

Tribune

Wat verwacht jij van een regering?

**Een communautair akkoord
waarvan je de uitkomst niet kent?**

of

**Een goed sociaal-economisch plan
met oog voor:**

- degelijke pensioenen**
- een goede gezondheidszorg**
- efficiënte openbare diensten**
- een rechtvaardige fiscaliteit**
- goede loon- en arbeidsvoorwaarden**
- een veilig openbaar vervoer**
- een breed cultureel aanbod**
- beheersbare energieprijzen**
- een kwalitatief onderwijs**
- ...**

Inhoud

Inhoud en colofon	2
Wedstrijd	2
Algemeen	3
Spoor	14
Tram Bus Metro	17
De Post	20
Gazelco	22
Telecom	23
Federale Overheidsdiensten	24
Vlaamse Overheidsdiensten	28
Lokale en regionale besturen	32
Onderwijs	34
Cultuur	39
Agenda	40

colofon

Hoofredactie en verantwoordelijke uitgever:
Chris Reniers
Fontainasplein 9-11, 1000 Brussel
Tel: 02-508 58 11 Fax: 02-508 58 40
chris.reniers@acod.be

Redactiesecretariaat:
Chris Camps - chris.camps@acod.be

Redactie:
Rita Coeck, Hugo Deckers,
Jef De Doncker, Jan Vanwesemael,
Jos Digneffe, Mil Luyten, Laurette
Muylaert, Guido Rasschaert, André
Vandekerkhove, Jan Van Wijngaerden

Eindredactie:
Robin Productions, Aalst

Vormgeving:
Robin Productions, Els De Waele

Drukkerij:
Roto Smeets, Brussel

Wedstrijd

Uw sociale zekerheid in gevaar

Coverwedstrijd

In de vorige editie van Tribune stelden we voor een keer geen drie wedstrijdsvragen. We lieten het aan onze lezers, hun kinderen en kleinkinderen over om de kale kerstboom op de cover te versieren voor het nieuwe jaar. Op pagina 13 zie je enkele van de mooiste inzendingen die we ontvingen en vind je ook de namen van alle winnaars. Zij ontvangen Kinopolis filmtickets.

Nieuwe prijs:

Uw sociale zekerheid in gevaar

In 'Uw sociale zekerheid in gevaar' analyseert Jef Maes, directeur van het sociaal departement van de studiedienst van het ABVV en specialist sociale zekerheid, de toestand van ons sociaal vangnet. Het boek leert de sociale zekerheid beter begrijpen en formuleert vanuit een sociale invalshoek voorstellen voor besparingen en verbeteringen.

Vragen

- Onder welke slogan voeren het Vlaams ABVV, ACV en ACLVB een campagne voor meer diversiteit op de werkvloer?
- Hoeveel procent van de werknemers in Vlaanderen vindt dat ze werkbaar werk hebben volgens de bevraging van de Stichting Innovatie & Arbeid in de werkbaarheidsmonitor?
- Wat is de naam van het gebouw dat het Vlaams Administratief Centrum huisvest te Leuven en dat ondanks zijn viersterrenwaardering door het AFM nog heel wat kinderziekten vertoont?

Antwoorden mailen naar

chris.camps@acod.be
of sturen naar Chris Camps,
Fontainasplein 9-11, 1000 Brussel.

Als je het mij vraagt Tijd om prioriteiten te stellen

Tijdens de kerstperiode gaven de werkgevers forse kritiek op het nieuws dat er begin 2011 een pensioenperequatie zou worden doorgevoerd in de openbare sector. Volgens hen is zo'n pensioenstijging onverantwoord in tijden van crisis.

Chris Reniers: "Die aanval was een zoveelste in een lange rij, telkens met dezelfde argumentatie: 'De pensioenen in de openbare diensten zijn te hoog'. Ik wil dit nog maar eens weerleggen. De ambtenarenpensioenen zijn niet te hoog! Vergelijk ze met de andere Europese lidstaten en dan blijkt dat een gemiddeld pensioen in onze openbare sector overeenkomt met een gemiddeld Europees pensioen. Overigens vind ik dat de werkgevers eens moeten ophouden appelen met peren te vergelijken. Er is immers een verschil tussen bruto- en nettopensioenbedragen. Een gepensioneerd ambtenaar met een hoog pensioen moet daar ook heel wat belastingen op betalen. Het enige wat je uit pensioenvergelijkingen kan afleiden, is dat de pensioenen van onze private sector te laag zijn. Samen met het ABVV heeft de ACOD al meermaals geijverd om die bedragen op te trekken en we zullen dat ook blijven doen. Los daarvan zijn we niet van plan het perequatiemechanisme – de welvaartkoppeling – los te laten. Het garandeert dat het pensioen van iemand die in de openbare sector werkte in gelijke mate stijgt met de loonsverhogingen die zijn of haar nog werkende collega's ontvangen."

Het ABVV publiceerde net een gloednieuwe brochure over het sociaaleconomisch programma van de N-VA, waaruit nog maar eens blijkt dat de partij ook op dat vlak een rechtse koers vaart.

Chris Reniers: "Vooral interessant is dat de brochure aantoont hoe sterk de banden wel niet zijn tussen de N-VA en Voka – het Vlaams Netwerk van Ondernemingen, dat de Vlaamse werkgevers vertegenwoordigt. Voor haar sociaaleconomisch programma haalt de N-VA voornamelijk haar mosterd bij Voka. De standpunten die ze vertegenwoordigt zijn dan ook niet anders dan die van de werkgevers. Hoe kan je

jezelf een partij van het volk noemen – ook al gaat het dan nog maar om het Vlaamse volk – als je een sociaaleconomische politiek wil voeren die zich volledig richt op de werkgevers ten nadele van de werknemers? De analyse van de ABVV-brochure – trouwens vrij te downloaden op de website van het ABVV – laat daar niet de minste twijfel over bestaan. Het is dus hoog tijd om naast het communautaire, ook eens te kijken naar de sociaaleconomische programma's van de regeringsonderhandelaars. Er moet dringend duidelijkheid komen over heel wat standpunten. Wat zijn de politieke partijen van plan met de (brug)pensioenen? Zijn ze inzake fiscaliteit voorstander van een 'flat tax' of niet? Willen ze de notionele intrest behouden of afschaffen? Willen ze vasthouden aan het solidariteitsmechanisme in de sociale zekerheid? Het zijn slechts enkele voorbeelden, maar ze zijn wel cruciaal voor het dagelijkse leven en de portemonnee van 11 miljoen Belgen."

Op sociaaleconomisch vlak hoor je steeds vaker de mantra van besparingen, de broeksriem aanhalen en afslanken. De openbare sector komt daarbij steeds als eerste in het vizier.

Chris Reniers: "Laat me daarover duidelijk zijn: op een onverantwoorde en snoeiharde manier raken aan de openbare sector is raken aan de ACOD. Als een nieuwe regering van plan is daarin onbesuisde maatregelen te nemen, zal die de ACOD op haar pad vinden. Werkgevers en sommige politici mogen dan wel beweren dat de crisis voorbij is, wij en vele Belgen weten dat dat nog niet het geval is. En het is juist in deze moeilijke periode dat openbare diensten hun nut bewijzen. Ze betekenen een houvast en een oplossing voor de vele mensen die de eindjes maar moeilijk aan elkaar kunnen knopen. Dus in plaats van te besparen in de openbare sector, zou er beter eerst werk worden gemaakt van de strijd tegen de fiscale fraude – de illegale en de legale. Met dat laatste bedoel ik dat er een einde moet komen aan de notionele intrestaf trek, die niet meer is dan een wettelijke manier voor bedrijven om belastingen

Chris Reniers - Algemeen Secretaris ACOD

te ontduiken. Sp.a-kamerlid Dirk Van der Maelen becijferde dat die aftrek vorig jaar uitkwam op 5,8 miljard euro – meer nog dan de voorgaande jaren – zonder dat daar de beloofde jobs of investeringen tegenoverstaan. Zoiets noem ik 'bedrog'."

De onderhandelingen rond het interprofessioneel akkoord zitten in hun finale fase. Wat vind je ervan?

Chris Reniers: "De ACOD is een democratische organisatie en we zullen het ontwerp voorleggen aan al onze instanties, vooraleer we er definitieve uitspraken over doen. Wat ik niet begriep is dat het ontwerp door sommigen nauwelijks een uur na publicatie al afgeschoten wordt. Op dit moment is er een ontwerpakkoord, dat alleszins de verdienste heeft dat er een akkoord is. De onderhandelingen tussen vakbonden en werkgevers waren immers lang en zeker niet gemakkelijk. Ik stel vast dat er in het ontwerpakkoord niet aan de index geraakt wordt, wat een goede zaak is. Voorts ben ik ook tevreden dat het ontwerp de carensdag voor de arbeiders schrapt en hun opzegtermijnen verlengt."

Interview Daniella Dobbelaer

“Meer personeel! Of de gezondheidszorg overleeft het niet”

Daniella Dobbelaer (58) werkte lange tijd als verpleegkundige in het AZ Nikolaas in Sint-Niklaas, maar besliste vorig jaar om aan de slag te gaan in een rusthuis. Haar ervaringen daar rond personeelstekort en werkdruk deden haar nadenken over de situatie van het personeel in onze gezondheidszorg. Daniella is verontwaardigd en wil dat er een einde komt aan de vele wantoestanden en het gebrek aan respect.

Je werkte 35 jaar als verpleegkundige in een operatiezaal. Maar toch besliste je om je te laten overplaatsen naar een rusthuis. Waarom?

Daniella: “Ik werkte heel graag als verpleegkundige in het AZ Nikolaas. Door de jaren heen raakte ik vastbenoemd, ik had heel wat ervaring opgebouwd, ik was soms vervangend verantwoorde-

lijke van de dienst en heel wat collega’s vielen terug op mij wanneer er zich een probleem voordeed. Ik had veel plezier in mijn werk. Dat veranderde toen er een fusie kwam met een ander ziekenhuis, het AZ Maria Middelaars. Het was eigenlijk veeleer een overname, want plotseling veranderde er zeer veel voor ons. Zelf moest ik bijvoorbeeld na tien jaar opnieuw nacht- en wachtdiensten beginnen draaien, iets wat ik op mijn leeftijd maar moeilijk zag zitten. Ik wou me gerust aanpassen aan de nieuwe structuur, maar mijn hele professionele leven overhoop gooien was me toch iets teveel van het goede. Ik zou bovendien zowat alle privileges verliezen die ik door de jaren had opgebouwd. Had ik daarvoor al die jaren zo hard gewerkt?”

Wat was de druppel die de emmer deed overlopen?

Daniella: “We werden nauwelijks geraadpleegd over de veranderingen op het werk, op een enquête na. Hoewel ik daarin had aangegeven gewoon aan de slag te willen blijven waar ik was, kreeg ik plots te horen dat ik van campus moest veranderen, zagezegd om de overgeplaatste dokters het leven te vergemakkelijken. Dat zag ik niet zitten. Ik was eerlijk gezegd verontwaardigd over het gebrek aan respect voor oudere werknemers. Dus heb ik de beslissing genomen om me te laten overplaatsen naar het OCMW-rusthuis van Sint-Niklaas. Mijn opgebouwde rechten en statuut kon ik behouden.”

Hoe viel die verandering mee?

Daniella: “Erg goed, ik ben trouwens nog steeds tevreden over de keuze die ik gemaakt heb. Ik kwam terecht in een

groep van zeer fijne collega's en ook het werk doe ik graag. Maar ik moet wel toegeven dat ik grote ogen heb getrokken de eerste weken dat ik er aan de slag was. Ik kwam tot de vaststelling dat mijn werk voordien als verpleegkundige in een operatiekamer totaal niet te vergelijken valt met dat van verpleegkundige of verzorgende in een rusthuis. In zeker zin verkeerde ik voordien in een soort van luxepositie – ook al was het zelfs toen niet altijd rozengeur en maneschijn. Ik had er eerlijk gezegd voordien geen idee van hoe hard er wel gewerkt moet worden in rusthuizen om alles draaiende te houden."

Ligt de werkdruk er dan zo hoog?

Daniella: "Het personeel wordt er eigenlijk uitgeperst. Ze hebben heel onregelmatige werkuren en krijgen af te rekenen met zeer onderbroken diensten. Het is niet ongebruikelijk dat iemand bijvoorbeeld werkt van 6 uur 30 tot 11 uur, waarna ze naar huis wordt gestuurd, om dan opnieuw aan de slag te gaan van 16 tot 19 uur 30. Wanneer iemand van de collega's ziek valt, moet de rest zich behelpen. Zowat iedereen die kan, moet inspringen, of je nu verplegend of verzorgend personeel bent. Het is voortdurend rekenen op de goodwill van je collega's. Soms moet men medewerkers oproepen die in hun vrij weekend zijn, om in te springen."

Die krijgen dan weliswaar een vergoeding, niet?

Daniella: "Dat dacht je maar! Er bestaan inderdaad zogenaamde 'verstoringpremie's', maar die worden zelden toegekend. Er moet immers steeds een verslag worden opgesteld en daarin draait en keert de directie meestal zoDaniellag, dat er geen toekenning volgt. En dat terwijl het personeel in de gezondheidszorg meer dan genoeg doet om het systeem draaiende te houden. Het is schandalig dat daar niets tegenover staat wanneer ze inspringen op momenten wanneer ze eigenlijk vrij zouden moeten zijn. Er zijn tal van voorbeelden van vergoedingen en voordelen die om allerlei redenen niet worden toegekend of uitbetaald."

Waarom blijft het personeel in de gezondheidszorg zich dan toch inzetten?

Daniella: "Dat is puur uit plichtsbesef. Wij zijn veel te zacht en te goed. Het verzorgend en verplegend personeel kan de patiënten niet aan hun lot overlaten. En de meeste directies van verzorgende instellingen weten dat en maken daar eigenlijk misbruik van. Maar ondertussen draaien we wel met enorme personeelstekorten. De situatie in rusthuizen is trouwens nog schrijnender dan in ziekenhuizen. Weet je dat we bij ons op sommige momenten met 5 verzorgenden en verplegers 80 patiënten moeten verzorgen? Dat is praktisch niet haalbaar, maar toch behelpen we ons – met alle gevolgen van dien."

"Er is nood aan meer respect voor de bewezen diensten en ervaring van oudere werknemers"

Kunnen jullie dan geen actie voeren daartegen?

Daniella: "Dat is volgens mij een groot probleem in heel de gezondheidszorg. Zoals gezegd zijn we te braaf en te plichtsbewust. Maar je merkt ook een gebrek aan solidariteit. Je hebt een deel ouderen voor wie het pensioen in zicht is en die vinden het dan vaak de moeite niet meer om te reageren. Daartegenover heb je een deel van de jongeren die nog een zwaar sociaal leven hebben of juist met jonge kinderen zitten. Zij zien het dan vaak niet zitten om extra diensten 's nachts of in het weekend aan te nemen. Meestal vallen de zwaarste lasten zo terug op de oudste schouders."

Je kan toch een beroep doen op de vakbond?

Daniella: "Dat is een ander aspect van het probleem. Ik zie te weinig syndicalisatie in de gezondheidszorg. Velen hebben het gevoel dat ze wel een veilige job hebben bij een openbare dienst. Ze vinden het vaak de moeite niet om zich aan te sluiten. Maar ondertussen sta je als vakbond wel veel minder sterk ten opzichte van een directie, als je geen basis hebt om op terug te vallen. Zelf ben ik wel tevreden van de vakbondsvertegenwoordigers op mijn werk. Ze hebben er-

varing op het terrein en begrijpen onze problemen. Maar bij gebrek aan een stevige achterban kunnen ze ook niet zo zwaar wegen op onderhandelingen."

Je haalde het al regelmatig aan: er is een groot personeelstekort in de gezondheidszorg. Is dat de essentie van het probleem?

Daniella: "Het is eenvoudig: alles begint bij de keuzes die de overheid maakt. Als je kiest voor een sterke gezondheidszorg, kies je voor investeringen. Investeren betekenen dat je meer personeel kan aanwerven aan betere lonen en betere voorwaarden. Op die manier behoud je je personeel, kan iedereen zijn of haar werk doen zoals bedoeld en krijgen de patiënten de verzorging waarop ze recht hebben. Dat is nu niet het geval."

De instroom van jonge werknemers is nu ontoereikend. Hoe komt dat?

Daniella: "We zien een enorm verloop bij de jongeren. Dat heeft niet enkel te maken met de verloning. Ook de opleiding schetst een onvolledig beeld van het uiteindelijke werk. Ze krijgen geen besef van de onregelmatige uren en de werkdruk. Bovendien hebben ze nood aan meer begeleiding door het verzorgend en verplegend personeel. Helaas hebben we daar geen tijd voor, aangezien we zelf al handen tekort hebben. Ik denk dat het trouwens ook nuttig zou zijn de combinatie werk-gezin beter te regelen. Maar ook daarvoor heb je weer meer personeel nodig."

Welke maatregelen zou je graag zien genomen worden voor het oudere personeel?

Daniella: "Ik vraag vooral respect voor onze bewezen diensten en onze ervaring. Wij weten hoe het werkt en je moet ons niets wijsmaken. In de praktijk is volgens mij vooral een werkdrukverlichting nodig. Je lichaam ziet af van het jarenlange zware werk, de nacht- en de wachtdiensten. Dat hou je niet tot je pensioen vol. De remedie? Aangepaste werkregelingen en ook daarvoor heb je weer meer personeel nodig."

Interview Yves Derycke

“De toestand is ernstig, maar niet hopeloos”

In het kader van het interview met Daniella Dobbelaer (p. 4-5) vroegen we ook de mening van Yves Derycke, gezondheidscoördinator van de ACOD. Hij treedt haar analyse grotendeels bij.

Yves Derycke: “Fusies bij zorginstellingen hebben de afgelopen jaren voor veel problemen gezorgd. Personeel met een vaste benoeming kwam vaak terecht in een werkomgeving waar andere, niet zelden private (sector)regels gelden. In sommige zorginstellingen werken personeelsleden met publieke en private statuten naast elkaar. De toepassing van sociale akkoorden is in zulke gevallen ook niet zo evident. Het is tevens bekend dat vooral de werkgevers in Vlaanderen, o.a. Zorgnet Vlaanderen, graag een eenheidsstatuut voor de zorgsector zien. In de praktijk zou dat dan wel neerkomen op alles in private exploitatie, met enkel nog contractuele personeelsleden én met een maximale flexibiliteit. De publieke zorgsector zou dus nagenoeg verdwijnen, terwijl net de overheid deze zeer belangrijke overheidstaak in eigen handen zou moeten houden.”

Gezondheidszorg wordt steeds meer als een economische dienst in plaats van een openbare dienst beschouwd?

Yves Derycke: “Inderdaad, er is een steeds meer commerciële benadering. Ter illustratie, het budget voor de ziekteverzekering voor 2011 werd vastgelegd op 25,8 miljard euro. Dat is een enorm bedrag, waar vele spelers op het terrein zoals artsen, farmaceutische industrie, mutualiteiten, zorgverstrekkers, enz. hun zeg over willen hebben. Je kan je afvragen of de verdeling van de budgetten niet uit evenwicht is, als je ziet wat onder meer naar de artsen en de farmaindustrie vloeit. Uiteraard moet er efficiënt omgesprongen worden met deze overheidsmiddelen, maar af en toe komt er vanuit diverse hoeken toch kritiek op de besteding en de soms ontoereikende controle van deze enorme geldstromen. Het menselijk aspect durft omwille van de economische belangen daardoor ook al eens verloren gaan.”

Daniella Dobbelaer wees ook op de enorme werkdruk, die niet verlicht wordt door extra aanwervingen.

Yves Derycke: “De werkdruk ligt inderdaad zeer hoog in de zorginstellingen. Er zijn veel oorzaken: de evolutie van de levens- en consumptiegewoontes, een toename van chronische ziekten, de verlenging van de levensduur, de vooruitgang van de medische technologieën en nieuwe behandelingen, overconsumptie, enz. Het klopt dat er onvoldoende aanwervingen tegenoverstaan. Hoewel de loon- en arbeidsvoorwaarden de laatste jaren zijn verbeterd, worstelt de sector nog steeds met een imagoprobleem. Ook enkele maatregelen vervat in opeenvolgende sociale akkoorden zoals

arbeidsduurvermindering, relatieve koopkrachtverhoging, bijkomende verlofdagen en bijkomende tewerkstellingsmaatregelen hebben niet altijd het gewenste effect gehad. Dat men ondanks de vele problemen toch verder ‘ploetert’ is niet zo verwonderlijk: de verantwoordelijkheidszin en het plichtsbef van het personeel tegenover de patiënt zijn zeer groot.”

Jongeren kunnen ook maar moeilijk warm gemaakt worden voor het beroep.

Yves Derycke: “Campagnes halen weinig uit en bovendien worden jongeren niet altijd goed voorbereid op de toch wel fysiek en psychisch zwaar belastende job. Tijdens hun stages krijgen ze een vertekend en te rooskleurig beeld. Nochtans zal de instroom naar de sector moeten worden aangepakt om de oudere werknemers die op pensioen gaan de komende jaren te vervangen.”

Is het inderdaad slecht gesteld met de syndicalisatiegraad bij de zorginstellingen?

Yves Derycke: “Dat wil ik graag nuanceren: lokaal zullen er zeker verschillen zijn, maar in het algemeen blijkt de syndicalisatie toch vrij groot. Op acties van de non-profitsector is er meestal een grote respons van het personeel. Uiteraard kan alles beter. De sector is immers complex, met regelgeving op vele niveaus. Alleen al de financieringsmechanismen begrijpen, vergt heel wat tijd – niet evident, zelfs niet voor een goedgeïnformeerde vakbondsafgevaardigde.”

Werkbaar werk in Vlaanderen Mag het wat meer zijn?

Iets meer dan de helft van de werknemers in Vlaanderen heeft werkbaar werk. Dat blijkt uit een bevraging van 20.000 actieve werknemers. Voor een te grote groep werknemers blijft kwaliteitsvol werk dus nog steeds een verre droom.

Hoe zit het met de kwaliteit van ons werk? Dat is de centrale vraag waarop de werkbaarheidsmonitor een antwoord biedt. De werkbaarheidsmonitor is een grootschalige bevraging van de Stichting Innovatie & Arbeid, op vraag van de vakbonden. Vier aspecten zijn cruciaal om te weten of jouw job onder de definitie van werkbaar werk valt:

- ben je gemotiveerd door je werk?
- krijg je kansen om bij te leren?
- word je niet problematisch overspannen van je job?
- is je werk- en privébalans in evenwicht?

Antwoord je op die vier vragen positief, dan behoor je tot die 54,3 procent werknemers in Vlaanderen met werkbaar werk. Scoor je op één of meerdere vragen negatief, dan heb je geen werkbaar werk. Voor 45,7 procent van de werknemers is dat vandaag het geval. Een kwart van de werknemers heeft meer dan één knelpunt. Dat is het globale beeld, maar sommige sectoren scoren aanzienlijk slechter. In de sector post- en telecommunicatie zegt slechts 39,3 procent werkbaar werk te hebben. Ook van de ongeschoolde arbeiders heeft slechts 38,5 procent werkbaar werk, terwijl dat bijvoorbeeld bij werknemers met een onderwijs of zorgfunctie stijgt tot 59,8 procent. Ronduit ontluisterend zijn de absolute cijfers:

- 615.000 werknemers kampen met werkstress
- 375.000 werknemers hebben te weinig leermogelijkheden
- 343.000 werknemers voelen zich

slecht op hun werk
- 220.000 werknemers hebben een probleem met hun werk-privé balans.

Mensen langer aan het werk houden zal niet kunnen zonder een menselijk werkklimaat, blijkt ook uit de cijfers. Van de werknemers met werkbaar werk zegt 8 op 10 zijn huidige job tot aan zijn pensioen te kunnen volhouden. Maar bij de werknemers zonder werkbaar werk daalt dit tot amper 1 op 10. Even alarmerend is dat de werkbaarheid er in Vlaanderen onvoldoende op vooruitgaat. De werkbaarheid werd dit jaar voor de derde keer gemeten. Dat maakt een vergelijking mogelijk met de twee vorige metingen uit 2004 en 2007. Steeg het aantal werknemers met werkbaar werk nog van 52,3 procent in 2004 naar 54,1 procent in 2007, dan is die stijging nu grotendeels stilgevallen tot 54,3 procent in 2010.

lees verder op p8

Er was voor de werknemers in Vlaanderen de voorbije drie jaren dus geen noemenswaardige verbetering. Reden genoeg om als vakbond voldoende aandacht te blijven eisen voor de organisatie van het werk. Om de kwaliteit van het werk te verbeteren zijn zes elementen op de werkplek cruciaal:

- de werkdruk (heeft te maken met werktempo, tijdslimieten)
- de emotionele belasting (vooral belangrijk bij zogenaamde contactberoepen zoals verpleging, onderwijs, klantendiensten)
- de afwisseling in het werk
- de autonomie in het werk (de mate waarin men invloed heeft op de planning en organisatie van het werk)
- de mate waarin men door zijn of haar directe leiding wordt ondersteund

- de arbeidsomstandigheden (veiligheids- en gezondheidsrisico's).

'Werkbaar werk' was een thema op het Vlaams ABVV-congres en dit niet zonder reden. Er is nog veel werk aan de winkel en om dat aan te pakken wil het Vlaams ABVV de problemen nog beter zichtbaar maken, tot op de werkvloer. Daarom moet de werkbaarheidsmeting die nu op Vlaams niveau gebeurt, ook in elk bedrijf plaatsvinden. Elke werknemer moet kunnen kenbaar maken in welke mate hij of zij zijn job als werkbaar ervaart. De resultaten van deze meting moeten besproken worden op de ondernemingsraad, samen met de vakbonden dus. Die resultaten mogen niet vrijblijvend zijn, maar moeten tot echte verbeteringen leiden.

Werkbaar werk moet een hefboom zijn om nieuwe rechten voor werknemers af te dwingen:

- recht op toegang tot loopbaanbegeleiding om de juiste keuzes te kunnen maken.
- recht op voldoende opleiding tijdens de job om een betere job te verkrijgen.
- recht op voldoende mogelijkheden om werk en privé in evenwicht te brengen.
- recht op extra ondersteuning wanneer het einde van de loopbaan niet meer haalbaar lijkt.

Meer info over 'Werkbaar werk' op www.werkbaarwerk.be of www.vlaamsabvv.be.

Bron: *De Nieuwe Werker*.

Uitbetaling syndicale premie 2010

Zoals ieder jaar dient u het aanvraagformulier voor de uitbetaling van de vakbondspremie in te vullen en op te sturen. We overlopen de juiste werkwijze.

Wie statutair of contractueel werkt voor een openbare dienst, ontvangt in januari, februari of maart 2011 het formulier syndicale premie 2010. Het aanvraagformulier bestaat uit twee delen. Controleer op het deel 'in te vullen door de administratie' of de gegevens juist zijn. Op het deel 'in te vullen door het personeelslid' moeten de naam, het

adres, de geboortedatum en het **IBAN-rekeningnummer** worden ingevuld. Vergeet niet het formulier te ondertekenen! Stuur het formulier op of geef het af aan de ACOD-militant op uw dienst, het secretariaat van de sector of het secretariaat van het intersectoraal gewest. Doe dit zeker vóór 1 juli 2011! Hoe sneller het formulier in ons bezit is, hoe sneller de premie 2010 wordt uitbetaald.

De syndicale premie 2010 wordt uitbetaald vóór 30 september 2011 en bedraagt maximaal 90 euro. Voor een

zelfde refertejaar mag men slechts één aanvraagformulier indienen, ook al ontvangt men meerdere formulieren. De syndicale premie wordt slechts één maal uitbetaald. Sinds 1 januari 2007 zijn vakbondsleden verplicht hun lidmaatschapsbijdrage te storten op een bankrekening om te kunnen genieten van een vakbondspremie. Betalingen aan het loket van de vakbond of aan een afgevaardigde op het werk, kunnen dus niet meer.

Diversiteit in de openbare sectoren, werkt dat? Effe checken!

Delegees kunnen het diversiteitsbeleid van hun sector checken. Wij geven ze tips om diversiteit op het sociaal overleg te zetten. Met een schep humor erbovenop. Vlaams ABVV, ACV en ACLVB starten een campagne voor meer diversiteit op de werkvloer. Dat kan met enkele volledig nieuwe instrumenten voor delegees, én op een leuke manier.

Met Bert Gabriels, Raf Coppens, Lies Lefever, Roel Steeno en Nigel Williams verfilmden we herkenbare werksituaties. Die films moet je zeker zien op de nieuwe gemeenschappelijke website: www.ffechecken.be. Naast die filmkes vind je op die website een checklist, praktische tips en contactgegevens.

Waarom effe checken?

Diversiteit op de werkvloer is niet alleen een zaak van de werkgever. We vragen de delegees om een aantal zaken te checken: staat diversiteit op de agenda van het sociaal overleg? Is het personeelsbeleid niet discriminerend? Worden de vacatures breed verspreid en zijn ze correct opgesteld? Ook onze eigen vakbondswerking kan soms meer openstaan voor diversiteit. De campagne heet 'Effe checken' omdat het personeel (ook) in veel openbare diensten te weinig de diversiteit in de samenleving weerspiegelt. Personeelsbeleid is onze sleutel tot verandering. De campagne 'Effe checken' moet hiertoe bijdragen.

Thema's en hulpmiddelen

Over diversiteit is veel gezegd en geschreven maar nog niet genoeg gedaan. Een effectief diversiteitsbeleid komt er door sociaal overleg over het personeelsbeleid. Deze campagne legt de nadruk op zes thema's: werving en selectie, onthaal, opleiding en promotie, communicatie, retentie en vakbondswerking.

Speciaal voor delegees hebben we hulpmiddelen ontwikkeld om die thema's op het sociaal overleg te zetten:

- handige tips

Klare taal, haalbare zaken, niets moeilijk voor specialisten, gewoon zaken die elke delegatie kan aanpakken. Maar ook met wat humor en de bekende koppen van de stand-upcomedians, zodat het er nog goed uitziet ook.

- checklist

De checklist is bedoeld voor delegees die willen weten hoe het met de diversiteit in hun dienst of organisatie is gesteld. Per thema zijn er tien stellingen, die je beantwoordt met ja, nee of ik weet het niet. Op basis van je antwoorden krijg je een aantal tips.

- boekje

Het boekje geeft concrete tips om diversiteit aan te kaarten in het sociaal overleg. Met het boekje in de hand heb je, telkens wanneer het personeelsbeleid ter sprake komt, meteen ook drie syndicale tips of aandachtspunten.

- dvd

Delegees die de onlinechecklist invullen, krijgen thuis een compilatie-dvd met de effechecken-optredens van de stand-upcomedians.

Waar vind je al dat lekkers?

Bezoek de website www.ffechecken.be. De checklist en het boekje met syndicale tips bestaan ook op papier. Je kan ze bestellen via de ABVV-diversiteitswerking, tel. 02/289.01.60, of bij een diversiteitsconsulent www.vlaamsabbv.be/diversiteit. Delegees die dat wensen, krijgen de ondersteuning van een diversiteitsconsulent: gratis, persoonlijk en op maat van jouw syndicale werking. Militantenkernen of besturen die dat vragen, kunnen hun eigen campagnevoorstelling krijgen.

Diversiteit in openbare diensten is mogelijk

Delegees van allerlei openbare diensten maakten de voorbije jaren kennis met het onderwerp diversiteit via de ABVV-diversiteitswerking. Er waren overleg-, info- en ontmoetingsmomenten met o.a. NMBS, De Lijn, Vlaamse overheid, Gazelco, De Post, Onderwijs, Centra voor Basiseducatie, Lokale en Regionale Besturen. Soms leidde dat tot meer concrete ondersteuning en actie op het terrein. Ook heel wat steden, gemeenten, OCMW's en scholen(groepen) hebben inmiddels een diversiteitsplan. Ingrid Pelssers, diversiteitsambtenaar van de Vlaamse overheid, maakte voorbije zomer bekend dat 2 procent werknemers bij de Vlaamse overheid allochtoon zijn. Tegen 2015 zou dat 4 procent moeten zijn. Ook De Lijn maakte deze zomer cijfers bekend over de resultaten van haar diversiteitsbeleid. Van alle buschauffeurs is nu 16 procent vrouw, van alle werknemers is 29 procent 50-plusser, en 15 procent is allochtoon.

Europa in essentie

Nieuw vijfjarenplan gendergelijkheid

Het Europese beleid op vlak van gendergelijkheid wordt in belangrijke mate gestuurd door de Commissie, die elke vijf jaar een strategisch plan voorstelt aan de andere Europese instellingen. Voor de uitwerking van het plan baseert de Commissie zich op de resultaten van de vorige periode van vijf jaar en het overleg met de verschillende stakeholders, waaronder het EVV.

Het nieuwe vijfjarenplan werd gepubliceerd onder de titel 'Strategie voor de gelijkheid van vrouwen en mannen 2010-2015'. Het omvat: een analyse van de actuele situatie van vrouwen, een screening van de bereikte resultaten in het kader van de Routekaart, een screening van de Europese aanpak van de loonkloof en nieuwe ideeën voor de volgende vijfjarenstrategie.

Het plan beslaat vijf prioritaire actiedomeinen: gelijke economische onafhankelijkheid; gelijke beloning voor gelijk of gelijkwaardig werk; gelijkheid in de besluitvorming; waardigheid, integriteit en bestrijding van gendergerelateerd ge-

weld; gendergelijkheid in externe acties.

De vijfjarenstrategie geeft de richtlijnen aan van een toekomstig gelijkheidsbeleid, maar uiteraard is het belangrijk dat de regeringen van de 27 lidstaten met de inhoud van deze strategie akkoord gaan. Daarom organiseerde Joëlle Milquet, federaal minister van Werk en Gelijke Kansen, op 26 oktober 2010 in het kader van het Belgisch voorzitterschap een informele top met de Europese ministers voor gelijke kansen van vrouwen en mannen. Tijdens deze top betuigde de Raad zijn openlijke steun aan de Strategie voor gendergelijkheid (2010-2015) van de Europese Commissie. Daarnaast besloot de Raad een vernieuwing van het Europees pact voor gendergelijkheid (uit 1996) voor te bereiden. Dit pact zou moeten goedgekeurd worden tijdens het Hongaars voorzitterschap van de Europese Unie. De Raad pleitte ook voor een opname van gendergelijkheid als transversale doelstelling van de EU 2020-strategie.

Nieuwe raadplegingsronde herziening EU-arbeidstijdrichtlijn

In het kader van de herziening van de EU-arbeidstijdrichtlijn gaf de Europese Commissie op 21 december het startsein voor de verplichte tweede fase van de raadpleging van de vertegenwoordigers van werknemers en werkgevers op Europees vlak. De sociale partners worden verzocht hun standpunt kenbaar te maken over twee alternatieve benaderingen, namelijk een beperkte of een grootschalige herziening, en over enkele gedetailleerde opties bij de herziening rond belangrijke thema's zoals aanwezigheidsdienst, minimumrusttijden, buitensporige arbeidstijden, de combinatie arbeid en gezin.

De communicatie van de Commissie omvat naast de raadpleging een gedetailleerd verslag van de uitvoering van de richtlijn in de lidstaten, de belangrijkste resultaten van de eerste fase van de raadpleging van de sociale partners, een overzicht van de meest recente informatie over arbeidstijdtrends en -patronen en een overzicht van de sociale en economische effecten van de bestaande regels in de lidstaten.

Het EVV reageerde reeds scherp op de mededeling van de Commissie, aangezien er duidelijk de onwil uit blijkt om een einde te stellen aan de opt-out mogelijkheid en de verlenging van de referentieperiodes zonder het beschermend kader van cao's. Het EVV onderlijnde nogmaals dat de focus van de richtlijn moet gericht blijven op de bescherming van de gezondheid en veiligheid van de werknemers.

Wel positief is het feit dat de Commissie bereid blijkt af te stappen van het concept van actieve en passieve wachtdiensten en deze nu ondubbelzinnig als arbeidstijd zou beschouwen. Nog positief zijn de verwijzingen naar het charter van de grondrechten, de voorstellen voor een evenwichtige combinatie arbeid-gezin en de aangepaste definiëring van zelfstandigen.

De sociale partners kunnen tot eind februari 2011 hun standpunten over de wijziging van de arbeidstijdrichtlijn aan de Commissie kenbaar maken. Deze zal vervolgens een voorstel tot wijziging uitwerken, dat de geijkte weg langs Parlement en Raad zal afleggen.

Hongaars voorzitterschap

Op 6 januari droeg Yves Leterme de fakkel van het Europees voorzitterschap over aan Viktor Orbán, eerste minister van Hongarije, die tot eind juni de EU zal voorzitten. Hongarije vormde samen met België en Spanje, die het voorzitterschap van Hongarije voorafgingen, een 'trojka' of trio van voorzittende landen met een gezamenlijk beleidsprogramma voor de hele periode.

Tijdens het Hongaars voorzitterschap ligt de focus natuurlijk nog steeds op het herstel van de Europese economie. Prioritair zijn de creatie van een permanent reddingsfonds voor de euro en het stroomlijnen van de nationale hervormingsprogramma's volgens de bepalingen van de Europese 2020-strategie. Er zal ook gewerkt worden aan een strengere Europees begrotingstoezicht, inclusief zwaardere sancties, en een betere economische samenwerking tussen de lidstaten.

Een tweede belangrijk punt is het gemeenschappelijk Europees energiebeleid. Om de energieveiligheid te verhogen moeten enkele ontbrekende links gedicht worden. In februari is er een speciale EU-top over dit thema in Brussel.

Verder liggen een paar belangrijke zaken te wachten op het vlak van integratie. De toetreding van Kroatië tot de EU zou in juni afgerond worden, terwijl Bulgarije en Roemenië geïntegreerd worden in het paspoortvrije Schengengebied. Belangrijk ook is de lancering van een nieuw beleid voor de integratie van de Roma.

Op 1 juli 2011 neemt Polen het voorzitterschap over.

ALLES OVER JONGEREN EN WERK
STUDENTENJOB - SCHOOL VERLATEN - STAGES
DEELTIJDS LEREN EN WERKEN - STUDIETOELAGEN

JE RECHTEN EN PLICHTEN
SCHOLIEREN EN STUDENTEN
WORDEN GRATIS MAGIK?-LID
INFO@MAGIK.BE

magik?
 WWW.MAGIK.BE

AALST 053 72 78 23 - ANTWERPEN 03 220 66 92 - BRUGGE 050 44 10 40 -
 BRUSSEL 02 552 03 63 - DENDERMONDE 052 25 92 88 - GENT 09 265 52 67 -
 HASSELT 011 28 71 41 - KORTRIJK 056 24 05 36 - LEUVEN 016 27 18 94 -
 MECHELEN 015 29 90 63 - OOSTENDE 059 55 60 55 - ROESELARE 051 26 00 93
 RONSE 055 33 90 07 - SINT-NIKLAAS 03 760 04 32 - TURNHOUT 014 40 03 13

Word nu gratis Magik?-lid

Zolang je scholier, student of jongere in je wachttijd bent, kan je gratis aansluiten bij ABVV-jongeren als Magik?-lid. Ze verwelkomen alle scholieren en studenten vanaf 15 jaar - in West-Vlaanderen zelfs al vanaf 12 jaar.

Jouw voordelen

Jouw voordeel is de beste informatie over jobstudenten, schoolverlaters, stages, studiebeurzen, deeltijds leren en werken. Als lid krijg je niet alleen alle informatie over je rechten en plichten, maar desnoods helpen we je je rechten af te dwingen (o.a. ook met rechtsbijstand). Je ontvangt dan ook ons driemaandelijks ledenblad Magik? waarin we je op de hoogte houden van alle activiteiten.

Gratis, zonder addertjes onder het gras

Magik?-lid worden van ABVV-Jongeren is gratis. Je zal van ons ook na één jaar geen vraag krijgen om te betalen. Je bent dus gratis lid voor het (goede) leven. Zodra je na je studies een job vindt of een uitkering ontvangt, krijg je van ons volledig vrijblijvend alle informatie over lid worden of blijven van onze vakbond.

Aansluiten?

Surf naar www.vlaamsabvv.be en klik op de jongerenpagina, waar je het aansluitingsformulier kan invullen.

Meer info?

Je kan ook rechtstreeks in contact komen met de medewerkers van de ABVV-jongerenwerking in je regio tijdens de kantooruren: Aalst 053/72.78.23 - Antwerpen 03/220.66.92 - Brugge 050/44.10.40 - Brussel 02/552.03.63 - Dendermonde 052/25.92.88 - Gent 09/265.52.67 - Hasselt 011/22.97.77 - Kortrijk 056/24.05.36 - Leuven 016/27.18.94 - Mechelen 015/29.90.63 - Oostende 059/55.60.55 - Roeselare 051/26.00.93 - Sint-Niklaas 03/760.04.32 - Turnhout 014/40.03.13.

Winnaars coverwedstrijd

In de vorige editie van Tribune stelden we eens geen drie wedstrijdvrAGEN. We lieten het aan onze lezers, hun kinderen en kleinkinderen over om de kale kerstboom op de cover te versieren voor het nieuwe jaar. Hieronder zie je enkele van de mooiste inzendingen. Zij ontvangen Kinepolis-filmtickets, net als de andere creatieve winnaars.

Dit zijn alle winnaars: Zoë Van den Bruele (Denderleeuw), Désirée Salmon (Brussel), Vital Vanneste (Oudenaarde), Maarten Rigole (Lier), Judith & Andreas Verhaeghe (Sint-Michiels), Willy Vanderstukken (Waanrode), Hilde Smeulders (Hoboken), Johan Debaen (Loppem), Ruben Destoop (Avelgem), Tita Scheers-Nevejans (Puurs).

het origineel

Vital Vanneste

Maarten Rigole

Désirée Salmon

Zoë Van den Bruele

Judith & Andreas Verhaeghe

Winst te allen prijze?

2009 werd getekend door de bankencrisis, het gevolg van het roekeloos gedrag van speculanten in de vrije markt. In 2010 keek de wereld vol afgrijzen naar de olieramp in de Golf van Mexico, het gevolg van risicovol gedrag van BP dat de veiligheidsvoorzieningen liet varen ten voordele van snel gewin. En 2011 is begonnen met een dioxinecrisis in de varkensindustrie in Duitsland, een gevolg van wat niet minder dan bandietenstreken van gifmengers mag genoemd worden. De rode draad in slechts drie van de zovele voorbeelden is de niets ontziende drang naar winst die onze samenleving beheerst. Het streven naar steeds meer, tot de boel uiteindelijk springt.

Onze arbeid(er)smarkt is in hetzelfde bedje ziek. Mensen worden dag na dag afgedreigd en bang gemaakt. Ze worden gedwongen tot inleveren en besparen – dit alles om de investeerders ‘meer ruimte te geven’. En nog is het niet genoeg, want de werkgevers blijven pleiten voor het goedkoper maken van de arbeid, wat er steeds op neerkomt dat Jan Modaal de broeksriem verder moet aanhalen. De pers volgt hen gedwee, want besparen is in. Wanneer je daar als vakbond tegen optreedt, word je bijna onmiddellijk neergesabeld omdat je syndicale eisen onverantwoord zouden zijn. Terwijl dit enkel eisen zijn die de eisen van die andere syndicaten – want wat zijn werkgeversorganisaties anders? – pareren.

Binnen de NMBS-groep en vooral bij de NMBS zelf horen we hetzelfde liedje. ‘De kosten drukken’, noemen ze het

daar. Maar die kosten worden dan wel eenzijdig gedrukt op de kap van het personeel. De gehanteerde strategie is duidelijk en eenvoudig. Aangezien het statutaire personeel voor wat zijn financiële loopbaan betreft, kan terugvallen op een voorop uitgetekende loonontwikkeling, moet met grote spoed het aantal statutairen drastisch verminderd worden. Immers, alles voor de winst!

Het stemt ons dan ook triest te moeten vaststellen dat het statutaire personeel zelf niet altijd wakker ligt van zijn statuut. De samenstelling van het spoorwegpersoneel werkt dat spijtig genoeg in de hand. Vier op tien statutaire bedienden gaat binnen een tijdspanne van tien jaar met pensioen. Zij gaan er dus vanuit dat zij nog wel gered zijn. Is het echter verkeerd om nu al proberen te voorkomen dat onze opvolgers al werkend in de armoede terechtkomen? Helemaal niet! Jammer genoeg zijn we blijkbaar wel die weg ingeslagen.

ACOD Spoor zou graag zien dat al het personeel zich bezint over de betekenis van solidariteit. Enkel als we samen sterk staan, kunnen we elkaar en onszelf redden. Door zonder meer hun akkoord te betuigen in het Cargodossier, hebben sommigen de poort naar sociale dumping binnen de NMBS-groep wagenwijd opengezet. Wat zijn we met tewerkstelling als zij die werken, niet eens meer genoeg verdienen om te overleven?

Jos Digneffe

Moeizaam paritair overleg

Tijdens de paritaire subcommissie van 8 december 2010 hebben wij ons ongenoegen geuit over de manier waarop de verantwoordelijken van de NMBS-groep omspringen met het sociaal overleg. Wij stellen meer en meer vast dat op het niveau van de verschillende directiecomités beslissingen en initiatieven worden genomen zonder dat het voorziene paritaire overleg wordt gerespecteerd.

Een eerste voorbeeld is het nieuwe organigram van HR - volledig in het Engels! - dat ons op de vorige paritaire subcommissie werd voorgesteld zonder voorafgaand overleg met de EO. Materie die het personeel rechtstreeks aanbelangt, moet het voorwerp uitmaken van discussie in de paritaire organen. We stellen ook de vraag of het klopt dat het de intentie is om het effectief van de NMBS Holding met 200 personeelsleden te verminderen in de onderhandelingen voor een volgend sociaal akkoord.

Wij verwijzen eveneens naar de mogelijke afschaffing van de bureaus belast met de activiteiten van de gezinsbijslag bij de NMBS Holding. De keuze van het directiecomité om aan de Rijksdienst voor Kinderbijslag voor Werknemers voor te stellen om het beheer van de kinderbijslagdossiers van

het spoorwegpersoneel over te nemen vanaf 1 januari 2012, kunnen wij niet zomaar aanvaarden. Dit gebeurde zonder enige vorm van informatie aan of raadpleging van de EO in de paritaire subcommissie. Wij zijn volledig gekant tegen de afbouw van de sociale diensten en het beetje bij beetje ontnemen van de faciliteiten waarvan het spoorwegpersoneel tot dusver genoot.

De toestand bij ICTRA is dan weer zeer verontrustend gezien de structurele problemen en de gevolgen voor het personeel. Op de ICT Jobday van 30 september 2010 kreeg het merendeel van de kandidaten een contract aangeboden via Syntigo. Wij vinden het onaanvaardbaar dat het niet de Holding maar Syntigo is die zou instaan voor de aanwervingen.

Wij verwijzen eveneens naar het stijgende aantal agressiegevallen bij de treinbegeleiders. De werkgever is verplicht om maatregelen te nemen om zijn personeel te beschermen. Tijdens de paritaire werkgroep antiagressie van 15 december 2010 vroegen we trouwens om een analyse te maken van de agressieproblematiek op de lijn 50, omdat deze in 2010 enorm is toegenomen. Dit juist met het vooruitzicht de nodige maatregelen te nemen.

We betreuren ook dat de BSC-brigades

(overeenkomst 2001) werden afgeschaft en vervangen door een beperkter aantal Tico-ploegen. En we trekken ook een parallel tussen de 'ontvolking' van de stations, de vervanging van het personeel door automaten en de toenemende onveiligheid. Ook de steeds terugkerende vertragingen in het treinverkeer hebben gevolgen voor o.a. de bedienden die werken in het stelsel van de variabele werktijd en die eens te meer in de vuurlinie staan.

Wij herinneren ten slotte aan de vraag die destijds werd geformuleerd over de schorsingstermijn van de treinbestuurders die een sein voorbijreden. Onze organisatie pleit immers voor een beperkte periode, want de huidige regeling is financieel belastend en bijgevolg contraproductief.

Omdat wij op onze vragen geen bevredigend antwoord kregen, hebben we de paritaire subcommissie van 8 december verlaten. Op de paritaire subcommissie van 16 december beslisten we uiteindelijk, gezien de ongewijzigde houding van de hogere overheid, tot nader order het paritaire overleg op te schorten op nationaal en regionaal niveau. Het eerstvolgende sturingscomité zou soelaas moeten bieden voor deze impasse.

Nationaal Comité Sociale Werken 2010

Bereikte en nog te realiseren voordelen

Op 13 december 2010 vond te Brussel het Nationaal Comité van de Sociale Werken plaats. Tijdens dit comité worden de documenten die voorbereid werden in het Nationale Subcomité van de Sociale Werken definitief goedgekeurd en bekrachtigd. Naar jaarlijkse gewoonte legt bij aanvang van de bijeenkomst ACOD een verklaring af over de bereikte en de nog te realiseren voordelen.

Wij wijzen er op dat de hernieuwing van het contract hospitalisatieverzekering een van onze prioriteiten blijft. Het afsluiten van dit contract betekende voor de spoorwegwerknemers en hun rechthebbenden een belangrijke sociale vooruitgang.

Wat betreft de kinderopvang in crèches wensen wij tegen een volgende bijeenkomst te weten wat de houding hierin is van het directiecomité van de NMBS Holding in de toekomst. Door het directiecomité werd immers beslist om hiermee op enkele plaatsen te starten. We willen dan ook op de hoogte worden gehouden over de vooruitgang van dit dossier.

Wij verheugen ons over het feit dat eindelijk een overeenkomst werd bereikt over de alternatieve geneeswijzen zodat er nu ook een tegemoetkoming is voor osteopathie, chiropraxie en acupunctuur. Ook de terugbetaling van prestaties van diëtisten draagt onze goedkeuring weg.

Een van de uitdagingen in de toekomst is, in samenwerking met gespecialiseerde organisaties, tot een akkoord te komen over de opvang van zieke kinderen. Gezien de jonge leeftijd van heel wat van onze spoorwegwerknemers is dit geen overbodige luxe.

Vergeeten we tot slot niet de verjaardag van de Mutualiteit van de spoorwegbedienden en de 15 euro die in het kader van een punctuele actie rond gezondheidspreventie wordt toegekend (zie uitgave Het Spoor van december 2010). Wij benadrukken dat de Mutualiteit zijn rol moet kunnen blijven spelen binnen de NMBS-groep, onafhankelijk en niet bedreigd door een of ander directiecomité dat het geld van de rechthebbenden op een andere manier dan aan de so-

ciale voordelen wenst te besteden. Wij blijven voorstander van de sociale eenheid van de NMBS-groep.

Familiedag 2011

Na de geslaagde tweede familiedag met als thema 'Hasselt op stellen', organiseert ACOD Spoor ook dit jaar weer een ontspannende en leerrijke activiteit voor de leden. Dit jaar trekken we op zondag 29 mei de wandelschoenen aan. De locatie waar de familiedag plaatsvindt, houden we nog even geheim. Hou alvast de Tribunes van maart, april en mei in de gaten voor meer informatie en de inschrijving.

De Lijn

Evaluatie van één jaar efficiëntiemaatregelen

Wat hebben wij geleerd uit één jaar efficiëntiemaatregelen bij De Lijn? We geven een overzicht van de maatregelen en hun gevolgen in een terugblik op 2010 en een vooruitblik naar de toekomst.

Doelstelling Vlaamse regering

Bij de aanvang van het begrotingsjaar 2010 werden aan de Vlaamse vervoermaatschappij 51,8 miljoen euro aan recurrente besparingen opgelegd. Hoewel het voor de directie en de Raad van Bestuur destijds wiskundig aantoonbaar was dat de berekeningswijze van deze opgelegde doelstelling zonder meer fout was, hield minister Crevits zelfs na verzet stoïcijns vast aan dit te hoge cijfer.

Aan de besparingen werden basisvoorwaarden gekoppeld:

- een opdeling van de totale 51,8 miljoen in circa 21 miljoen in algemene werking en circa 31 miljoen in exploitatie;
- decreet basismobiliteit Vlaanderen moest overeind blijven.
- aan reizigers en personeel mocht niet worden geraakt;
- op investeringen mocht niet worden beknipt;

Voor de minister moest dus principieel alles hetzelfde blijven, maar de 51 miljoen moest er wel tegen eind 2010 liggen. De nieuwe directeur-generaal Roger Kesteloot kreeg de onmogelijke opdracht deze besparingen met de nodige originaliteit te realiseren enkel door efficiëntieverbeteringen. Dit houdt dus in dat algemeen aangenomen werd dat De Lijn voorheen niet efficiënt werkte.

Tegenvoorstellen ACOD TBM

In de eerste weken van 2010 werden er syndicale interventies van allerlei slag ondernomen, zonder de discussie over de al of niet haalbaarheid van de opgelegde besparingen op straat uit te vechten met stakingsacties. De ACOD TBM confronteerde de minister persoonlijk met de gevolgen die er zouden aankomen zoals jobverlies, de reiziger als slachtoffer, maar ook steden en gemeenten die er niet gelukkig zouden van worden. We wezen de minister op het tegenstrijdige in haar verantwoordelijkheid: na jaren van positief beleid naar openbaar vervoer werd een afbouw van De Lijn als ecologisch alternatief ingezet. De tegenvoorstellen van de ACOD TBM kwamen neer op een kostprijbeheersing van grote

investeringsprojecten, want daaruit is de echte efficiëntieverbetering te halen. Die voorstellen waren voor de minister echter onbespreekbaar.

Voorspellingen worden waar

Na zware onderhandelingen werd op 26 februari 2010 een sociaal akkoord gesloten tussen vakbonden en directie met garanties voor werkzekerheid, inkomen en respect voor geldende cao's en personeelsreglementering. De ACOD TBM en haar achterban gaf hiermee de regering en de directie van De Lijn het voordeel van de twijfel, en ging zonder ook maar één dag staking de besparingsronde tegemoet met het sociaal akkoord op zak.

Later op het jaar bleek dat alle voorspellingen van de ACOD TBM ook effectief uitkwamen: uit een efficiëntieoefening alleen kon onmogelijk 51,8 miljoen besparingen op jaarbasis worden gerealiseerd zonder aan het aanbod, de reiziger en het personeel te raken. Indien het zo makkelijk was dat er door gewoon de wens uit te spreken om wat efficiënter te werken er zomaar 51,8 miljoen per jaar kon worden bespaard zonder dat daaronder iemand zou lijden, dan zou dit betekenen dat de vori-

ge directeur-generaal Ingrid Lieten, nu viceminister-president van de Vlaamse regering, en de hele directie van De Lijn wel heel slecht gewerkt hadden in de jaren onder haar bevoegdheid.

Gevolgen voor de reizigers

De gevolgen van het drieste snoeiwerk voor de reizigers zijn talrijk. Er is een sterke vermindering van het aanbod met afschaffing of inkorting van ritten en lijnen. Ritten met een onvoldoende bezettingsgraad werden afgeschaft, er werden frequentieverminderingen en een vermindering van het aantal rechtstreekse lijnen doorgevoerd. Waar het vroeger soms moeilijk was om verbindingen te maken, is het nu de omgekeerde wereld. Rechtstreekse lijnen worden steeds schaarser, waardoor je

als reiziger steeds vaker één of meerdere overstappen moet maken om het traject af te leggen dat vroeger door één lijn werd bediend. Er werd ook sterk ingegrepen op het laatavondvervoer, dit ten koste van de burgers met een uitgangsleven, die zo verantwoord willen zijn om hun wagen thuis te laten wanneer ze een glaasje op hebben. Er is een sterke terugval van de stiptheid volgens de uurtabellen omdat chauffeurs onmogelijk kunnen voldoen aan de onrealistische rijtijden. De normale dienstregeling kan niet meer verzekerd worden door de personeelstekorten. Vanuit sommige stelplaatsen rijden er vaak drie tot zeven diensten per dag gewoon niet uit omdat er geen chauffeur is. De reiziger wordt niet gewaarschuwd en staat aan de halte tevergeefs te wachten.

Gevolgen voor steden en gemeenten

Realisaties gaan verloren die moeizaam tot stand kwamen ter verbetering van het openbaar vervoer binnen de eigen regio of gemeente, door participatie van de gemeentelijke of provinciale verantwoordelijken mobiliteit in de Openbaar Vervoer Commissies (OVC's). In goede tijden werd gewerkt met zeer uitgebreide commissies en werkgroepen. Door het snoeien gaat men nu over op OVC's 'light' die er blijkbaar geen moeite mee hebben toe te zien op de afbouw van hun eigen realisaties tijdens de voorbije jaren in hun gemeente.

Gevolgen voor het personeel

De gevolgen voor het personeel zijn talrijk en ingrijpend:

- verlies van banen bij De Lijn van ongeveer 400 voltijdse equivalenten, verdeeld over 200 bij exploitanten en 200 bij het eigen personeel;
- opheffing van de wettelijke verplichting van het vervangen van bruggepensioneerden;
- ernstig personeelstekort om de normale dienstverlening te verzekeren.

Hierdoor wordt van het personeel verlangd om zoveel mogelijk te blijven rijden, ook op de vrije dagen. Ook worden in twee van de vijf provincies zeer moeizaam verloven toegestaan. Het systematisch weigeren van verlof leidt ertoe dat De Lijn op het einde van het jaar niet kan voldoen aan de wettelijke

verplichting het wettelijk verlof te hebben toegekend. Conventionele vakantiedagen worden achteruitgeschoven en dit verlegt het probleem uiteraard naar 2011:

- verlof om dwingende familiale redenen wordt systematisch geweigerd;
- er is eveneens een 'opruiming' door ontslagen van langdurige zieken met minder dan 10 jaar loopbaan bij De Lijn.

De gevolgen van dit alles zijn catastrofaal: het ziektecijfer stijgt door de onhoudbare werkdruk en de uitstroom van chauffeurs die vrijwillig De Lijn verlaten, zelfs zonder uitzicht op ander werk, neemt proporties aan die nooit eerder werden waargenomen bij De Lijn.

Onrealistische rijtijden

Door de inkorting van de rijtijden op papier krijgen de chauffeurs niet voldoende tijd meer om te voldoen aan het uurschema. Het gevolg is dat zij heel de dag hun achterstand proberen in te lopen en vaak geen kans meer krijgen om te pauzeren voor een sanitaire stop, om te eten of te genieten van de wettelijk voorziene rusttijden. Bovendien kunnen de reizigers geen enkele staat meer maken op de uurtabellen in de bushokjes. Nochtans is stiptheid één van de prioritaire doelstellingen in de nieuwe beheersovereenkomst.

Ons werd in 2010 - zoals zo vaak - verweten naar het ultieme verweermiddel te hebben gegrepen. Er werd echter enkel gestaakt in de regio's waar:

- wettelijke rij- en rusttijden niet werden gerespecteerd;
- verlof niet werd toegekend en bij de directie ook geen bereidheid werd gevonden om een tijdsplan op te stellen voor het wegwerken van het opgebouwde achterstallig verlof; stelplaatsreglementen werden overtreden;
- niet het minste respect werd opgebracht voor het sociaal overleg.

Besluit evaluatie

Het oorspronkelijk opzet om de efficiëntie te verhogen door onder meer het beperken van stilstand voertuigen, beter afstemmen van diensten van de

exploitanten op die van De Lijn, het beperken van lege kilometers en de bezettingsgraad te herevalueren, kon slechts een klein deel van de besparingsdoel-einden opbrengen. Deze citroen is ondertussen volledig uitgeknepen.

Zoals te verwachten was, draaide de efficiëntieoefening in 2010 al vrij snel uit op noodgedwongen platvloerse besparingen waarbij De Lijn gewoon in het eigen vlees sneed. Reizigers en personeel zijn daarvan de dupe. De Lijn werkt vandaag zeker niet beter en efficiënter dan vroeger. Er werd in 2010 simpelweg een direct gevolg gegeven aan een financiële doelstelling opgelegd door de Vlaamse regering, en niet meer dan dat.

En de toekomst?

Tegenover dit alles staat er vanaf 2011 wel een tariefverhoging voor de betalende gebruikers. Open VLD en NVA blijven ondertussen het derdebetalers-

systeem onder vuur nemen, dat onder meer 65-plussers gratis vervoer biedt. In 2011 jaar zal de normale groei voor het leerlingenvervoer niet kunnen worden opgevangen door De Lijn. Dit zal voornamelijk ernstige gevolgen hebben voor het leerlingenvervoer in het bijzonder onderwijs. Meer leerlingen vervoeren met evenveel aanbod als vandaag, betekent immers langere reistijden.

De nieuwe begroting voor 2011 van De Lijn voorziet bovendien een bijkomende besparing van ongeveer 20 miljoen. Zullen zij die vandaag de politieke keuze maken om verder een hypotheek te leggen op de groei van het openbaar vervoer in Vlaanderen, morgen de gedupeerde reizigers en het personeel zonder schaamrood op de wangen in de ogen durven kijken? Dan wensen wij hen veel succes in het nieuwe jaar!

Rita Coeck

Alcohol- en drugsbeleid bij bpost

Alcohol en drugs horen niet thuis in de werkomgeving. In het kader van een globale welzijnspolitiek wil bpost een alcohol- en drugsbeleid inpassen in een preventief HR-beleid. De klemtoon ligt hierbij op het functioneren van de medewerkers, het voorkomen van risico's, het imago van bpost en niet in het minst het welzijn van de medewerkers. Dit alcohol- en drugsbeleid richt zich tot alle personeelsleden van bpost. De hiërarchie heeft hierbij een voorbeeldfunctie.

Doelstellingen

De doelstellingen van het alcohol- en drugsbeleid zijn de volgende:

- bevorderen van het welzijn en de veiligheid van de medewerkers
- bevorderen van het goed functioneren van het personeel
- bevorderen van het positief imago van bpost
- bevorderen van een verantwoorde

- houding tegenover alcohol- en drugs
- medewerkers sensibiliseren en bij problemen helpen
- leidinggevenden de middelen geven om deze doelstellingen te bereiken.

Werkbaar kader

Het alcohol- en drugsbeleid wordt concreetiseerd met een werkbaar kader aan te bieden door:

- de thematiek bespreekbaar en kenbaar te maken door middel van informatie en vorming.
- handvatten aan te bieden voor een zo vroeg mogelijke detectie van probleemsituaties en de rol van de hiërarchische lijn hierin.
- begeleiding aan te bieden om psychosociale problemen als gevolg van alcohol- en of drugsgebruik te voorkomen of beperken.
- procedures te voorzien bij vaststelling van disfunctioneren, met inbegrip van testen.

- indien nodig disciplinaire maatregelen toe te passen.

Zero tolerance

Het uitgangspunt van het preventief alcohol- en drugsbeleid is de zero tolerance. Tijdens de uitvoering van de dienst en op de werkvloer is elk alcohol- en/of drugsgebruik strikt verboden. Men moet zich steeds vrij van alcohol en drugs op het werk aanbieden. Men mag geen alcoholische dranken en of drugs meebrengen en/of gebruiken tijdens de diensturen of in de dienstlokalen, in de gebouwen en op de terreinen van bpost.

Door bpost georganiseerde activiteiten

Tijdens activiteiten die door bpost georganiseerd worden en een socialiserend karakter hebben, zoals bijvoorbeeld de nieuwjaarsreceptie, het feest

van de gedecoreerden, op pensioenstelling of teambuilding, kan alcohol aangeboden worden op voorwaarde dat de volgende basisregels gerespecteerd worden:

- er moet steeds vooraf overlegd worden met de onmiddellijke chef.
- de onmiddellijke chef stelt de modaliteiten vast over het tijdstip van de activiteit, het alcoholgehalte van de aangeboden drank en de tijdspanne waarin alcohol beschikbaar is.
- er moet steeds een gevarieerd aanbod van niet-alcoholische dranken beschikbaar zijn.
- er moet toegezien worden op een matig gebruik van alcohol.
- de deelnemers aan de activiteiten moeten nadien steeds de wegcode kunnen respecteren. Wanneer een personeelslid uiterlijke tekenen vertoont die erop wijzen dat hij niet in staat is veilig thuis te raken, moet de onmiddellijke chef de nodige maatregelen nemen, zoals het verwittigen van familie of het oproepen van een taxi, zodat het personeelslid toch in veiligheid naar huis kan.

Disciplinaire maatregelen

Er werd een procedure uitgewerkt voor acut en chronisch gebruik. De definitie van acut gebruik is: de persoon heeft zoveel alcohol gedronken of psychotrope middelen gebruikt dat normaal functioneren op dat ogenblik niet meer mogelijk is. De definitie van chronisch gebruik is: de persoon functioneert herhaaldelijk minder goed tot slecht als gevolg van een vermoedelijk alcohol- of drugsprobleem. Bij acut gebruik of bij het uitblijven van een verbetering in functioneren bij chronisch gebruik, kunnen disciplinaire maatregelen genomen worden in overeenstemming met de bestaande reglementering.

Informatie en sensibilisering

De dienst Psychosociale Preventie geeft in samenwerking met de Externe Dienst van Preventie en Bescherming (AristA) sensibiliserings- en informatiesessies, zowel voor leidinggevenden als voor personeelsleden. Deze sessies kunnen aangevraagd worden bij de dienst Psychosociale Preventie. Via de bestaande communicatiekanalen wordt de informatie hierover herhaald.

Hulpverlening

Elk personeelslid, ongeacht zijn functie, dat geconfronteerd wordt met alcohol- en drugsproblematiek, kan voor hulpverlening een beroep doen op de Psychosociale Preventiedienst. De sociaal assistenten hebben de volgende taken:

- raad geven, opvang, hulp en vereiste bijstand bieden.
 - nagaan of de persoon zich bewust is van het probleem en meten hoe groot zijn motivatie is om hieraan te werken.
 - informatie verschaffen over wat de dienst Psychosociale Preventie kan doen.
 - informatie verschaffen over de verschillende externe hulpverleningsmogelijkheden.
 - contact opnemen met externe hulpverlening mits de goedkeuring van de betrokkene.
 - helpen bij de re-integratie van het personeelslid.
- Tijdens deze hulpverlening worden de regels van het beroepsgeheim en de vertrouwelijkheid gerespecteerd.

Contactpersoon bpost: Jef De Doncker - e-mail: jozef.de_doncker@acod.be

Terugbetaling ambulante zorgen

Tijdens een zitting van het paritair comité 326 op 16 december 2010 heeft de werkgeversafvaardiging de hieronder vermelde verklaring afgelegd.

Oorspronkelijk werden de ambulante kosten (aankoop van geneesmiddelen en dokterskosten) in de bedrijven van de sector behandeld door de sociaal assistenten of door APB. Deze kosten werden toen terugbetaald via de loonbrief. In dit systeem werden deze terugbetalingen onderworpen aan de bedrijfsvoorheffing.

De externalisering van de behandeling van dit sectoraal voordeel vanaf 2002 had als gevolg dat vanaf dan deze terugbetalingen niet langer onderworpen werden aan een berekening van

bedrijfsvoorheffing, terwijl deze eigenlijk wel nog steeds belastbaar waren. Vanaf die externalisering stuurden de beheerders jaarlijks rond de maand april naar elke begunstigde, die het voorgaande jaar dergelijke kosten indiende, een fiscaal attest 281.00. Dit werd gedaan onder de vorm van een brief, waarin de betrokkenen uitgenodigd werden om de daarin opgenomen bedragen te vermelden in hun fiscale aangifte.

Door een audit over deze procedure hebben de verzekeraars geconstateerd dat zij een verantwoordelijkheid hebben ten opzichte van de fiscus in het onderwerpen van deze terugbetalingen aan bedrijfsvoorheffing en ten opzichte van de inkomensaangifte. Daarom be-

slisten zij om vanaf 1 januari 2011 de terugbetaling van ambulante zorgen te onderwerpen aan bedrijfsvoorheffing en ook jaarlijks aan betrokkenen een fiscale fiche 281.10 op te sturen in plaats van een fiscale fiche 281.00.

Voor de betrokken actieve werknemers zal deze bedrijfsvoorheffing zich situeren tussen 27,25 en 37,35 procent, afhankelijk van de familiale situatie. Voor de niet-actieve betrokkenen is dit een vast percentage van 22,20 procent. Voor de terugbetalingen uitgevoerd in 2010 zullen de verzekeraars nog een fiscale fiche 281.00 opsturen naar de betrokkenen.

Jan Van Wijngaerden

Verhoging nettoloon vanaf 1 januari 2011

De federale jobkorting bestaat sinds 2009 en houdt rekening met een verhoging van de forfaitaire beroepskosten voor de werknemers. In 2009 en 2010 was deze jobkorting niet geïntegreerd in de barema's van de bedrijfsvoorheffing, die maandelijks ingehouden werd op het loon van de werknemers. Deze nam toen de vorm aan van een eenmalige vermindering van de bedrijfsvoor-

heffing van de maand mei. Daarom hebben de werknemers een hoger nettoloon ontvangen in mei 2009 en 2010. De jobkorting wordt opnieuw toegepast in 2011, maar niet op een eenmalige wijze. De barema's van de bedrijfsvoorheffing houden rekening met de verhoging van de forfaitaire beroepskosten. Dit betekent dat de bedrijfsvoorheffing maandelijks licht zal ver-

minderen. Hoeveel dit zal zijn, hangt af van de familiale situatie en van eventuele eigen inkomsten van de partner. De verhoging van het nettoloon is tevens het effect van een indexering van de barema's van de bedrijfsvoorheffing.

Jan Van Wijngaerden

Veel vergaderingen, nog geen witte rook

Door de drukke agenda en werkzaamheden rond de cao Belgacom 2011-2012 is er in deze Tribune geen bijdrage over geen enkele ondersector Telecom. De algemene vergaderingen zijn volop aan de gang. Meer nieuws hierover in de volgende editie.

Contactpersoon Telecom:

André Vandekerkhove - Tel.: 02/508.59.19

e-mail: andre.vandekerkhove@acod.be

FOD Financiën

ACOD wenst personeel Financiën een strijdvaardig 2011

Het jaar 2010 was voor het personeel van de FOD Financiën een absoluut dieptepunt. Na jarenlang aangekondigde hervormingen, in een context van steeds meer oplopende werkdruk door een toenemend personeelsgebrek, beloofde het management in februari eindelijk over te gaan tot daden. Wat zagen we daarvan? Niets, want helaas viel de regering.

Veel ontwerpbeslissingen die naar het schijnt quasi afgewerkt in de schuif lagen, konden plots niet meer worden uitgevoerd. De vakbonden - toch de enige echte, legitieme vertegenwoordigers van het personeel - moeten van die ontwerpbeslissingen nog altijd de eerste letter te lezen krijgen. Nochtans bezwoer het management de vakbonden dat zij er 'onverwijld werk van wou maken'. We zouden 'zeer binnenkort' worden uitgenodigd voor informeel overleg over alle hangende dossiers. Die belofte werd de vakbonden gedaan in mei, juni, september, oktober en november. We wachten nog altijd. Er kwam uiteindelijk een uitnodiging voor 25 januari 2011, maar het blijft wachten op ontwerpteksten.

Toch mogen we niet zeggen dat het management ondertussen stilzat, integendeel. In juni al werd er overgegaan tot de fusie van de hulpkantoren van de Douane. Achter de rug van iedereen begon men ook aan de hergroepering van de kadastercontroles. Ook bij de registratie bereidde men zich voor op de hergroepering van de kantoren. Allemaal zonder organiek reglement, zonder transparante en rechtvaardige regels voor de overheveling van de betrokken personeelsleden.

Geen wonder dat de ACOD heftig reageerde. Dankzij die reactie konden we hier en daar dan toch informeel overleg afdwingen. Er werd bevestigd wat we al vreesden: de overheid (lees: het management) wil de handen vrij hebben om de personeelsleden daar te plaatsen waar zij het wenst. Met andere woorden, men behandelt het personeel als pionnen op een schaakbord.

Het management wil zich enkel op een formele wijze houden aan de wettelijke overlegverplichtingen zoals die vastgelegd zijn in de wet op het syndicaal statuut, daarbij niet gehinderd door veel kennis van zaken. Blijkbaar beseffen ze nauwelijks hoe dergelijk overleg feitelijk dient te verlopen. Zo werd bijvoorbeeld tot op heden de overlegprocedure in geen enkel geval afgesloten met een formeel advies van het betrokken basisoverlegcomité.

Veel managers denken ook dat ze met een informele vergadering hier en een plaatselijk basisoverlegcomité daar meer dan voldoende tegemoetkomen aan de wettelijke verplichtingen. Niets is minder waar. Voor dergelijke zaken is

er overleg nodig op het niveau van het tussenoverlegcomité Personeel én het tussenoverlegcomité Preventie en Bescherming op het Werk. Het is daar dat er transparante en rechtvaardige regels kunnen worden afgesproken rond de manier waarop personeelsleden worden overgeheveld van de ene naar de andere standplaats. Alleen zo wordt niemand gefnuikt in zijn of haar rechten.

De ACOD heeft ook nog de sterke indruk dat er aan paniekvoetbal wordt gedaan. Een globale visie ontbreekt volkomen. Moeten we in dit alles geen voorbode zien van een gewilde ontmanteling van de fiscale administraties, van de federale staat of zelfs van de welvaartsstaat?

Deze toestand is onhoudbaar. Daarom roept de ACOD alle personeelsleden op om zich voor te bereiden op een gezamenlijke actie voor uw standplaats, uw klasseringsregels, uw vergoedingen, premies en toelagen, uw brevetten, uw recht op mutatie, bevordering en benoeming, maar ook voor meer vastbenoemd personeel, minder werkdruk en stress, en een betere openbare dienstverlening. De ACOD wenst u allen dan ook een strijdvaardig 2011 om uw rechten te kunnen behouden.

Roland Vansaingèle

Contactpersoon Federale Overheid: Guido Rasschaert - Tel.: 02/508.58.63 - 02/508.58.64
e-mail: guido.rasschaert@acod.be

FOD Werkgelegenheid, Arbeid en Sociaal Overleg

Sociaal overleg op een zeer laag pitje

Het moet je maar overkomen dat in het 'Huis van het sociaal overleg in België' datzelfde sociaal overleg vandaag nagenoeg onbestaande is. Een paar jaar terug hebben we in gemeenschappelijk vakbondsfront een eisenbundel neergelegd. Hierover werd een vijftal keren informeel rond de tafel gezeten en daarbij bleef het ook. Het voorbije jaar hebben we vruchteloos zitten wachten op een formeel gesprek. Maar ook andere punten worden genegeerd zoals het personeelsplan voor 2011, de collectieve sluiting tussen Kerstmis en Nieuwjaar, vormingsplannen, enz.

Erger nog, men leeft zelfs de reglementering niet meer na met betrekking tot het welzijn op het werk. Dit is dus een reglementering die men wel zelf oplegt én controleert in de private sector. Achter het verslag van de preventieadviseur voor het jaar 2008 kunnen we fluiten, dat is zo goed als zeker. Op het verslag voor het jaar 2009 is het wachten, ondanks alle gedane beloftes van de voorzitter. En dan spreken we nog niet over de actieplannen inzake preventie.

Het is dus niet eenvoudig werken voor

onze afgevaardigden die dankzij hun onverdroten inzet toch enkele vermeldenswaardige zaken realiseerden. Zo ijvert ACOD AMiO voor het behoud van de kinderopvang. Het voorzien van kinderopvang in het toenmalig Ministerie van Tewerkstelling en Arbeid was destijds een absolute primeur binnen het federaal openbaar ambt. De kinderopvang was er gekomen in het kader van het gelijkkansenbeleid en mag niet op de helling worden gezet. Tijdens de zomer- en de kerstvakantie werd de kinderopvang gelukkig gevrijwaard dankzij de tussenkomst van de ACOD-afgevaardigden, die hiervoor verder blijven ijveren.

Op initiatief van de ACOD stapte het gemeenschappelijke vakbondsfront naar de directie om het probleem van de treinstaking op 18 en 19 oktober 2010 aan te kaarten. Er werd een billijke oplossing gevonden, zowel voor zij die niet aanwezig konden zijn als voor hen die er wel zijn geraakt.

Een afvaardiging van ACOD AMiO klopte ook bij de voorzitter aan in verband met een probleem dat zich stelt bij de inspectiediensten in Gent. Sinds

hun verhuis naar een ander gebouw heeft het personeel geen mogelijkheid meer om een warm middagmaal te gebruiken. We hebben aan de voorzitter enkele mogelijke pistes aangeboden en hem tezelfdertijd verzocht naar een oplossing te zoeken.

Sinds kort krijgen de personeelsleden geen gecombineerde vervoersabonnementen meer (MIVB-NMBS) omdat de FOD, vroeger gesitueerd in de Belliardstraat, nu dicht bij het Zuidstation ligt. Voor de personeelsleden die uit de richting van Namen komen is dit echter een probleem. Indien zij in het Luxemburgstation de trein moeten nemen naar Brussel Zuid, neemt dit aanzienlijk veel meer tijd in beslag dan gewoon overstappen op metro of bus. Dankzij de tussenkomst van de ACOD kunnen personeelsleden die in deze situatie zitten, bij de directie een gemotiveerde aanvraag indienen voor het behoud van hun MIVB-abonnement.

Hopelijk draait de directie in 2011 het gas wat hoger, zodat het sociaal overleg terug wordt aangewakkerd.

Jean-Pierre Van Autrève

FOD Volksgezondheid

Personeelsplan 2011 krijgt een groot neen

De afvaardiging van ACOD AMiO bracht een ongunstig advies uit voor het personeelsplan 2011. Naar aanleiding van de besparingsmaatregelen van 0,7 procent op de personeelskredieten in 2010 en 2011, door de federale regering genomen in 2008, werd een dertigtal contractuele personeelsleden die momenteel in dienst zijn, niet opgenomen in het personeelsplan 2011. Daar de activiteiten van de FOD de neiging hebben nog toe te nemen, is het onmogelijk om deze te blijven verzekeren met minder personeel.

Wij hebben de FOD gesteund bij haar keuze om voorrang te verlenen aan statutaire aanwervingen en de statutarisatie van contractueel personeel. Van de 90 statutarisaties wordt een groot aantal echter gepland zonder enige specifieke termijn, omdat de andere die oorspronkelijk voorzien waren voor januari, september en oktober 2010 nog niet werden uitgevoerd.

Net als vorig jaar uitte onze afvaardiging haar bezorgdheid over de belangrijke vertraging die opgelopen werd bij de in-

voering van vorige personeelsplannen. De meeste van de geplande statutaire aanwervingen werden niet uitgevoerd tijdens het personeelsplan 2009. Gelet op de huidige economische context vond onze organisatie het weinig gepast dat er twee functies N-1 aangeworven werden. Dit eens te meer daar de interimperiode voor een van hen al langer dan vijf jaar duurt. Er wordt ook een rechtstreekse aanwerving in A4 en een in A3 gepland. Wij stellen ons vragen bij het voortduren van deze acties. Hebben deze aanwervingen bovendien het voorwerp uitgemaakt van een interne bevorderingsprocedure en, in voorkomend geval, van federale mobiliteit zoals voorzien in de reglementering?

We betreuren eveneens het beperkt aantal bevorderingen dat voorzien is. In totaal zijn er slechts negen bevorderingen of overgangen naar de niveaus A, B en C gepland. We hebben de directie van de FOD uitdrukkelijk verzocht zo snel mogelijk een vijftigtal lopende procedures af te ronden, waarvan sommige al bijna drie jaar aanslepen. Dit moet de absolute pri-

oriteit zijn van de FOD. In deze context en zolang deze achterstand niet is ingehaald, is het overbodig nieuwe bevorderingen te voorzien.

We hebben eveneens moeten vaststellen dat bepaalde niet-uitgevoerde bevorderingen van het personeelsplan 2009 tijdens het parcours gewijzigd werden. Het spreekt voor zich dat de ACOD AMiO niet kan instemmen met dergelijke praktijken waarbij nieuwe bevorderingen uitgevoerd worden alsof het niet-uitgevoerde bevorderingen van het personeelsplan 2009 zijn. We hebben gevraagd dat in het personeelsplan 2011 dezelfde benaming en bevorderingsgraad worden opgenomen als oorspronkelijk voorzien was.

Tot slot heeft de ACOD AMiO de voorzitter van de FOD gevraagd zich in de loop van de volgende weken te concentreren op de bevorderings- en statutarisatieprocedures als basiselementen van een personeelsbeleid, in de hoop zo de achterstand in 2011 eindelijk in te halen.

Jean-Pierre Van Austrève

POD Wetenschapsbeleid en federale wetenschappelijke instellingen

Werking sociale dienst in volle transformatie

De sociale dienst van de POD Wetenschapsbeleid en de federale wetenschappelijke instellingen is een vzw die beheerd wordt door de drie vakbonden, waaronder de ACOD AMiO. Sinds vele jaren heeft de vzw Sociale Dienst tot ieders tevredenheid haar taken altijd naar behoren volbracht. Wij wensen dan ook onze kameraden-bestuurders te bedanken die zich met hart en ziel inzetten voor de uitoefening van hun – niet altijd gemakkelijke – opdracht.

Recentelijk kregen enkele personeelsleden van de administratieve ondersteunende dienst, samengesteld uit het secretariaat en de sociale assistenten, de kans elders hun stage aan te vatten met het oog op hun benoeming als statutaire personeelsleden. Wij danken hen

voor hun werk binnen de sociale dienst en wensen hen tevens een vruchtbare loopbaan.

Naar aanleiding van deze gebeurtenissen achtte de directie het noodzakelijk om voor versterking te zorgen door een administratief en operationeel verantwoordelijke-coördinator (niveau A1/A2) en een coördinator Sociale Dienst niveau A1 toe te voegen aan het kader van het administratief ondersteunend team. Hoewel wij deze versterking niet hebben gevraagd, spreekt het voor zich dat we dit initiatief toejuichen. Wij beschouwen het als een versterking ten voordele van de werking van onze sociale dienst en van haar gebruikers.

De afgelopen weken stellen wij echter

vast dat deze transformatie niet altijd optimaal verloopt. We zijn ons bewust van het feit dat dit eventueel vertragingen of tijdelijke hinder kan veroorzaken bij het beheer van de dossiers. Dit alles vergt immers een herziening van de werkorganisatie, nieuwe samenwerkingsakkoorden tussen de vzw en de betrokken ondersteunende diensten, en de invoering van een nieuw organigram.

Net zoals in het verleden zal de ACOD AMiO van dichtbij toezien op de goede werking van onze sociale dienst. Wie problemen ondervindt, mag niet aarzelen de afgevaardigden te contacteren. Zij helpen u graag verder.

Jean-Pierre Van Austrève, Patrick Minet

Personeel agentschap 112 in nood Een laatste alarmoproep

Als u zich in een noodsituatie bevindt en een beroep wil doen op de hulpdiensten omdat u dringend medische hulp, de brandweer of de politie nodig heeft, dan belt u naar de nummers 100 of 101 of naar het Europees noodnummer 112. U verwacht terecht van de persoon die uw oproep beantwoordt dat die u zo goed en zo snel mogelijk probeert te helpen door een juiste inschatting te maken van de noodsituatie en de gepaste hulpdiensten zo vlug mogelijk in te schakelen. Deze publieke dienstverlening vindt iedereen vanzelfsprekend.

De personeelsleden van de meldkamers van de hulpdiensten dragen een grote verantwoordelijkheid, een misverstand of een verkeerde inschatting kan rampzalige gevolgen hebben voor alle betrokkenen. Dit leidt regelmatig tot stresserende omstandigheden. Bovendien werkt het personeel in de meldkamers ook in het weekend, op feestdagen en 's nachts. 26 weekends

en meer dan 50 nachtdiensten per jaar zijn veelal de regel. Dat maakt hun werk er zeker niet lichter op. Daarom is het volgens de ACOD ook onverantwoord dat het personeelskader in een aantal provinciale meldkamers en in het hoofdstedelijk gewest Brussel, al jaren niet ingevuld en/of uitgebreid wordt. Bovendien werden uurroosters in enkele werkzetsels zonder overleg aangepast, waardoor de werkdruk voor de personeelsleden zwaarder werd en de arbeidsomstandigheden slechter. Het overleg met de verantwoordelijke overheid verloopt vaak stroef en er zijn communicatieproblemen met de directies. Het management in Brussel heeft geen tekort aan personeel, maar er is niet veel interesse voor de buitendiensten.

Een groot personeelsverloop is het gevolg, mensen verliezen hun motivatie, worden ziek, gaan deeltijds werken of vertrekken. Omdat er bij de federale overheid wordt bespaard op perso-

neelskosten blijven bijkomende aanwervingen vaak te lang uit, waardoor de belasting voor het personeel verder oploopt.

Wanneer worden de eisen van het personeel serieus genomen? Stakingen in de hulpdiensten zijn echt het allerlaatste middel, maar men dwingt ons meer en meer in die richting. De problemen maar ook de oplossingen zijn gekend, dus dringende actie is vereist. Dit kan echt niet langer uitgesteld worden. De ACOD weigert te aanvaarden dat collega's gedemotiveerd of ziek worden doordat de werkdruk in een aantal meldkamers al jarenlang onaanvaardbaar hoog blijft. Op 18 januari 2011 hebben de drie vakbonden aan de hoofdzetel van de FOD Binnenlandse Zaken, vlakbij het parlement, een niet mis te verstaan pamflet uitgedeeld. Ons geduld is nu écht op.

Guido Rasschaert

De ACOD-delegatie bij de Raad van State

Op 10 december 2010 kregen onze leden die bij de Raad van State werken, de kans om deel te nemen aan hun jaarlijkse algemene ledenvergadering. Het is aangenaam vast te stellen dat ons ledenaantal op enkele jaren tijd flink gegroeid is.

Zij die zich konden vrijmaken, namen actief deel aan het actualiteitsdebat en lieten hun stem horen. Een derde afgevaardigde werd verkozen en zo is er nu ook een Nederlandstalige afgevaardigde, Björn Nuyts, die het team van de gemandateerden in het overleg komt vervoegen.

De meeste personeelsleden bij de Raad van State hebben een arbeiders- of bediendestatuut met voorwaarden die afwijken van het contractueel personeel dat bij de FOD Binnenlandse Zaken is

Samy Djerbou en Hugues Ladrière

tewerkgesteld. Dankzij intensief overleg werden ontslagen vermeden bij de laatste herstructurering (Raad voor Vreemdelingenzaken).

ACOD probeert om in het arbeidsreglement zoveel mogelijk verbeteringen aan te brengen. Actueel is het reglement over de beroepsprocedure bij sancties een interessante oefening om overhaaste ontslagen als enige sanctie

te vermijden.

Dit zijn de gegevens van ons plaatselijk bestuur:

- Hugues Ladrière, lokaal JDL 309, (02/234).97.99 of 0496.530.479, hla@raadsvst-consetat.be of hugues.ladriere@mobistar.be
- Samy Djerbou, lokaal JDL 405, (02/234).93.77, sdj@raadsvst-consetat.be
- Björn Nuyts, lokaal W37 114, (02/234).97.24, bnu@raadsvst-consetat.be.

Uiteraard kan men ook steeds terecht bij de voorzitter van ACOD Binnenlandse Zaken, Staf Nijs (gustave.nijs@mibz.fgov.be), die helpt dit jong bestuur te ondersteunen.

Guido Rasschaert

Administratief, meesters-, vak- en dienstpersoneel Wat voorziet cao IX Onderwijs voor AMVD-personeel?

Op 10 december 2010 werd cao IX Onderwijs officieel ondertekend. De Vlaamse regering werd vertegenwoordigd door minister-president Kris Peeters en Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel. Cao IX werd ondertekend door alle vakbonden, inrichtende machten en koepels. Het GO! onderwijs van de Vlaamse Gemeenschap ondertekende echter niet. Hun misnoegen heeft vooral te maken met specifieke onderwijsmateries. Het GO! dient wel mee uitvoering te geven aan de inhoud van de cao.

In dit artikel beperken we ons tot wat specifiek van toepassing is voor het administratief, meesters-, vak- en dienstpersoneel.

Vastbenoemd AMVD-personeel

Jaarlijks verlof

Het administratief personeel krijgt dezelfde verlofregeling als het onderwijzend personeel. Tijdens de herfst-, kerst-, krokus-, paas- en zomervakantie mogen zij maximum 12 dagen presenteren, waarvan maximum 10 dagen tijdens de zomervakantie. Elke begonnen dag wordt als een volledige prestatiedag aangerekend. Deze maatregel gaat in vanaf het kalenderjaar 2011.

Het jaarlijks verlof voor het statutair

meesters-, vak- en dienstpersoneel blijft ongewijzigd gelijk aan 35 verlofdagen.

Loopbaanonderbreking

Bij het recht op ouderschapsverlof in het kader van loopbaanonderbreking wordt de leeftijd van het kind opgetrokken tot 12 jaar. In ons ledenblad Kanaal+ editie juli-augustus-september 2010 vinden onze leden daarover de toelichting.

Het recht op loopbaanonderbreking wordt mogelijk gemaakt voor één vijfde van een opdracht voor het vastbenoemd administratief, meesters-, vak- en dienstpersoneel in het GO! onderwijs van de Vlaamse Gemeenschap aangesteld met een volledige opdracht. Deze maatregel gaat in op 1 september 2011. De toekenning is een gunst, geen absoluut recht.

Contractueel MVD-personeel

Logistieke taken en uitbesteding

De overheid, de koepels en het GO! onderwijs van de Vlaamse Gemeenschap streven ernaar dat de logistieke taken (schoonmaak, busvervoer, onderhoud, catering,...) op een zo efficiënt mogelijke manier gebeuren. Alle partijen engageren zich om logistieke taken bij

voorrang in eigen beheer uit te voeren. Daarbij worden de nodige vormingsactiviteiten voor de personeelsleden voorzien om die efficiëntie na te streven.

Wanneer er problemen ontstaan bij het functioneren van de personeelsleden, zal het alternatief van (tijdelijke) coaching van het in dienst zijnde personeel, op zijn haalbaarheid worden onderzocht.

Elk mogelijk initiatief tot uitbesteding moet vooraf worden onderzocht op kosten en baten. Personeelseffecten moeten vooraf schriftelijk worden meegedeeld aan de bevoegde onderhandelings- en overlegorganen. De beslissing tot uitbesteding kan pas worden genomen na onderhandelingen in deze organen. Uitbesteding moet gebeuren volgens alle wettelijke en decretale bepalingen. Hiermee wordt voorkomen dat er een beroep wordt gedaan op externe dienstverleners die de wetgeving op arbeidsvoorwaarden niet respecteren, bijvoorbeeld door het personeel minder loon uit te betalen dan wettelijk opgelegd. Dergelijke zaken leiden immers tot een valse kostenbatenanalyse.

Combinatie werk en gezin

De Vlaamse overheid engageert zich om bij de federale overheid een aanpassing van het kaderbesluit te bepleiten om het recht op ouderschapsverlof en het verlof medische bijstand voor

het contractuele arbeiderspersoneel van het GO! onderwijs van de Vlaamse Gemeenschap mogelijk te maken. Nog geen victorie kraaien, dus. Wij blijven afhankelijk van de instemming van de federale overheid.

Gelijkschakeling statuten

De werkgroep MVD-personeel busbegeleiders, samengesteld uit vertegenwoordigers van de sociale partners en de overheid, maakt een vergelijking van de statuten van het arbeiderspersoneel in de verschillende netten waarbij rekening wordt gehouden met bestaande verworvenheden. In deze werkgroep komen de volgende thema's aan bod: salarisschalen, preciaire contracten, brugpensioenen, verlopen, vakantieregeling, opleiding en vorming, vergoedingen woon-werkverkeer en dienstverplaatsingen, prestatieregeling, prestaties onderworpen aan de RSZ en carensdag.

De clausule "waarbij rekening wordt gehouden met bestaande verworvenheden" is belangrijk. Een gelijkschakeling mag voor bepaalde groepen of categorieën geen verslechtering meebrengen. Uiteraard proberen wij om eindelijk eens de verdoemde carensdag kwijt te geraken.

De werkgroep zal zijn conclusies neerleggen ten laatste op 31 december 2011. Die conclusies vormen de basis voor verdere besprekingen over het statuut van deze personeelsleden. Wellicht wordt dat cao X Onderwijs.

Uitvoering cao VIII

De werkgroep MVD-personeel busbegeleiders maakt tegen 31 december 2011 een eindevaluatie van de uitvoering van punt 4.7.2.2 uit cao VIII over de verbetering van de arbeidsomstandigheden en -voorwaarden van het contractueel MVD-personeel en het onderhoudspersoneel.

De werkgroep legt de verdere modaliteiten over de werkwijze en de inhoud van de evaluatie vast tegen 28 februari 2011. De resultaten van de evaluatie vormen de basis voor verdere afspraken in een volgende cao over een verdere verbetering van de arbeidsomstandigheden en -voorwaarden van het contractueel MVD-personeel en het onderhoudspersoneel.

In afwachting daarvan wordt 160.000

euro extra budget voorzien voor verdere verbetering van de arbeidsomstandigheden. Dat budget wordt verdeeld onder het GO! onderwijs van de Vlaamse Gemeenschap en het gesubsidieerd vrij onderwijs volgens de verdeelsleutel vastgelegd in cao VIII.

Lerarenkaart

Er wordt een werkgroep opgericht die bestaat uit de overheid en de sociale partners om de volgende punten in kaart te brengen:

- de categorieën van de actieve personeelsleden die nu geen gebruik kunnen maken van de lerarenkaart.
- de wijze waarop aan deze personeelsleden een lerarenkaart of een alternatief kan worden aangeboden.
- het budget dat nodig is om een lerarenkaart of een alternatief aan deze personeelsleden aan te bieden. Dit budget omvat naast de operationele en communicatieve kosten, ook de kosten voor het aangaan van partnerschappen.

De werkgroep gaat ook na of een eventuele gefaseerde invoering wenselijk is. Deze werkgroep legt zijn conclusies neer op uiterlijk 31 december 2011. De maatregel betreft de vastbenoemde en de contractuele personeelsleden.

Besluit

Dat het een cao zonder centen zou worden, wisten we van bij de aanvang van de onderhandelingen. De 160.000 euro

voor de verbetering van de arbeids-overeenkomsten is een restant van cao VIII. Toch werd het geen inhoudsloze cao. Voor de administratieve personeelsleden is er een gevoelige verbetering van het jaarlijks verloop.

De overeengekomen bepaling over de logistieke taken is een precedent voor het meesters-, vak- en dienstpersoneel. Voor de eerste keer zetten alle partijen op papier dat uitvoering in eigen beheer voorrang krijgt. Indien er zich problemen voordoen, dient te worden onderzocht of coaching door derden een oplossing biedt. Wordt toch geopteerd voor uitbesteding, dan is een kosten-batenanalyse vereist. De hele procedure, inclusief de weerslag op het personeelseffectief, dient te passeren in het tussen- of basiscomité bevoegd voor de scholengroep.

Een immer weerkerend pijnpunt blijft de uiteindelijke toepassing in de praktijk. De verantwoordelijkheid daarvoor ligt niet uitsluitend bij de directies. Ook wij als vakbond dragen daarbij een verantwoordelijkheid. Aan ons om wat gebeurt op het werkveld op te volgen en zelf initiatief te nemen indien nodig.

Hilaire Berckmans

Contactpersoon Vlaamse Overheid:

Hilaire Berckmans

Tel.: 02/508.58.64

e-mail: hilaire.berckmans@acod.be

Agentschap voor Facilitair Management

Leden aan het woord over aanslepende problemen

Het Agentschap voor Facilitair Management (AFM) is een ondersteunende entiteit binnen de Vlaamse overheid, die instaat voor allerlei dienstverlening aan andere entiteiten zoals schoonmaak, catering, gebouwenbeheer, onthaal, verzending en technische ondersteuning. Dit maakt dat het agentschap een heel belangrijke entiteit is voor gans de Vlaamse overheid en voor elke individuele ambtenaar, want ieder van ons heeft ooit wel eens met hen te maken.

Missie en visie

Op de AFM-website lezen we als missie en visie: "Het Agentschap voor Facilitair Management verstrekt facilitaire dienstverlening met het oog op het kwaliteitsvol, effectief, marktconform en zuinig uitbouwen en beheren van het patrimonium, teneinde de dienstverlening van de organisatie-entiteiten binnen de beleidsdomeinen van de Vlaamse overheid te ondersteunen. Het AFM wil uitgroeien tot hét kenniscentrum voor facilitair management en hierin het eerste aanspreekpunt zijn voor alle entiteiten van de Vlaamse overheid. Daarbij wil het AFM een voorbeeldfunctie vervullen naar de maatschappij door op efficiënte wijze een duurzaam facilitair management te realiseren binnen de Vlaamse overheid."

Het woordje 'zuinig' dient men door al de recente besparingen wel heel letterlijk te nemen en dat heeft dan ook hoe langer hoe meer gevolgen naar klantendienstverlening en naar werkdruk bij het personeel. Gecombineerd met enkele beslissingen van het 'ijskoude' management - waar wij als ACOD regelmatig vragen bij hebben - heeft er

toe geleid dat het AFM al een tijdje een zorgenkind is binnen onze syndicale werking.

Wat deed ACOD?

Via onze militanten en leden vangen wij al geruime tijd allerlei negatieve signalen op, die wij dan telkens via het entiteitsoverlegcomité trachten aan te kaarten. Helaas botsen wij op onbegrip van een onverzettelijk management waarvan de leidend ambtenaar Kristel Gevaert nochtans zelf een vakbondsverleden heeft, weliswaar bij ACV.

In het najaar van 2009 is ACOD, hierin gevolgd door de andere vakbonden, zelfs eens opgestapt van het entiteits-overlegcomité en lag het formeel overleg een tijd stil. Dit resulteerde in een personeelsvergadering op 21 december 2009, georganiseerd door de drie vakbonden. Na bemiddeling van de gevolmachtigd onderhandelaar heeft de directie dan toch enkele verstandige ingrepen gedaan om het leven van de personeelsleden iets leefbaarder te maken. Op deze personeelsvergadering beloofden de drie vakbonden om na de hervormingen het personeel opnieuw te informeren en te bevragen. ACOD maakte alvast een terugkoppeling naar de eigen leden met een algemene ledenvergadering op 9 december 2010.

Een lange lijst klachten

Sinds 1 oktober 2010 zijn bij AFM de al lang geplande hervormingen van gestart gegaan. De vakbonden hadden gewaarschuwd voor nog meer problemen. Als teken van goede wil naar de directie en met een onderzoek naar mogelijke fraude van enkele AFM-ambtenaren in het achterhoofd, wilden

we als compromis het initiatief een kans geven.

Ondanks het feit dat het voor AFM-ers niet altijd makkelijk wordt gemaakt om aanwezig te zijn op syndicale vergaderingen, daagden er toch 30 personeelsleden op. Spijtig genoeg stelden we vast dat er toch nog heel wat mis loopt bij het AFM. De klachtenlijst is lang: werkdruk (meer werk met minder personen), sommigen krijgen totaal andere taken toegewezen dan waarvoor ze aangeworven zijn, taak-utholling, afbouw van dienstverlening (o.a. bij Waterwegen en Zeekanaal en bij ILVO), privatiseringen, afbouw van het maaltijdaanbod in sommige keukens en zelfs geen warme keukens meer voor de VAC's van Brugge en Gent, veel technische tekortkomingen in diverse keukens, vermindering van de dienstverlening voor vergaderzalen door plaatsing van koffieautomaten, tekortkomingen aan het Ellipsegebouw die reeds lang moesten opgelost zijn (onthaal is dé schande van de gebouwen aan het Noordkwartier), personeelsleden bij DAB Schoonmaak & Catering met amper of geen mogelijkheden om hun te veel gepresteerde uren op te nemen.

We beloofden de aanwezigen dat we al deze zaken nog maar eens zullen aan kaarten op het entiteitsoverlegcomité. Dit gebeurde trouwens al, met een heel uitgebreide agenda tot gevolg. De directie vindt de meeste van de klachten onwaar. Nog eens een bewijs dat ze boven, maar zeker niet tussen haar personeelsleden leeft.

Jurgen Van Lysebetten, Jan Van Wesemael

Vlaamse Belastingdienst

Personeelsblad 13: niets dan propaganda

Elk personeelslid van de Vlaamse overheid ontvangt tweemaandelijks het personeelsblad 13. Telkens weer doen de artikels de wenkbrauwen fronsen. Ter illustratie plaatsen we onze bevindingen tegenover enkele teksten.

“Welkom nieuwe collega’s”

Dit artikel gaat over de overkomst van 281 federale ambtenaren van Financiën naar de Vlaamse Belastingdienst (Vlabel), die mee zullen instaan voor de verkeersbelasting, de belasting op inverkeersstelling (BIV) en het eurovig-net. Dit waren de zogezegde commentaren van enkele nieuwelingen:

- “Als medewerker van niveau D krijg ik hier veel appreciatie.”

Deze brave man was er echter niet bij op het entiteitsoverlegcomité toen administrateur-generaal Van Herreweghe zei dat hij wel 281 personeelsleden bij kreeg maar dat hij er in feite slechts 200 nodig heeft, dat er vooral te veel niveaus D kwamen en die dus eerst zullen afvloeien.

- “We zijn hier ontvangen als koningen.”

De eerste dag zou normaal de jaarlijkse nieuwjaarsreceptie plaatsvinden, maar in plaats daarvan werd een vergadering belegd. Was het niet aangenamer en logischer geweest dat als kennismaking op de eerste werkdag de nieuwjaarsreceptie gewoon plaatsvond, zoals trouwens beschreven in het arbeidsreglement van Vlabel.

- “Een nieuwe computer aanvragen duurt hier geen maanden.”

Uiteraard niet, het was immers al maanden geweten hoeveel personeelsleden er gingen overkomen en dat iedereen elektronisch werkt. De derde werkdag lag het netwerk wel een ganse dag plat in Aalst en kon niemand werken.

- “Wat me opvalt is de zorg voor kleine belangrijke dingen.”

Grote dingen worden echter wél genegeerd. Zo zouden controleurs quasi geen vergoeding krijgen voor zaterdag-, zondag- of nachtarbeid. Vlabel trachtte dit zelfs te laten opnemen in

het arbeidsreglement, maar geen enkele vakbond stemde hiermee in. Het Vlaams personeelsstatuut regelt al deze zaken, maar Vlabel tracht de dans te ontlopen. ACOD zal dit echter aanvechten, desnoods via de FOD Waso.

“Allemaal samen in de provincie”

Dit artikel gaat over de aan de gang zijnde verhuis die startte iets voor de jaarwisseling. 814 personeelsleden uit 26 entiteiten van de Vlaamse overheid trokken naar het Vlaams Administratief Centrum te Leuven, het Dirk Boutsgebouw genaamd. Dit gebouw is ideaal gelegen, pal naast het trein- en busstation. Bij het Agentschap voor Facilitair Management dat instond voor de realisatie van het gebouw noemt met dit een viersterrengebouw, volgens de normen in ‘Waardering der gebouwen’.

We begrijpen dat een nieuw gebouw aanvankelijk kinderziekten vertoont. Dit was ook zo toen men in het Ellipsgebouw trok twee jaar geleden. Veel kinderziekten werden daar echter permanente aandoeningen: temperatuur geraakt niet geregeld, het onthaal is nog niet klaar, perikelen met liften, enz. Men verwacht dat uit fouten geleerd wordt, maar dat is hier blijkbaar niet het geval. Zo is nog bijlange niet alle meubilair geleverd (o.a. leggers voor kasten, sommige kasten, lockers, trolleys, kapstokken,...), de prikklok werkt nog niet wat een administratieve rompslomp geeft, er is een moeilijke ingang naar de fietsenstalling die volgens ons nooit meer gecorrigeerd kan worden, er zijn geen opbergmogelijkheden voor de kledij van de vele personeelsleden die met de fiets komen, er zijn problemen met de verlichting in o.a. de trappenhallen en de toiletten, diverse automatische rolluiken werken niet correct, de verluchting is niet overal goed afgesteld. Is dit een viersterrengebouw? En dan meldt men dat het nog op te richten Vlaams Administratief Centrum Gent drie sterren zal krijgen en dat van Brugge twee. Hou uw hart maar al vast daar.

“Intussen in Brussel”

Op het einde van het artikel staat nog een addendum “Intussen in Brussel - Boudewijngebouw verlaten?” In dit artikel meldt de algemeen directeur van het Agentschap Facilitair Management dat het huurcontract van het Boudewijngebouw afloopt in 2017 en dat die zelfs vanaf 2014 kan worden opgezegd. Hij voegt er echter in een vlag van zinsverbijstering aan toe dat de 1000 bewoners van het Boudewijngebouw niet naar een nieuw te huren gebouw hoeven, maar dat ze kunnen verspreid worden over het Consciencegebouw en het Graaf de Ferrarisgebouw. Hiervoor zou men in deze gebouwen overstappen naar Anders Werken. Bovendien zou er personeel afvloeien. Deze twee gebouwen zitten echter nu al eivol en ze bieden niet de mogelijkheid om omgeturnd te worden naar een Anders Werken-omgeving. Complete waanzin, dus.

Vlaams personeelsblad 13: je mag iets geloven van wat er staat, maar zeker niet alles. Een nieuwe Pravda mischien?

Jan Vanwesemael

“Ik was nog nooit in Zelzate geweest...”

In 'Doorbraak, het vrijmoedig maandblad' van januari 2011 staat in een recensie van het boek 'Ik was nog nooit in Zelzate geweest' van Thomas Blommaert de zin: "Zelzate is het verhaal van de afkalving van de macht van de socialisten". Wat de ACOD hiermee te maken heeft, blijkt uit wat volgt.

Blijkbaar komen wij vaker dan Thomas Blommaert in Zelzate. Voor onderhandelingen en voor alles wat een vakbond normaal doet. Maar op donderdag 23 december 2010 liepen de zaken enigszins anders. Onze leden verzochten ons om dringend op te roepen tot kalmte en ze vroegen om een oplossing voor een probleem dat voortvloeide uit een beslissing die met goede bedoelingen was genomen.

Die voormiddag kreeg het personeel van het rustoord van de OCMW-voorzitter (Open VLD) te horen dat door een beslissing van een meerderheid (s.pa en PVDA) in de OCMW-raad van dinsdagavond het personeel voor de maand december niet zou worden uitbetaald. Als kers op de taart verkondigde de man bovendien triomfantelijk dat hij een staking om die reden zou steunen, ja zelfs aanmoedigde. Als men weet dat we met de grootste voorzichtigheid moeten omspringen met het personeel uit rustoorden en - ook al zijn er bergen redenen tot een staking voorhanden - we worden uitgescholden voor immoreel als we nog maar aan het woord staking durven denken, dan begrijpt men hoe perplex we stonden door deze situatie.

Artikel 85 van het OCMW-decreet stelt dat de OCMW-secretaris bevoegd is voor onder meer het dagelijks personeelsbeheer. De raad moet bepalen wat daaronder dient te worden verstaan en kan bovendien sommige van zijn bevoegdheden delegeren naar de secretaris. In de loop van de onderhandelingen wees de ACOD er steeds op dat bepaalde bevoegdheden dienden behouden te blijven op het niveau van de raad of van het vast bureau, maar toen werd ons standpunt als ouderwets en conservatief bestempeld.

In oktober 2009 maakte de OCMW-raad van Zelzate gebruik van de aangeboden mogelijkheid. Met het oog op een dynamisch en flexibel dagelijks personeelsbeheer delegerde men een waaier van bevoegdheden naar de secretaris. Hiermee was de aanzet gegeven voor wat zich vrij snel zou ontpoppen tot een alleenheerschappij van secretaris en voorzitter, meer zelfs het werd een jacht op ACOD-leden. De raad was wellicht te goeder trouw maar helaas, zoals dra zou blijken, niet voorzichtig genoeg. En de secretaris kon gesteund door de voorzitter zijn opdracht aanvatten.

Een paar bevoegdheden, met name de overplaatsing van personeelsleden van een bepaalde dienst of instelling naar een andere, werden meteen rigoureus opgenomen. Het gebeurde weliswaar nooit zonder motivatie, maar tussen de regels kon opgemaakt worden dat het geviseerde personeelslid een 'rooie' was die ze het eens snel kotsbeu zouden maken. Ook van de bevoegdheid om op te treden als aanstellende overheid met inbegrip van de bevoegdheid om de betreffende personeelsleden te ontslaan, werd met graagte gebruikgemaakt.

Na verloop van enige tijd werd de raad, gealarmeerd door de talrijke klachten van de personeelsleden, er zich stilaan van bewust dat het best zou zijn dat de bevoegdheden van de secretaris beperkter werden gehouden. Overtuigd van het feit dat een herziening van de bevoegdheden van de secretaris zich opdrong, besliste de OCMW-raad op 21 december 2010 tot de intrekking van het oorspronkelijke delegatiebesluit. Ofschoon de secretaris beleidsondersteunend is, behield hij met plezier het stilzwijgen in gans deze aangelegenheid.

En helaas maar waar, de meerderheid in de raad (PVDA en s.pa) die de intrekking van het delegatiebesluit gestemd had, verloor uit het oog dat in dat besluit van 2009 het budgethouderschap ingesteld werd in hoofde van de secretaris. Hierdoor moest de man goedkeuring verlenen voor de betaling van bedragen behorende tot het exploitatiebudget. In mensentaal vertaald: hij moest de goedkeuring geven voor de uitbetaling van de wedde van het personeel. Nu was het hek van de dam: de voorzitter kon met plezier verkondigen dat de socialisten en de donkerroden ervoor gezorgd hadden dat door de intrekking van het besluit houdende de delegatie van bevoegdheden naar de secretaris, het personeel geen wedde zou krijgen eind december. Bovendien had de socialistische vakbond, en dat in tegenstelling tot anderen, het personeel gevraagd om rustig te blijven en ze hadden beloofd om diezelfde dag nog een oplossing af te dwingen.

Wij hebben de raadsleden gevraagd om in het belang van het personeel diezelfde avond te beslissen tot de 'rehabilitatie' van de secretaris. Tevens hebben wij hen gevraagd om nu meer dan ooit bij de besprekingen inzake de rechtspositieregeling voor het personeel van het OCMW, rekening te willen houden met onze visie en onze bezorgdheid te willen delen om een goed en eerlijk statuut voor iedereen te realiseren. Op de eerste vraag werd ingegaan. Wij hopen nu op een verdere constructieve samenwerking om het goedbedoelde dynamische en flexibele personeelsbeleid te realiseren.

Lydie Vanmeerhaeghe

Politie

Vervolg en einde Copernicus nog niet in zicht

Enkele maanden geleden werd de Belgische Staat veroordeeld tot het betalen van de Copernicuspremie aan sommige leden van het operationeel personeel. Het betreft hier de personeelsleden die een rechtszaak hadden aangespannen tegen de Belgische Staat.

Wat ging hieraan vooraf? ACOD plaats- te op de agenda van het onderhand- lingscomité voor de politie de vraag om de Copernicuspremie, die was toege- kend aan de personeelsleden werkzaam bij de federale overheid, ook toe te ken- nen aan de personeelsleden van de poli- tie (operationeel en Calog). Deze premie werd door de overheid toegekend aan de Calog-personeelsleden. Pas in een later stadium was de overheid bereid om de Copernicuspremie toe te kennen aan het operationeel personeel. Deze toekenning zou stapsgewijs worden in- gevoerd.

Ondertussen oordeelde een rechtbank in eerste aanleg dat deze werkwijze discriminerend is voor de operationele personeelsleden en dat zij bijgevolg ook

recht hebben op de Copernicuspremie vanaf 2002. Dit vonnis kan echter en- kel maar gevolgen hebben voor hen die daadwerkelijk de rechtszaak hebben aangespannen. Het gaat hier om onge- veer 1200 personeelsleden op een totaal van 35.000. De overheid heeft wel al aangekondigd dat zij in beroep zal gaan. Om ongekende redenen is dit tot nu nog niet gebeurd.

Gelet op dit alles leek het ons aange- wezen om tot een onderhandelde op- lossing te komen met de overheid. De federale regering wenst hier echter niet op in te gaan onder het mom dat zij een regering in lopende zaken is. We dienen dus te wachten op een nieuwe regering. Niemand kan echter momenteel zeggen wanneer die er zal zijn.

In gemeenschappelijk vakbondsfront schreven we hierover naar de partij- voorzitters van de democratische partij- en. Slechts één politieke partij sprak zich openlijk uit om de Copernicuspremie onmiddellijk uit te betalen aan de ope- rationele personeelsleden. Zij heeft dit

zelfs uitdrukkelijk gesteld in de Com- missie binnenlandse zaken van de Ka- mer. Tot onze grote verwondering wach- ten we nog steeds op een antwoord van onze kameraden van de PS en de sp.a.

Omdat er geen vooruitgang kon ge- boekt worden via onderhandelingen, werd juridisch advies gevraagd aan diverse juristen binnen en buiten onze organisatie. Rekening houdend met hun bemerkingen zijn we overgegaan tot het aanspannen van een rechtsgeding voor onze leden die ons een volmacht hebben gegeven. De dagvaardingen werden on- dertussen betekend aan zowel de Belgi- sche Staat, als aan de politiezones waar die leden werken die ons een volmacht gaven. De politiezones werden ook ge- dagvaard, omdat zij de werkgevers zijn van de politiemensen werkzaam in een zone.

We zijn ervan overtuigd dat de aange- spannen procedure zwaar, duur en ris- kant is en lang zal aanslepen.

Eric Picqueur

Contactpersoon LRB:
Mil Luyten - Tel.: 02/508.58.25 -
e-mail: mil.luyten@acod.be

Hoger Onderwijs

Wordt flexibilisering voor studenten nachtarbeid voor personeel?

Bijna zeven jaar geleden, op 30 april 2004, werd het zogenaamde 'flexibiliseringsdecreet' in het Vlaams parlement goedgekeurd. Tijd voor een stand van zaken.

Het flexibiliseringsdecreet laat studenten toe, om zich zowel voor het geheel van een universitaire of hogeschoolopleiding in te schrijven, als voor een (klein) deel ervan. Is men geslaagd voor het examen van een bepaald vak (d.w.z. indien men 10/20 of meer haalt), verkrijgt men een creditbewijs. Is men niet geslaagd voor een bepaald vak of opleidingsonderdeel (officiële benaming), dan kan men dit vak naar het volgende jaar 'meeslepen'.

Het is echter niet gegarandeerd, dat men alle vakken van dat volgende jaar mag volgen. Bepaalde (vervolg)vakken mogen immers slechts aangevat worden in dat hogere jaar, indien men geslaagd was voor welbepaalde vakken in het lagere jaar. Zo komt het meer en meer voor dat de studenten in de praktijk een jaartje langer doen dan aangegeven werd in het voltijdse modeltra-

ject. Doordat ze alle (of bijna alle) jaren één of meerdere vakken meesleepten, duurt hun studie vier in plaats van drie jaren, of voor de studies met masteropleidingen vijf of zes in plaats van vier of vijf jaren.

De decreetgever heeft universiteiten en hogescholen verplicht om minstens twee modeltrajecten in te richten. De meeste instellingen kozen voor een halftijds traject als tweede modeltraject. Ook een geïndividualiseerd traject voor een bepaalde student werd mogelijk.

Het flexibiliseringsdecreet heeft voor het eerst het begrip EVC of eerder verworven competenties ingevoerd. Door een zogenaamd bekwaamheidsonderzoek stelt een associatie (dus één van de vijf associaties tussen een universiteit en een aantal hogescholen) vast of een toekomstige, meestal oudere, student over voldoende eerder verworven competenties beschikt om vrijgesteld te worden van één of meerdere vakken van de opleiding waarvoor hij zich wenst in te schrijven.

Er werd ook een mogelijkheid voorzien

om afstandsonderwijs in te richten. Dit is onderwijs dat bijna uitsluitend met behulp van multimedia wordt verstrekt, waardoor de student niet aan een bepaalde plaats van onderwijsverstrekking gebonden is.

Dit alles heeft er natuurlijk voor gezorgd dat de werkdruk voor het personeel nog toenam. In zoverre zelfs dat in het eisencahier voor de nieuwe cao 3 Hoger Onderwijs gesteld werd: "Het flexibiliseringsdecreet geeft aanleiding tot bijkomende werkdruk en creëert spanning met de 'normale' opdracht van het personeel. Dit decreet dient dus te worden aangepast". Om aan deze eis tegemoet te komen, werd net voor de zomervakantie een werkgroep in de schoot van het Vlaams Onderhandelingscomité voor het Hoger Onderwijs opgericht. Die werkgroep dient een rapport op te stellen en voorstellen te doen om aan deze ondertussen ingewilligde cao-eis tegemoet te komen.

dany.bollens@acod.be

Hoger Onderwijs

Werkdruk lectoren ligt hoog

Het regeringscommissariaat heeft zo pas het WERC-onderzoek (afkorting van Werkdrukonderzoek door het RegeringsCommissariaat) afgerond. Enkel de professionele bacheloropleidingen werden onderzocht. Tijd voor een eerste bespreking.

Over begrippen als werkdruk, werklast en werkstress heerst er enige onduidelijkheid. In de studie is men vertrokken van de omschrijving van werkdruk zoals die door de SERV wordt gebruikt.

Enkele bevindingen:

- de toename van de werkdruk in het onderwijs de voorbije decennia, zowel in binnen- als in buitenland.
- de hogere gevoeligheid en vatbaarheid voor stress van personeel in de onderwijs-, welzijns- en gezondheidssector.
- het groot aantal factoren dat oorzaak kan zijn van werkdruk in het (hoger) onderwijs.
- de verschillen in werkdrukbeleving en de werkdrukveroorzakende factoren tussen universiteiten en hogescholen.
- de invloed van leeftijd en geslacht op de werkdrukbeleving.
- de schommelingen van de werkdruk over het academiejaar wegens de concentratie van de kernactiviteiten op een beperkter aantal maanden dan in andere sectoren.
- het grote welbevinden en de hoge tevredenheid van onderwijzend personeel.

In de studie werd er ook stilgestaan bij de veranderingen waarmee de hogescholen het jongste decennium werden geconfronteerd. De belangrijkste zijn:

- de sterke toename van het aantal studenten, die niet gevolgd werd door een evenredige stijging van het aantal lectoren. Deze toename gaat volgens de hogescholen bovendien gepaard met een dalende instroomkwaliteit en grotere heterogeniteit van studenten. De studenten gedragen zich ook steeds meer als veeleisende consumenten.
- de invoering van het flexibilisering-decreet en de BaMa-hervorming, die belangrijke veranderingen met zich

meebrachten op gebied van werkorganisatie en aanpassing van de curricula (meer competentiegericht in de professionele bacheloropleidingen, academisering van de masteropleidingen aan de hogescholen, werkplekleren,...). Tegelijkertijd werd ook het semestersysteem veralgemeend.

- de toename van activiteiten op gebied van kwaliteitszorg en kwaliteitsbewaking, internationalisering, maatschappelijke dienstverlening en projectmatig wetenschappelijk onderzoek, en afstandsonderwijs.
- het sterk toegenomen gebruik van digitale omgevingen en de exponentiële toename van het e-mailverkeer.

De Vlaamse hogescholen hebben de voorbije jaren tal van maatregelen en initiatieven genomen die op zijn minst indirect de werkdruk hebben beïnvloed, maar slechts in een heel beperkt aantal hogescholen is er echt sprake van een geïntegreerd hogeschoolbeleid op gebied van werkdruk. Waarin hogescholen wel succesvol zijn geweest, is in het stabiliseren van de werkbelasting van de lectoren in haar geheel. Net zoals in 2003 presteert een voltijds werkende lector gemiddeld 44 uur in een typische werkweek. Er is op dit punt geen verschil met de resultaten van het SERV-onderzoek van 2003. De taakvariatie is wel toegenomen. Binnen eenzelfde aantal uren als in 2003 kan een lector nu minder tijd uittrekken voor lesgerelateerde activiteiten: contacturen, voorbereiding en nazorg van contacturen. Er gaat meer tijd naar studentenbegeleiding, overleg, onderzoek en dienstverlening.

De resultaten van de enquête bij de lectoren zijn overduidelijk: de lectoren ervaren de werkdruk in een gemiddelde lesweek als zeer hoog. Bij meer dan een derde van de lectoren kan gesproken worden van een acuut problematische werkdruk tijdens de lesweken. Bovendien is de werkdruk nog toegenomen sinds 2003, ondanks een stabiele werklast.

De factoren die de werkdruk verhogen, verschillen sterk van persoon tot

persoon. Toch zijn er enkele factoren die steeds terugkomen. De top zes, die door minstens de helft van de lectoren wordt vernoemd, is:

- veel administratieve verplichtingen (verslagen, ECTS-fiches, ...)
- veel taken bovenop de opdrachtomschrijving
- het hoge tempo van veranderingen en vernieuwingen
- veel intern overleg en vergaderingen
- onvoldoende niveau of niveaudaling bij studenten
- e-mails en vragen van studenten op onredelijke uren.

Er zijn echter zeer grote verschillen tussen de lectoren onderling op gebied van beleefde werkdruk. Gemiddeld genomen ervaren vrouwen een hogere werkdruk dan mannen; jonge lectoren (onder de 35 jaar) ervaren minder werkdruk. Leidinggevenden hebben een significant hogere werkdruk dan niet-leidinggevenden, voltijds ervaren een hogere werkdruk dan deeltijdsen. Er zijn ook verschillen tussen opleidingen: de werkdruk wordt hoger ervaren in de studiegebieden onderwijs en gezondheidszorg dan in andere studiegebieden (opgelet: niet alle studiegebieden werden onderzocht). Daarentegen is er geen relatie tussen de werkdruk en de grootte van de opleidingen (aantallen studenten en lectoren) of, misschien verrassend, de student/lector ratio.

Omdat werkdruk gemeten werd op basis van een vragenbatterij die ook in veel andere onderzoeken wordt gebruikt, zijn vergelijkingen met andere studies mogelijk. Hieruit blijkt dat de werkdruk van de lectoren in Vlaamse hogescholen (in een typische lesweek) veel hoger is dan die van Vlaamse werknemers (in een gewone werkweek), ook van werknemers met vergelijkbare diploma's.

dany.bollens@acod.be

Het tweede deel van dit artikel verschijnt in de volgende Tribune. Het volledige rapport is te vinden op <http://www.regcom.be>.

Een jaar met heel wat uitdagingen

2010 was een bijzonder jaar omwille van drie cao's die na lange onderhandelingen werden afgerond. Maar 2011 wordt een jaar van belangrijke dossiers die zullen uitmonden in wetgeving, maar ook grote hervormingen op de sporen zetten.

De drie cao's zijn er uiteindelijk gekomen na lange en soms ook moeilijke onderhandelingen. Er werd uitgegaan van het eisencahier opgesteld in gemeenschappelijk vakbondsfront. Het was van bij de start duidelijk dat we dienden te gaan voor een kwalitatieve cao door de budgettaire beperkingen. Daarom kreeg deze cao een looptijd van twee jaar en komen we dit jaar reeds in de voorbereiding van de volgende cao's.

Niet eenvoudig

Maar een kwalitatieve cao betekende nog niet een eenvoudige cao. Precies omdat we met dit soort eisen naar voren kwamen, hebben de inrichtende machten en besturen regelmatig het rempedaal ingedrukt omdat zij uiteindelijk de verantwoordelijkheid dragen om een en ander uit te voeren.

Dit bracht mee dat de wijze van onderhandelen regelmatig werd gewijzigd: plenair of vakbonden en besturen afzonderlijk met de overheid, werkgroepen voor moeilijke kwesties, soms informeel vakbond en besturen, en finaal elk vakbond afzonderlijk met de minister. Het was een werk van lange adem, maar we hielden onze breekpunten overeind. Dit resultaat werd uiteindelijk voorgelegd aan de ledenvergaderingen en goedgekeurd. Het spreekt voor zich dat naast de uiteindelijke goedkeuring de nodige kritische geluiden waren te horen.

Belangrijk én moeilijk

2011 wordt dus op vele vlakken een belangrijk jaar. De cao's moeten uitvoering krijgen door nieuwe wetgeving of door realisatie van aangegane engagementen. Daarnaast moeten we de nodige tijd nemen om de grote hervorming van het secundair onderwijs op de sporen te zetten en vooral in goede banen te leiden. Voor ons mag een hervorming van deze omvang nooit in het nadeel uitvallen van het personeel. Integendeel, we zullen van deze gelegenheid gebruikmaken en voorstellen doen om de arbeidsomstandigheden van het

personeel te verbeteren. We moeten knopen doorhakken in het lastige dossier leerzorg. De moeilijkheid van dit dossier ligt niet zozeer in de inhoud, maar wel in de kostprijs van de uitvoering. We kunnen hier geen grote hervorming aanvaarden als de noodzakelijke middelen hiervoor niet volgen.

En ook nog dit

In de loop van dit jaar zal er eveneens meer duidelijkheid komen in welke richting de hervorming van het deeltijds kunstonderwijs zal gaan; een definitief decreet zal pas voor 2013 zijn. In het hoger onderwijs krijgen we te maken met de integratie van hogeschoolopleidingen in de universiteiten met allerlei gevolgen voor het personeel. We zullen dus streng toezien op de gedane beloftes rond bijkomende financiering van de professionele bachelors. Bovendien moet de

nodige aandacht gaan naar de rol van het volwassenenonderwijs in relatie tot HBO 5. In de loop van de volgende maanden wordt ook duidelijk wat de toekomst van het Provinciaal onderwijs in Vlaanderen is. In ieder geval mag het personeel in het Provinciaal onderwijs op onze steun rekenen. Naast deze niveaugebonden

maatregelen wordt eveneens het belangrijk loopbaan debat onderwijs verder ontwikkeld. Het spreekt voor zich dat dit dossier ons uitermate na aan het hart ligt omdat dit gaat over de rechtspositie van het personeel. Met dit dossier zitten we in het hart van onze syndicale werking, waarbij de personeelsbelangen altijd primeren.

Het is duidelijk dat alles wat ons in 2011 te wachten staat, ons zeer alert zal houden en dat we dit met jullie steun tot een goed einde dienen te brengen.

hugo.deckers@acod.be

De terbeschikkingstelling wegens ziekte Wat zijn de gevolgen?

Een vastbenoemd personeelslid dat het recht op bezoldigd ziekteverlof heeft uitgeput, wordt van rechtswege ter beschikking gesteld wegens ziekte. Hij ontvangt niet langer een salaris maar krijgt een wachtgeld uitgekeerd. Een tijdelijk personeelslid dat het recht op bezoldigd ziekteverlof heeft uitgeput, wordt niet ter beschikking gesteld wegens ziekte, maar wordt in de administratieve stand 'non-activiteit' geplaatst. Deze persoon ontvangt ook niet langer een salaris, maar krijgt een uitkering van het ziekenfonds.

Berekening wachtgeld

Het bedrag van het wachtgeld wordt per jaar geldelijke anciënniteit berekend op basis van het laatste activiteitssalaris naar rato van 5 procent per jaar voor de eerste vijf jaren, 4 procent voor de volgende vijf jaren en 2 procent voor de andere jaren. Het bedrag van het wachtgeld kan echter nooit lager zijn dan 50 procent en nooit hoger dan 75 procent van het laatste bruto activiteitssalaris. Een voorbeeld: een vastbenoemde kleuteronderwijzer heeft 21 jaar geldelijke anciënniteit. Na uitputting van het ziekteverlof heeft deze persoon recht op een wachtgeld van 67 procent van het laatste activiteitssalaris: 5 jaren aan 5 procent per jaar is 25 procent + 5 jaren aan 4 procent per jaar is 20 procent + 11 jaren aan 2 procent per jaar is 22 procent.

Ernstige of langdurige ziekte

Het bestuur van de medische expertise, Medex, kan beslissen dat de ziekte waaraan het personeelslid lijdt als ernstig of langdurig moet worden beschouwd. In dit geval heeft het personeelslid recht op een wachtgeld waarvan het bedrag gelijk is aan 100 procent van zijn laatste activiteitssalaris. Deze beslissing kan enkel worden genomen wanneer het personeelslid voor ten minste 6 maanden met ziekteverlof was of ter beschikking gesteld is voor de aandoening waarvan hij het slachtoffer is. Een beslissing waarin

Medex de aandoening erkent als een ernstige en langdurige ziekte heeft tot gevolg dat er een geldelijke herziening volgt met terugwerkende kracht tot de begindatum van de terbeschikkingstelling.

Wederaanpassingsperiode met halve dagtaak

Medex kan aan een personeelslid dat ter beschikking is gesteld wegens ziekte voorstellen om bij wijze van wederaanpassing gedurende een bepaalde periode met een halve dagtaak te werken. Indien het personeelslid hiermee instemt, wordt de terbeschikkingstelling wegens ziekte ambtshalve beëindigd. Tijdens deze wederaanpassingsperiode heeft deze persoon recht op het salaris dat hij zou hebben ontvangen, mocht hij zijn volledige dagtaak hebben uitgeoefend. Deze wederaanpassingsperiode met halve dagtaak is ambtshalve beperkt tot maximum 90 kalenderdagen. Indien de betrokkene niet ingaat op het voorstel van Medex, blijft hij verder ter beschikking gesteld wegens ziekte.

Uitspraak pensioencommissie

Nadat de duur van de terbeschikkingstelling wegens ziekte en het voorafgaandelijk ziekteverlof zes maanden overschrijdt, wordt het personeelslid opgeroepen om te verschijnen voor de pensioencommissie van Medex. Deze pensioencommissie neemt na onderzoek van het personeelslid een beslissing. De volgende beslissingen kunnen door de pensioencommissie worden genomen:

- de betrokkene wordt geschikt verklaard voor zijn normale opdracht.
- de betrokkene wordt tijdelijk ongeschikt verklaard om te werken, zonder hem te pensioneren.
- de betrokkene wordt tijdelijk geschikt verklaard voor aangepast werk.
- de betrokkene wordt definitief ongeschikt verklaard voor zijn ambt, maar wel geschikt bevonden voor de uit-

ziekte

oefening van een ander ambt.

Indien het personeelslid hierop wil ingaan, dient het zijn inrichtende macht te verzoeken hem ter beschikking te stellen wegens ontstentenis van betrekking. In-

dien de betrokkene aan zijn in-

richtende macht niet vraagt om ter beschikking gesteld te worden wegens ontstentenis van betrekking, blijft hij ter beschikking gesteld wegens ziekte en wordt hij na het verstrijken van een termijn van één jaar ambtshalve gepensioneerd wegens ziekte.

- de betrokkene wordt tijdelijk vroegtijdig gepensioneerd.

Deze tijdelijke pensionering kan maximum 18 maanden worden toegekend. De betrokkene kan na verloop van een termijn van 6 maanden vragen om opnieuw onderzocht te worden. Bij een nieuw onderzoek kan beslist worden het tijdelijk pensioen om te zetten in een definitieve pensionering of in een werkhervatting.

- de betrokkene wordt ongeschikt verklaard en wordt definitief vroegtijdig gepensioneerd wegens medische ongeschiktheid.

Het personeelslid ontvangt de beslissing van de pensioencommissie per aangetekend schrijven en kan tegen deze beslissing binnen een termijn van 30 dagen beroep aantekenen.

Vroegtijdige pensionering

Indien het personeelslid dat definitief vroegtijdig gepensioneerd wordt wegens medische ongeschiktheid, geen beroep aantekent of het beroep afgewezen wordt, dan wordt deze persoon ontslagen de eerste van de maand volgend op de bekendmaking van de beslissing. Dit personeelslid kan dan zijn vervroegd pensioen aanvragen.

georges.achten@acod.be

Bijkomende omkadering en ondersteuning noodzakelijk

De maatschappelijke druk op het onderwijs neemt dag na dag toe. Er mag niets gebeuren in onze maatschappij of het onderwijs moet in de bres springen om de toekomstige volwassenen weerbaar te maken tegen dit nieuwe fenomeen.

De omkadering in de scholen is niet aangepast aan deze nieuwe vragen en zeker al niet aan de leerlingsspecifieke problematieken waarmee leerkrachten nu geconfronteerd worden. In iedere klas zitten wel enkele leerlingen met dyslexie, dyscalculie, ADHD,...

Naast de leerlinggebonden omkadering is ook de administratieve omkadering van het schoolgebeuren ontoereikend. Dit tekort wordt gecompenseerd door een grote inzet van directies en administratieve medewerkers of door het afleiden van leerlinggebonden middelen naar het administratieve niveau.

ACOD Onderwijs vindt dat de grenzen van het redelijke bereikt zijn. Wij pleiten voor een duidelijke scheiding van de uren-leraar die moeten gebruikt worden voor de contacturen met de leerlingen (= het lesgeven aan

een groep leerlingen) en de ondersteunende uren die gebruikt worden om dit lesgeven te faciliteren of om leerlingen op meer individuele wijze te begeleiden. Dit uitgangspunt moet er ook toe leiden dat de taakomschrijving van de leraar 'gezuiverd' kan worden van taken die niet tot de kerntaken van de leraar behoren.

Daarnaast moeten er zeker in het kleuteronderwijs en voor de administratieve ondersteuning van de directies basisonderwijs, bijkomende middelen worden vrijgemaakt. De noodkreten vanuit deze hoek kunnen niet langer genegeerd blijven. De aanzet van dit debat werd opgenomen in de cao IX, met de opdracht een studie op te starten om de reële nood aan omkadering in te schatten.

Om deze discussies met de vinger aan de pols te kunnen opvolgen, starten wij een werkgroep adhoc op. Wij nodigen directeurs, personeelsleden van het beleids- en ondersteunend personeel uit om deel te nemen aan deze werkgroep. Wie geïnteresseerd is, neemt contact op met zijn regio- of provinciaal secretaris. Het aantal plaatsen is beperkt, reageer dus snel.

De werkgroep zal zich buigen over de noodzakelijke omkadering die in iedere school of instelling aanwezig moet zijn. In eerste instantie beperken we ons tot het gewoon onderwijs, omdat de complexiteit anders te groot wordt. We wensen wel dat de collega's van het basisonderwijs en het secundair onderwijs samen de discussie voeren. ACOD Onderwijs verzet zich immers tegen elke poging om de onderwijsniveaus tegen mekaar uit te spelen. Bijkomende middelen voor het ene niveau ten koste van het andere niveau is geen aanvaardbare piste voor ons.

Wij vergaderen een eerste keer in maart en spreken vervolgens een vergaderkalendar af. Het vergaderritme wordt bepaald door de input van de studie en de leden van de werkgroep.

raf.deweerd@acod.be

Contactpersoon Onderwijs:
de auteur van het artikel
Tel.: 02/508.58.80

De RVA en het artiestenstatuut

Artiesten en technici die genieten van het voordeelstatuut in de werkloosheid, let op! De RVA past vanaf 1 januari 2011 enkele berekeningswijzen aan voor werknemers die tewerkgesteld zijn met korte contracten, maar wel gedurende een lange periode aan een bepaalde productie verbonden zijn.

Wij hebben reeds herhaaldelijk in verschillende culturele instellingen aangedrongen op een correcte uitvoering van de Dimona-aangifte, dit is de directe aangifte bij tewerkstelling. Artiesten en andere werknemers die van het voordeelstatuut in de werkloosheid genieten, worden dikwijls voor een langere periode aangeworven gedurende de looptijd van een productie. Ze worden echter slechts betaald voor de dagen dat er gerepeteerd of opgetreden wordt. Tot nu toe betaalde de RVA de dagen uit die niet betaald worden door de werkgever. Bijvoorbeeld: je wordt aangeworven voor een productie van 1 februari tot 15 maart 2011; je krijgt een annex aan het contract met de repetitie- en de speeldagen; voor de andere dagen word je niet betaald. Dit is een ruim verspreide praktijk die eigenlijk niet echt strookt met de werkelijkheid.

Je bent immers beschikbaar voor de productie en je kan geen of moeilijk andere engagementen aangaan. Wij dringen er dan ook op aan dat de ganse periode betaald wordt.

De RVA zal vanaf nu voor deze gevallen rekening houden met een minimumbedrag van 2000 euro bruto per maand. Heb je dus bijvoorbeeld in februari minimum 2000 euro bruto ontvangen, dan krijg je daar geen uitkeringen meer bij tenzij de werkgever de correcte Dimona-aangifte doet. Dit houdt in dat hij bij elke korte tewerkstelling in en uit aangeeft.

De RVA wou het bedrag beperken tot het minimuminkomen van 1362,49 euro bruto (1 september 2008). Wij hebben echter gepleit voor minimaal 2000 euro, omdat het minimum voor artiesten die 2000 euro benadert in de cao's muziek, audiovisuele sector enz. De RVA verklaarde zich akkoord, maar we hebben nog niets op papier.

Wij betreuren deze gang van zaken en raden onze leden aan om geen contracten meer te aanvaarden waarbij de Dimona-aangifte niet correct werd gedaan door de werkgever.

De RVA laat wel ruimte om in beroep te gaan. Als je dus niet akkoord gaat met de beslissing van de RVA, dan kan je via de ABVV-werkloosheidsdienst beroep aantekenen.

Wij zullen nogmaals met de werkgevers deze problematiek bespreken en eisen dat er contracten gegeven worden voor de ganse productie. Is dit niet mogelijk, dan moet de Dimona-aangifte correct verlopen.

Wij starten eveneens een werkgroep op samen met het Kunstenloket, de werkgevers (oKo of Overleg Kunstenorganisaties) en de andere vakbonden om de ganse problematiek rond het kunstenaarsstatuut in kaart te brengen. Er is absoluut geen duidelijkheid voor wie het artiestenstatuut kan gelden. In de Nationale Arbeidsraad wordt de problematiek van de werkloosheidsreglementering besproken in de toekomst. Wij willen daarvoor klaar zijn met een studie en eventuele aanbevelingen voor de (nieuwe) ministers van Werk en Sociale Zaken.

Laurette Muylaert

Tribune is een uitgave
van ACOD-ABVV
verant. uitgever:
Chris Reniers
Fontainasplein 9-11
1000 Brussel

België - Belgique
P.B. - P.P.
9099 Gent X
BC 10105

Seintjes

West-Vlaanderen

Rood seniorenfeest

Op 5 april neemt het gewest West-Vlaanderen deel aan de twaalfde editie van het Rood Seniorenfeest in Mechelen. Er wordt een bus ingelegd met opstapplaatsen in Oostende, Brugge, Roeselare en Kortrijk. Op het programma staan optredens van Salim Seghers, Lisa Del Bo, Jacques Raymond en Ingriani, John Terra, Luc Steno en de Golden Bis Band. Het feest begint om 13 uur en eindigt rond 17 uur. De prijs deelname voor onze leden senioren van West-Vlaanderen bedraagt 8 euro per persoon. Gelieve het correcte bedrag te storten op bankrekening van het gewest nr. 877-5021402-16 met vermelding 'seniorenfeest Mechelen + naam + uw sector'. De deelnemers krijgen nog een brief toegestuurd met de verdere info (o.a. uurregeling bus). Uiterste inschrijfdatum is 18 maart. Het aantal plaatsen is beperkt tot 50 personen, dus vlug inschrijven is de boodschap.

afdeling Roeselare Nieuwjaarsreceptie

Op 13 februari houdt de afdeling Roeselare vanaf 11 uur haar nieuwjaarsreceptie in het ACOD-gebouw in de St.-Amandstraat 112 te Roeselare. Alle leden van de afdeling zijn van harte welkom. Inschrijven is verplicht bij Luc Deschepper: tel. 0471/97.04.46, fax 051/20.58.99 of luc.deschepper@skynet.be.

Mechelen

12'de Rood Seniorenfeest

Op dinsdag 5 april 2011 organiseren vzw Instituut Eduard Meys, ABVV, Linx+, De Voorzorg, S-Plus, sp.a en Apotheken De Voorzorg het 12'de Rood Seniorenfeest. Er zijn optredens van Salim Segers, John Terra, Lisa del Bo, Ingriani en Jacques Raymond, Luc Steeno en The Golden Bis Band. Locatie: Sporthal Provinciaal Sport- en Recrea-

tiecentrum De Nekker, Nekkerspoel-Borch 19, 2800 Mechelen. De deuren gaan open om 12.30 uur, start van de show om 13 uur. Inkomen: 8 euro. Kaarten te verkrijgen bij het ACOD-secretariaat, Stationsstraat 50, 2800 Mechelen, 015/41.28.44 of bij S-Plus Mechelen, Muntstraat 3, 2800 Mechelen, 015/28.03.45 of bij S-Plus Kempen, de Mero-delei 19, 2300 Turnhout, 014/40.92.81.

Meerdaagse reis naar het Lechtal

Van maandag 13 juni (tweede Pinksterdag) tot zaterdag 18 juni 2011 maken de Vzw Instituut Eduard Meys en ACOD 55+ Mechelen samen met Linx+ een reis naar het Oostenrijkse Lechtal met verblijf in Bach im Lechtal in het driesterrenhotel Landhaus Grünerbaum.

Het gaat om twee dagreizen en vier volledige dagen ter plaatse, met vrijblijvende deelname aan begeleide uitstappen. Vertrek is gepland op maandag om 6 uur en aankomst zaterdag om 21 uur aan het ACOD-secretariaat te Mechelen. Reis en uitstappen zijn voorbereid door en gebeuren met een luxetouringcar van LindenCars-Idealcars uit Rotselaar (vergunningnr. 3543) en met een eigen reisbegeleider.

Op het programma staan: uitstap naar Innsbruck met bezoek aan het historisch stadscentrum met het Goldenes Dachl en aan Swarovski Kristallwelten; uitstap naar Kasteel Linderhof en het stadje Oberammergau; uitstap naar Reutte met shoppingmoment en bezoek aan de Burgenwelt Ehrenberg; rustige wandeldag in de omgeving van Bach en Elbigenalp met bezoek aan de Schnitzschule, de regionale school voor houtsnijders. Kostprijs voor reis en vijf nachten verblijf in halfpension: 350 euro per persoon op basis van tweepersoonskamer. De singletoeslag is 30 euro per persoon (beperkt aantal). Er wordt een voorschot van 100 euro per persoon gevraagd bij de inschrijving. Inschrijven op het ACOD-secretariaat, Sta-

tionstraat 50 te Mechelen (tijdens de kantooruren) met contante betaling van het voorschot of telefonisch 015/41.28.44 of via mailadres mechelen@acod.be met in beide gevallen betaling van voorschot door overschrijving op rekening 878-1171901-36 van ACOD-Mechelen, met vermelding 'Lechtal 2011'. Voor meer informatie kan men terecht op het telefoonnummer of mailadres.

Oost-Vlaanderen

Nieuwjaarsfeest ACOD Sint-Niklaas

Op zaterdag 29 januari organiseert de afdeling Sint-Niklaas haar nieuwjaarsfeest, vanaf 19 uur in het Volkshuis, Vermorgenstraat 11 in Sint-Niklaas. Op het programma staan een verwelcoming en aperitief, gevolgd door een uitgebreid koud en warm buffet, met aansluitend dessertenbuffet. Muzikaal wordt alles opgeluisterd door Tanguando, met Argentijnse tango van Astor Piazzolla. Inschrijving door storting op rekeningnummer 000-1567598-78 met vermelding 'Nieuwjaarsfeest 2011', het aantal personen, en dit graag vóór 22 januari. Prijs is 15 euro per persoon voor leden en hun partner en 31 euro per persoon voor niet-leden. Inschrijven kan per telefoon: 0485/55.49.08.

Tentoonstelling Gekleurd verleden - Familie in oorlog

Op dinsdagnamiddag 8 februari 2011 bezoeken we de tentoonstelling 'Gekleurd verleden - Familie in oorlog' in de Kunsthal Sint-Pietersabdij, St.-Pietersplein 9 te Gent. Dit is een tentoonstelling die het stilzwijgen over de Tweede Wereldoorlog wil doorbreken en aanzetten tot nadenken over de wijze waarop Vlaanderen omgaat met zijn recente verleden. Op het einde van de tentoonstelling kan men zijn reacties en commentaren kwijt in de telebox. Afspraak: 14.30 uur in de hal. De inkomprijs bedraagt 7 euro.