en meer organiseren werknemers zich en komen ze op

straat. Niet alleen voor arbeidsrechten. Heel wat protesten
gaan ook breder: eisen over huisvesting, publieke dienstver-
lening en toegang tot land klinken steeds luider. Het belang-
rijkste probleem blijven de extreem lage lonen van arbeiders
in Zuid-Afrika. Ze zijn zo laag dat je weinig te verliezen hebt
als je maandenlang staakt. Anderzijds is het moeilijk om
mensen te motiveren op te komen voor een slecht betaalde
job, een job die het eigenlijk niet waard is om voor te strijden.
De trend van stakingen en protestmarsen, met of zonder de
vakbonden, zet zich door en het aantal spontane stakingen
overstijgt intussen het aantal aangevraagde stakingen. Ook
geweld - van beide kanten - wordt (jammer genoeg) niet lan-
ger geschuwd .

De staking in Marikana en de daaropvolgende mijnwerkers-
stakingen werden telkens geleid door spontaan opgerichte
comités. Ook de landarbeidersstaking werd getrokken door
landarbeiderscomités - informele netwerken van voorna-
melijk seizoenarbeiders, migranten en vrouwen werkzaam
in de agrarische sector - , in oorsprong niet gelinkt aan een
vakbond. Deze stakingcomités hebben echter ook hun be-
perkingen, zo bleek bij de landarbeidersstaking. Omdat de
werkgevers weigerden om met de landarbeiderscomités te
onderhandelen, zagen deze zich toch genoodzaakt om zich
te laten vertegenwoordigen door COSATU.
Het is nog onduidelijk of deze ad hoc initiatieven zullen uit-
groeien tot meer formele organisatievormen met een eigen
koers of, of ze weer aansluiting zullen vinden bij de bestaan-
de vakbondsstructuren.

Kortom, er is van alles aan de gang binnen de Zuid-Afri-
kaanse arbeidersbeweging. Er waait een nieuwe wind, en
er is nood aan een andere, linksere kijk op de situatie van
werknemers in Zuid-Afrika. Van onderuit, uit de arbeiders-
gemeenschappen, uit de townships en de sloppenwijken
groeien alternatieven, gevoed door onvrede en woede over
de ongelijkheid, de aanslepende armoede en de tweede-
rangspositie die vele arme Zuid-Afrikanen nog steeds heb-
ben in deze samenleving, die al zolang vecht tegen discrimi-
natie en ongelijkheid. ✪

Er is nood aan een
andere en linksere kijk

fosfor | 10

Nieuwkomers op
onze arbeidsmarkt

Door de veranderende economische realiteit in Europa, zien we onze Bel-

gische arbeidsmarkt sterk veranderen. Steeds meer nieuwkomers vinden

hun weg naar België. Hoe gaat de vakbond om met deze nieuwe realiteit?

FOS had hierover een gesprek met Hanne Sanders van de Transnationale

Dienst van het ABVV.

Hanne: De torenhoge werkloosheid
en de lage lonen in Zuid- en Oost-Eu-
ropa, zetten steeds meer mensen er-
toe aan om ergens anders in Europa
werk te zoeken. Ze gaan op zoek naar
een beter leven en belanden in landen
als België. Onder hen ook veel jonge-
ren, wat niet hoeft te verwonderen; in
Griekenland bijvoorbeeld, ligt de jon-
gerenwerkloosheidgraad momenteel
op 70%. Dat is enorm!

Als vakbond worden we dus gecon-
fronteerd met een nieuwe realiteit: er
zijn heel wat nieuwkomers op onze ar-
beidsmarkt. Bulgaren, Roemenen en
Polen vormen een grote nieuwe groep,
en ook uit Zuid-Europa komen steeds
meer werkkrachten naar België.

 Zijn er bepaalde sectoren waarin de
nieuwkomers vooral terecht komen?
Hanne: Ja, zeker. Vrouwen komen voor-
al in de dienstenchequesector terecht,
mannen vooral in de bouw- en de me-
taalsector. Veel nieuwkomers hebben
een normaal Belgisch arbeidscontract.
In de bouw werken veel buitenland-
se werknemers met een detache-
ringscontract. Dit houdt in dat ze voor
een bepaalde periode - normaal gezien
max. 2 jaar - gedetacheerd worden door
een buitenlandse werkgever naar een
andere lidstaat. Bijvoorbeeld een Pool-
se aannemer die hier een opdracht bin-
nenhaalt en zijn werknemers vanuit Po-
len voor een bepaalde duur meeneemt
om hier te komen werken. Hier zijn ui-
teraard bepaalde loon- en arbeidsvoor-

waarden aan verbonden. Als een Pool
hier in de bouw komt werken, moet hij
hetzelfde minimumloon als een Belgi-
sche bouwvakker verdienen. De werk-
gever en de werknemer betalen wel
sociale zekerheid in hun zendland. Vaak
is die bijdrage “peanuts” in vergelijking
met wat wij in België bijdragen aan de
sociale zekerheid. Bovendien zien we
dat er veel misbruik wordt gemaakt van
de detacheringscontracten.

Op welke manier probeert het ABVV
deze nieuwkomers bij te staan?
Hanne: Op federaal niveau is er de
Transnationale Dienst. Vroeger waren
wij traditioneel gericht op grensarbeid,
vandaag nog steeds een belangrijk fe-
nomeen in België. Wist je dat er elke

fosfor | 11

dag 35.000 Belgen in Nederland gaan
werken, en een 40 à 45.000 Fransen
dagelijks in België komen werken? Het
fenomeen van grensarbeid bestaat al
lang, en daar zijn we als vakbond be-
hoorlijk goed op georganiseerd. Zo
hebben we onze grensarbeidersse-
cretariaten. Omdat er heel wat Belgen
in Nederland werken, zorgen we dat
we goed op de hoogte zijn van het Ne-
derlands systeem. Zo kunnen we onze
leden een goede dienstverlening bie-
den, rond arbeidsrecht, sociale zeker-
heid, etc. Dit vergt uiteraard heel wat
organisatie, gewoon nog maar voor
één land.

En nu is de situatie nog complexer. De
grensarbeiders zijn er nog steeds, en
die specifieke dienstverlening blijft
ook bestaan. Maar nu zien we ook
heel veel mensen van nog verder ko-
men en die nieuwkomers willen we
uiteraard ook bijstaan. Maar om hen

te helpen, moeten we ook kennis heb-
ben van bv. de Poolse, Hongaarse en
Roemeense situatie, en moeten we
relaties opbouwen met de vakbonden
daar. Dat is enorm veel werk en or-
ganisatie, en daar zijn we nu wel mee
bezig. We proberen ons Europees te
organiseren. Idealiter hebben wij met
alle vakbonden in die landen part-
nerschapovereenkomsten en kennen
wij elkaar, kunnen we informatie aan
elkaar geven. Op het niveau van het
Europees Vakverbond wordt hier de
laatste 10 jaar wel hard aan gewerkt,
maar het is niet evident.

We proberen ook de nieuwkomers te
bereiken, die hier met een Belgisch
arbeidscontract werken. Dat is ook
een heel grote groep. In Brussel al-
leen al zijn er 25.000 Roemenen. Er
zijn echt veel mensen die hier wer-

ken met een Belgisch contract, die
de vakbond niet kennen, of wel ken-
nen van hun thuisland maar er niet
al teveel vertrouwen in hebben. Via
infosessies voor specifieke groepen
informeren we hen over de functie
van de vakbonden in België. En als je
vertelt aan mensen waar wij allemaal
bevoegd voor zijn, vallen ze bijna om-
ver van verbazing.

Hoe weten jullie deze mensen te be-
reiken?
Hanne: We buigen ons constant over
die vraag: ‘wat is de beste manier om
hen te bereiken?’ In Gent liep er een
heel goed project, i.s.m. de stad en an-
dere actoren, dat specifiek gericht was
op de Bulgaren, over de rechten op de
werkvloer. Brochures werden vertaald
naar het Bulgaars en er werd gewerkt
met brugfiguren: mensen dia al délé-
gué zijn of goed Nederlands kunnen,
of mensen die zich geroepen voelen

om hun gemeenschap te vertegen-
woordigen. Via die brugfiguren zijn op
zeer korte tijd 1600 Bulgaren in Gent
aangesloten bij de vakbond. Dit is een
voorbeeld van een best practice, een
goede praktijk die we proberen over te
brengen naar andere steden.

De geijkte weg om werknemers te be-
reiken is natuurlijk via de centrales.
Die proberen iedereen te informeren
en ervoor te zorgen dat er délégués
zijn uit de verschillende groepen.
Vroeger, bij de eerste migratiestro-
men, hadden we een Marokkaanse,
Turkse en Italiaanse secretaris. Die
hadden als taak om iedere groep pro-
pagandistisch te bereiken, hen lid te
maken, hen te mobiliseren, om hen te
doen inzien dat ze er samen sterker
zouden uitkomen dan elk apart. Maar
nu is dat moeilijker, want nu zijn er

veel meer verschillende bevolkings-
groepen. Het is geen goed idee om
een Turkse, Bulgaarse, Poolse, Roe-
meense secretaris te benoemen en
hen een bureau in Brussel te geven.
De nieuwkomers zitten verspreid over
heel België, dus dat heeft geen zin.
Het vraagt dus toch heel wat denk-
werk om te achterhalen wat nu eigen-
lijk de beste methode is. Het moet in
ieder geval een veelzijdige methode
zijn, die op allerlei verschillende ma-
nieren de mensen probeert te berei-
ken. Het is een hele uitdaging, maar
we gaan ze vol goede moed aan!

Daarnaast hebben wij hier in zekere zin
een dubbele agenda: enerzijds willen
we de arbeidsrechten van die mensen
verdedigen. Voor ons zijn alle werkne-
mers belangrijk, of ze nu Oost-Euro-
peaan of Belg zijn. Maar er is ook het
grote probleem van sociale dumping.
Doordat buitenlandse werknemers
vaak onder het Belgische niveau, aan
lagere lonen gaan werken, wordt de
hele Belgische situatie naar beneden
getrokken, wat dan ook heel nadelig
is voor onze Belgische werknemers.
Voor ons ligt het probleem niet bij deze
nieuwkomers op onze arbeidsmarkt –
het is begrijpelijk dat zij een beter le-
ven opzoeken – maar we willen er wel
iets aan doen, en werkgevers en over-
heden responsabiliseren. ✪

Voor ons zijn alle werknemers
belangrijk, of ze nu
Oost-Europeaan of Belg zijn

tekst LIESBET VANGEEL
foto’s reporters

EN BIJ ONS

Wil je graag meer weten?

Op www.abvv.be vind je een

dossier over sociale dumping.

fosfor | 12

in beweging

STOP THE KILLINGS
DINSDAG 9 DECEMBER ✶ VANAF 18u00
CENTRAAL STATION ✶ BRUSSEL09 DEC

Op 9 december is het weer zover. Dan komt u te weten wie dit
jaar de ‘Human Rights Award’ van Stop The Killings in ontvangst
mag nemen. Met de prijs wil het actieplatform, waar FOS deel
van uitmaakt, aandacht vragen voor individuen of organisaties,
die zich in 2014 positief of negatief hebben onderscheiden met
betrekking tot de mensenrechtensituatie in hun land.

DOE MEE! Kom te weten wie de prijzen in ontvangst mag nemen
en voer mee actie! Afspraak op 9 december om 18u00 aan het
Centraal Station in Brussel. Om 19u00 wordt de rode loper uit-
gerold aan de Beursschouwburg, waar de officiële prijsuitreiking
zal plaatsvinden.

Meer info op www.stopthekillings.be

VAN DE

DECEMBER
 GENT

VAN DE

10+11+12 DECEMBERVOORUIT GENT GENT

EVA MOUTON
KOENRAAD TINELKOENRAAD TINEL

SIMON GRONOWSKISIMON GRONOWSKI
JAN LEYERSJAN LEYERS

FRANK VANDER LINDENFRANK VANDER LINDEN
KATHY PAUWELSKATHY PAUWELS

WALTER VAN STEENBRUGGEWALTER VAN STEENBRUGGEWALTER VAN STEENBRUGGEWALTER VAN STEENBRUGGE
KADER ABDOLAHKADER ABDOLAHKADER ABDOLAHKADER ABDOLAH

OLIVIER DE SCHUTTEROLIVIER DE SCHUTTEROLIVIER DE SCHUTTEROLIVIER DE SCHUTTEROLIVIER DE SCHUTTER
GRIET OP DE BEECKGRIET OP DE BEECKGRIET OP DE BEECKGRIET OP DE BEECKGRIET OP DE BEECK

THE VAN JETS
GUILLAUME VAN DER STIGHELENGUILLAUME VAN DER STIGHELENGUILLAUME VAN DER STIGHELEN

ARNOUT HAUBEN
VALENTINO ACHAK DENG

SIHAME EL KAOUAKIBI
LISBETH IMBO

HENDRIK CAMMU
WIM DISTELMANS

SPINVIS
en vele anderen ...

debat, interview, docu, expo, muziek,
geefplein, boekenmarkt & boekenruil

WWW.FESTIVALGELIJKHEID.BE
met de steun van

V.
U

. J
U

R
G

E
N

 T
H

E
U

N
IS

S
E

N
, G

R
A

S
M

A
R

K
T

10
5/

41
, 1

0
0

0
B

R
U

S
S

E
L

•
V

O
R

M
G

E
V

IN
G

: R
O

B
 M

A
R

C
E

LI
S

FestivalGelijkheid_A2.indd 1 27/10/14 14:24

FESTIVAL VAN DE GELIJKHEID ✶ 10-11-12 DECEMBER ✶ VOORUIT GENT

Na het overweldigende succes van het eerste Festi-
val van de Gelijkheid, laat Curieus nu met veel ple-
zier een tweede editie op je los. Op donderdag 11 en
vrijdag 12 december 2014 palmt Curieus opnieuw
de Gentse Vooruit in met debatten, interviews, per-
formance, expo, literatuur, muziek, lezingen, docu,
geefplein, boekenmarkt, boekenruil... Het Festival
van de Gelijkheid sluit af met een knaller van een
optreden op zaterdag 13 december. Drie dagen en
nachten lang streven we naar gelijkheid, vrijheid en
verbondenheid.

Bezoek de foto-expo van FOS over het dagelijkse le-
ven van huishoudwerk(st)ers in Bolivia of ga naar de
lezing “De toekomst van ons voedsel” met speciaal
VN-rapporteur Olivier de Schutter; Annuschka Van-
dewalle van FOS leidt de lezing in.

Ontdek het volledige programma op
www.festivalvandegelijkheid.be

fosfor | 13

De Cubaanse gezondheidszorg behoort tot de beste gezondheidssys-
temen van de wereld. FOS maakte een boeiende brochure om dit in de
kijker te zetten. Ondanks de moeilijke economische omstandigheden,
is men erin geslaagd een universeel, toegankelijk en gratis systeem
op poten te zetten, met opzienbarende resultaten. Het recht op ge-
zondheid is dé hoeksteen van het Cubaanse gezondheidssysteem.

Kom alles te weten over dit uitzonderlijke gezondheidssysteem: van
eerstelijnshulp en toegang tot medicijnen tot seksuele diversiteit en
vergrijzing, ... Deze brochure biedt een uitgebreide inkijk in de Cubaan-
se gezondheidszorg.

Lees de brochure online via www.foslink.be/gezondheidincuba
of vraag een gedrukt exemplaar aan via info@fos-socsol.be

IN BEWEGING

1

Aids in Cuba,
een gewonnen strijd?

Zwanger
in Cuba

Hoe word je
dokter in Cuba?

“Ik ben
als vrouw herboren”
 Transseksualiteit
in Cuba

DossIer:
de
Cubaanse
gezondheidszorg

19

Aids in Cuba
een gewonnen strijd?

Het is een feit dat er hard gevochten werd, en dat de resultaten er zijn. Maar
het is natuurlijk heel gevaarlijk om te zeggen: “Preventie is niet meer nodig,
iedereen weet het nu al wel.” Uit de voorbije periode hebben we echter ook
veel geleerd. We weten nu beter waar de problemen zitten en kunnen onze
acties daar dus specifieker op richten. Efficiënter en effectiever, dus.

FOS: En waar zitten die problemen dan?
In de eerste plaats bij mannen die seks hebben met mannen.
Daarnaast weten we dat de meeste besmettingen voorkomen in de
beroepsgroepen bouw, onderwijs en gezondheid.
80% van de besmettingen gebeurt bij mannen die seks hebben met
mannen. We hebben in het centrum een groep gezondheidspromotoren,
uitsluitend vrijwilligers, onder andere ook mensen uit de doelgroep.
Zij hebben een opleiding gekregen en komen hier geregeld samen om
te overleggen. Zij gaan de doelgroep opzoeken waar die te vinden is.
Op concerten, in discotheken, fitnesscentra, waar dan ook. We hebben
flyers en gadgets ter ondersteuning van de gezondheidspromotie, o.a.
gefinancierd door FOS. Maar het allerbelangrijkste is dat ze met de mannen
spreken, dat ze vertrouwen genieten en serieus worden genomen.

FOS: Hoe kan het dat mensen in onderwijs en gezondheidszorg zoveel
besmettingen oplopen? Zij zouden toch net beter moeten weten?
Tja... zo zie je maar het belang van preventie, zeker? Het volstaat niet om
te weten, je moet beseffen en ernaar handelen. Zeker in onderwijs en
gezondheid bestaat vaak de houding: mij zal het wel niet overkomen...

Na een periode van intensieve campagnes en grootse

initiatieven worden de mensen en de middelen voor

aidspreventie teruggeschroefd. Ook de internationale steun

voor campagnes vermindert. Zo besloot bijvoorbeeld het

Wereldfonds voor de bestrijding van o.a. hiv/aids om in Cuba

enkel nog de behandeling te financieren en geen preventie

meer. Het hiv-virus is immers gestabiliseerd. Ongeveer 19.000

mensen zijn in Cuba besmet, hun aantal blijft constant. Is

op Cuba de strijd tegen aids dan gewonnen? We vroegen het

aan de medewerkers van het Nationaal Centrum voor de

bestrijding van hiv/aids in Havana.

AIDS overwonnen?

25

Middelbare school – de selectie
De gemiddelde resultaten van de eerste drie
jaar van de middelbare school (12-15 jaar)
bepalen welke studierichting de student de
volgende drie jaar kan kiezen (16-18 jaar). De
studenten met de beste resultaten gaan naar
de ‘pre’, afkorting van pre-universitario, een
voorbereiding op de universiteit. De anderen
kunnen naar de militaire academie, de
technische school, opleiding voor arbeid(st)ers,
enz.

Pre-universitario
Opnieuw tellen de gemiddelde resultaten
van de 3 jaren ‘pre’, samen met een groot
eindexamen over de 3 vakken Spaans, wiskunde
en geschiedenis, als criterium voor toelating tot
een bepaalde studierichting.

Selectie studiekeuze
Iedere student stelt zijn top 10-keuze voor een
universitaire studie samen. Per provincie wordt
beslist wie welke richting kan volgen, rekening
houdend met twee factoren: de rangschikking
van alle kandidaten volgens hun resultaten én
het aantal studenten dat dit jaar toegelaten
wordt voor een studierichting, verdeeld over de
verschillende provincies. De student krijgt begin
juni bericht en weet tot welke studierichting hij
of zij toegelaten wordt.

Opleiding geneeskunde
De opleiding geneeskunde bestaat de eerste
twee jaar uit theoretische vakken. Daarenboven
lopen de studenten 4 uur per week stage in
een wijkgezondheidscentrum. Ze krijgen naast
de wetenschappelijke vakken ook psychologie,
filosofie en Engels. Vanaf het derde jaar
krijgen de studenten les van professoren en
specialisten in het ziekenhuis, om de zes
weken op een andere afdeling. Daar komen ze
in contact met de praktijk van het ziekenhuis en
studeren ze interne geneeskunde en klinische
propedeuse. Na ieder jaar is er een examen,
na 6 jaar studie volgt er een eindexamen. Dan
hebben de studenten een diploma algemene
geneeskunde.

Specialisatie
Daarna kunnen ze specialiseren. Voor de
meeste specialisaties is dat nog drie jaar
extra, behalve voor algemene geneeskunde
(2 jaar) en voor chirurgie (4 jaar). Om af te
studeren moeten ze ieder jaar opnieuw een
theoretisch en praktisch examen afleggen. Om
te bepalen wie zich waarin mag specialiseren,
worden de behoeften van iedere gemeente in
kaart gebracht. Daarmee rekening houdende,
wordt de kandidaten met de beste resultaten
aanvaard.

Waar?
In iedere provincie is er een medische universiteit, met een vestiging in
iedere gemeente. Studenten geneeskunde moeten dus nooit ver van huis
studeren. In 2012 werd het systeem hervormd waardoor de specialisatie
‘algemene geneeskunde’ wel nog in elke gemeente kan behaald worden,
maar de andere specialistenopleidingen nu geconcentreerd zijn in de
ziekenhuizen in de steden.

Alles gratis en een studentenloon
Studeren is gratis. Studieboeken worden geleend en moeten in goede
staat teruggegeven worden op het einde van het jaar. Bovendien krijgen
de studenten een toelage. Die is niet hoog; 70 pesos Cubanos (een
tweetal euro) voor een eerstejaars. Ieder jaar komen er 20 pesos Cubanos
bovenop. Wanneer geneeskundestudenten ‘s nachts wachtdiensten
doen tijdens hun studie, krijgen ze daarvoor een beperkte vergoeding.
Per maand mogen ze niet meer dan 4 nachten werken, zowel tijdens de
opleiding als nadien.

Naar het buitenland?
Op het einde van hun opleiding gaan de afgestudeerden werken waar ze
nodig zijn. Meestal is het daar waar ze gestudeerd hebben. Voor missies
naar het buitenland worden er oproepen gedaan, en kan wie dat wil zich
kandidaat stellen. Je bent nooit verplicht om te gaan.

Elitestudenten:
Movimiento
Mario Muñoz Monroye:
de aanvoerders
van de voorhoede
Movimiento de Vanguardia Mario
Muñoz Monroye is een beweging
waartoe de beste studenten
geneeskunde vanaf het tweede
jaar uitgenodigd worden. En ‘beste’
betekent in dit geval zowel een
zeer hoog gemiddeld resultaat,
als uitblinken in maatschappelijk,
politiek en sociaal engagement.
Deze studenten treden toe tot
de beweging door formeel te
beloven zich onvoorwaardelijk
in te zetten daar waar het hen
gevraagd wordt en anderen het
niet kunnen of willen. Het is een
hele eer om tot de beweging te
behoren, maar het is ook een
ernstig engagement. In principe is
het een studentenbeweging, met
dat verschil dat de ledenlijst op het
ministerie van Volksgezondheid
wordt bijgehouden. Maar wie er
eens lid van was, blijft ook na het
einde van de studie “iemand die van
de Movimiento was”, m.a.w. een
voorbeeldig student en revolutionair.
Heel wat hoge ambtenaren en
ministers zijn lid van deze groep.

Hoe word je dokter in Cuba?

VERS VAN DE PERS
DOSSIER CUBAANSE GEZONDHEIDSZORG

PEDRO PLEIT VOOR SCHONE KLEREN
Begin oktober kreeg FOS bezoek van Pedro Ortega uit Nicaragua. De
vakbondsman, actief in de textielsector, ging spreken met het Inter-
nationaal Vakverbond en de internationale Clean Clothes Campaign,
en hamerde er op het belang van een internationale aanpak van de
textielproblematiek.
Pedro sprak ook de Belgische consumenten aan, onder meer tijdens de
Dag van de Internationale Solidariteit in Marke, georganiseerd door ABVV
West-Vlaanderen. Een honderdtal geïnteresseerden waren van de par-
tij en luisterden naar Pedro’s verhaal. Ook leden en sympathisanten van
FOS Kapellen leerden Pedro en de problemen van de textielarbeiders in
Centraal-Amerika kennen, tijdens een gezellige gespreksavond.

Het werd een boeiende en leerrijke uitwisseling, zowel voor Pedro als
voor het Vlaamse publiek!

fosfor | 14

OP BEZOEK BIJLIEN BAUWENS
woont in Johannesburg, de grootste stad
van Zuid-Afrika. Ze neemt ons een dag
mee naar het FOS-kantoor.

Lien verhuisde een half jaar geleden naar
Zuid-Afrika. Ze neemt ons een dag mee naar
het FOS-kantoor.

Om 6u45 gaat de wekker en neem ik
een douche terwijl mijn vriend Geert
alvast koffie zet om de dag goed te
beginnen. Een goede zes maand ge-
leden zijn we samen naar Zuid-Afrika
verhuisd en ben ik overgestapt van
de Afrikadesk in Brussel naar het
FOS-kantoor in Johannesburg.

Het is een hele aanpassing geweest,
maar intussen zijn we gewoon aan het
ritme van dit land. Na het ontbijt krijg
ik een telefoontje van Françoise, de
coördinator van ons kantoor, die tien
minuutjes later zal zijn. Hoewel ik in
Brussel alles met de fiets deed en al
jaren een ongebruikt rijbewijs mee-
sleepte, ben ik sinds we hier wonen,
wel verplicht om weer te rijden. Het
heeft een aantal maanden geduurd,
maar eindelijk heb ik mijn angsten
overwonnen en samen met Françoise
rijd ik naar het kantoor. Ook al is het
maar een zestal kilometer, het duurt
toch al snel een half uur omwille van
de massa’s verkeerslichten die altijd
op rood lijken te staan en de gevaarlij-
ke taxibusjes die heer en meester zijn
over de weg. “They are all born from
the same mother” zoals collega Od-
ney hun rijgedrag uitlegt.

Eens op het kantoor maak ik een
praatje met collega’s Anna, Odney
en Gladys en vraag hoe hun weekend
geweest is. Vervolgens duik ik in mijn

mailbox en kijk ik na of er dringende
dingen op te volgen zijn.

Iedereen op kantoor is volop bezig
met de voorbereiding van onze regi-
onale partnermeeting en het uitwis-
selingsprogramma tussen gezond-
heidspartners uit Mozambique en
Zuid-Afrika. Om 10u houden we een
planningsvergadering om vast te leg-
gen wie waarvoor verantwoordelijk
is. Naast ons regionaal programma,
zijn Françoise en ik ook bezig met
het voorbereiden van het Algemeen
Beraad in België, waar alle FOS-co-
öperanten en collega’s uit Brussel
twee weken lang overleggen over
waar we als FOS naartoe willen. Dus

na de planningsvergadering leg ik de
laatste hand aan het voorbereidings-
document en stuur ik alles door naar
Brussel.

Tijdens de lunch praten we met de
collega’s over mijn favoriete lunchon-
derwerp: grappige voornamen! De
beste van vandaag vond ik Loveletter.
Hoewel Last (als in: “het is echt de
laatste”) ook wel kan tellen.

Volgende week neem ik deel aan de
Globalization School, een belangrijke
activiteit van onze partner ILRIG, waar
bijna 200 activisten en vakbondsver-
tegenwoordigers aan deelnemen. Dit
jaar zal besproken worden hoe we aan
een nieuwe massabeweging kunnen

bouwen. Met Gladys zoek ik tussen-
door uit welke vluchten ik best neem
en waar ik kan logeren, want het gaat
door in Kaapstad.

In de namiddag beantwoord ik een
paar e-mails van partners en schrijf ik
Mthetho van ILRIG aan om zijn input te
vragen voor het Lerende Netwerk over
nieuwe organisatiestrategieën. Aan
Ighsaan van het Casual Workers Ad-

De gevaarlijke taxibusjes zijn
heer en meester over de weg

Lien in Zuid-Afrika

fosfor | 15

vice Office stel ik nog een paar bijkomende vra-
gen over het artikel dat hij voor FOSFOR schreef.
Myrtle van huishoudwerkersvakbond SADSAWU
laat ik ook nog even weten dat hun volgende
geldtransfer onderweg is. Om vijf uur vraag ik
me weeral af waar de tijd naartoe is gevlogen
vandaag en vul ik snel nog mijn to do-lijst aan,
want morgen is er nog een dag!

Nadat ik Françoise thuis heb afgezet, ga ik nog
snel naar de winkel. Bij het buitengaan, loopt
een parkeerwachter mij tegemoet om mijn
boodschappen over te nemen, mijn auto in te
laden en mij te helpen bij het verlaten van de
parking. Deze parkeerwachters verdienen am-
per €0,50 per uur en zijn dus dankbaar voor
elke extra fooi die ze krijgen. Na het eten, be-
sluiten Geert en ik om naar de film the gaan in
The Bioscope. Na de film rijden we snel naar
huis, want morgen is het weer vroeg dag (en
een rood stoplicht is ’s nachts toch eerder een
suggestie dan een regel in dit land). ✪

foto’s FOS

Lien in Zuid-Afrika

Nhopi
keukentip van lien

Nhopi is een traditioneel Zimbabwaans gerecht, dat je zoet of hartig
kan maken. Het is erg populair in Zimbabwe en wordt er vaak gege-
ten. Het hoofdingrediënt is pompoen.

Ingrediënten
1 kleine pompoen
1/4 tot 1/2 beker maisbloem
500 tot 700 ml water
3 lepels pindakaas
Zout
Suiker (optioneel)

Bereiding
Snijd de pompoen in schijven en snijd de schil eraf. Schraap alle zaad-
jes binnenin weg met een mes en snijd de pompoen in kleinere stuk-
jes. ■ Doe de pompoenstukjes in een pot en voeg water toe, tot de
pompoen net onder staat. ■ Kook ongeveer 30 minuten tot de pom-
poen zacht genoeg is om ze makkelijk tot moes te stampen met een
vork of pureestamper. ■ Z et het vuur uit en pureer de pompoen. ■

Meng in een aparte kom 1/4 maisbloem met een beetje water tot een
gladde pasta, voeg toe aan de pompoenpuree en roer goed. ■ Voeg
3 lepels pindakaas en een snuif zout toe, en roer nogmaals (indien je
liever een zoete pap maakt, voeg je 3 tot 4 theelepers suiker toe). ■

Breng de pap weer aan de kook en laat sudderen voor ongeveer 10
minuten, tot de pap de gewenste dikte krijgt. Als ze te dik is, voeg dan
meer water bij. Is ze te dun, voeg dan nog maisbloem toe. ■ Serveer
lekker warm, indien als hartig gerecht met een groene bladgroente
naar keuze. Smakelijk!

Driemaandelijks tijdschrift
10de jrg. - nr. 4 oktober - november - december 2014
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

FOS
BESTEL VANDAAG NOG DE WENSKAARTEN VAN

Wens iedereen het beste toe voor het nieuwe jaar
met de wenskaarten van FOS. Zo steun je onze
partners in het Zuiden.

FOS is de Noord-Zuidorganisatie van de socialistische
beweging in Vlaanderen. Onze partners in het
Zuiden zijn organisaties van mensen die strijden
voor hun rechten; voor waardig werk en het recht
op gezondheid. Daarin steunen we hen, want de
sociale strijd is wereldwijd!

BESTEL VIA
02 552 03 00 ë INFO@FOS-SOCSOL.BE
WWW.FOS-SOCSOL.BE
(een pakje van 4 wenskaarten met omslag kost 5€, incl. verz.)

