COLLECTIEVE ARBEIDSOVEREENKOMST

CED

1 januari 2008 tot en met 31 december 2010….

Ondergetekenden,

CED Nederland B.V.

hierna te noemen “de werkgever”;
en

De Unie, vakbond voor industrie en dienstverlening, gevestigd te Culemborg

en

FNV Bondgenoten, gevestigd te Amsterdam

hierna genoemd de vakorganisaties

Verklaren dat zij met ingang van 1 januari 2008 de navolgende collectieve arbeidsovereenkomst zijn aangegaan.

Inhoudsopgave

Hoofdstuk 1
Inleiding

blz. 4

Hoofdstuk 2
Verplichtingen van werkgever en werknemer

blz. 5

Hoofdstuk 3
Arbeidsovereenkomst

blz. 6

Hoofdstuk 4
Beloning

blz. 8

Hoofdstuk 5
Verlof

blz. 12

Hoofdstuk 6
Ziekte en Arbeidsongeschiktheid

blz. 17
Hoofdstuk 7
Pensioen

blz. 19
Hoofdstuk 8
Sociaal beleid

blz. 21
Hoofdstuk 9
Overig

blz. 24
Hoofdstuk 10
Slotbepalingen

blz. 26
Bijlage
I
Bijdrage rentekosten bij hypothecaire lening op eigen woning

Bijlage
II
Salarisschalen en puntenbanden functiewaardering

Bijlage
III
Beroepsprocedure en Overgangsregeling

Bijlage
 IV
Overgangsregeling LADV

Hoofdstuk 1
Inleiding

Artikel 1.1

Definities
 a. In deze CAO wordt verstaan onder werkgever:CED Holding, CED International B.V., CED Nederland B.V. en de volgende met hen gelieerde ondernemingen:

a. CED Bergweg BV

b. CED BrandVaria BV (per 1 januari 2008 nog CED Nomex BV, EMN Expertise BV, ITS BV, Strator Genius Nederland BV, Quick-Help BV, Service Glas Herstel BV en Service Meldkamer Hoorn BV)
c. CED Mens BV (per 1 januari 2008 nog CED Personenschade BV, CED MensenWerk BV en Unicare BV)

d. HDS Groep BV

e. CED Forensic BV

f. CED Meditel BV

g. CED Claims Services BV

h. CED Certificatie BV (per 1 januari 2008 nog SCM BV, NCP BV)

i. CED Services BV

j. CED Certoplan BV

 […]

k. overige dochterondernemingen die gedurende de looptijd van
deze CAO door CED Nederland B.V. bij de vakorganisaties voor dit doel worden aangemeld;

b. Vakorganisaties: De Unie en FNV Bondgenoten;
c. Werknemer: iedere natuurlijke persoon die in dienst van de werkgever arbeid verricht op basis van een schriftelijke arbeidsovereenkomst, met uitzondering van de vakantiewerkers, stagiaires, thuiswerkers, oproepkrachten, franchisenemers, freelancers, uitzendkrachten, personen die een beroepsbegeleidende of beroepsopleidende leerplaats hebben en medewerkers die in aanmerking komen voor ouderdomspensioen en/of AOW;
d. Werknemer in 24-uursdienst: iedere werknemer die, conform een tussen werknemer & werkgever overeengekomen rooster, in verband met de aard van de werkzaamheden 24 uur per dag, 7 dagen per week beschikbaar is om arbeid te verrichten;
e. Maandsalaris: het vaste brutomaandsalaris zonder toeslagen;

Artikel 1.2

Toepassing en werkingssfeer

1.
De CAO is van toepassing op de werknemer als gedefinieerd in
artikel 1.1.

2. Deze CAO heeft een standaardkarakter. Van de bepalingen van deze CAO kan niet worden afgeweken, ook niet ten gunste van de werknemer. Dit is alleen anders wanneer in de betreffende bepaling uitdrukkelijk staat vermeld dat mag worden afgeweken en ook dan
zijn afwijkende afspraken alleen rechtsgeldig wanneer deze schriftelijk en binnen de door deze CAO getrokken grenzen zijn overeengekomen.

3.
Deze CAO en de op deze CAO gebaseerde regelingen zijn exclusief
en uitputtend.

a. Met ingang van de datum van inwerkingtreding van deze CAO
kunnen de werkgever en de werknemer geen rechten of aanspraken
meer
ontlenen aan de (nawerking van) vroegere en/of andere
collectieve arbeidsovereenkomsten noch aan enige andere
arbeidsvoorwaarden- c.q. personeelsregeling. Dit geldt ook ten
aanzien van arbeidsvoorwaarden die in deze CAO niet worden
geregeld.

b. De werkgever is gehouden de CAO toe te passen op de
ongebonden werknemer mits deze de CAO integraal aanvaardt,
inclusief het bepaalde in sub a van dit lid.

4.
In afwijking van artikel 1.2 lid 2 en lid 3 sub a kunnen de ex-
medewerkers van ING (technische buitendienst) rechten en
aanspraken ontlenen aan het Arbeidsvoorwaarden Protocol CED en
ING Groep betreffende de overname van ING medewerkers d.d. 12
oktober 2006 en het Sociaal
Kader Sourcing d.d. 23 maart 2006 en 4
oktober 2006. Daarnaast kunnen de ex-medewerkers van AXA rechten
 en aanspraken ontlenen aan het Akkoord overgang medewerkers
 expertisedienst AXA naar CED d.d. 23 februari 2005.
Hoofdstuk 2
Verplichtingen van werkgever en werknemer

Artikel 2.1

Verplichtingen van de werkgever

1.
De werkgever stelt de werknemer een exemplaar van deze CAO ter
beschikking.

2.
De werkgever verstrekt informatie over de door de werknemer na te
leven instructies en voorschriften.

3.
De werkgever zal zich inspannen om de positie van zwakke
groepen op de arbeidsmarkt te verbeteren. De werkgever doet dit
door nieuwe medewerkers ook binnen deze groepen te werven.

4.
De werkgever en de vakorganisaties hebben afgesproken enkele
malen per jaar omtrent de algemene gang van zaken betreffende de
onderneming en de werkgelegenheidsontwikkeling bij de
onderneming te overleggen. De werkgever verstrekt daartoe de
relevante gegevens.

Artikel 2.2.
Verplichtingen van de werknemer

1.
De werknemer zal de werkzaamheden behorende bij zijn functie
goed, zorgvuldig en accuraat verrichten.

2.
De werknemer zal zich houden aan de geldende regelingen,
voorschriften en aanwijzingen omtrent het verrichten van de arbeid
alsmede aan die welke strekken ter bevordering van de goede orde in
de onderneming van de werkgever.

3.
Indien de werkgever dit voor een goede voortgang van het werk
noodzakelijk acht, is de werknemer gehouden tijdelijk andere dan zijn
gewone werkzaamheden te verrichten, mits deze werkzaamheden
gezien zijn persoon en omstandigheden in redelijkheid van hem
kunnen worden gevergd.

4. Indien de werknemer voor derden als zelfstandige werkzaamheden wenst te verrichten, moet hij hiervoor van tevoren schriftelijke toestemming hebben van de werkgever. Deze zal de hiervoor vereiste toestemming geven indien naar zijn oordeel die voorgenomen nevenwerkzaamheden een goede uitoefening van de functie bij de werkgever niet belemmeren, en deze nevenwerkzaamheden niet onverenigbaar zijn met de belangen van de werkgever.

5.
De werknemer is verplicht tot geheimhouding van alle zaken ten
aanzien waarvan hem geheimhouding is opgelegd of waarvan hij het
vertrouwelijke karakter moet begrijpen.

Hoofdstuk 3
Arbeidsovereenkomst

Artikel 3.1

Aanvang, duur en einde van de arbeidsovereenkomst

1.
De arbeidsovereenkomst wordt aangegaan voor bepaalde tijd, tenzij
met de werknemer een arbeidsovereenkomst voor onbepaalde tijd
is overeengekomen.

2.
Bij het aangaan van een arbeidsovereenkomst voor bepaalde tijd
voor korter dan twee jaren geldt een proeftijd van één maand. Bij het
aangaan van een arbeidsovereenkomst voor bepaalde tijd van twee
jaren of langer dan wel voor onbepaalde tijd geldt een proeftijd van
twee maanden.

3.
De arbeidsovereenkomst voor bepaalde tijd zal in beginsel een
periode van één jaar niet overschrijden.

4.
De werknemer ontvangt van de werkgever bij aanvang van de
arbeidsovereenkomst een schriftelijke bevestiging daarvan
waarin wordt vermeld:

a. De datum van aanvang van de arbeidsovereenkomst;

b. De overeengekomen arbeidsduur;

c. Indien een kortere proeftijd is overeengekomen dan twee maanden, de duur van de proeftijd;

d. Indien de arbeidsovereenkomst wordt aangegaan voor bepaalde tijd, de duur van de arbeidsovereenkomst dan wel de omschrijving van de te verrichten werkzaamheden van aflopend karakter;

e. De functie die werknemer gaat uitoefenen, de salarisschaal waarin de werknemer wordt ingedeeld en de onderneming althans het bedrijfsonderdeel waar de werknemer zijn arbeid zal verrichten;

f. Het maandsalaris en de salarisschaal voor zover de werknemer is ingedeeld in één van de schalen bedoeld in het hoofdstuk Beloning van deze CAO, dan wel de vaststelling dat de werknemer is ingedeeld boven de in deze CAO genoemde salarisgroepen.

g. Indien de arbeidsovereenkomst of een aanvulling daarop wijzigt, waaronder begrepen de salarisschaalindeling, ontvangt de werknemer hiervan een nieuwe schriftelijke bevestiging.

h. De arbeidsovereenkomst eindigt op de in de wet geregelde of uit de wet voortvloeiende wijzen van beëindiging en tevens zonder dat daartoe opzegging is vereist :

-
Op de eerste dag van de maand waarin de werknemer 65 jaar wordt;

· Op de laatste dag van de laatste arbeidsovereenkomst in een reeks van elkaar opvolgende arbeidsovereenkomsten voor bepaalde tijd met tussenpozen van niet meer dan drie maanden indien zij tezamen de duur van zesendertig maanden niet overschrijden. Hiermee wordt afgeweken van artikel 7:668a lid 1 BW.

De periode waarin een uitzendkracht voor de werkgever heeft gewerkt voorafgaand aan een dienstverband bij de werkgever wordt aangemerkt als één arbeidsovereenkomst voor bepaalde tijd in de zin van artikel 7:668a lid 1 BW. Hiermee wordt afgeweken van artikel 7:668a lid 2 BW. Voor de toepassing van artikel 7:668a lid 1 BW wordt deze uitzendperiode echter volledig buiten beschouwing gelaten, indien de werknemer omtrent zijn arbeidsverleden onjuiste of onvolledige inlichtingen heeft verstrekt.

Artikel 3.2
Arbeidstijd

1.
De normale arbeidsduur voor schaal I tot en met V bedraagt 38 uur
per week. Voor schaal VI en hoger is dit 40 uur per week. Het is het
management van de onderneming, met inachtneming van lid 3,
toegestaan af te wijken voor werknemers wier functie om
bedrijfsorganisatorische redenen niet in een 38-urige werkweek kan
worden vervuld.

De dagelijkse arbeidsduur dient zoveel mogelijk te zijn:

a. Gelegen tussen 08.00 uur en 18.00 uur (met uitzondering van o.a. de bedrijfsfuncties Acceptatie, Planning en Nabewerking waar de bedrijfstijd gelegen is tussen 08.00 uur en 20.00 uur);

b. In principe niet langer dan acht uren per dag, tenzij overwerk wordt verricht.

Het onder sub a. genoemde is uitdrukkelijk niet van toepassing op werknemers die zijn aangesteld in de buitendienst van werkgever. Deze werknemers dienen de onderhanden werkzaamheden zoveel mogelijk dezelfde dag af te maken zonder dat er een beroep kan worden gedaan op uitbetaling van deze uren conform artikel 4.9, overwerk.

Voor onder andere de bedrijfsfuncties Acceptatie, Planning en Nabewerking, waar sub a. wel van toepassing is, zal aan de hand van taken worden bepaald wie worden ingeroosterd tot 20.00 uur. De verantwoordelijke houdt controle op de naleving van de openings- en sluitingstijden, alsmede controle op de naleving van de werktijden.

Werknemer heeft de mogelijkheid om zijn/haar onregelmatigheid in geld en/of uren gecompenseerd te krijgen. Voor gewerkte uren tussen 18.00 en 20.00 uur, geldt een onregelmatigheidstoeslag van 20% in geld en/of uren.

2.
De regeling van de werktijden wordt door de werkgever vastgesteld
na instemming van de ondernemingsraad met inachtneming van de
geldende wettelijke bepalingen.

a. Uitgaande van de normale arbeidstijd van 38, respectievelijk 40 uur per week kunnen systemen van glijdende of variabele arbeidstijden binnen de wettelijke mogelijkheden worden toegepast, mits na instemming van de ondernemingsraad; een beperkte positieve of negatieve overloop van uren over een bepaalde periode (van bijvoorbeeld 4 weken) is mogelijk.

3.
Op 5, 24 en 31 december eindigt de werktijd om 16.00 uur.
4.
Dit artikel is niet van toepassing op de werknemer werkzaam in een 24-uurs dienst. Voor deze werknemer geldt een arbeidstijdenregeling die is vastgesteld door de werkgever na instemming van de ondernemingsraad.

Hoofdstuk 4
Beloning

Artikel 4.1

Salarisschalen

1.

Salarisschalen

De werkgever heeft een systeem van functiewaardering (IFA), waaraan functiegroepen en salarisschalen zijn gekoppeld. Voor elke functiegroep geldt een daarmee corresponderende salarisschaal. Er is een beroepsprocedure ter behandeling van bezwaren van de werknemer tegen zijn functiebeschrijving en/of functiegroep indeling. De salarisschalen, de puntenbanden voor de functiewaardering en de beroepsprocedure zijn in bijlage II en III opgenomen en maken deel uit van de CAO.

De salarisschalen worden als volgt structureel verhoogd:

· Per 1 januari 2008

3%

+ éénmalige uitkering van 0,5 % in november 2008;

· Per 1 januari 2009

3,5%
· Per 1 januari 2010

3,5%

Het jaarsalaris wordt berekend door het maandsalaris met 14,04 te
vermenigvuldigen.

2.
Voor bijzondere functies die niet kunnen worden gewaardeerd in de
salarisschalen kan door de werkgever worden afgeweken
van de
salarisschalen. Dit geldt ook voor functies die niet zijn ingedeeld in
salarisschaal I tot en met X .

3.
Ook kan de werkgever een toeslag op het schaalsalaris verstrekken
wanneer de werknemer in het kader van een overgang van
onderneming in dienst is (getreden) van de werkgever en het oude
salaris uitstijgt boven het nieuwe salaris. Voorwaarde hiervoor is dat
dit contractueel als toeslag wordt vastgelegd, De CAO
verhogingspercentages zijn op deze toeslag van toepassing.

Artikel 4.2
Vakantietoeslag
1.
De werkgever is verplicht aan de werknemer uit te keren een
jaarlijkse vakantietoeslag van 8% over 13 keer een maandsalaris.

Het salaris in de maand mei van ieder jaar zal daarbij als maatstaf
dienen. Uitbetaling zal in mei van ieder jaar plaatsvinden.

2.
Indien het dienstverband in het desbetreffende boekjaar korter heeft
geduurd, wordt de in het eerste lid bedoelde uitkering naar
evenredigheid verminderd.

3.
Indien een werknemer die de dienst verlaat, in het desbetreffende
boekjaar vóór de datum van zijn vertrek meer vakantietoeslag heeft
ontvangen dan waarop hij krachtens lid 2 aanspraak heeft, wordt het
verschil bij het vertrek alsnog verrekend.

4.
De opbouw van de vakantietoeslag loopt van 1 juli tot en met 30 juni
en wordt achteraf uitgekeerd.

Artikel 4.3
Dertiende maand

De werknemer wiens dienstverband een vol jaar heeft geduurd, ontvangt uiterlijk 5 december een jaarlijkse uitkering ter grootte van een bruto maandsalaris. Indien het dienstverband in het voorafgaande jaar korter heeft geduurd, zal de uitkering naar evenredigheid worden berekend. Bij uitdiensttreding van de werknemer, voordat de uitkering normaliter wordt uitbetaald, wordt de uitkering naar evenredigheid berekend. De dertiende maand kan worden aangewend om extra pensioen in te kopen via de NNPP.

Artikel 4.4
Jubileumuitkering

Bij een dienstverband van 12,5 jaar wordt aan de werknemer ¼ bruto maandsalaris na aftrek van wettelijke inhoudingen extra uitbetaald, bij een 25-jarig dienstverband wordt één bruto maandsalaris netto uitbetaald, bij 40- en 50-jarig jubileum wordt één maandsalaris bruto en één maandsalaris netto. Netto uitbetaling vindt plaats indien en voor zover dit volgens de fiscale regelgeving is toegestaan.

Artikel 4.5
Spaarloonregeling en levensloopregeling

De werknemer kan kiezen tussen de bij de werkgever bestaande spaarloonregeling en levensloopregeling indien en voor zover de fiscale regelgeving dit mogelijk maakt.

Artikel 4.6
Bonusregeling
1. Indien een deel van de winst aan de werknemers als bonus
beschikbaar wordt gesteld, zal de werkgever in overleg treden met
de ondernemingsraad over de verdeling daarvan. Eén en ander
mede ter beoordeling aan de Raad van Commissarissen.

2. De werkgever kan met de werknemer een individuele bonusregeling
overeenkomen waarbij kwalitatieve en kwantitatieve criteria worden
afgesproken. Indien een individuele bonusregeling met de werknemer
wordt overeengekomen is lid 1 niet van toepassing en kan de
werknemer daaraan geen rechten ontlenen.

Artikel 4.7
Rentekosten hypothecaire lening

Werknemers die voor 1 januari 1989 in dienst zijn getreden en een bijdrage in de rentekosten van een hypothecaire lening op de eigen woning met de werkgever zijn overeengekomen, houden recht op toepassing van deze regeling zolang het dienstverband duurt volgens de regels zoals aangegeven in bijlage I.

Artikel 4.8
Uitkering bij overlijden

Indien de werknemer komt te overlijden wordt aan de nabestaanden door de werkgever de volgende uitkering gedaan.

-
Bij een dienstverband korter dan 5 jaar wordt één bruto
maandsalaris netto uitbetaald;

·
Indien het dienstverband minstens 5 jaar, maar korter dan 10 jaar
heeft geduurd, worden twee bruto maandsalarissen netto uitbetaald;

·
Indien het dienstverband 10 jaar of langer heeft geduurd, worden drie
bruto maandsalarissen netto uitbetaald.

Artikel 4.9
Overwerk

1a.
Overwerk is werk dat in opdracht van de werkgever wordt
verricht
buiten de normale arbeidstijd. Niet als overwerk wordt beschouwd
werk dat nodig is voor het afmaken van de gewone dagtaak en een
duur van circa een kwartier niet te boven gaat. Vergen die werkzaam-
heden meer dan een kwartier dan wordt ook het eerste kwartier als
overwerk beschouwd.

1b.
De werkgever zal ernaar streven het verrichten van overwerk zoveel
mogelijk te beperken.

2.

Wanneer het bedrijfsbelang dit vordert, kan de werkgever de
werknemer verplichten overwerk te verrichten, echter tot niet meer
dan een maximum van zes uur per week respectievelijk 30 uur per
kwartaal. Werknemers van 55 jaar en ouder kunnen niet tot overwerk
worden verplicht.

3.

In geval de maaltijdpauze is gelegen tussen het einde van de
normale arbeidstijd en het begin van overwerk zal de werkgever,
indien het overwerk tenminste twee uur zal vergen, een redelijke
vergoeding voor de kosten van een warme maaltijd geven, tenzij hij
deze warme maaltijd zelf verstrekt. De duur van de maaltijdpauze zal
niet als overwerk worden aangemerkt.

4.

Het overwerk wordt als volgt betaald:

a. Op de eerste vijf werkdagen van de week wordt het gewone uurloon plus 50% daarvan betaald;

b. Op zaterdagen, zondagen alsmede de in artikel 5.2 genoemde feestdagen wordt het gewone uurloon plus 100% daarvan betaald.

c. De minimum uurloonvergoeding voor overwerk, niet inbegrepen de onder a en b genoemde toeslag berekend over deze vergoeding, is gelijk aan het geldende minimumsalaris voor een 23-jarige in CAO-salarisschaal I gedeeld door 173.

5.

Tenzij bijzondere bedrijfsomstandigheden dit verhinderen, kan de
werknemer maximaal de helft van zijn overwerkuren in plaats van
betaling in overeenkomstige vrije tijd opnemen. De overwerktoeslag
als bedoeld in lid 4 wordt dan niet in geld doch in omgerekende vrije
tijd uitgekeerd.

6.
De betrokken werknemer zal, indien redelijkerwijs mogelijk, vóór 12.00 uur van het te verrichten overwerk in kennis worden gesteld.

7a.

Extra werkzaamheden verricht door werknemers die geen
volledige dagtaak vervullen, binnen de normale arbeidstijd
geldende voor werknemers die een volledige taak vervullen,
worden vergoed zonder overwerktoeslag volgens normale
contracturen.

 b.

De vaststelling van het uurloon geschiedt op de wijze als bepaald in
de tweede volzin van lid 4 sub c, nadat het geldende maandsalaris is
herleid tot het maandsalaris behorende bij een volledige dagtaak (d.w.z. inclusief vakantiegeld en 13e maand = 117%).

8.
Dit artikel is niet van toepassing op leidinggevende functionarissen en experts.

9.
Dit artikel is niet van toepassing op de werknemer werkzaam in een 24-uurs dienst. Voor deze werknemer geldt een overwerkregeling die is vastgesteld door de werkgever na instemming van de ondernemingsraad.

Hoofdstuk 5
Verlof

Artikel 5.1

Vakantiedagen

1.
De werknemers in schaal I tot en met V (de binnendienst) werken 38 uren. Dit betekent dat de registratie van verlofdagen voor de werknemers in uren zal plaatsvinden.

Voorbeeld: op basis van een 38-urige werkweek voor de toekenning van verlofdagen gerekend worden met 190 uren verlof op jaarbasis (25 verlofdagen x 7,6 uur = 190 verlofuren).
Voor medewerkers die in aanmerking komen voor de LADV regeling wordt verwezen naar de desbetreffende bijlage.

2.
Een werknemer heeft met behoud van salaris per kalenderjaar recht
op vakantie van tenminste het aantal werkdagen dat in de hierna volgende tabel wordt vermeld.

Leeftijd

t/m 34 jaar

25 dagen

35 t/m 44 jaar

26 dagen

45 t/m 54 jaar

27 dagen

55 jaar en ouder
28 dagen

Voor iedere 10 dienstjaren zal een structureel te genieten extra vakantiedag aan het aantal reeds te genieten vakantiedagen worden toegevoegd, met dien verstande, dat het totaal aantal te genieten vakantiedagen nimmer het aantal van 30 mag verschrijden.

Voor de bepaling van de leeftijd of het aantal dienstjaren, geldt de leeftijd of het aantal dienstjaren dat op 1 januari van het desbetreffende jaar is bereikt.

De vakantieaanspraak zal in schaal I t/m V voor de werknemer

in uren worden uitgedrukt.

3.
Indien een werknemer in de loop van het kalenderjaar in dienst treedt, heeft hij voor dat jaar recht op een evenredig deel
van het in het eerste lid genoemde aantal vakantiedagen, waarbij gedeelten van een dag voor een gehele dag worden geteld.

4.
Indien een werknemer in de loop van het kalenderjaar de dienst
verlaat, heeft hij voor dat jaar recht op een evenredig deel van het
voor hem geldende aantal vakantiedagen, waarbij een tegoed van
minder dan een halve dag wordt afgerond op een halve dag en van
meer dan een halve dag op een hele dag. Indien de werknemer dit
wenst en na toestemming van de werkgever, wordt het tegoed aan
vakantiedagen uitbetaald. Eventueel dient teveel genoten vakantie
met het salaris te worden verrekend.

5.
Van het totaal aantal vakantiedagen kunnen drie weken aaneengesloten worden opgenomen in het hoogseizoen; een langere periode is buiten het hoogseizoen mogelijk in overleg met de directe leidinggevende. De overige dagen kunnen ook als
verlofdagen worden opgenomen, eventueel in halve dagen. Onder hoogseizoen wordt verstaan het gehele hoogseizoen in Nederland. Het opnemen van vakantie of verlofdagen dient altijd vooraf overlegd te worden met de directe leiding. Aaneengesloten vakanties van meer dan één week, dienen minstens drie maanden voor aanvang met de directe leidinggevende te worden afgestemd.

6. a. Werknemers die in deeltijddienstverband werken, hebben recht
op vakantie volgens het bepaalde in lid 2 naar evenredigheid van het aantal vakantiedagen voor werknemers in voltijd dienstverband. De berekening van de vakantierecht als vorenbedoeld geschiedt
 maandelijks, waarbij zonodig voor toekomstige maanden wordt uitgegaan van de in de berekeningsmaand geldende omvang van het dienstverband.

b. De opbouw en de opname van vakantiedagen vindt bij zowel volledige arbeidsongeschiktheid als bij gedeeltelijke arbeidsongeschiktheid op dezelfde wijze plaats. De werknemer die wegens arbeidsongeschiktheid geen volledige dagtaak vervult of heeft vervuld, geniet vakantie gedurende hetzelfde aantal kalenderdagen als bij een volledige dagtaak. Tijdens arbeidsongeschiktheid worden maximaal gedurende 26 weken vakantierechten opgebouwd.

7. a.
In geval van arbeidsongeschiktheid tijdens de vakantie ontstaan,behoudt de werknemer aanspraak op de dientengevolge gemiste vakantiedagen, mits hij zijn werkgever terstond van zijn arbeids- ongeschiktheid in kennis heeft gesteld en zich aan de voorschriften ter zake heeft gehouden. Daartoe behoort de raadpleging van een arts en de overlegging van een medische verklaring omtrent de aard en duur van de ziekte. Mocht in uitzonderingsgevallen een dergelijke medische verklaring niet kunnen worden verkregen, dan zullen aard en duur van de ziekte bijvoorbeeld kunnen blijken uit de nota’s wegens geneeskundige behandeling. Over de wijze van opnemen van vervangende vakantiedagen beslist de werkgever na overleg met de werknemer.

b. Ingeval de werknemer tijdens arbeidsongeschiktheid op vakantie wil gaan, is het advies van de bedrijfsarts bepalend voor de vraag of de vakantie het herstel niet belemmert. Indien de werknemer op vakantie gaat worden de vakantiedagen in mindering gebracht op het vakantiedagensaldo van de werknemer.

8. Bovenwettelijke vakantiedagen kunnen worden aangewend om

 extra pensioen op te bouwen (zgn. NNPP).

Artikel 5.2.

Algemeen erkende feestdagen

1.
Als algemeen erkende feestdagen worden aangemerkt:

-
Nieuwjaarsdag;

-
de helft van het aantal werknemers zal op Goede Vrijdag vrij zijn, de andere helft is dat op de vrijdag na Hemelvaartsdag; één en ander in overleg met de directe leiding;

Eventueel kan op verzoek van de werkgever de dag 5

mei, in overleg met de werknemer, hierin betrokken

worden.

-
Tweede Paasdag;

-
Hemelvaartsdag;

-
Tweede Pinksterdag;

-
Eerste en Tweede Kerstdag;

-
Koninginnedag (de dag waarop de verjaardag van H.M. de Koningin officieel wordt gevierd).

In de lustrumjaren vindt overleg plaats tussen de werkgever en de Ondernemingsraad over 5 mei als vrije dag. CED volgt hierin het beleid van de belangrijkste klanten.
2.
Voor werknemers werkzaam in de 24-uursdienst geldt een arbeidstijdenregeling “arbeidstijden- en overwerkregeling 24-uursdienst”. Werknemers werkzaam in de 24-uursdienst kunnen volgens dienstrooster op een feestdag arbeid moeten verrichten. Zij ontvangen een toeslag conform de arbeidstijdenregeling.
Artikel 5.3

Buitengewoon verlof

1.
In dit artikel wordt onder bloed- en aanverwanten in de eerste en tweede graad verstaan:

-
ouders (daaronder begrepen schoon-, stief- of

pleegouders);

-
kinderen (daaronder begrepen stief- en pleegkinderen) en

kleinkinderen;

-
grootouders van de werknemer of van zijn of haar echtgenoot,

broers en zusters (daaronder begrepen zwagers en

schoonzusters).

2.
Onverminderd het bepaalde in het Burgerlijk Wetboek en het
gestelde in de Wet arbeid en zorg ten opzichte van hieronder niet
genoemde oorzaken van verzuim, wordt buitengewoon verlof met
behoud van salaris verleend:

 a.
bij ondertrouw van de medewerker één dag en bij huwelijk van de werknemer drie dagen;

 b.
bij huwelijk van bloed- en aanverwanten in de eerste graad en

tweede graad, één dag indien de huwelijksvoltrekking wordt

bijgewoond.

c.
bij bevalling van de echtgenote alsmede bij adoptie, twee dagen;

d.
bij overlijden van de echtgenote, respectievelijk echtgenoot of een inwonend ongehuwd kind, vijf dagen;

e.
bij overlijden van een der niet onder d genoemde bloed- en aanverwanten in de eerste en tweede graad, één dag en bovendien voor bijwoning van de begrafenis/crematie een tweede dag.

f.
bij ernstige ziekte van echtgenote respectievelijk echtgenoot of van bloed- en aanverwanten in de eerste en tweede graad voor de tijd, door de werkgever vast te stellen;

 g.

bij:

-
12½-jarig ambts- of huwelijksjubileum, één dag;

-
25-jarig ambts- of huwelijksjubileum, twee dagen;

-
40-jarig ambts- of huwelijksjubileum, drie dagen;

-
25- en 40-jarig ambtsjubileum van zijn of haar echtgenoot,

één dag;

-
25-, 40- en 50-jarig ambts- of huwelijksjubileum van de

grootouders van de werknemer of van zijn of haar echtgenoot,

of van de ouders van de werknemers of van zijn of haar

echtgenoot, één dag.

h.
voor het afleggen van school- en vakexamens, de tijd die hiervoor nodig is;

i.
voor het bijwonen van vergaderingen van vakbonden, indien de werknemer deel uitmaakt van besturende colleges of afgevaardigde is van een onderdeel van die vakorganisatie, echter tot een maximum van zes dagen per kalenderjaar (eventueel in halve dagen op te nemen). Dit verlof wordt gegeven voor zover de werkzaamheden dit toelaten;

j.
voor het volgen van door of namens de vakorganisaties georganiseerde cursussen, indien dit mede naar de opvatting van de werkgever ook voor de onderneming van direct belang is, zulks met een maximum van zes dagen per kalenderjaar (eventueel in halve dagen op te nemen), voor zover de werkzaamheden dit toelaten en mits het verlof tijdig is aangevraagd;

 k.

bij verhuizing op verzoek van de werkgever, vijf dagen;

 l.

in door de werkgever te bepalen omstandigheden;

 m.
lid 2 tot en met g is ook van toepassing op andere

samenlevingsvormen dan het huwelijk, mits uit een notariële of
geregistreerde akte blijkt dat beide partners, niet zijnde familieleden,
reeds gedurende twee jaren samen een huishouding vormen.

3. Werknemers die avondopleidingen volgen die naar het oordeel van de werkgever van belang zijn voor de vakbekwaamheid in het bedrijf, zullen voor de normale duur van de opleiding en mits deze opleiding wordt gevolgd in de gelegenheid worden gesteld de dagelijkse werkzaamheden eerder te beëindigen, zulks voor zover
het nodig is in verband met de vereiste reistijd en de frequentie daarvan worden door de werkgever in overleg met de werknemer
vastgesteld.

4. Zij die behoren tot een erkende niet-christelijk religieuze gemeenschap kunnen op voor hen geldende religieuze feestdagen onbetaald verlof opnemen tot een maximum van 3 dagen per kalenderjaar.

5. Voor ouderschapsverlof is de wettelijke regeling van toepassing. In aanvulling daarop geldt het volgende:

- Tijdens onbetaald verlof zal de werkgever de pensioenregeling ongewijzigd voortzetten conform het oorspronkelijke aantal arbeidsuren. Tevens zullen alle personeelsregelingen van kracht blijven naar rato van het aantal uren dat feitelijk gewerkt wordt.

- Werknemers aan wie een bedrijfsauto ter beschikking is gesteld

mogen tijdens onbetaald verlof hier op de normale wijze gebruik

van blijven maken. Het is echter niet toegestaan dat derden,

waaronder huisgenoten, de bedrijfsauto gebruiken voor zakelijke

doeleinden.

Artikel 5.4

ADV-dagen

1.
Voor de buitendienst zijn vijf ADV-dagen per kalenderjaar
beschikbaar. De ADV-dagen worden door de leiding vastgesteld en ingeroosterd. Bij een korter dienstverband wordt de regeling naar rato toegepast.

2. Voor de werknemers in de binnendienst vanaf schaal VI.I, die structureel 40 uur per week werken, zal de bovenvermelde ADV-regeling eveneens van toepassing zijn.
3. Werknemers met een parttime dienstverband zullen naar rato recht hebben op ADV-dagen.
4. Indien een medewerker op de vastgestelde en ingeroosterde ADV dag ziek is vervalt de ADV dag.

 5.
 De werknemer heeft de mogelijkheid ADV dagen in te zetten voor het

 opbouwen van pensioen (NNPP)

Hoofdstuk 6
Arbeidsongeschiktheid

Artikel 6.1

Loondoorbetaling en verplichtingen
Indien de werknemer ten gevolge van arbeidsongeschiktheid niet in
staat is de bedongen arbeid te verrichten, geldt met inachtneming van de artikelen 7:629 (loon doorbetaling bij ziekte), 629A (deskundige oordeel), 658A (zorgverplichting werkgever) en 660A (verplichtingen
werknemer bij ziekte) BW, de Ziektewet en de Wet Inkomen naar Arbeidsvermogen (WIA) het volgende:

a.
Indien en zolang de werknemer de bedongen arbeid niet heeft verricht omdat hij daartoe door ziekte, zwangerschap of bevalling verhinderd was, heeft hij gedurende een tijdvak van 104 weken recht op wettelijke doorbetaling van loon als bedoeld in artikel 7:629 BW: gedurende maximaal 52 weken zal de werkgever de wettelijk verplichte loon doorbetaling aanvullen tot 100% van het laatstverdiende maandsalaris;

b.
in het tweede ziektejaar wordt gedurende maximaal 52 weken de wettelijk verplichte loondoorbetaling aangevuld tot 100% van het laatstverdiende maandsalaris indien en voor zover de werknemer zich houdt aan zijn (re-integratie)verplichtingen uit hoofde van de Wet verbetering poortwachter. .

2.
De werknemer, die arbeidsongeschikt is, is verplicht dit de eerste dag van zijn arbeidsongeschiktheid voor 09.00 uur ’s morgens ter kennis van zijn werkgever te brengen (met vermelding van het verpleeg- adres) tenzij overmacht dat onmogelijk maakt. Ook dient hij zich te houden aan de voorschriften, waaronder de medische- en
lekencontrole alsmede de aanwijzingen tot re-integratie, die op grond van de wetgeving zijn vastgesteld. Hij verstrekt de arbo-arts alle inlichtingen die deze wenselijk acht.

3.
De uitkering respectievelijk aanvullende uitkeringen, bedoeld in het eerste lid, worden over een overeenkomstig tijdvak verminderd met het bedrag waarop door de werknemer krachtens een wettelijke bepaling eventueel tegenover een derde aanspraak kan worden gemaakt ter zake van de desbetreffende arbeidsongeschiktheid. De werknemer zal een voorschot op deze schadeloosstelling ontvangen ter hoogte van de in het eerste lid bedoelde uitkeringen, indien hij aan de werkgever alle rechten en aanspraken die hij ter zake van de arbeidsongeschiktheid krachtens enige wettelijke bepaling jegens derden kan doen gelden, tot het bedrag van deze uitkering overdraagt.

4.
Onder het maandsalaris in de zin van artikel 1 wordt naast het voor de werknemer op maandbasis geldende schaalbedrag tevens verstaan 8% vakantietoeslag en de dertiende maand pro rato.

5.
Indien de werknemer recht heeft op een vaste onkostenvergoeding
wordt deze in geval van een aaneengesloten periode van ziekte van meer dan 10 werkdagen als volgt aangepast: 10% van de vergoeding blijft onbelast betaald gedurende de resterende ziekteperiode, 90% van de vergoeding vervalt gedurende de resterende ziekteperiode. Bij gedeeltelijke arbeidsgeschiktheid zal de onkostenvergoeding naar rato worden uitgekeerd.

6.
 Indien en voor zover de werknemer gedurende een aangesloten periode van 10 dagen of langer ziek is, kan hij geen aanspraak maken op een reiskostenvergoeding.

Artikel 6.2

Collectieve verzekering

WIA-hiaat en -excedent

De werkgever heeft een collectieve en verplichte WIA-hiaat en

–excedent verzekering. De kosten van deze verzekering komen

voor rekening van de werkgever.

Artikel 6.3

Collectieve ziektekostenverzekering

1.
De werkgever heeft een collectieve basisziektekostenverzekering met aantrekkelijke kortingen voor de werknemers afgesloten. De werknemer kan hiervan op vrijwillige basis gebruik maken.

2.
De werkgever vergoedt 20% van de ziektekostenpremie voor de collectief afgesloten basisverzekering, ongeacht of de werknemer daarvan gebruikt maakt. De bruto bijdrage wordt maandelijks uitbetaald. Over vergoedingsregeling kunnen partijen geen
afwijkende afspraken maken, noch voor wat betreft de hoogte van de bijdrage, noch voor wat betreft het afsluiten van een andere verzekering.

Hoofdstuk 7
Pensioen

Artikel 7.1

Pensioenregeling
1.
Indien en voor zover de werknemer voldoet aan de toetredings- en deelnemingsvoorwaarden neemt hij deel in de voor het personeel van de werkgever geldende pensioenvoorziening. De werknemer ontvangt een exemplaar van het pensioenreglement en van de eventuele wijzingen hiervan. De aard en omvang van de pensioenaanspraken worden bepaald door het meest recente pensioenreglement. De franchise van de pensioenregeling bedraagt €16.250,--.

2.
De werknemer draagt overeenkomstig het pensioenreglement bij aan de pensioenpremie. De bijdrage van 5% van de pensioengrondslag wordt maandelijks op het salaris ingehouden. Uitzondering op deze regel vormen de medewerkers die voor 1 januari 2004 in dienst waren van werkgever. Zij betalen geen eigen bijdrage. De werknemer is verplicht alle medewerking te verlenen aan de goede uitvoering van de pensioenregeling.

3.
De ex-medewerkers van Delta Lloyd, Reaal en Zürich, die voor 1 januari 2008 over zijn gekomen naar werkgever, zijn uitgesloten van de onder 7.1 lid 1 genoemde pensioenregeling. Deze medewerkers hebben hun pensioenregeling vanuit hun dienstverband bij Delta Lloyd, Reaal cq Zürich voortgezet.
De geharmoniseerde medewerkers van EMN, HDS en Meditel zullen worden opgenomen in de onder 7.1 lid 1 genoemde pensioenregeling wanneer hun huidige pensioenregeling expireert. Tenzij daarover in het kader van de harmonisatie EMN tussen werkgever en werknemer hierover afwijkende afspraken zijn gemaakt.
Medewerkers van SGN die in het kader van de harmonisatie SGN afwijkende afspraken hebben gemaakt met werkgever over hun pensioenregeling, zijn uitgesloten van de onder 7.1 lid 1 genoemde pensioenregeling.
7.2 Nationale Nederlanden Prestatie Pensioen (NNPP)
1. Werkgever geeft naast het pensioen werknemers vanaf de datum indiensttreding de mogelijkheid om bij te sparen via NNPP. De voorwaarden zoals vastgelegd in het pensioenreglement zijn van toepassing. Indien werknemer het fiscaal toegestane maximum spaart, zal werkgever 1/6 deel van dit maximum voor haar rekening nemen met een maximum van 1% van het jaarsalaris. Spaart werknemer minder dan het fiscaal toegestane maximum, dan geeft werkgever geen bijdrage.
Werknemers waarbij het fiscaal toegestane maximum meer dan 6% van het jaarsalaris bedraagt hoeven niet het maximum in te leggen om voor een bijdrage van werkgever in aanmerking te komen. Voor deze werknemers geldt dat zij minimaal 6% van het jaarsalaris dienen te sparen. Werkgever neemt ook dan 1/6 deel voor haar rekening, met een maximum van 1% van het jaarsalaris.

Voor werknemers die deelnemen vanuit de oude collectieve prépensioen verzekering, geldt een afwijkende regeling. Voor hen geldt dat zij vanaf de leeftijd van 43 jaar 4% van hun jaarsalaris dienen te sparen. Werkgever vult dit aan met 0,8% van het jaarsalaris. Vanaf 53 jaar dienen zij 5% van hun jaarsalaris te sparen. Werkgever vult dit dan aan met 1% van het jaarsalaris

.

Artikel 7.3

Collectieve verzekering ANW-hiaat

1.
De werkgever heeft voor de werknemers een collectieve verzekering ANW-hiaat gesloten. De werknemer kan hiervan gebruik maken indien en voor zover hij voldoet aan de toetredings- en deelnemingsvoorwaarden.

2.
De werknemer ontvangt een exemplaar van het ANW-hiaat reglement en van de eventuele wijzigingen hiervan. De aard en omvang van de aanspraken worden bepaald door het meest recente reglement. De werknemer is verplicht alle medewerking te verlenen aan de goede uitvoering van de regeling indien hij hiervan gebruik maakt.

3.
De premie voor de collectieve verzekering wordt betaald door de werknemer en zal maandelijks op het salaris worden ingehouden.

4.
Deelname aan de collectieve verzekering geschiedt op vrijwillige basis. De werknemer die geen gebruik wil maken van de verzekering dient een door beide echtgenoten/partners ondertekende afstands- verklaring bij de afdeling P&O in televeren.

Hoofdstuk 8
Sociaal Beleid

Artikel 8.1

Sociaal beleid

Het sociaal beleid in de onderneming is gebaseerd op de volgende uitgangspunten.

1a.
Het welzijn van de werknemer, zowel individueel als collectief.

 b
De gelijkwaardigheid in behandeling van de werknemer, ongeacht leeftijd, afkomst, geslacht en nationaliteit.

c.
Continuïteit van de onderneming en de werkgelegenheid te waarborgen door een optimale inzet van werkgever en werknemers.

d.
De rechtszekerheid van de werknemer. Om dit te effectueren worden regelingen met betrekking tot de arbeidsvoorwaarden vastgelegd in een collectieve en individuele arbeidsovereenkomst, zodat de werknemer zijn rechten juridisch verankerd weet.

e.
De voldoening in het werk door permanente aandacht voor arbeidsklimaat, samenwerkingsverband en werkomstandigheden. Deze wordt onder meer bevorderd door te streven naar het geven van verantwoordelijkheid en bevoegdheden overeenkomstig capaciteiten en ambities en door het stimuleren van de onderlinge samenwerking, gebaseerd op onderling respect.

f.
Het streven naar evenwichtige zeggenschapsverhoudingen waarbij de werknemers medeverantwoordelijkheid dragen en ruimte wordt gelaten voor een slagvaardig management.

g.
Bijzondere aandacht aan de opleiding van de werknemers, vooral waar het werknemers betreft met een relatief laag opleidingsniveau, mede ter vergroting van de functionele mobiliteit en inzetbaarheid. 2
Automatisering stelt specifieke eisen aan het te voeren sociaal beleid. Veranderingsprocessen die het gevolg zijn van het voortschrijdende proces van automatisering vereisen een adequate sociale begeleiding. Het sociaal beleid binnen de onderneming dient hiervoor alle ruimte te geven.

3.
Bij de uitwerking van het te voeren beleid zal door de onderneming aandacht worden besteed aan onder andere de volgende zaken, voor zover niet geregeld in de CAO:

a. arbeidsvoorwaardenbeleid;

b.werkgelegenheidsbeleid;

- kwantiteit van het werk, waaronder planning van het personeelsbestand;

- kwaliteit van het werk;

 c.
personeelsbeleid, waaronder het beleid ten aanzien van:

- werving, selectie en aanname personeel;

- opleiding en vorming;

- beoordeling;

- promotie;

- loopbaanontwikkeling;

- afbakening van bevoegdheden en taakverdeling;

- ontslag;

- werkomstandigheden;

 d.
 medezeggenschap

- de invloed van de werknemers binnen het door de wet geschapen kader op het vaststellen en het realiseren van de doelstellingen van de onderneming;

- werkoverleg.

5. De werkgever zal alles in het werk stellen om de werkgelegenheid voor iedere werknemer in vaste dienst zo veel mogelijk te waarborgen. Bij reorganisaties en/of interne overplaatsingen zal getracht worden een functie aan te bieden, die van gelijkwaardig niveau is ten opzichte van de oude functie.

5.
Emancipatie

De werkgever voert binnen het geformuleerde sociaal beleid een actief beleid dat erop is gericht gelijke kansen te scheppen voor mannen en vrouwen. Teneinde de achterstandspositie van vrouwen op de arbeidsmarkt te verkleinen zal de werkgever bijzonder aandacht besteden aan de positie van de vrouw op de arbeidsmarkt en binnen de eigen onderneming. Met name zal daarbij aandacht worden besteed aan:

1a.
instroom, vooral voor hogere functies;

 b.
doorstroom, vooral door middel van opleidingen;

 c.
uitstroom; waar dat organisatorisch mogelijk is, ware

bijvoorbeeld te denken aan het aanbieden van

deeltijdbanen voor werknemers/-neemsters die voor de

keuze komen tussen gezin of arbeid.

2.
Herindiensttreding, onder andere voorrang bij vacatures voor

een werknemer/-neemster indien deze na beëindiging van het

dienstverband wegens geboorte of adoptie van een kind binnen

vier jaar bij de werkgever naar een functie solliciteert.

3.
Tegengaan ongewenste intimiteiten

De werkgever heeft een beleid tegen seksuele intimidatie

opgesteld en vertrouwenspersonen ingesteld.

6.
De werkgever zal een beleid voeren, dat erop is gericht werknemers die gedeeltelijk arbeidsongeschikt zijn verklaard of voor een specifieke functie geheel arbeidsongeschikt zijn verklaard, zo mogelijk in dienst te houden, indien er een passende functie voorhanden is, dan wel gecreëerd kan worden.

Artikel 8.2

Leeftijdsbewust personeelbeleid

De werkgever zal in overleg met de vakorganisaties een

werkgroep vormen die tijdens de looptijd van de CAO

onderzoek doet naar inzetbaarheid, arbobeleid en opleidingen.

Tevens zal worden onderzocht in hoeverre een arbocatalogus

kan worden ontwikkeld.

Artikel 8.3.

Geneeskundig onderzoek

1.
De werkgever stelt de werknemer, die de leeftijd van 35 jaar heeft bereikt, éénmaal per drie jaar in de gelegenheid een medisch onderzoek te ondergaan. Vanaf de leeftijd van 45 jaar is dit éénmaal per twee jaar en vanaf 55 jaar ieder jaar. De keuring vindt bij voorkeur plaats door Meditel. Voorafgaand aan het onderzoek dient de werknemer dan ook contact op te nemen met de afdeling Personeel & Organisatie.

2.
De kosten van het in het eerste lid bedoelde onderzoek komen

ten laste van de werkgever.

3.
De keurende arts brengt de werknemer, en zo nodig diens

huisarts, op de hoogte van het resultaat van het onderzoek.

Nimmer zal het resultaat aan de werkgever worden gemeld,

tenzij de werknemer daarin toestemt.

Artikel 8.4

Verhuizing

Bij verhuizing van een werknemer op verzoek van de werkgever zal deze laatste de gebruikelijke kosten van transport en de kosten van telefoonaansluiting voor zijn rekening nemen en daarnaast een bedrag van 12% van twaalf maal het maandsalaris met een maximum van € 5.445 netto aan de werknemer uitbetalen in verband met de kosten van herinrichting en dergelijke.

Artikel 8.5

Scholing

De werkgever zal een werknemer die jonger is dan 18 jaar en een volledige dienstbetrekking vervult, in de gelegenheid stellen gedurende maximaal één dag per week een cursus te voltooien die hij in het kader van zijn partiële leerplicht is begonnen. De cursus moet in het belang van een door de werknemer vervulde of te vervullen functie zijn.

Artikel 8.6

Studiekosten

De werkgever heeft in overleg met de Ondernemingsraad een

studiekosten- en diplomagratificatieregeling vastgesteld.

Artikel 8.7

Psychologisch en assessment onderzoek
Indien een sollicitant in het kader van een sollicitatieprocedure deelneemt aan een onderzoek bij een psychologisch adviesbureau, heeft betrokkene het recht te worden geïnformeerd over het advies dat over hem zal worden uitgebracht, alvorens dit aan de werkgever ter hand wordt gesteld. Betrokkene heeft het recht zich naar aanleiding van het advies als sollicitant terug te trekken en daarmede
verzending van het advies aan de werkgever/opdrachtgever tegen te houden.

Artikel 8.8

Discriminatie
De werkgever zal gelijkwaardige kansen op arbeid en gelijke kansen in de arbeidsorganisatie bieden, ongeacht leeftijd, sekse, seksuele geaardheid, burgerlijke staat, levens- of geloofsovertuiging, huidkleur, ras of etnische afkomst, nationaliteit of politieke keuze, één en ander op zodanige wijze dat er geen strijdigheid ontstaat met de objectieve vereisten van de functie.

Hoofdstuk 9
Overig

Artikel 9.1.

Vakbondswerk

Ten behoeve van het vakbondswerk in de onderneming, geldt het

volgende:

1.
Bestuurders van de vakorganisatie hebben toegang tot de

onderneming in het kader van gereguleerde contacten met

de ondernemingsleiding en de vakbondsleden in het bedrijf.

2.
Door de ondernemingsleiding worden aan de vakorganisaties

de volgende faciliteiten geboden.

 a.
Beschikbaar stellen van publicatieborden en intranet voor het

doen van zakelijke en informatieve mededelingen, waaronder

het aankondigen van vergaderingen van de vakorganisatie en

het publiceren van beknopte verslagen daarvan. Tevens wordt

de mogelijkheid gegeven informatie te publiceren en te

verspreiden in verband met de kandidaatstelling voor de

ondernemingsraad. Werkgever heeft het recht bij aanstoot-

gevende teksten publicatie via intranet of publicatieborden te

verhinderen. Werkgever en vakorganisaties zullen in dit geval

zo snel mogelijk met elkaar in overleg treden.

 b.
Beschikbaar stellen van vergaderruimte in de onderneming

buiten kantoortijd, teneinde zaken die de onderneming en/of de

bedrijfstak betreffen met de leden te kunnen bespreken.

 c.
Beschikbaar stellen van kantoorbenodigdheden en

hulpmiddelen aan contactpersonen van de vakorganisatie.

Hierbij valt onder andere te denken aan telefoon, fax,

kopieerapparatuur en interne postdienst.

3.
De uitoefening van vakbondsactiviteiten in de onderneming

mag de goede gang van zaken binnen de onderneming niet

verstoren.

4.
Leden van de vakorganisatie zullen door hun lidmaatschap op

geen enkele wijze in hun positie als werknemer worden

geschaad.

5.
Voor verlof tijdens kaderactiviteiten of cursussen van de

vakorganisaties, wordt verwezen naar het hoofdstuk Verlof.

Artikel 9.2

Vakbondscontributie

1.
De vakbondscontributie van nieuwe leden van de

vakorganisatie per 1 januari 2008 wordt niet door de werkgever

vergoed. Wel zal de werkgever de promotie van het

lidmaatschap ondersteunen door middel van publicatie via het

intranet.

2.
Leden van de vakorganisatie kunnen hun vakbondcontributie

fiscaal vriendelijk verrekenen met hun salaris.

3. Aan de vakbond wordt eenmalig een bedrag ter hoogte van

50% van de werkgeversbijdrage voor een jaar als werkgeversbijdrage beschikbaar gesteld.

Artikel 9.3

Disciplinaire maatregelen

1.
Onverminderd de bevoegdheden die de wet de werkgever

geeft, is de werkgever bevoegd tegen de werknemer, die zich

schuldig maakt aan veronachtzaming van de opgedragen

werkzaamheden, niet nakoming van de door de werkgever

gegeven instructies en/of in gevolge de CAO op hem rustende

verplichtingen, een disciplinaire maatregel te treffen, zulks

onder uitsluiting van artikel 7:628 BW, op de volgende wijze:

 a.
schriftelijke berisping of waarschuwing;

 b.
schorsing al dan niet onder inhouding van (een deel van)

het inkomen;

 c.
ontheffing uit de functie, tijdelijk of blijvend en/of een

indeling in een lagere functie, waarbij in het laatste geval tevens

kan worden besloten indeling in een lagere salarisschaal;

 d.
ontslag.

2.
Schorsing van de werknemer, hangende een onderzoek, zal

niet worden beschouwd als een in het vorige lid genoemde

disciplinaire maatregelen. Dit geldt evenzo voor een op non-

actiefstelling die verband houdt met een verstoorde

arbeidsrelatie.

3.
Tot het nemen van de in lid 1 genoemde maatregelen is slechts

bevoegd het betreffende afdelingshoofd. Werknemer zal in de

gelegenheid worden gesteld het gebeurde te verklaren en kan

zich desgewenst ook schriftelijk verantwoorden. Het afdelings-

hoofd dient ter zake advies in te winnen bij de

personeelsmanager.

4.
Binnen zeven dagen na de verklaring van de werknemer deelt

het afdelingshoofd de werknemer schriftelijk en met redenen

omkleed mee of en welke disciplinaire maatregelen hij heeft

getroffen.

Hoofdstuk 10
Slotbepalingen

Artikel 10.1

Duur, wijziging en opzegging van de overeenkomst

1.
De overeenkomst wordt aangegaan voor de duur van 36

maanden, ingaande 1 januari 2008.

2.
Indien geen der partijen uiterlijk drie maanden vóór het tijdstip waarop deze overeenkomst eindigt, per aangetekend schrijven aan de wederpartij te kennen heeft gegeven dat zij de overeenkomst wenst te doen beëindigen of in één of meer bepalingen wijzingen wenst aan te brengen, zodat alsdan een gewijzigde overeenkomst tot stand zou kunnen komen, zal zij geacht worden telkens voor één jaar te zijn verlengd.

3.
Indien de overheid gedurende de contractperiode maatregelen treft op het terrein van lonen, belastingen of sociale zekerheid die dit contract doorkruisen, zullen partijen daarover overleggen.
Bijlage I Bijdrage rentekosten bij hypothecaire lening op eigen woning
Aan werknemers in vaste dienst voor 1 januari 1989 bij het voormalige CED was een tegemoetkoming van 30% van de rente van een hypothecaire lening van toepassing. De deelnemers in deze regeling blijven hun rechten behouden, echter er zal sprake zijn van een uitsterfregeling onder bepaalde voorwaar​den.

De voorwaarden zijn:

1.
Sedert 1 januari 1989 kunnen geen deelnemers toetreden tot de rege​ling.

2.
De werknemers die rechten ontlenen aan de regeling kunnen op basis van een verhoogde hypothecaire hoofdsom van de lening geen aanvullen​de aanspraken op een tegemoetkoming maken. Denk hierbij aan een nieuw huis, verbouwing, ver​huizing en dergelijke.

3.
Indien aflossingen op de bestaande hoofdsom van de hypo​thecaire lening gepleegd zijn, zal bij wijziging altijd de laatst bekende hoofdsom voor een tegemoetkoming in aanmer​king komen.

4.
Werknemers, die op basis van een bepaald parttime % een vergoeding krijgen, zullen bij verhoging in dit % geen verhoging in de tegemoet​koming ontvangen, een vermindering van het arbeids % zal wel tot herzie​ning van de tegemoet​koming leiden.

5.
Bij arbeidsongeschiktheid langer dan 2 jaar zal de tege​moetkoming op basis van het arbeidsongeschiktheidspercen​tage verminderen, op basis van evenredigheid.

6.
Bij beëindiging van het dienstverband van de werknemer, zal de tegemoetkoming van de werknemer worden verrekend en de faciliteit worden beëindigd

7.
Indien de regeling in onvoorziene omstandigheden interpre​tatie vereist, zal er overleg zijn tussen het hoofd Perso​neel & Organisatie en de vakorganisaties om in een geza​menlijke oplos​sing te voorzien.
Bijlage II Salarisschalen en puntenbanden functiewaardering

Het salarisschalensysteem is verdeeld in afzonderlijke schalen per functiegroep. De schalen zijn genummerd van I tot en met X.

Onder functiewaardering zijn de puntenbanden van het systeem vermeld.

Per 1 januari 2008 vindt een structurele salarisverhoging plaats van 3%. Per 1 januari 2009 vindt een structurele salarisverhoging plaats van 3,5%. Per 1 januari 2010 vindt een structurele salarisverhoging plaats van 3,5%.
De schaalverdeling per 1 januari 2008 is als volgt:
	Schaal
	Functiewaardering
	Minimum

EURO
	Maximum EURO

	I
	< 95
	1.329
	1.510

	II
	95 -
137
	1.390
	1.570

	III
	138 -
 180
	1.421
	1.646

	IV
	181 -
 228
	1.450
	1.751

	V
	229 -
 276
	1.692
	2.054

	VI.1
	277 -
 290
	2.054
	2.508

	VI.2
	291 -
 305
	2.326
	2.778

	VI.3
	306 -
 324
	2.508
	2.961

	VII
	325 -
 377
	2.658
	3.112

	VIII
	378 -
 430
	3.021
	3.625

	IX
	431 -
 463
	3.385
	4.130

	X
	464 -
496
	3.773
	4.515

De schaalverdeling per 1 januari 2009 is als volgt:
	Schaal
	Functiewaardering
	Minimum

EURO
	Maximum EURO

	I
	< 95
	1.376
	1.563

	II
	95 -
137
	1.439
	1.625

	III
	138 -
 180
	1.471
	1.704

	IV
	181 -
 228
	1.501
	1.813

	V
	229 -
 276
	1.752
	2.126

	VI.1
	277 -
 290
	2.126
	2.596

	VI.2
	291 -
 305
	2.408
	2.876

	VI.3
	306 -
 324
	2.596
	3.065

	VII
	325 -
 377
	2.752
	3.221

	VIII
	378 -
 430
	3.127
	3.752

	IX
	431 -
 463
	3.504
	4.275

	X
	464 -
496
	3.906
	4.674

De schaalverdeling per 1 januari 2010 is als volgt:
	Schaal
	Functiewaardering
	Minimum

EURO
	Maximum EURO

	I
	< 95
	1.425
	1.618

	II
	95 -
137
	1.490
	1.682

	III
	138 -
 180
	1.523
	1.764

	IV
	181 -
 228
	1.554
	1.877

	V
	229 -
 276
	1.814
	2.201

	VI.1
	277 -
 290
	2.201
	2.687

	VI.2
	291 -
 305
	2.493
	2.977

	VI.3
	306 -
 324
	2.687
	3.173

	VII
	325 -
 377
	2.849
	3.334

	VIII
	378 -
 430
	3.237
	3.884

	IX
	431 -
 463
	3.627
	4.425

	X
	464 -
496
	4.043
	4.838

Ontwikkeling salaris vanaf 20% boven de schaal

De werknemer die een bruto salaris ontvangt dat 20% of hoger ligt dan de salarisschaal waarop de werknemer inge​deeld is volgens de functiewaardering, wordt bevroren zolang het salaris van de werknemer 20% boven deze schaal ligt.
Bijlage III Beroepsprocedure en Overgangsregeling
Stap 1

Wanneer een werknemer een klacht heeft, bijvoorbeeld over de functiebeschrijving, de waardering of de groeps​indeling, moet hij of zij dit eerst bespreken met de direct lei​dingge​vende. Deze controleert of er geen sprake is van een misver​stand of onduidelijk​heid.

Stap 2

Is dit niet het geval, of houdt de werknemer ondanks de verdui​delijking vast aan zijn of haar bezwaren, dan verwijst de direct leidinggevende de werknemer binnen twee weken na het eerste gesprek door naar de afdeling P&O.

Daar kijkt P&O of de werknemer op grond van de eerder verzamelde informatie correct is ingedeeld, en zo ja, of deze informatie (nog) klopt. P&O hoort daarbij zowel werknemer als direct leidinggeven​de. Blijkt daarbij dat de functie gewaardeerd is op grond van onjuiste (of incom​plete) informatie, of dat de func​tie zodanig veranderd is dat herwaardering noodzakelijk is, dan zal de functie opnieuw worden beschreven, gewaar​deerd en ingedeeld.

P&O brengt over het resultaat advies uit aan de directie, die binnen veertien dagen een schriftelijke beslissing inzake de beschrijving, waardering of groepsinde​ling neemt.

Stap 3

Tegen de nieuwe beslissing van de directie kan de werknemer binnen veertien dagen schriftelijk gemotiveerd bezwaar aantekenen bij de Interne Commissie van Beroep (=Bezwaren​commissie). In dat geval zal de zaak binnen twee weken voor de Interne Commissie van Beroep komen. Deze zal de argumen​ten van alle betrokkenen horen, en op grond daarvan, zo mogelijk binnen een maand, tot een zwaarwegend advies aan de directie komen met betrekking tot de juistheid van de bezwaren. Komt de Interne Commis​sie tot de conclusie dat de klacht ongegrond is, dan zal zij zulks schriftelijk advise​ren aan de directie. Indien de Interne Commissie het be​zwaar, eventueel ten dele, honoreert, dan zal zij de advi​seur aan de directie adviseren de functie opnieuw te doen beschrij​ven, waarderen en in te delen, rekening houdend met de bezwaren, net zolang totdat de Interne Commissie van Beroep (dus niet de werknemer) er mee akkoord gaat. A​fhanke​lijk van de aard van de klacht, kan ook worden geadvi​seerd de werknemer hierbij buiten de standaardin​de​lingssyste​matiek te plaatsen. De directie neemt binnen veertien dagen na ontvangst van het advies van de Bezwaren​commissie, onder overlegging van het desbe​treffende advies van de Bezwaren​commissie, een schrif​telijk gemotiveerde beslissing op het ingediende bezwaar. Bij deze beslissing zal duidelijk worden aangegeven of de oude beschrij​ving/waardering/groepsindeling worden gehand​haafd dan wel dat er sprake is van een gewij​zigde beschrij​ving/waarde​ring/groepsindeling. In het laatste geval worden de desbe​treffende nieuwe functiebescheiden (beschrijving / waarde​ring / groepsindeling) bijgevoegd.

Stap 4

Is de werknemer het niet eens met de (nieuwe) beslis​sing van de directie betreffende de beschrijving, de waarde​ring of de groepsindeling van zijn (haar) functie, dan kan hij/zij binnen veertien dagen schriftelijk gemotiveerd beroep aantekenen bij de Externe Commissie van Beroep.

De Externe Commissie van Beroep neemt kennis van de argumenten van alle betrokkenen, en brengt op grond van die informatie een bindend advies uit aan de directie. Tegen dit advies kan door geen der partijen in beroep worden gegaan. Het advies wordt binnen een maand uitge​bracht.

Interne Commissie van Beroep

De Interne Commissie van Beroep zal bestaan uit vijf perso​nen, nl.:

1 vaste vertegenwoor​diger van het directieteam / management team;

1 vaste vertegenwoordiger van de Ondernemingsraad;

1 vaste vertegenwoordiger van de afdeling P&O;

1 door de werknemer aan te wijzen personeelslid (N.B.: dit kan ook de chef zijn).

De vertegenwoordiger van het directieteam / management team zal het voorzit​ter​schap van de Commissie op zich nemen. De adviezen komen tot stand op basis van consensus. De commissie brengt advies uit aan de directie, die ter zake een beslissing neemt.

Externe Commissie van Beroep

De Externe Commissie van Beroep zal bestaan uit drie leden, nl.:

1 vaste vertegenwoordiger van de directie;

1 vertegenwoordiger van de vakorganisaties tenminste, als betrokkene lid is van een werkne​mers​organisatie.

De vertegenwoordiger van de directie zal voorzitter zijn van de Externe Commissie van Beroep. De adviezen komen tot stand op basis van consensus en zijn bindend. Ingeval echter onver​hoopt geen consensus mocht worden bereikt, dan worden de argumenten van de commissieleden afzonderlijk in het advies vermeld en heeft de directie de uiteindelijke beslissingsbe​voegdheid.

Aftreden en benoemen commissieleden

a.
De door de directie benoemde leden worden voor onbepaalde tijd benoemd.

b.
De Ondernemingsraad kiest uit haar midden leden voor de commissie, of kiest andere binnen de orga​nisatie werkzame personen, in wie zij vertrou​wen heeft.

c.
De commissieleden worden benoemd voor de duur gelijk aan de zittingsduur van de Ondernemingsraad. De Ondernemingsraad kan nieuwe leden benoe​men of de oude leden/lid herbenoemen.

d.
De Ondernemingsraadsleden of leden namens de Ondernemingsraad, die in de Interne Commissie van Beroep zitting hebben, rapporteren periodiek aan de Ondernemingsraad over de gang van zaken.

Schematisch:

[image: image1.wmf]Klacht medewerker

Leidinggevende

P&O

opgelost

Directie

Interne Beroepscommissie

Directie

Externe Beroepscommissie

Directie (bindend)

Bijlage IV Overgangsregeling LADV
In de CAO van CED met looptijd van 1 januari 2006 t/m 31 januari 2007 is afgesproken, dat er een commissie in het leven zou worden geroepen om een bindend advies uit te brengen over de ombouw van de LADV-regeling. Die commissie is opgericht en bestaat uit vertegenwoordigers van de werknemers (Anton Verhees en Ton Mol) en vertegenwoordigers van de werkgever (René Labordus en Jan van Peet). De commissie heeft een onafhankelijke, externe voorzitter, mr. Corinne de Jong (gecertificeerd NMI-mediator).

Het bindend advies van de commissie is als volgt:

· De regeling geldt voor alle medewerkers die vallen onder de CAO per 31 december 2007.

· De regeling gaat in op 1 januari 2008 en loopt tot eind 2022.

· Peildatum voor de leeftijd is 1 januari 2008.

· Voor de leeftijdsgroep vanaf 61 jaar verandert er niets ten opzichte van de huidige regeling.

· Alle medewerkers vanaf 50 jaar ontvangen op de leeftijd van 56 en ouder compensatie in de vorm van extra leeftijdsdagen (voor details: zie de tabel hieronder). Deze extra leeftijdsdagen worden in overleg met de leiding ingeroosterd. Bij ziekte vervalt de ingeroosterde leeftijdsdag.

· Medewerkers in de leeftijd van 41 t/m 49 jaar die op 30 juni 2007 bij CED in dienst waren (en die onder de CAO vallen) ontvangen een éénmalige uitkering (voor de hoogte zie de tweede tabel). Van deze regeling zijn uitgesloten de ex-Nationale-Nederlanden medewerkers die zijn overgekomen met de Technische Buitendienst.

· Er zijn geen extra leeftijdsdagen noch een eenmalige uitkering voor medewerkers van 40 jaar en jonger.

Leeftijd op
Extra leeftijdsdagen
Vakantie-
Dienstjaren-
ADV*
Aftrek
Leidraad
1/1/2008

(art. 5 CAO)
dagen
dagen
dagen
(art. 8
inroostering

vanaf 56
vanaf 61
(art. 8 CAO)
(art. 8
(art. 6
CAO)
extra leeftijds-

> 56 jarige
CAO)
CAO)

dagen

	61 - 65
	n.v.t.
	52
	28
	Ja, 0, 1 of 2
	5
	20%
	
	1 dag per week

	59 - 60
	26
	36
	28
	Ja, 0, 1 of 2
	5
	10%
(blijvend)
	
	1 dag per 2 weken,
vanaf 61
ca. 2 dagen per 3 weken

	54 - 58
	26
	26
	28
	Ja, 0, 1 of 2
	5
	10% aftrek vervalt op 61 jaar
	
	1 dag per 2 weken

	52 - 53
	20
	20
	28
	Ja, 0, 1 of 2
	5
	Nee
	
	ca. 1 dag per 3 weken

	50 - 51
	13
	13
	28
	Ja, 0, 1 of 2
	5
	Nee
	
	1 dag per maand

* Buitendienst en schaal VI.1 en hoger (standaard arbeidsduur 40 uur).

Voorbeeld 1:

Een medewerker van 59 jaar met 20 dienstjaren:

· Ontvangt 26 extra leeftijdsdagen, 28 vakantiedagen, 2 dienstjarendagen en 5 ADV-dagen.

· Er worden drie vakantiedagen in mindering gebracht, omdat hij 90% (aftrek 10%) werkt tot hij 61 is.

· Vanaf de leef tijd van 61 ontvangt hij nog 10 dagen extra. Ook de ADV-dagen blijven intact. In totaal heeft deze medewerker dus 58 vrije dagen op de leeftijd van 59 en 68 vrije dagen op de leeftijd van 61.

Voorbeeld 2:

Een medewerker van 56 jaar met 20 dienstjaren:

· Ontvangt 26 extra leeftijdsdagen, 28 vakantiedagen, 2 dienstjarendagen en 5 ADV-dagen.

· Er worden 3 vakantiedagen in mindering gebracht, omdat hij 90% (aftrek 10%) werkt tot hij 61 is.

· Deze aftrek vervalt op de leeftijd van 61.

· In totaal heeft de werknemer 58 dagen op de leeftijd van 56 tot en met 60 jaar en 61 dagen vanaf 61 jaar.

Voorbeeld 3:

Een medewerker van 51 jaar met 10 dienstjaren:

· Wanneer hij 56 is, ontvangt hij 13 extra leeftijdsdagen, 28 vakantiedagen, 5 ADV-dagen en
1 dienstjarendag.

· In totaal heeft hij 47 vrije dagen.

· Wanneer hij 61 wordt, krijgt hij nog 1dienstjarendag extra, omdat hij dan 20 dienstjaren heeft.

Eenmalige uitkering

Werknemers (behalve de eerder genoemde ex-NN-medewerkers) in de leeftijd van 41 t/m 49 jaar (peildatum 1 januari 2008) ontvangen een eenmalige uitkering. Voorwaarde voor de uitkering is dat zij op 30 juni 2007 bij CED in dienst waren en op het moment van uitkering onder de CAO vallen. De hoogte van de uitkering is afhankelijk van de leeftijd op 1 januari 2008. Er wordt naar gestreefd om de uitkering al in september 2007 te laten plaatsvinden.

De commissie vindt dat deze groep nog tijd en ruimte heeft om te sparen voor vrije dagen. Om dit aan te sporen wordt per leeftijd eenmalig een bedrag verstrekt. Het bedrag kan worden aangewend om bij te sparen voor het pensioen of om te storten in de levensloop. De werknemer kan ook kiezen voor een directe uitkering van het bedrag.

Wanneer de werknemer kiest voor het bijsparen voor pensioen of voor de levensloop, dan is de werknemer nu geen loonheffing verschuldigd (wordt immers pas later bij onttrekking ingehouden). Bovendien geldt dat in deze gevallen de werkgever, CED, eenmalig 20% aan het bedrag toevoegt. Voor de directe uitbetaling van het bedrag geldt dit niet. Daarnaast is CED verplicht bij de directe uitkering loonheffing in te houden.

De bedragen per leeftijd staan in onderstaande tabel. Uitgangspunt van de tabel is een medewerker met een belastingtarief van 42%.

Leeftijd op
Bijsparen
Levensloop
Directe uitkering (42% belasting)
1/1/2008
(incl. 20%)
(incl. 20%)
(bruto
netto)

	41
(1200)
	1440
	1440
	1200

696

	42
(1250)
	1500
	1500
	1250

725

	43
(1300)
	1560
	1560
	1300

754

	44
(1400)
	1680
	1680
	1400

812

	45
(1500)
	1800
	1800
	1500

870

	46
(1600)
	1920
	1920
	1600

927

	47
(1700)
	2040
	2040
	1700

986

	48
(1850)
	2220
	2220
	1850

1073

	49
(2000)
	2400
	2400
	2000

1160

Uiterlijk eind augustus 2007 ontvangen de medewerkers op wie “de ombouw LADV-regeling” van toepassing is een brief waarop de voor hen toepasselijke situatie wordt toegelicht. Dan zal ook aan de medewerkers die in aanmerking komen voor de eenmalige uitkering worden gevraagd hun keuze voor bijsparen, levensloop dan wel directe uitkering bekend te maken. Voor deze keuzebepaling is dan een aantal weken de tijd, mede op basis van de dan verstrekte toelichting.

PAGE
1

_1142686948.doc

opgelost

Directie (bindend)

Externe Beroepscommissie

Directie

Interne Beroepscommissie

Directie

P&O

Leidinggevende

Klacht medewerker

Pagina 2/1

