COLLECTIEVE ARBEIDSOVEREENKOMST
INDIRECT PERSONEEL

SMILDE FOODS BV

1 januari 2011 tot en met 31 december 2011
COLLECTIEVE ARBEIDSOVEREENKOMST INDIRECT PERSONEEL SMILDE FOODS BV

1 januari 2011 tot en met 31 december 2011
Deze CAO geldt - gezien de rechtspositionele betrokkenheid van vakverenigingen en ondernemingsraad bij de totstandkoming van een toekomstige bedrijfs-CAO - als een overgangssituatie en is een overeenkomst tussen:
Smilde Foods BV te Heerenveen
en
De ondernemingsraad van Smilde Foods BV

FNV-Bondgenoten
CNV-Vakmensen

Smilde Foods

Door de samenvoeging van de BU Koelvers en de BU MOV tot de nieuwe BU Smilde Foods is een professionelere organisatie ontstaan met meer focus, een leidende positie in de markt en een concurrerende kostenstructuur.

Het op deze wijze beheersen en reduceren van onnodige kosten van twee voedingsmid-delenbedrijven die op korte afstand van elkaar gelijkaardige activiteiten verrichten, maakt het mogelijk de benodigde investeringen te realiseren, de continuïteit voor werknemers, klanten, toeleveranciers en aandeelhouders te garanderen en de werkgelegenheid op de langere termijn zeker te stellen.

Smilde Foods is een flexibel, internationaal opererend voedingsmiddelenbedrijf dat haar afnemers helpt diens klanten beter te bedienen door het ontdekken, ontwikkelen en produceren van onderscheidende producten met respect voor de mens, het milieu en de maatschappij.

Smilde Foods heeft de visie en ambitie om dé “Caring Company” in voedingsmiddelen te worden met als belangrijkste kernwaarden: ondernemend, resultaatgericht, respect, verbetering, innovatie en binnen de context van een familiebedrijf gericht op continuïteit en kwaliteit.

Binnen deze visie, missie, identiteit en kernwaarden past ook het streven naar en het vormgeven van een duurzaam HR-beleid.

Duurzaam HRM-beleid
Een duurzaam en “caring” HR-beleid kenmerkt zich door de voortdurende zorg voor een blijvende beschikbaarheid, inzetbaarheid, motivatie en vitaliteit van werknemers.

Duurzaam HR-beleid betekent onder meer:
· veilige, gezonde en passende arbeidsomstandigheden;
· selecteren van mensen die passen bij de cultuurwaarden van de organisatie;
· het creëren van een proactieve en prettige werkomgeving met intern ondernemerschap waarin werknemers zelf verantwoordelijk zijn voor hun loopbaan;

· ruimte bieden voor persoonlijke ontwikkeling;
· investeren in een personeelsbestand dat de toekomstige uitdagingen aankan;

· MVO en kernwaarden als onderdeel van beoordelingsgesprekken.

Duurzaam HR-beleid betekent echter ook werknemers beschouwen als menselijk kapitaal met een individuele economisch toegevoegde waarde voor de organisatie en een daaraan gekoppelde individualisering en flexibilisering van arbeidsvoorwaarden
Harmonisatie

De samenvoeging van FanoFineFood BV en Romi Smilfood BV betekent ook het samenvoegen van een tweetal collectieve arbeidsovereenkomsten, een regeling voor buiten-CAO-ers en enkele pensioenregelingen, waartussen op punten significante verschillen bestaan.

De directie van Smilde Foods vindt het niet alleen principieel onwenselijk maar ook praktisch onwerkbaar dat er binnen de nieuwe organisatie verschillende pakketten en regelingen blijven bestaan en heeft daarom de bestaande regelingen, in eerste instantie alleen voor indirect personeel van Smilde Foods en de holding, in dit nieuwe arbeidsvoorwaardenpakket geharmoniseerd conform de uitgangspunten die in de goedgekeurde adviesaanvraag met betrekking tot de samenvoeging zijn beschreven.
Doelstelling is een gelijkwaardige CAO die enerzijds voorziet in een basispakket collectieve arbeidsvoorwaarden en anderzijds ruimte biedt voor flexibilisering en individuele keuzes.

De samenvoeging en actualisering van de huidige pensioenregelingen van FanoFineFood en Koninklijke Smilde per 1 januari 2011 is een separaat project. De inhoud van de nieuwe pensioenregeling zal na voltooiing aan deze CAO worden toegevoegd.

De directie van Smilde Foods heeft de intentie om de werkingssfeer van deze overgangs-CAO na verstrijken van de looptijd uit te breiden met het overige (directe) personeel van Smilde Foods en aldus in overleg met de ondernemingsraad en de vakverenigingen te onderzoeken of het mogelijk en wenselijk is om voor geheel Smilde Foods, over te stappen naar een eigen bedrijfs-CAO.

Deze CAO zal op termijn ook van toepassing zijn op de huidige buiten-CAO werknemers van Smilde Bakery. Uiteraard zal hierover separaat instemming gevraagd worden aan de ondernemingsraad van Smilde Bakery.

Collectieve arbeidsvoorwaarden

1. Werkingssfeer

1.1. Deze CAO is van toepassing op:

a) alle niet-productiegebonden indirecte werknemers van Smilde Foods werkzaam op het hoofdkantoor in Heerenveen;

b) overige productiegebonden buiten-CAO werknemers van Smilde Foods, werkzaam op de productielocaties in Oosterwolde, Emmen en Heerenveen

c) werknemers van de holding Koninklijke Smilde.

1.2
De overige productiegebonden directe werknemers van Smilde Foods blijven vooralsnog vallen onder de werkingssfeer van respectievelijk de CAO-Gemaksvoedingindustrie (productielocaties Oosterwolde en Emmen) en de CAO voor de Margarine en Spijsvetindustrie (productielocatie Heerenveen);

1.3
Voor de werknemers genoemd onder 1.1 geldt dat het onderscheid CAO en buiten-CAO komt te vervallen;

1.4
Deze CAO is niet van toepassing op: uitzendkrachten, vakantiewerkers, stagiairs en werknemers van derden tenzij in individuele gevallen uitdrukkelijk anders wordt overeengekomen;

1.5
Deze CAO is ook niet van toepassing op de werknemers die zijn ingedeeld in een loonschaal met minder dan 175 punten conform de ORBA-functiewaarderings-systematiek en gebruik hebben gemaakt van de mogelijkheid om per 1 januari 2011 eenmalig te kiezen voor behoud van de huidige CAO-rechten MOV of GV.
2. Looptijd

2.1 Deze CAO geldt van 1 januari 2011 tot en met 31 december 2011. Als er na afloop van deze periode nog geen nieuwe CAO-indirect personeel of Bedrijfs-CAO is overeengekomen, zullen partijen wel een besluit nemen over de indexering van de lonen per 1 januari 2012.
2.2 Als zich tijdens de looptijd van deze CAO buitengewone en ingrijpende veranderingen voordoen in de algemeen sociaaleconomische verhoudingen in Nederland, in de loon- en prijspolitiek van de regering of in de financieel-economische omstandigheden van het bedrijf, dan zijn partijen bij deze CAO gerechtigd wijzigingen aan de orde te stellen.

3. Definities

Werkgever

Een (natuurlijke of rechts-) persoon die op basis van een individuele arbeidsovereenkomst een of meer werknemers in dienst heeft in zijn onderneming, zijnde Smilde Foods BV en Koninklijke Smilde BV
Werknemer

Een persoon die op basis van een individuele arbeidsovereenkomst in de onderneming werkt; waar in deze CAO gesproken wordt over “werknemer” wordt nadrukkelijk zowel man als vrouw bedoeld;

Stagiair

Een persoon die in het kader van zijn opleiding op basis van een stage overeenkomst voor een bepaalde tijd en onder begeleiding leeropdrachten uitvoert en/of meewerkt in de onderneming;

Vakantiewerker

Een persoon die tijdens de vakantieperiode in de onderneming werkt;

Uitzendkracht

Een persoon die op basis van een arbeidsovereenkomst met een derde wordt ingeleend door de onderneming;

Standaard arbeidsduur

De standaard arbeidsduur bedraagt netto 40 uur per week;

Voltijdwerker

Een werknemer die gedurende de standaard arbeidsduur in de onderneming werkt;

Deeltijdwerker

Een werknemer die minder uren dan de standaard arbeidsduur in de onderneming werkt;

Meer-uren

Uren die een deeltijdwerker, tijdelijk in opdracht van de werkgever, meer werkt dan de overeengekomen arbeidsduur tot maximaal de standaard arbeidsduur
Periodesalaris

Het bruto salaris per 4 weken – exclusief vakantiegeld, eindejaarsuitkering en eventuele overige toeslagen – dat werknemer in de laatste week van elke periode krijgt uitbetaald;

Jaarsalaris

Het bruto periodesalaris x 13;

Jaarinkomen

Het jaarsalaris vermeerderd met vakantiegeld, eindejaaruitkering en eventuele overige toeslagen;

Uurloon

Het uurloon bedraagt 0,58% van het maandsalaris of 0,63% van het periodesalaris;

Feestdagen

Als feestdagen worden aangemerkt nieuwjaarsdag, eerste en tweede paasdag, Hemelvaartsdag, eerste en tweede pinksterdag, eerste en tweede kerstdag en Koninginnedag. Bevrijdingsdag wordt een maal in de 5 jaar gevierd: bij de wisseling van de decennia en in het 5e jaar van elk decennium;
Partner

Degene met wie de werknemer duurzaam een gezamenlijke huishouding voert;

BW

Wanneer in deze CAO wordt gesproken over artikelen uit het “BW”, dan wordt hiermee bedoeld het Burgerlijk Wetboek;

Collectieve arbeidsvoorwaarden

De arbeidsvoorwaarden die op alle werknemers onder punt 1.1 van toepassing zijn en als zodanig zijn opgenomen in de individuele arbeidsovereenkomsten dan wel het Handboek HRM;

Individuele arbeidsvoorwaarden

De arbeidsvoorwaarden die niet op alle werknemers onder punt 1.1 van toepassing zijn, maar vanwege flexibilisering met individuele werknemers worden overeengekomen binnen: 1) de afgesproken keuze- en uitruilmogelijkheden en 2) andere individuele keuzes en afspraken.
4. Verplichtingen van de werkgever
4.1
De werkgever gedraagt zich als een goed werkgever en komt de verplichtingen uit deze CAO na. Hij komt geen arbeidsvoorwaarden met zijn werknemers overeen die in strijd zijn met de bepalingen in deze CAO of de wet, tenzij ze in het voordeel van de werknemer zijn of nadrukkelijk zijn afgesproken in het kader van individuele arbeidsvoorwaarden (zie ook artikel 27);
4.2
De werkgever biedt zijn werknemers bij gelijke geschiktheid gelijke kans op werk, loon en ontplooiing. Hij maakt geen onderscheid tussen werknemers op grond van leeftijd, sekse, seksuele geaardheid, burgerlijke staat, levens- of geloofsovertuiging, huidskleur, ras of etnische achtergrond, nationaliteit of politieke keuze;

4.3
De werkgever implementeert en borgt een duurzaam en “caring” HRM-beleid door een voortdurende zorg voor een blijvende beschikbaarheid, inzetbaarheid, motivatie en vitaliteit van werknemers; door het bieden van veilige, gezonde en passende fysieke en psychosociale arbeidsomstandigheden, door het bieden van individuele en collectieve ontplooiing- en ontwikkelingsmogelijkheden en door het voeren van een adequaat, flexibel, modern en (minimaal) arbeidsmarktconform arbeidsvoorwaardenbeleid;

4.4
De werkgever leeft de verplichtingen na voortvloeiend uit de overeengekomen pensioenregeling.

5. Verplichtingen van de werknemer
5.1
De werknemer gedraagt zich als een goed werknemer: hij komt de verplichtingen uit deze CAO na en hij verricht alle werkzaamheden, die zijn werkgever hem – gelet op zijn functie – in redelijkheid mag opdragen, zo goed mogelijk, ook indien dit tijdelijk nodig mocht zijn op een andere vestigingsplaats van Koninklijke Smilde BV dan waar gewoonlijk de werkzaamheden worden verricht. Hij houdt zich hierbij aan de aanwijzingen die hij van de werkgever krijgt;

5.2
De werknemer draagt er zorg voor dat hij geïnformeerd is over en zich houdt aan de in de onderneming geldende voorschriften, gedragsregels, veiligheidsprocedures, protocollen en overige bedrijfsregels die op enigerlei wijze door de werkgever zijn gecommuniceerd en geacht worden bekend te zijn bij de werknemer;

5.3
Werknemer verklaart bij indiensttreding dat hij in het kader van zijn sollicitatie bij Smilde Foods BV, werkgever alle relevante informatie - inzake werkervaring, gevolgde scholing, overige opleiding en training en andere functie-eisen - die heeft geleid tot zijn benoeming, volledig, tijdig, zonder voorbehoud en naar waarheid heeft verstrekt.

Het verstrekken van onvolledige en onjuiste informatie en het in gebreke blijven bij het overhandigen van de relevante documenten als bewijsstukken dan wel het overhandigen van vervalste documenten wordt door werkgever beschouwd als een dringende reden voor ontslag op staande voet, zoals bedoeld in art. 7:677, lid 1 BW.

6. Arbeidsovereenkomst

6.1 Bij aanvang van het dienstverband biedt de werkgever de werknemer een schriftelijke individuele arbeidsovereenkomst aan waarin verwezen wordt naar deze CAO en het handboek HRM;

6.2 Als de werkgever en de werknemer nieuwe afspraken maken met betrekking tot de arbeidsovereenkomst, dan worden de wijzigingen schriftelijk vastgelegd en bevestigd. In geval van een functiewijziging ontvangt de werknemer een nieuwe arbeidsovereenkomst.

6.3 Smilde Foods kent twee soorten arbeidsovereenkomsten: 1) voor onbepaalde tijd en 2) voor bepaalde tijd. Nieuwe werknemers worden in beginsel aangenomen op een arbeidsovereenkomst voor bepaalde tijd tenzij in individuele gevallen uitdrukkelijk de wens / noodzaak bestaat direct een contract voor onbepaalde tijd overeen te komen.

6.4 Een arbeidsovereenkomst voor bepaalde tijd eindigt van rechtswege na afloop van de overeengekomen contractduur. Er is dan geen opzegging nodig en het opzeggings-vereiste in artikel 7:667 BW is niet van toepassing.

6.5 In beginsel volgt er na een contract voor bepaalde tijd een arbeidsovereenkomst voor onbepaalde tijd, tenzij de bedrijfsomstandigheden en/of het functioneren van de werknemer een verlengde arbeidsovereenkomst voor bepaalde tijd of beëindiging rechtvaardigen. Indien het contract wordt voortgezet zal de werkgever de werknemer hiervan tijdig voor afloop van de overeenkomst schriftelijk op de hoogte brengen;

6.6 Indien een arbeidsovereenkomst voor bepaalde tijd wordt verlengd (met een zelfde of afwijkende periode) omdat het functioneren van de werknemer daar aanleiding toe geeft, zal de werkgever in overleg met de werknemer een plan van aanpak maken om de geconstateerde verbeterpunten op te lossen;

6.7 Smilde Foods conformeert zich aan de wettelijke bepaling van maximaal drie arbeidsovereenkomsten voor bepaalde tijd binnen een periode van 36 maanden; indien het functioneren van de werknemer niet de gewenste progressie laat zien, zal de arbeidsrelatie na de eerste contractverlenging worden beëindigd;

6.8 Een arbeidsovereenkomst voor onbepaalde tijd kan worden beëindigd:

· Tijdens de proeftijd;

· Door een ontbindingsprocedure bij de kantonrechter;

· Met wederzijds goedvinden (vaststellingsovereenkomst);

· In geval van een dringende reden waardoor ontslag op staande voet volgt;

· Wanneer de werknemer langer dan 2 jaar arbeidsongeschikt is.

Daarnaast eindigt een arbeidsovereenkomst van rechtswege:

· Op de 1e dag van de maand waarin de werknemer de pensioengerechtigde leeftijd bereikt;
· Door het overlijden van de werknemer.

6.9
Indien met de werknemer een arbeidsovereenkomst wordt aangegaan voor bepaalde tijd, worden voor de toepassing van art.7:668a lid 2 BW, uitzendovereenkomsten die zijn voorafgegaan aan de arbeidsovereenkomst met de werkgever mede in acht genomen, met dien verstande dat – indien en voor zover een ter beschikkingstelling aan de werkgever is onderbroken door een periode van ziekte en als gevolg daarvan in de relatie tussen uitzendbureau en uitzendkracht sprake is geweest van meerdere uitzendovereenkomsten – voor de toepassing van art,7:668a lid 2 BW deze uitzendovereenkomsten tezamen beschouwd worden als één arbeidsovereenkomst voor bepaalde tijd.
7. Proeftijd
7.1
De werkgever en de werknemer kunnen in de individuele arbeidsovereenkomst een proeftijd overeen komen. De lengte van de proeftijd bedraagt:

1) maximaal 1 maand voor een arbeidsovereenkomst korter dan 2 jaar of:
2) maximaal 2 maanden voor een arbeidsovereenkomst langer dan 2 jaar;

7.2
Er is alleen sprake van een proeftijd wanneer deze schriftelijk door beide partijen is overeengekomen;

7.3
Tijdens de proeftijd kunnen zowel werkgever als werknemer de arbeidsovereenkomst per direct opzeggen zonder dat er sprake is van een opzegtermijn.

8. Opzegging

8.1
Zowel de werknemer als de werkgever kan de arbeidsovereenkomst opzeggen tegen het einde van een kalendermaand. Er gelden dan de volgende wettelijke opzegtermijnen:

Voor de werknemer:
1 maand

Voor de werkgever:
1 maand bij een dienstverband van 1 – 5 jaar

2 maand bij een dienstverband van 6 – 10 jaar

3 maand bij een dienstverband van 11 – 15 jaar

4 maand bij een dienstverband van 16 jaar of langer

8.2
Er geldt geen opzegtermijn bij:

1) beëindiging arbeidsovereenkomst voor bepaalde tijd van rechtswege,

2) opzegging tijdens proeftijd,

3) overlijden van de werknemer,

4) pensionering van de werknemer

5) ontslag op staande voet.

8.3
Een arbeidsovereenkomst voor bepaalde tijd kan tussentijds worden opgezegd waarbij voor zowel werkgever als werknemer een opzegtermijn van 1 maand geldt.

9. Arbeidsduur en werktijden
9.1
De standaard arbeidsduur voor werknemers in dagdienst bedraagt netto 40 uur per week, verdeeld over 5 dagen van netto 8 uur per dag, van maandag t/m vrijdag;

9.2
Werknemer kan in overleg met zijn leidinggevende binnen het kader van de overeengekomen contracturen een afwijkend arbeidspatroon afspreken indien dat vanuit de balans werk / privé wenselijk is.

9.3
Smilde Foods hanteert voor indirecte werknemers geen tijdregistratiesysteem maar wel een urenverantwoording betreffende afwezigheid welke door de werknemer zelf wordt ingevuld en door de leidinggevende wordt geaccordeerd.

9.4
Een belangrijke pijler van het HR-beleid van Smilde Foods is de eigen verantwoordelijkheid van de werknemer voor de kwaliteit en kwantiteit van zijn werkzaamheden. Binnen deze verantwoordelijkheid past ook het vertrouwen van de werkgever inzake de gewenste output ongeacht tijd en plaats voor zover de functie en de werkzaamheden een dergelijke flexibiliteit mogelijk maken.
9.5
Een werknemer die wil dat zijn arbeidsduur wordt aangepast, moet hiervoor een schriftelijk verzoek indienen bij de werkgever. Een verzoek om minder te werken wordt in principe ingewilligd, tenzij de werkgever kan aantonen dat er zwaarwegende bedrijfsbelangen zijn waardoor het niet redelijk is dit van hem te verlangen;
9.6
Het verzoek van een deeltijdwerker om meer te werken wordt alleen ingewilligd als dat budgettair toelaatbaar is en de werkzaamheden aantoonbaar niet in minder uren uitgevoerd kunnen worden, hetgeen moet blijken uit structurele meer-uren.

9.7
Werknemers met een dienstverband op deeltijdbasis bouwen in het kader van deze CAO rechten en aanspraken op naar evenredigheid van hun deeltijdpercentage.
10. Werken op zon- en feestdagen
10.1
Op zon- en feestdagen wordt als regel niet gewerkt. De werknemer heeft dan vrij met behoud van loon;

10.2
Een werknemer die in opdracht van de werkgever, als gevolg van een dringende reden, toch moet werken op een zon- of feestdag, krijgt de gewerkte uren gecompenseerd in tijd (100%).

11. Beloning
11.1
Het loongebouw van Smilde Foods BV bestaat uit 18 schalen (schaal 4 t/m 22) met een minimum en een maximum bedrag per periode (zie bijlage 1). Alle werknemers zijn op basis van ranking en weging van hun functies ingedeeld in een van deze schalen. Zie ook artikel 24: Functiewaardering;
11.2
In principe worden slechts eenmaal per jaar salarisverhogingen doorgevoerd, namelijk op 1 januari van ieder kalenderjaar, met uitzondering van individueel gemaakte “groeiafspraken” bijvoorbeeld in het kader van tussentijdse functiewijzigingen (promotie);

11.3
Wanneer werknemer zijn schaalmaximum nog niet heeft bereikt en zijn functioneren daar aanleiding toe geeft, ontvangt hij binnen de richtlijnen van het beloningsbeleid op 1 januari een procentuele verhoging welke bestaat uit:

a) de met sociale partners afgestemde CAO-verhoging (indexering);

b) een verhoging op basis van de individuele performance.

Deze uitsplitsing vind de werknemer ook terug op zijn individuele schriftelijke salarisbevestiging. Wanneer werknemer het maximum van zijn schaal heeft bereikt, ontvangt hij alleen nog de inflatiecorrectie, zijnde de indexering van de schaal.

11.4
De richtlijn voor de salarisverhoging per 1 januari van elk kalenderjaar is als volgt:

a) overeengekomen CAO-verhoging
b) Individuele beloning:
0%: functioneert onder de norm;

2%: functioneert op de norm;

4%: functioneert boven de norm;
of elk tussenliggend best passend percentage
11.5
Naast het periodesalaris, het vakantiegeld, de eindejaarsuitkering, de reiskostenvergoeding, de uitkering bij overlijden en een mogelijk individueel overeengekomen persoonlijke toeslag door een lagere indeling van de functie dan wel positie op de arbeidsmarkt, kent deze CAO geen andere toeslagen en uitkeringen, met uitzondering van de in art. 12 genoemde meer-urentoeslag;

11.6
Los van deze beloningssystematiek kan bij hoge uitzondering besloten worden de werknemer een gratificatie toe te kennen, mits goed onderbouwd en goedgekeurd door de holdingdirectie;

11.7
Als het functioneren van de werknemer daar in negatieve zin aanleiding toegeeft, wordt geen salarisverhoging toegekend. Indien de situatie tijdens de volgende salarisronde ongewijzigd is, worden andere maatregelen genomen (demotie, ontslag e.d.). Van belang is de beoordeling of dit aan werknemer verwijtbaar is;

11.8
De hoogte van de beloning en de jaarlijkse verhoging is dus deels gebaseerd op de beoordeling. Koninklijke Smilde hanteert een geactualiseerd, praktisch toepasbaar, professioneel en uniform beoordelingsbeleid. Zie ook artikel 28: Beoordeling;

11.9
Werkgever zal met enige regelmaat een onderzoek uitvoeren naar de marktconformiteit van het gehanteerde beloningsbeleid.

Toelichting bij artikel 11. Beloning
De oorspronkelijke HP-schalen voor buiten-CAO-ers (schaal 9 t/m 22) zijn volgens dezelfde systematiek aan de voorkant uitgebreid met schaal 4 t/m 8 zodat de indirecte CAO-werknemers met hun actuele salaris hierin opgenomen kunnen worden;

De positie in het loongebouw en het daaraan gekoppelde groeipotentieel is afhankelijk van de uitkomsten van de nieuw uit te voeren functiewaardering: 1) ranking van alle indirecte functies Smilde Foods volgens het Berenschot schaalprogramma en 2) weging van de uitkomsten door benchmark beloningsonderzoeken. Zie ook artikel 24: Functiewaardering;

De indirecte CAO-werknemers die naar de Smilde Foods-schalen worden overgeheveld ontvangen met ingang van 1 januari 2011 ook procentuele salarisverhogingen gebaseerd op enerzijds de inflatiecorrectie en anderzijds de performance, en derhalve geen periodieken meer.
Voor de werknemers die voorafgaand aan de overheveling naar deze CAO onder een van beide branche-CAO-en vielen en nog niet het maximum van hun schaal hadden bereikt geldt, dat zij op 1 januari 2011 naast de vastgestelde indexering eenmalig een procentuele individuele verhoging ontvangen van 2% in plaats van de tredeverhoging die ze anders zouden hebben ontvangen. Zie ook artikel 29: Overgangsbepalingen;
Deze CAO kent geen toeslagen voor: overwerk, ploegendienst, consignatie, slaapuren, verschoven uren, bezwarende omstandigheden, wisselende roosters en andere bijzondere omstandigheden;

Afwijkingen op het reguliere arbeidspatroon worden niet separaat gecompenseerd omdat deze geacht worden inherent te zijn aan de invulling van de functie en de eigen verantwoordelijkheid van de werknemer betreffende de kwaliteit en kwantiteit van de vereiste output. In uitzonderlijk gevallen kan de werkgever besluiten een bovenmatige inzet en tijdsbesteding te compenseren door tijd voor tijd.

12. Meerurentoeslag

12.1
Een deeltijdwerker die incidenteel in opdracht van de werkgever meer werkt dan de overeengekomen wekelijkse arbeidsduur ontvangt hiervoor – tot maximaal de standaard arbeidsduur – naast het 100% uurloon een toeslag van 35% ter compensatie van vakantiedagen, vakantietoeslag en eindejaarsuitkering;

12.2
Indien een deeltijdwerker op structurele basis meer uren werkt dan de overeengekomen wekelijkse arbeidsduur, zullen de leidinggevende en de werknemer beoordelen of de contractuele arbeidsduur kan worden aangepast of dat de werkzaamheden anders georganiseerd moeten worden.

13. Reiskostenvergoeding
13.1
Werkgever betaalt de werknemer een vergoeding als tegemoetkoming in de reiskosten die de werknemer moet maken voor het woon-werkverkeer. Deze tegemoetkoming bestaat uit de fiscaal maximaal onbelaste vergoeding voor elke gereden kilometer;

13.2
De woon-werk afstand is het aantal kilometers enkele reis tussen beide postcodes . Indien de afstand woon-werk wijzigt (korter of langer) door verhuizing van de werknemer, zal de vergoeding evenredig worden aangepast;

13.3
Daarnaast hanteert de werkgever een vergoedingsregeling voor incidentele zakelijke kilometers bestaande uit een onbelaste en een belaste vergoeding per kilometer;

13.4
Indien de werknemer een functionele dan wel arbeidsvoorwaardelijke leaseauto toegewezen heeft gekregen, vervalt het recht op vergoeding reiskosten zoals in dit artikel beschreven is. Op deze werknemer is dan de leaseregeling van toepassing.

14. Vakantietoeslag
14.1
Werknemer ontvangt op een vastgesteld tijdstip een vakantietoeslag van 8% over zijn salaris over het tijdvak periode 6 van het voorgaande kalenderjaar t/m periode 5 van het lopende kalenderjaar. Wie niet dit volledige tijdvak in dienst is geweest bij de werkgever ontvangt een vakantietoeslag naar evenredigheid; hetzelfde geldt bij beëindiging van het dienstverband;

14.2
Werknemer bouwt geen vakantietoeslag op als hij niet werkt met uitzondering van verlof wegens ziekte, zwangerschap, bevalling, het naleven van een verplichting opgelegd door de overheid en tijdens vakantieverlof;

14.3
Het tijdstip van uitbetaling wordt overeengekomen met de ondernemingsraad en is momenteel tijdens de loonbetaling van periode 5;

14.4
In plaats van bovengenoemde uitbetaling in periode 5 kan werknemer ook jaarlijks een verzoek bij werkgever indienen om de vakantietoeslag als separate bruto toeslag per periode uit te betalen, zijnde 8% van het lopende periodesalaris;

14.5
De vakantietoeslag bedraagt minimaal het beginsalaris van loonschaal 5.

15. Eindejaarsuitkering

15.1
Werknemer ontvangt tijdens de laatste loonbetaling van het kalenderjaar (periode 13) een uitkering van 3% van het jaarsalaris van het lopende kalenderjaar. Wie niet het volledige kalenderjaar in dienst is geweest bij de werkgever ontvangt een eindejaarsuitkering naar evenredigheid; hetzelfde geldt bij beëindiging van het dienstverband;

16. Uitkering bij overlijden
16.1
Als een werknemer overlijdt, dan ontvangt de achterblijvende partner een overlijdensuitkering. De hoogte van deze uitkering is 2 periodesalarissen van de werknemer en het loon dat hij de rest van de periode ontvangen zou hebben. Daarnaast ontvangt de partner een uitkering op basis van de collectieve ongevallenverzekering. Zie artikel 23: Verzekeringen)

16.2
Als er geen partner is, dan krijgen de minderjarige, wettige of natuurlijke kinderen deze uitkeringen.

17. Verlofrechten
17.1
Een voltijd werknemer heeft recht op 240 verlofuren (30 dagen) per jaar. De verlofrechten van een deeltijdwerker worden aangepast naar rato van de overeengekomen arbeidsduur. Over deze verlofuren krijgt werknemer het salaris doorbetaald. Het verlofjaar valt samen met het kalenderjaar;

17.2
De werknemer die slechts een deel van het verlofjaar bij werkgever in dienst is (geweest) heeft recht op een evenredig deel van de verlofrechten;

17.3
Werknemer bouwt ook verlofrechten op tijdens:

1) ziekte,

2) zwangerschap- en bevallingsverlof,

3) het voldoen aan een wettelijke verplichting van de overheid en

4) onbetaald verlof dat voortvloeit uit een vorig dienstverband;

17.4
Werknemer bouwt geen verlofrechten op als:

1) hij het werk, waarvoor hij is aangenomen, niet verricht en

2) hij moet verzuimen wegens ziekte die door eigen opzet is veroorzaakt;

17.5
Werknemer kan, binnen bepaalde grenzen, verlofrechten kopen en verkopen. Zie artikel 27: Individuele arbeidsvoorwaarden;

17.6

De werknemer die op 1 januari 2011 50 jaar of ouder is, ontvangt 16 uur extra verlof; vanaf 55 jaar 32 uur en vanaf 57½ jaar tot aan de pensioendatum maximaal 27 dagen totaal met een maximale opbouw van 6 dagen per kalenderjaar. Deze regeling is eindig: werknemers die op 1 januari 2011 jonger zijn dan 50 jaar kunnen (op termijn) geen gebruik maken van deze regeling.
18. Opname vakantie

18.1
Werknemer kan 3 weken aaneengesloten vakantie opnemen, als hij daarvoor voldoende verlofuren heeft opgebouwd. De resterende dagen worden als snipperdagen aangemerkt;

18.2
Werkgever kan in overleg met de ondernemingsraad per kalenderjaar maximaal 3 dagen aanmerken als collectieve snipperdagen voor de gehele organisatie;

18.3
Werkgever ziet er op toe dat werknemer de wettelijke verlofdagen (20 bij een voltijd dienstverband) binnen 1½ jaar (tot 1 juli van het volgende kalenderjaar) opneemt.

18.4
Bij beëindiging van de arbeidsovereenkomst mag de werknemer de verlofdagen die hij heeft opgebouwd, voorafgaand aan de opzegtermijn opnemen, tenzij werkgever en werknemer anders overeenkomen. Niet opgenomen verlofdagen worden uitbetaald;

18.5
Buitenlandse werknemers zullen bij voorrang in de gelegenheid worden gesteld snipperdagen op te nemen op de voor hen geldende religieuze feestdagen.

19. Buitengewoon verlof
19.1
In een aantal, hieronder genoemde gevallen heeft een werknemer recht op verlof met behoud van loon:

Ondertrouw van de werknemer:

het benodigde aantal uren, max. 5

Huwelijk van de werknemer:

2 dagen

Registratie partnerschap:

2 dagen

Huwelijk van kinderen/ouders:

1 dag

Bevalling van de partner en adoptie:

2 dagen

Overlijden van de partner of kind:

de dag van overlijden t/m de dag van

begrafenis/crematie

Overlijden overige familieleden:

2 dagen

25-, 40-, 50- of 60-jarig huwelijk van

de werknemer, diens (schoon)ouders

of (schoon)grootouders

1 dag

25- of 40-jarig dienstjubileum van de

werknemer:

1 dag

Bezoek van werknemer aan huisarts,

tandarts of specialist:

het benodigde aantal uren, max. 4

Verhuizing van de werknemer:

1 dag

Bijwonen voorbereidingscursus

pensioen:

5 dagen

Voldoen aan een wettelijke verplichting

buiten de schuld van de werknemer:

het benodigde aantal uren

NB
in uitzonderlijke individuele situaties kan werknemer bij werkgever een verzoek indienen om af te wijken van bovenstaande verlofnormen.
19.2
Als een werknemer buitengewoon verlof heeft op een dag die regulier al een vrije dag is, dan wordt deze vrije dag niet gecompenseerd en komt dus te vervallen;

19.3
Voor ouderschapsverlof, calamiteiten- en zorgverlof gelden de wettelijke regelingen.
20. Arbeidstijdverkorting

20.1
De werknemers op wie deze CAO van toepassing is (zie art.1.1) hebben geen recht op arbeidstijdverkorting;

20.2
Het verschil tussen het oude en nieuwe verlofrecht (vakantie en ATV) van de werknemers bedoeld in art. 1.1 categorie a), vertegenwoordigt een bedrag in geld dat jaarlijks (niet geïndexeerd) kan worden uitbetaald dan wel uitgeruild voor andere, individuele arbeidsvoorwaarden. Zie hoofdstuk 27: Individuele arbeidsvoorwaarden.

21. Pensioen
21.1
Werknemer neemt deel aan de collectieve pensioenverzekering van Koninklijke Smilde BV met de overeengekomen premieverdeling tussen werkgever en werknemer en een verplichte ANW-hiaat verzekering voor werknemers met een partner. Zie ook het pensioenreglement op intranet, in het Handboek HRM en ter inzage op de afdeling HRM.
.

22. Ziekte en arbeidsongeschiktheid

22.1
Conform de wettelijke loondoorbetalingverplichting gedurende de eerste 2 ziektejaren hanteert werkgever de volgende afbouw:

Maand 1 t/m 6:
100%

Maand 7 t/m 12:
90%

Maand 13 t/m 24:
80%

22.2
Werkgever kan binnen een periode van 12 maanden vanaf de 3e ziekmelding 1 onbetaalde wachtdag inhouden. Werkgever kan maximaal 3 wachtdagen per kalenderjaar inhouden. Uitgesloten van deze regel is arbeidsongeschiktheid die is veroorzaakt door een bedrijfsongeval of wanneer de werknemer arbeidsongeschikt wordt als gevolg van een gebeurtenis waarvoor een ander aansprakelijk is;

22.3
Als blijkt dat werknemer zich schuldig maakt aan misbruik of misleiding van de regeling die voorziet in een uitkering bij verzuim door arbeidsongeschiktheid, mag de werkgever de bovengenoemde uitkering of aanvulling geheel of gedeeltelijk intrekken;

22.4
De arbeidsovereenkomst van de volledig arbeidsongeschikte werknemer die in aanmerking komt voor een uitkering volgens de Wet Inkomen bij Volledige Arbeidsongeschiktheid (IVA), wordt beëindigd met inachtneming van de geldende wettelijke regels;

22.5
Zowel werkgever als werknemer dienen zich te houden aan de verplichtingen voortvloeiend uit het Arbobeleid, het verzuimbeleid, het verzuimprotocol en het beleid tegen ongewenste omgangsvormen. Partijen zijn tevens beide verantwoordelijk voor het voorkomen dan wel beperken van ziekteverzuim en arbeidsongeschiktheid;

23. Verzekeringen
23.1
Werkgever heeft een collectieve WGA aanvullende verzekering afgesloten. Werknemer wordt bij indiensttreding automatisch voor deze verzekering aangemeld, tenzij hij een afstandsverklaring tekent.

23.2
Boven het maximum dagloon van de WIA kan werknemer vrijwillig deelnemen aan een aanvullende collectieve verzekering voor arbeidsongeschiktheid (tot 80%). De premie hiervan komt voor 50% voor rekening van de werkgever. Het maximum te verzekeren bedrag kan op aanvraag verhoogd worden. De premie over het meerdere is voor rekening van de werknemer;

23.3
In samenwerking met Meeùs Assurantiën B.V. en Allianz Nederland Schadeverzekering N.V. is een collectief verzekeringsplan samengesteld. Dit plan biedt de werknemers een pakket van verzekeringen aan in de privésfeer;

23.4
Alle werknemers niet jonger dan 16 en niet ouder dan 70 zijn automatisch deelnemer aan de collectieve ongevallenverzekering waarvoor de premie geheel voor rekening van de werkgever is. Het verzekerd bedrag bedraagt bij overlijden eenmaal het jaarloon aan de echtgenoot of de wettige erfgenaam, Bij algehele blijvende invaliditeit tweemaal het jaarloon aan de verzekerde en bij gedeeltelijke invaliditeit een vast percentage of pro rata;

24. Functiewaardering

24.1
Om de beloning op een rechtvaardige manier te kunnen vaststellen moeten functies gerangschikt worden naar zwaarte (functieranking). Dit gebeurt met een functiewaarderingssysteem, een meetlat die algemeen aanvaard en algemeen gebruikt wordt. Kenmerkend voor functiewaardering is dat de functie wordt gemeten en niet de vervuller.

24.2
Koninklijke Smilde maakt hiervoor gebruik van het Berenschot Schaalprogramma. Deze systematiek wordt uniform toegepast binnen de bedrijven die vallen onder Koninklijke Smilde in Nederland. Een interne wegingscommissie beoordeelt door middel van een computerprogramma of een functie lichter of zwaarder is dan de andere functies. De functieomschrijvingen vormen de basis voor deze beoordeling en niet het functioneren van of wijze van functievervulling door de werknemer. Het resultaat van het ingevulde schaalprogramma is een rangorde van functies van zwaar naar licht;

24.3
Deze functieranking wordt vergeleken met landelijk erkende salarisonderzoeken en gekoppeld aan de binnen Koninklijke Smilde gehanteerde salarisschalen. De uiteindelijke functie- en salarisgroepindeling wordt door het Management Team vastgesteld waarna de werknemer een schriftelijke bevestiging ontvangt van de schaal waarin zijn functie is ingedeeld;

24.4
De functieranking is een momentopname van de organisatie. Daarnaast kan de inhoud van een functie veranderen. Het is daarom belangrijk om de indeling van de functies (en dus ook de koppeling met de salarisschalen) up-to-date te houden door de ranking met een afgesproken frequentie (eens per 5 jaar) te evalueren en zo nodig bij te stellen dan wel opnieuw uit te voeren door weer het schaalprogramma in te vullen. Tussentijdse mutaties (nieuwe functies) worden vergelijkenderwijs doorgevoerd;
24.5
De indeling van een functie moet gezien worden als het bereikbare eindniveau, hetgeen betekent dat een werknemer (tijdelijk) lager ingeschaald kan worden als de ontwikkeling daar aanleiding toe geeft. De indeling van de functie loopt dus niet per definitie parallel met de indeling van de werknemer. Als dit zo is zal dit schriftelijk, met opgave van reden en tijdsduur bij de werknemer aangegeven moeten worden;

25. Consequenties functieranking

25.1
De ranking van functies heeft drie mogelijke consequenties:

1) De functie wordt lager ingeschaald;

2) De inschaling blijft ongewijzigd;

3) De functie wordt hoger ingeschaald.

Een lagere dan wel hogere inschaling van de functie heeft ook gevolgen voor het salaris (en de mogelijke groei) van de werknemer. Hieronder worden de diverse scenario’s beschreven:

25.2
De functie wordt lager ingedeeld maar het salaris van de werknemer is lager dan het maximum van de nieuwe schaal: het salaris blijft ongewijzigd maar de maximale uitloop is kleiner;

25.3
De functie wordt lager ingedeeld en het salaris van werknemer is hoger dan het maximum van de nieuwe schaal: het verschil tussen het huidige salaris en het schaalmaximum wordt omgezet in een persoonlijke toeslag. De jaarlijkse procentuele verhoging vindt alleen plaats over het schaalmaximum en wordt tegelijkertijd in mindering gebracht op de persoonlijke toeslag. Op deze wijze groeien het feitelijke salaris en het schaalmaximum geleidelijk naar elkaar toe. Zodra de som van het basissalaris en de persoonlijke toeslag gelijk of lager is dan het schaalmaximum, wordt de persoonlijke toeslag weer onderdeel van het basissalaris.

25.4
De functie wordt hoger ingedeeld maar het salaris van werknemer is lager dan het minimum van de nieuwe schaal: het schaalminimum van de nieuwe schaal wordt het feitelijke nieuwe salaris van werknemer;

25.5
Wanneer werknemer het niet eens is met de inschaling van zijn functie, dan kan hij een bezwaar indienen bij de beroepscommissie. Deze commissie beoordeelt of er tijdens het proces van het beschrijven, het ranken, wegen en waarderen van de functie zaken over het hoofd zijn gezien of verkeerd zijn geïnterpreteerd. Het oordeel van de commissie is bindend voor de directie. De commissie doet geen uitspraken over het functioneren van werknemer in relatie tot de inschaling.

26. Persoonlijke ontwikkeling

26.1
Smilde Foods werft en selecteert interne en externe werknemers die voor wat betreft kennis, kunde, opleiding, werkervaring, persoonlijkheid, groeipotentieel, motivatie, werkstijl en overige relevante competenties het meest passend zijn voor de functie en de kernwaarden van de organisatie.

Smilde Foods hanteert hiertoe een professionele W&S-procedure. Voor interne benoemingen geldt voorts dat de kwaliteit leidend is en niet de leeftijd of de dienstjaren van de werknemer;

26.2
Voor de meeste W&S-procedures geldt dat deze wordt afgesloten door een assessment met de gekozen interne of externe kandida(a)t(en). Dit assessment verschaft werkgever niet alleen een positieve of negatieve aanbeveling omtrent de voorgenomen benoeming, maar geeft ook handvatten voor de verdere ontwikkeling van de (nieuwe) werknemer;

26.3
De functieomschrijvingen vormen de basis voor beslissingen t.a.v. opleidingen, loopbaanplanning en –begeleiding, functioneringsgesprekken, werving & selectie en beloning;

26.4
Werkgever is van mening dat werknemers zich ongeacht de fase van hun vak- volwassenheid moeten blijven ontwikkelen om een blijvende optimale inzetbaarheid te garanderen, zowel in de directe als de indirecte organisatie;

26.5
Werkgever stimuleert een positief ontwikkelingsklimaat door werknemers aan te spreken op hun verantwoordelijkheden, hun bijdrage aan het resultaat van de onderneming en daagt werknemers uit zelf initiatieven te nemen die een toegevoegde waarde hebben bij het werken aan verbeter- en ontwikkelpunten in het functioneren van werknemers;

26.6
Werkgever faciliteert de noodzakelijke opleiding en training door het beschikbaar stellen van de benodigde budgetten welke in het najaar op basis van collectieve en individuele opleidingsplannen worden vastgesteld voor het volgende kalenderjaar. De kosten van functiegerichte (huidig of toekomstig) scholing zijn in beginsel voor rekening werkgever. Werkgever onderzoekt de mogelijkheid van persoonsgebonden opleidingsbudgetten;

26.7
Het volgen van een opleiding of training wordt, wanneer dat opportuun wordt geacht, vastgelegd in een overeenkomst tussen werkgever en werknemer.
.

27. Individuele arbeidsvoorwaarden
27.1.1 Naast het belang van collectieve arbeidsvoorwaarden voor alle werknemers, wil werkgever nadrukkelijk de ruimte bieden om, binnen duidelijke kaders en goed onderbouwd, met werknemers individuele arbeidsvoorwaarden overeen te komen wanneer dat door beide partijen als adequaat en passend wordt beschouwd voor het functioneren van werknemer en zijn individuele economische toegevoegde waarde voor de organisatie;
27.1.2 Werkgever wil de werknemer in de gelegenheid stellen individuele keuzes te maken door arbeidsvoorwaarden tegen elkaar uit te ruilen. Een dergelijk CAO a la carte model gaat uit van bronnen en doelen, binnen de (fiscaal) wettelijk geldende regels hieromtrent.

Bronnen o.a:

Bovenwettelijke vakantiedagen

De waarde van het verschil tussen het oude en het nieuwe verlofrecht

Eindejaarsuitkering

Vakantietoeslag

Doelen o.a:

Maximaal 40 uur extra verlof

Extra ouderschapsverlof / zorgverlof

Levensloopregeling/aanvullend pensioen

Extra opleidingsbudget (excl. functiegerichte scholing – zie art. 26.6)
28. Beoordeling

28.1
Beleidsmatig wordt binnen Koninklijke Smilde BV de volgende definitie van beoordelen gehanteerd:

een waardeoordeel uitspreken over het functioneren van een werknemer gedurende een langere periode, op basis van eerder gemaakte afspraken, gericht op verbeter- en/of ontwikkelafspraken voor de toekomst;

28.2 Het doel van beoordelen is drieledig:

1) Beoordelen om beheersmatige reden: informatie over het functioneren van werknemer om beheersmatige beslissingen te kunnen nemen over processen als (her)plaatsing, beloning en opleiding. De beoordelaar stelt eenzijdig vast in hoeverre werknemer naar behoren/verwachting functioneert;

2) Beoordelen om te ontwikkelen: informatie over de sterke en zwakke punten van werknemer om beslissingen over opleiding en coaching te kunnen nemen. Werkgever en werknemer onderzoeken in een dialoog welke punten aandacht behoeven en hoe deze te ontwikkelen zijn;
3) Beoordelen om te motiveren: gerichte aandacht voor het functioneren en de persoon van de werknemer heeft een motiverende werking. In deze dialoog tussen werkgever en werknemer gaat het om zaken die het gedrag van werknemer in positieve of negatieve zin hebben beïnvloed en wat daar wellicht anders in zou kunnen;
28.3
Om uniform en professioneel een optimaal resultaat met beoordelen te kunnen bereiken is het van groot belang dat iedereen hetzelfde verwachtingspatroon heeft als het gaat om hoe, wanneer, door wie en met welk doel de beoordelingsgesprekken gehouden worden. Daartoe zijn checklisten en nieuwe beoordelingsformulieren gemaakt;

28.4
In het kader van zijn beoordeling en de koppeling naar de individuele beloning dan wel de salarisverhoging wordt werknemer beoordeeld volgens vooraf vastgestelde gedragscriteria en resultaatcriteria.

28.5
Indien werknemer zich niet kan vinden in de beoordeling en werknemer en leidinggevende het niet eens worden, kan werknemer schriftelijk bezwaar indienen bij het verantwoordelijke MT-lid en het Hoofd P&O.

29. Overgangsbepaling

29.1
Nieuwe werknemers kunnen geen rechten ontlenen aan de met bestaande werknemers overeengekomen overgangsbepalingen en/of compensatieregelingen;
29.2
Indirecte werknemers die nu nog vallen onder de CAO voor de Gemaksvoedingindustrie of de CAO voor de Margarine- en Spijsvetindustrie en zijn ingedeeld in een loonschaal met minder dan 175 punten conform de ORBA-functiewaarderingssystematiek, kunnen per 1 januari 2011 eenmalig kiezen voor behoud van de huidige CAO-rechten;

29.3
Wanneer bij aanvang van deze CAO op 1 januari 2011 blijkt dat een werknemer de voorgaande 13 periodes in meer of mindere mate op verzoek van de werkgever structureel heeft overgewerkt, zal betrokkene eenmalig ter compensatie een bruto vergoeding ontvangen, welke overeenkomt met de totale overwerktoeslag van de afgelopen 13 periodes;

29.4
De opbouw van extra vakantierechten voor jongere en oudere werknemers (art. 39.2 CAO-GV en art. 8.1.5, 8.1.6 en 8.2.1 CAO-MOV) komt te vervallen. Hiervoor in de plaats komt de regeling zoals beschreven in art. 17.6 van deze CAO. De huidige reeds opgebouwde individuele rechten tot aan 1 januari 2011 blijven behouden;
29.5
De opbouw van extra ATV voor oudere werknemers (art. 17.1 CAO-GV en art. 5.1.1 CAO-MOV) komt te vervallen. Hiervoor in de plaats komt de regeling zoals beschreven in art. 17.6 van deze CAO. De huidige reeds opgebouwde individuele rechten tot aan 1 januari 2011 blijven behouden;
29.6
Wanneer uit de functieranking en -weging van begin 2011 blijkt dat de (nieuwe) functie hoger wordt ingeschaald, zal met terugwerkende kracht tot 1 februari 2010 de inschaling worden aangepast. Functies die pas wijzigen na implementatie van het nieuwe ERP-systeem zullen wel meegenomen worden in deze ronde van functiewaardering, echter eventuele consequenties voor de functie indeling worden pas van kracht met ingang van 1 januari 2012.
Indien de (nieuwe) functie lager wordt ingeschaald, zal de inschaling per 1 januari 2011 worden aangepast. Als overgangsmaatregel zal dan een salarisverhoging die uitstijgt boven het maximum van de lagere schaal eenmalig worden omgezet in een persoonlijke toeslag. Met ingang van 2012 is de werkwijze beschreven in art.25.3 van toepassing;

29.7
In tegenstelling tot de werknemers van voormalig Romi Smilfood of FanoFineFood treden de werknemers van de holding niet in dienst bij Smilde Foods maar blijven in dienst bij de holding. Het nieuwe arbeidsvoorwaardenpakket is wel onverkort van toepassing op deze groep werknemers (met uitzondering van de CAO-volgers).
29.8
Voor de overgang 2010/2011 zijn de volgende specifieke eenmalige loonafspraken gemaakt:

1)
Indirecte CAO-MOV werknemers (incl. holding KS):
a.
in periode 13/2010 een structurele loonsverhoging van 0,65% met terugwerkende kracht over de periode 1 juni 2010 t/m 31 december 2010;

b.
in periode 13/2010 een eenmalige uitkering van € 180,- netto;

c.
in periode 01/2011 een structurele loonsverhoging van 3,75% (1,75% indexering en 2% individueel) met een looptijd van 1 jaar
d.
de afspraken m.b.t. looptijd en loonsverhogingen in de nieuwe CAO-MOV (akkoord 30 november jl.) komen hiermee te vervallen;

e.
voor werknemers op een functie met minder dan 175 ORBA-punten, die kiezen voor behoud van de huidige rechten CAO-MOV geldt dat hun salaris in periode 01/2011 zal worden gecorrigeerd met de gemaakte afspraken in de nieuwe CAO-MOV (akkoord 30 november jl.). :

2)
Indirecte CAO-GV werknemers:
a.
hebben op 1 juli jl. reeds 0,65% ontvangen;

b.
in periode 13/2010 een eenmalige uitkering van € 180,- netto;

c.
in periode 01/2011 een structurele loonsverhoging van 3,75% (1,75% indexering en 2% individueel);

d.
de afspraken m.b.t. looptijd en loonsverhogingen in de nieuwe CAO-GV (akkoord 8 december jl.) komen hiermee te vervallen;

e.
voor werknemers op een functie met minder dan 175 ORBA-punten, die kiezen voor behoud van de huidige rechten CAO-GV, geldt dat hun salaris in periode 01/2011 zal worden gecorrigeerd met de gemaakte afspraken in de nieuwe CAO-GV (akkoord 8 december jl.).
3)
Buiten-CAO werknemers (excl. CAO-volgers/incl. holding KS);
a.
 in periode 13/2010 een eenmalige uitkering van € 180,- netto;

b.
In periode 01/2011 een structurele loonsverhoging van 1,75% (indexering) en een % individuele verhoging op basis van de beoordeling.

[image: image1.emf]Loonschalen 2011 Smilde Foods (per periode)*

4 5 6 7 8 9 10 11 12 13

1377 1529 1699 1887 2097 2332 2594 2884 3208 3547

1552 1756 1988 2251 2548 2884 3320 3755 4189 4722

14 15 16 17 18 19 20 21 22

3935 4346 4840 5383 5982 6646 7400 8248 9180

5536 6266 7093 7980 8936 10050 11288 12838 14449

(*) incl. 1,75% indexering per periode 1 - 2011

Heerenveen, 1 januari 2011
Directeur
Ondernemingsraad
FNV-Bondgenoten
CNV-Vakmensen

R. Prince
N. Koning

H. Vellenga

S. Swart
1

Loonschalen 2011 Smilde Foods (per periode)*

		4		5		6		7		8		9		10		11		12		13

		1377		1529		1699		1887		2097		2332		2594		2884		3208		3547

																				

		1552		1756		1988		2251		2548		2884		3320		3755		4189		4722

																				

		14		15		16		17		18		19		20		21		22		

		3935		4346		4840		5383		5982		6646		7400		8248		9180		

																				

		5536		6266		7093		7980		8936		10050		11288		12838		14449		

																				

(*) incl. 1,75% indexering per periode 1 - 2011

1

Loonschalen 2012 S Foods per peridel®

