

magazine van COLLAND

HET SAMENWERKINGSVERBAND VAN ALLE AGRARISCHE EN GROENE SOCIALE REGELINGEN

**BPL biedt regelingen
voor extra pensioen**

**Ketenaanpak
ontzorgt werkgevers**

**Nieuw RI&E-systeem:
eenvoudiger en makkelijker**

Colland

december 2016 >> **nummer 4**

Dit magazine is ook digitaal beschikbaar op www.colland.nl

Lage rente, grote gevolgen

Toen ik in 2009 aantrad als bestuurslid bij BPL hadden we stevige discussies over het percentage waarmee de pensioenen verhoogd konden worden om de inflatie te compenseren. Dat de inflatie begin 2016 rond de 0% zou liggen, had ik destijds niet kunnen voorspellen. Ook konden we toen niet weten dat de rente zó laag zou worden, dat er nu zelfs sprake is van een negatieve rente als je je geld wilt stallen bij een bank. Dat geldt nog niet voor u en mij, maar is in ieder geval wel de

werkelijkheid voor grote instituten, zoals pensioenfondsen.

Ingrijpende gevolgen

De financiële wereld staat volledig op zijn kop en alles is anders dan waar wij mee opgevoed zijn en wat we gewend waren. Dit heeft ingrijpende gevolgen, ook voor BPL. De lage rente is voor ons pensioenfonds een groot probleem. We moeten namelijk de pensioenen ook over 20, 30, 40 jaar en later kunnen uitkeren. Hoe lager de rente, hoe meer we in kas moeten hebben om aan deze verplichting te kunnen voldoen.

Dalend vertrouwen

Ons vermogen groeit, maar de dekkingsgraad daalt en indexatie van de pensioenen is verder weg dan ooit. We kunnen ons voorstellen dat het voor u als werkgever moeilijk is om uit te leggen aan uw (ex-)werknemers. Het vertrouwen in ons pensioenstelsel zakt steeds verder weg en de roep om individualisering wordt steeds groter. Een lage dekkingsgraad werkt niet mee aan het herstel van het vertrouwen.

Kracht van collectieve pensioenregeling

Bovendien vergeten deelnemers vaak de voordelen van het meedoen aan een collectieve pensioenregeling. De pensioenuitkering bestaat bijvoorbeeld maar voor een derde uit ingelegde premie en voor twee derde uit het rendement van de beleggingen van het fonds. Iedere ingelegde euro voor het pensioen levert dus ongeveer drie keer zoveel op. Daar valt als individu niet tegenop te sparen.

We moeten hopen dat 'Den Haag' rekening houdt met de hoogst uitzonderlijke omstandigheden waar pensioenfondsen mee te maken hebben. De overheid kan namelijk een belangrijke rol spelen bij het verbeteren van deze nijpende situatie. Het eventueel ingrijpen in de pensioenen doet pijn: voor onze deelnemers en gepensioneerden, maar ook voor mij als bestuurslid. Helaas lijkt er door de huidige wet- en regelgeving niet aan te ontkomen.

Monique Daamen

bestuurslid BPL namens werknemers

Wilt u lezen hoe BPL zijn dekkingsgraad de komende jaren wil verhogen? Lees dan het artikel op pagina 9.

VanColland is met de grootste zorg samengesteld. Aan de verstrekte informatie kunt u desondanks geen rechten ontlenen.

VanColland is ook digitaal beschikbaar op www.colland.nl.

Colofon

VanColland is het magazine van het samenwerkingsverband van alle agrarische en groene sociale regelingen.

Dit magazine verschijnt vier keer per jaar in een oplage van 16.000. Uw reactie kunt u zenden aan redactie@colland.nl.

Hoofdredacteur: Marlies van Loon

Eindredactie: Joke Rademaker en Robert ten Kate

Redactie: Annemarie van den Hoven, Claudette Juffermans, Lilian Kamstra, Maria van den Heuvel, Zjoske Michielsen, Joke Rademaker en Robert ten Kate

Met bijdragen van: Ank van Lier

Fotografie: Gerard-Jan Vlekke, Monique Slagter, Marcel van Diepen, Peter-Vincent van der Linden, Henk de Graaf, Rob Nijhuis en Fabian Boot

Ontwerp & vormgeving:

Drukwerkstudio.nl – Woerden

Druk: Drukkerij Roelofs – Enschede

Inhoudsopgave

08

Column Monique Daamen	>> 02
Stelselmatig werken aan een gezonde en veilige bedrijfsvoering	>> 04
'Snel veranderende maatschappij legt focus op duurzame inzetbaarheid'	>> 07
Veranderingen in de pensioenregeling	>> 08
BPL staat er financieel niet goed voor. Wat betekent dit? En wat doet BPL eraan?	>> 09
Extra pensioen voor uw werknemers	>> 10
Verbeterde lashelm	>> 12
Ongevalsanalyse: dit kan u ook overkomen	>> 13
'Sectorplan als katalysator'	>> 14
Volledige ontzorging in ziektepreventie en -verzuim	>> 16
Flexibilisering en scholing: nog volop uitdagingen	>> 18
Sanctie voorkomen met de Poortwachtergarantie	>> 20
Uitkomsten VanColland lezersonderzoek	>> 22
Kort nieuws	>> 23

>> Nieuw digitaal systeem maakt opstellen RI&E een stuk makkelijker

Stelselmatig werken aan een gezonde en veilige bed

Stigas heeft de risico-inventarisatie en -evaluatie (RI&E) totaal vernieuwd. Resultaat is een eenvoudig digitaal systeem dat motiveert en aanzet tot actie en verbetering. VanColland vroeg Math Creemers, directeur van Stigas, naar de achtergronden. "In één oogopslag zie je als ondernemer of je de risico's onder controle hebt."

Math Creemers met de nieuwe RI&E op iPad

Gezond en veilig werken begint met het opstellen van een risico-inventarisatie en -evaluatie (RI&E). Met een RI&E brengt u de veiligheids- en gezondheidsrisico's in kaart om daarna te kijken of er maatregelen nodig zijn. Alle bedrijven waar sprake is van 'werken onder gezag' moeten in het bezit zijn van een RI&E. Van werken onder gezag is al sprake als één van de kinderen klusjes doet op het bedrijf, er een stagiair op het bedrijf werkt en in andere situaties waarin sprake is van een gezagsverhouding. Het hoeft dus niet altijd om betaald werk te gaan.

Ook voor bedrijven waar nooit sprake is van 'werken onder gezag' of nooit vreemde arbeid wordt ingehuurd is het zinvol om een RI&E op te stellen. Zelfstandige ondernemers, maten in een maatschap en familieleden in een gezinsbedrijf lopen immers dezelfde risico's als werknemers. Een goed opgestelde RI&E kan ook hun helpen om gezond en veilig te werken.

aan een rijfsvoering

Waarom een nieuwe RI&E?

“Veilig en gezond werken moet eigenlijk altijd in het achterhoofd van de ondernemer en zijn medewerkers zitten, bij alles wat ze doen”, aldus Creemers. “Een goed opgestelde RI&E helpt ongevallen en gezondheidsklachten als gevolg van het werk te voorkomen. Maar een veilige en gezonde werkvloer bereik je alleen als je ook actief de risico’s te lijf gaat. Het is een kwestie van gedrag. Dit vraagt om een RI&E die laagdrempelig is, uitnodigt om in actie te komen, en ondernemers en hun medewerkers activeert. Het nieuwe RI&E-systeem is daarom in de praktijk ontwikkeld, in samenwerking met bedrijven. Zij gaven ons tips en suggesties om het systeem zo goed mogelijk te laten aansluiten bij de sector.”

Hoe werkt het?

“Als je inlogt op www.mijnstigas.nl, kom je in het systeem terecht. Hier inventariseer je als ondernemer zelf op een praktische manier de risico’s in je bedrijf en geef je zelf aan wat je gaat doen om ze op te lossen.”

“Zodra u heeft ingelogd, wijst de rest zich vanzelf.”

Wat zijn de voordelen?

“Aan elke actie koppel je een termijn. Je krijgt automatisch een melding per e-mail als je een knelpunt nog niet hebt opgelost. Zo ontstaat een dynamische RI&E. Verder kan de ondernemer anderen, bijvoorbeeld de Stigas-adviseur, machtigen om mee te kijken in zijn digitale RI&E. Zodra je bent ingelogd verschijnt een overzichtspagina waarop je meteen ziet hoe ver je bent met invullen en welke acties nog openstaan. Zo weet je op elk moment of je ‘bij’ bent of niet. Hiermee wordt de RI&E een levend instrument.”

Een goed opgestelde RI&E is op elk bedrijf waardevol.

Bent u toe aan een nieuwe RI&E of een actualisatie van uw RI&E?

De vuistregel is: elke vier jaar een geactualiseerde RI&E en altijd een nieuwe RI&E bij grote veranderingen in het bedrijf, denk aan een nieuwe organisatie van het werk of een verbouwing. Voor VCA-gecertificeerde bedrijven en zorgboerderijen is elke drie jaar een geactualiseerde RI&E vereist.

Neem contact op met de Stigas Servicedesk: 085 - 044 07 00 (kies voor optie 1).

Gewoon beginnen!

Peter Bredius, preventie-adviseur bij Stigas: “De belangrijkste verandering zijn de reminders in je mailbox die je eraan herinneren dat er nog acties openstaan. Dat is handig! Als er voor een probleem geen standaardoplossing is, kan ik een maatoplossing adviseren. Die kan ook in het systeem worden toegevoegd. En als de werkgever mij heeft geautoriseerd om in het systeem mee te kijken, kan ik dat voor hem doen.

“Tegen werkgevers die ertegenop zien zeg ik: gewoon beginnen. Zodra u heeft ingelogd, wijst de rest zich vanzelf. En mocht u toch vastlopen, dan staan de Stigas Servicedesk en de adviseurs voor u klaar.”

Peter Bredius

Kan een ondernemer dat helemaal alleen doen?

“In principe kan dat, maar de adviseurs van Stigas bieden natuurlijk ook begeleiding bij het opstellen van de RI&E. De praktijk leert dat het ene bedrijf een intensievere begeleiding vraagt dan het andere. Bovendien is het soms goed om een ander te laten kijken. Daarom hebben we drie varianten. De eerste is begeleiding door onze adviseur op de bedrijfslocatie; er is dan intensief persoonlijk contact. In de tweede variant wordt de ondernemer door de Stigas-adviseur ‘op afstand’ begeleid; er is in dat geval telefonisch en/of digitaal contact. Ten slotte is er de variant ‘geen begeleiding’. De ondernemer wordt dan alleen gebeld voor een korte check.”

Zijn er nog meer voordelen?

“Als Stigas krijgen we met de nieuwe systematiek steeds beter zicht op de risico's die bedrijven signaleren en de oplossingen die ze daarvoor kiezen. Ook als het oplossen van knelpunten stagneert of als er voor een probleem geen goede oplossing is, hebben we dat veel sneller in beeld. Daar kunnen we vervolgens actie op ondernemen. Als dat iets oplevert, bijvoorbeeld een innovatieve oplossing, kan de hele sector daarvan profiteren. Zo komen we samen met bedrijven dicht bij ons ideaal: een vitale sector waarin mensen gezond en productief tot hun pensioen blijven werken. Het sluit ook heel goed aan bij onze campagne Zero Accidents in 2020. Daarin slaan bedrijven, machinefabrikanten en brancheorganisaties de handen ineen om het aantal ongevallen in de sector drastisch te verlagen. De RI&E is de basis hiervan.”

Bart van Wijlen

Actief bezig blijven met gezondheid en veiligheid

Bart van Wijlen van aannemersbedrijf Van Wijlen B.V. (groen, grond & infra): “Ik heb de vernieuwde RI&E voor mijn eigen bedrijf ingevuld. De RI&E stond vroeger op papier. Dit kwam dan

in de kast terecht en het was maar de vraag wanneer het er weer uitkwam. Doordat het digitale systeem je nu aan je actiepunten herinnert, blijf je er actief mee bezig. En omdat de adviseur kan meekijken, kun je gemakkelijk overleggen. Het werkt echt efficiënter en effectiever.”

Nieuwe RI&E ook voor zelfstandigen in het vernieuwde zelfstandigenpakket van Stigas

Een gezonde en veilige werkplek voor zelfstandig ondernemers, meewerkende gezinsleden en bezoekers; dat is het doel van het vernieuwde zelfstandigenpakket van Stigas. Dit pakket is nu beschikbaar voor alle zelfstandig ondernemers in de agrarische en groene sectoren. Cumela, LTO, branchevereniging VHG en de Federatie voor Landbouw en Zorg ondersteunen dit initiatief en bieden hun leden hiervoor een ledenkorting aan.

De risico-inventarisatie is ook voor zelfstandigen zonder vast personeel in veel gevallen wettelijk verplicht, bijvoorbeeld als er familieleden of seizoenskrachten in het bedrijf meewerken. Een Stigas-adviseur kan hierbij helpen. Kijk voor meer informatie op www.stigas.nl.

‘Snel veranderende maatschappij legt focus op duurzame inzetbaarheid’

Duurzame inzetbaarheid staat in veel sectoren hoog op de agenda. Maar wat is het? En waarom is dit een relevant thema? Welke rol spelen scholing en ontwikkeling op de werkvloer? En wat doet Colland Arbeidsmarkt hiermee, nu en in de toekomst? Jaap den Dekker van Plantum licht toe.

Jaap den Dekker

“Door de sneltreinvaart waarin zaken veranderen in de maatschappij en in het bedrijfsleven, worden veel werkzaamheden complexer. Dit vergt andere competenties en vaardigheden dan voorheen en maakt duurzame inzetbaarheid een actueel thema”, vertelt Jaap den Dekker. Hij is beleidsmedewerker bij Plantum, de brancheorganisatie voor bedrijven die plantaardig uitgangsmateriaal (zaden en jonge planten, red.) produceren. “Duurzame inzetbaarheid houdt volgens ons in dat een werknemer zijn hele werkzame

leven gezond en vitaal blijft, en op een competente en gemotiveerde manier kan werken en presteren. Hierin is scholing erg belangrijk. Blijf je als werknemer hangen op het niveau van dertig jaar geleden, dan zijn je mogelijkheden en carrièrekansen beperkt. Zowel werkgever als werknemer zijn ervoor verantwoordelijk en erbij gebaat dat een werknemer duurzaam inzetbaar blijft. Het is dus geen thema dat pas gaat spelen als je 58 bent; werkgever en werknemer moeten hier al vroeg mee aan de slag.”

Standpunten over duurzame inzetbaarheid

Olaf Janssen

Stelling: ‘Niet de werkgever maar de werknemer zelf moet kiezen voor een opleiding of cursus in het kader van duurzame inzetbaarheid’.

Olaf Janssen, algemeen directeur van Hoveniersbedrijf BTL en voorzitter stuurgroep Sociaal Beleid VHG:

“Hier ben ik het mee oneens. Ik geloof heilig in gezamenlijke verantwoordelijkheid. De werkgever moet kunnen meebepalen waar zijn geld aan wordt besteed en de werknemer moet zijn wensen voor de toekomst kunnen aangeven. Wil hij tot zijn zestigste bepaalde werkzaamheden blijven doen, of heeft hij andere ambities? Over zulke zaken moet je open en eerlijk kunnen overleggen. Voor zowel werkgever als werknemer is het fijn als de werknemer tot zijn pensioen inzetbaar blijft en plezier heeft in zijn werk.”

Ron Verheijen

Stelling: ‘Oudere werknemers zijn vanwege hun kennis en ervaring onmisbaar’.

Ron Verheijen, algemeen medewerker Verbruggen Paddenstoelen BV, Erp:

“Dat hangt heel erg af van het soort werk. Op ons bedrijf werken ruim tien buitenlandse medewerkers, die worden ingezet voor het oogsten van de oesterzwammen. Dit soort arbeid is fysiek zwaar, waardoor het een voordeel kan zijn als een werknemer jonger is.

In functies die meer kennis vergen, bijvoorbeeld een kantoorfunctie of de rol van bedrijfsleider, kunnen oudere werknemers een duidelijke meerwaarde hebben. Zij hebben toch meer basiskennis en ervaring en weten hoe ze met bepaalde zaken en situaties moeten omgaan.”

Veranderingen in de pensioenregeling

Het reglement van de pensioenregeling van Bedrijfspensioenfonds voor de Landbouw (BPL) is per 1 juli 2016 iets aangepast. Hieronder ziet u wat de aanpassingen inhouden.

Gaat uw werknemer meer dan vijf jaar vóór zijn AOW-leeftijd met pensioen?

Dan moet hij verklaren dat hij ook echt stopt met werken

Werknemers kunnen bij BPL al op hun 60ste voor een deel of helemaal met pensioen. Tot nu toe toetsten wij niet of ze ook écht (voor een deel) stopten met werken. Dat hoefde ook niet van de Belastingdienst als het pensioen 5 jaar of korter vóór hun AOW-datum inging. Dat is niet veranderd.

De AOW-leeftijd is wel veranderd: van 65 naar 67 jaar. Gaat uw werknemer meer dan vijf jaar voor zijn AOW-datum met pensioen? Dan moet hij dus wél verklaren dat hij (voor een deel) stopt met werken.

Tijdelijk extra partnerpensioen

Alleen verhoging als de andere pensioenen ook worden verhoogd

Het tijdelijk extra partnerpensioen vervangt sinds 1 januari 2015 het Anw-hiaatpensioen. Toen is afgesproken dat het tijdelijk extra partnerpensioen een vast bedrag is, dat alleen zou worden verhoogd als de franchise steeg. De franchise is het deel van het loon waarover deelnemers geen pensioen opbouwen, omdat ze later AOW ontvangen van de overheid.

In het nieuwe reglement staat dat dit bedrag alleen omhoog gaat als ook de andere opgebouwde pensioenen en pensioen-uitkeringen worden verhoogd met een toeslag.

Wezenpensioen

Stiefkinderen, biologische kinderen en pleegkinderen

In het pensioenreglement is vastgelegd dat ook stiefkinderen een wezenpensioen kunnen krijgen.

Komende wijzigingen

Ook aan het begin van een nieuw jaar zijn er vaak wijzigingen. Per 1 januari 2017 gaan er bijvoorbeeld weer nieuwe rekencijfers gelden. Denk hierbij bijvoorbeeld aan de franchise en aan het maximum pensioengevend salaris. De nieuwe rekencijfers staan eind december/begin januari op onze website: www.bplpensioen.nl/rekencijfers.

Dan worden ook de nieuwe aanlever- en notadata voor 2017 bekendgemaakt.

BPL staat er financieel niet goed voor. Wat betekent dit? En wat doet BPL eraan?

De beleidsdekkingsgraad geeft aan of er genoeg geld in kas is om de pensioenen nu en in de toekomst te kunnen betalen. De beleidsdekkingsgraad van BPL is te laag en ligt nu onder de 100%. Daarom hebben we een herstelplan gemaakt. Hierin staat hoe we - op tijd - weer een 'gezonde' beleidsdekkingsgraad krijgen. Dit is erg belangrijk, want als blijkt dat de beleidsdekkingsgraad niet op tijd weer herstelt, dan moet BPL maatregelen nemen.

Hoe hoog moet de beleidsdekkingsgraad zijn?

De beleidsdekkingsgraad die een pensioenfonds moet aanhouden, hangt af van de risico's die een fonds loopt. De belangrijkste risico's van een pensioenfonds zijn de beleggingsrisico's en het renterisico. Hoe risicovoller een fonds belegt (bijvoorbeeld veel in aandelen), hoe hoger de beleidsdekkingsgraad moet zijn. Zo kunnen tegenvallers beter worden opgevangen. De beleidsdekkingsgraad die BPL moet halen, was eind 2015 ongeveer 124%.

Het herstelplan

In het herstelplan staat hoe we de financiële situatie willen verbeteren. Hierin is berekend hoe de beleidsdekkingsgraad zich

ontwikkelt en hoe BPL in 2026 de vereiste beleidsdekkingsgraad van 124% bereikt.

De beleidsdekkingsgraad van BPL ontwikkelt zich in het huidige herstelplan als volgt:

Eind 2015 was de beleidsdekkingsgraad 98,5%. Als alles volgens het herstelplan verloopt, komt deze in 2026 uit op 127,4%.

De 'thermometer' van onze financiële situatie per eind september 2016

Bekijk de actuele dekkingsgraad op www.bplpensioen.nl/financiele-situatie

Maatregelen

Omdat in de loop van 2016 de beleidsdekkingsgraad verder is gedaald, moeten we vóór 1 april 2017 een aangepast herstelplan indienen bij DNB. Het is afwachten of dat herstelplan voldoende herstel laat zien. Is dat niet het geval? Dan zullen in het nieuwe herstelplan maatregelen staan. Maatregelen die we dan misschien moeten nemen zijn:

- het verlagen van het opbouwpercentage;
- het verlagen van alle opgebouwde pensioenen.

Wanneer wordt er meer duidelijk?

Een besluit over het herstelplan en eventuele maatregelen wordt in maart 2017 genomen. We houden u hiervan op de hoogte.

Waarom is onze beleidsdekkingsgraad zo laag?

De lage beleidsdekkingsgraad komt vooral door de lage rente. Daardoor stijgen de toekomstige verplichtingen van BPL. Dit werkt negatief op de beleidsdekkingsgraad.

>> Kies voor één van de twee excedentregelingen van BPL

Extra pensioen voor uw werknemers

Als werkgever heeft u al een mooie arbeidsvoorwaarde: pensioen. Maar wist u dat u uw werknemers ook nog iets extra's kunt bieden? Dat kan in de vorm van een excedentregeling: extra pensioen voor uw werknemers. En er is ook een duidelijk voordeel voor u: met deze concurrerende arbeidsvoorwaarde bindt u uw werknemers extra aan uw bedrijf.

Waarom extra pensioen opbouwen voor uw werknemers?

Op die manier sluit hun uiteindelijke pensioen beter aan op het salaris dat zij nu bij u verdienen.

Via de basispensioenregeling van BPL bouwen uw werknemers pensioen op over hun salaris tot maximaal € 52.763 (bedrag 2016). Heeft u werknemers in dienst die meer verdienen? Dan kunt u ervoor zorgen dat deze werknemers met een excedentregeling ook pensioen opbouwen over hun inkomen daarboven.

Twee mogelijkheden

BPL biedt twee verschillende excedentregelingen aan: een middelloonregeling en een premiereregeling. De excedent middelloonregeling hadden we al. Per 1 januari 2017 kunt u ook kiezen voor de excedent premiereregeling. Zo heeft u als werkgever nu ook een keuze: welke regeling past beter bij u en bij uw werknemers?

Excedent middelloonregeling

De excedent middelloonregeling werkt hetzelfde als de basisregeling van BPL. Uw werknemers bouwen een vast percentage over hun salaris aan pensioen op. In deze regeling is vooraf duidelijk hoeveel pensioen uw werknemers gaan opbouwen. Op de pensioendatum ontvangen uw werknemers dit pensioen bovenop het pensioen uit de basisregeling.

Voordelen voor u als werkgever

- De excedent middelloonregeling sluit aan bij de basisregeling. Dat maakt het makkelijker om de regeling toe te lichten aan uw werknemers.

- U kunt in overleg met uw werknemers afspraken maken over de doorberekening van een deel van de premie. De premie wordt volledig bij u in rekening gebracht.

De premie voor de excedent middelloonregeling kan veranderen: de premie kan wijzigen als de rente wijzigt. Ook is de jaarlijkse premie afhankelijk van de leeftijd en het geslacht van uw verzekerde werknemers.

We houden er namelijk rekening mee dat iedere euro die voor een werknemer van 30 jaar wordt betaald langer belegd kan worden (en uiteindelijk meer kan

opleveren) dan iedere euro die voor een werknemer van 60 jaar wordt betaald.

Voordelen voor uw werknemers

- De basisregeling en de excedentregeling komen samen in één pensioenoverzicht en in één pensioenplanner. De bedragen kunnen namelijk eenvoudig bij elkaar worden opgeteld.
- Uw werknemers krijgen in deze regeling naar verwachting uiteindelijk een hoger pensioen dan in de excedent premiereregeling. Er wordt meer premie betaald, wat dus in beginsel meer oplevert.

Excedent premieregeling

De excedent premieregeling is nieuw bij BPL. In deze regeling weet u als werkgever beter waar u aan toe bent met de premie. U maakt hier namelijk voor vijf jaar afspraken over. De premie wordt belegd. Hiermee wordt voor uw werknemers een pensioenkapitaal opgebouwd. Op de pensioendatum kan uw werknemer met dit kapitaal pensioen aankopen.

Hoeveel extra pensioen uw werknemers gaan opbouwen hangt dus af van de resultaten op de beleggingen. Ons doel: het behalen van een zo hoog mogelijk rendement tegen een aanvaardbaar risico.

Beleggen doen we in twee 'Life Cycles'. Een Life Cycle is een beleggingsmix die verandert naarmate de deelnemer ouder wordt; het risico neemt af als uw werknemer dichterbij de pensioenleeftijd komt. De beleggingsmix verandert in beide Life Cycles. Op het moment dat uw werknemer 57 jaar wordt, gaat het risico in beide Life Cycles uiteenlopen. Uw werknemer moet dan kiezen in welke Life Cycle zijn premie verder belegd moet worden. Dit heeft te maken met de keuze voor een vastgestelde of variabele pensioenuitkering.

Keuze voor een variabele of vastgestelde uitkering

Bij een vastgestelde uitkering koopt uw werknemer op het moment van pensionering een uitkering in voor de rest van zijn leven.

Bij een variabele pensioenuitkering koopt uw werknemer, tijdens zijn pensioen, telkens een pensioenuitkering in voor één jaar. Daardoor kan de pensioenuitkering tijdens pensionering hoger worden, maar ook lager.

Voordelen voor u als werkgever

- U maakt voor vijf jaar afspraken over de premie.
- De premie is lager dan bij de excedent middelloonregeling.
- U kunt in overleg met uw werknemers afspraken maken over de doorberekening van een deel van de premie. De premie wordt volledig bij u in rekening gebracht.

De premie voor de excedent premieregeling kan ook veranderen, bijvoorbeeld als de wetgeving verandert. Maar over het algemeen is de premie stabiel dan in de excedent middelloonregeling. U maakt afspraken voor vijf jaar. De premie kan veranderen doordat uw werknemer in een andere leeftijdscategorie terecht kan komen.

Voordelen voor uw werknemers

- Het pensioen van uw werknemers kan ten opzichte van de excedent middelloonregeling hoger uitvallen bij goede beleggingsresultaten.
- Uw werknemers hebben een extra keuze voor hun pensioen: ze kunnen kiezen voor een vastgestelde of een variabele uitkering.

Omdat de excedent premieregeling verschilt van de basis middelloonregeling, ontvangen uw werknemers een dubbel pensioenoverzicht: een deel voor de basisregeling en een deel voor de excedent premieregeling.

Meer weten over de excedentregelingen van BPL?

Kijk op www.bplpensioen.nl/excedentregeling. Of maak een afspraak met één van de pensioenconsulenten. De contactgegevens van de consulenten vindt u op www.bplpensioen.nl/pensioenconsulenten.

Wat kost een excedentregeling? Een rekenvoorbeeld voor de premies

Stel, in 2017 verdient uw werknemer € 20.000 boven het grensbedrag van de basisregeling. Over dit bedrag kan uw werknemer pensioen opbouwen in één van de excedentregelingen van BPL. Hieronder ziet u de verschillende premiepercentages en premiebedragen voor 2017 die van toepassing zijn op deze werknemer.

Excedent premieregeling

De leeftijd van uw werknemer in 2017	Premiepercentage (excl. overige kosten)	Premie in 2017 (incl. overige kosten)
40 jaar	10,2%	€ 2.382
45 jaar	12,5%	€ 2.916
50 jaar	15,4%	€ 3.577
55 jaar	18,9%	€ 4.334
60 jaar	23,6%	€ 5.207

De extra kosten bij de excedent premieregeling zijn bestemd voor de dekking van het nabestaandenpensioen, de premievrijstelling bij arbeidsongeschiktheid en administratiekosten.

Excedent middelloonregeling

De leeftijd van uw werknemer in 2017	Premiepercentage	Premie in 2017
40 jaar	19,6%	€ 3.920
45 jaar	23,3%	€ 4.660
50 jaar	27,4%	€ 5.480
55 jaar	31,6%	€ 6.320
60 jaar	36,6%	€ 7.320

>> Verbeterd alternatief voor laskap

Verbeterde lashelm

Gebruikt u bij het lassen nog steeds een laskap? Overweeg dan om over te stappen op de verbeterde lashelm. Dat werkt een stuk gezonder.

Bij het lassen komt lasrook vrij: een mengsel van fijne stofdeeltjes, gassen en dampen. Vooral in de opstijgende rookpluim komen hoge concentraties van deze rook voor. De pluim is groter dan u met het blote oog kunt zien. Bij laswerk waarbij een kleine hoeveelheid rook vrijkomt en bij laswerk met een lage inschakelduur (minder dan 15 procent), zoals hechten, wordt vaak een laskap gebruikt. Hiervoor is nu een beter alternatief: de verbeterde lashelm.

Sluit beter aan

Deze helm sluit beter aan op uw hoofd. Daardoor komt de lasrook niet gemakkelijk achter de laskap. In totaal komt er 50 procent minder lasrook in uw ademzone terecht. Omdat de lasrook

50 procent minder lasrook in uw ademzone

niet gefilterd wordt, is het belangrijk om na het lassen de kap van de helm niet meteen omhoog te zetten. Tel tot vijf en doe hem dan pas omhoog. Anders ademt u toch een behoorlijke hoeveelheid lasrook in.

Automatisch kleurende lasruit

Kies voor een helm met een automatisch kleurende lasruit. Hiermee houdt

u goed zicht op uw werk en hoeft u de lashelm niet telkens omhoog te zetten.

Getest

Stigas heeft de verbeterde lashelm in de praktijk getest bij vier loonwerkbedrijven die vooral incidenteel en kort lassen. De conclusie van de lassers was dat er inderdaad minder lasrook in hun ademzone terechtkwam. Ook waren zij heel positief over de automatisch kleurende lasruit.

Meer weten?

Voor meer informatie over de lashelm kunt u contact opnemen met Stigas-adviseur Peter Bredius: 06 -51 89 27 74 of mail: Peter.Bredius@Stigas.nl.

Ongevalsanalyse Dit kan u ook overkomen

Bewusteloos door mestgassen

Een ervaren medewerker spuit op een ochtend de gang van de varkensstal schoon. Hij heeft geen haast en werkt volgens de instructies. Toch gaat het mis.

Stigas - bedwelming door mestgassen

Het verhaal van de medewerker

“Ik ben de gang van de varkensstal aan het schoonspuiten met een waterslang. Om het water sneller te laten wegstromen in de mestput, haal ik de putdeksel omhoog. Dan raak ik onwel. Ik weet nog dat ik de putdeksel laat vallen. Wat er daarna gebeurt, weet ik niet meer. Ik moet enige tijd bewusteloos op de grond hebben gelegen. Toen ik weer bijkwam, liep ik naar buiten voor wat frisse lucht. Ik had hoofdpijn en kwam erachter dat ik een bult op mijn hoofd had. Ik heb toen ook nog overgegeven. Ik ben even rustig blijven zitten en toen het weer ging, ben ik verder gegaan met mijn werk. Tijdens de pauze heb ik het aan mijn werkgever verteld. Op zijn aanraden ben ik voor de zekerheid naar de huisarts gegaan. Een behandeling was niet nodig.”

Hoe kon het gebeuren?

Als de putdeksel wordt opgetild, kunnen er mestgassen vrijkomen. Mestgassen zijn een verzameling van gevaarlijke stoffen. Eén ervan is zwavelwaterstof, wat snel verstikkend werkt. In de beschreven situatie heeft de toevoer van water er waarschijnlijk voor gezorgd dat het milieu in de put veranderde. Het water kan er

de oorzaak van zijn dat mestgassen naar de oppervlakte stijgen. Samen met het extra volume (water) kan er een overdruk in de mestkelder boven de mest zijn ontstaan. Toen de medewerker de putdeksel optilde, stond hij gebukt over de mestput. Daardoor kon hij het mestgas gemakkelijk inademen.

Wat valt hiervan te leren?

- Mestgassen zijn altijd levensgevaarlijk. Je ruikt ze niet, maar één teug kan al dodelijk zijn.
- Voor de korte termijn: gebruik bij het optillen van een putdeksel een hulpmiddel, zodat je kan blijven staan. Het risico op directe blootstelling aan mestgassen is dan veel kleiner.
- Voorkom het tillen van deksels door afsluiters te plaatsen waar het water wel snel langsloopt en die toch de damp en stank afsluiten.
- Zorg voor een constante afvoer van mestgassen uit de mestkelder.
- Instrueer medewerkers een incident als dit meteen te melden bij de werkgever. Dan kan direct worden bekeken welke maatregelen er nodig zijn, bijvoorbeeld een bezoek aan de huisarts.

Gebruik bij het optillen van een putdeksel een hulpmiddel, zodat je kan blijven staan

Voorlichting en instructie zijn belangrijk

- Bekijk met de medewerkers jaarlijks de e-learning over mestgassen op www.mestgassen.nl.
- Vaak zijn er meerdere slachtoffers tegelijk. Volg de cursus BHV bij Stigas met daarin aandacht voor hoe om te gaan met slachtoffers door mestgassen.

>> Sectorplan Agrarisch en Groen: de balans opgemaakt

'Sectorplan als kat

Twee jaar geleden ging het sectorplan Agrarisch en Groen van start: zes maatregelen om de ontwikkeling van de agrarische en groene arbeidsmarkt een boost te geven. Inmiddels lopen de meeste maatregelen af. Tijd om de balans op te maken. "Het sectorplan heeft absoluut bijgedragen aan een duurzame toekomst voor onze sector."

Jaap Bosma en Riet Zweistra

"De aanleiding voor het sectorplan Agrarisch en Groen was het Sociaal Akkoord van 2013", vertelt Riet Zweistra. Zij is werkgeversvoorzitter van Colland Arbeidsmarkt en namens de sociale partners Loonwerk betrokken bij het sectorplan.

Economische crisis

Terwijl er werd 'gebouwd' aan dit Sociaal Akkoord, vroeg de economische crisis om maatregelen op korte termijn. "Om de winkel tijdens de 'verbouwing' te laten doordraaien, stelde het ministerie van Sociale Zaken en Werkgelegenheid (SZW) geld beschikbaar voor de zogeheten sectorplannen, met als doel bedrijven de kans te bieden zich verder te ontwikkelen", zegt Zweistra. "Deze steun kwam als geroepen, want agrarische bedrijven werden flink getroffen door de economische crisis."

Werkgevers- en werknemersorganisaties gingen samen aan de slag met het opstellen van een sectorplan voor de agrarische en groene sectoren. "De belangrijkste focus lag op het verbeteren van de duurzame inzetbaarheid van werknemers en het verjongen van de sector. Bovendien wilden we medewerkers

stimuleren om langer door te werken en de rol van arbeidsgehandicapten binnen de sector vergroten", vertelt Jaap Bosma, werknemersvoorzitter van het fonds Colland Arbeidsmarkt en van de werkgroep Sectorplan Agrarisch en Groen.

Duurzamere toekomst

Het ministerie van SZW gaf in 2014 groen licht voor de uitvoering van het Sectorplan Agrarisch en Groen. Dit werd voor de helft betaald door het ministerie en voor de helft door werkgevers- en werknemersorganisaties uit de sector. Nu, twee jaar later, zijn Bosma en Zweistra ervan overtuigd dat het sectorplan zijn vruchten heeft afgeworpen. "Het sectorplan was een stok achter de deur om snel met bepaalde zaken aan de slag te gaan, maar werkte ook als katalysator om zaken voor elkaar te krijgen", geeft Zweistra aan.

Blijvende cultuurverandering

Inmiddels zijn de meeste maatregelen afgelopen of in de eindfase beland. Volgens Bosma is de kans reëel dat een aantal maatregelen wordt voortgezet. "Een ontwikkeling die sowieso verder gaat is de instroom van arbeidsgehandicapten bij bedrijven (zie laatste maatregel in kader). Het systeem dat hiervoor is ontwikkeld blijft namelijk bestaan en is ook in de toekomst bruikbaar."

Een ander positief vervolg van de maatregelen ziet Zweistra in de loonwerksector. "Hier zijn we bezig om bijvoorbeeld de communicatietrainingen in de bedrijven een structurele plek te geven in het arbeidsmarktbeleid. Zo draagt het sectorplan bij aan een blijvende cultuurverandering."

Bosma sluit niet uit dat het sectorplan op termijn een vervolg krijgt. Belangrijk is volgens hem dat de sectorcommissies de ontwikkelingen in hun eigen sector monitoren. "Ideeën en initiatieven moeten van onderuit komen; draagvlak is essentieel."

alysator'

Het Sectorplan Agrarisch en Groen: maatregelen en resultaten

Maatregel: Werken aan morgen 2.0

- afgerond per 31 augustus 2016

Pakket aan maatregelen (bijvoorbeeld workshops en vitaliteitsscans) uitgevoerd door Stigas, met als doel werknemers langer, gezonder en productiever aan het werk te houden.

Resultaat: 1.600 werknemers vulden de Vitaliteitsscan van Stigas in. Daarnaast werden er 150 coachingsgesprekken gevoerd over vitaliteit en/of loopbaan. Circa 1.000 werknemers kregen een Gezondheidscheck (medische keuring) en preventieadvies. Een kleine 290 bedrijven zijn geadviseerd over duurzame inzetbaarheid en over een bedrijfsinzetbaarheidsplan.

**WERKEN AAN
MORGEN**

Maatregel: Communicatietrainingen voor loonwerksector

- afgerond per 31 augustus 2016

Om de onderlinge communicatie - en daarmee ook de arbeidsverhoudingen - te verbeteren werden incompany bedrijfstrainingen gegeven voor werkgevers en werknemers in de loonwerksector.

Resultaat: 1.080 werkgevers en werknemers van 96 bedrijven volgden de training. Ruim 90 procent van de deelnemende bedrijven is tevreden over deze training. Sociale partners kijken naar verdere voortzetting van dit traject.

Maatregel: Extra praktijkbegeleiders voor loonwerksector

- loopt tot en met 31 december 2016

Er zijn extra praktijkbegeleiders opgeleid voor leerlingen en leerbedrijven in de loonwerksector. Dit met als doel nieuwe volwaardige leerplekken te realiseren en bestaande leerplekken te behouden en verder te professionaliseren.

Resultaat: er zijn 15 praktijkbegeleiders geworven voor de begeleiding van circa 350 leerling-werknemers.

Maatregel: Extra praktijkdagen leerlingen BBL-opleiding

Loonwerk - loopt tot en met 31 december 2016

Om jonge medewerkers breder inzetbaar te maken en kennis te laten maken met meerdere facetten van het loonwerk zijn tien extra praktijkdagen georganiseerd bij bedrijven.

Resultaat: ruim 370 leerlingen hebben deelgenomen aan de praktijkdagen.

Maatregel: Stimuleren extra instroom BBL-trajecten voor jongeren

- loopt tot en met 31 augustus 2017

Stimuleren van BBL-trajecten in de dierhouderij door een financiële tegemoetkoming.

Resultaat: Naar verwachting worden in de beschikbare periode 45 tot 50 trajecten gerealiseerd.

Maatregel: Stimuleren instroom en begeleiding

arbeidsgehandicapten - afgerond per 31 augustus 2016

Stimuleren van instroom van mensen met een arbeidsbeperking, die uitermate geschikt zijn voor werk in de sectoren dierhouderij, open teelten en paddenstoelen. Hierbij gaat de aandacht uit naar mogelijkheden én onmogelijkheden. Voor agrarische ondernemers, maar ook voor werknemers.

Resultaat: In 5 pilotregio's is met partijen gewerkt aan het verbeteren van het traject om te komen tot plaatsingen. Via www.agrowerktionbepert.nl is een online kennisbank beschikbaar met filmpjes, tools, instructies en een handreiking.

>> De ketenaanpak van SAZAS onder de loep

Volledige ontzorging in ziektepreventie en -verzuim

SAZAS is méér dan een verzuimverzekeraar alleen. Samen met Stigas richt SAZAS zich ook op het begeleiden van zieke werknemers en een voorspoedige re-integratie. Met deze ketenaanpak gaat SAZAS verder dan veel andere verzekeraars: werkgevers worden maximaal ontzorgd en ondersteund.

Voor een werkgever is het natuurlijk nooit fijn als een werknemer ziek wordt. Werkgevers kunnen hiervoor een verzuimverzekering afsluiten bij een verzekeraar zoals SAZAS. De verzekeraar betaalt dan het loon door bij ziekte. Daarnaast helpt SAZAS bij de aanpak van verzuim. Zo kan een zieke werknemer zo snel mogelijk weer aan de slag. Om dit zo snel mogelijk te verwezenlijken werkt SAZAS samen in een zogenaamde ketenaanpak. Hierdoor kan SAZAS meerdere diensten aanbieden aan haar klanten en zo nog beter de regie op verzuim voeren. Math Creemers, directeur van Stigas, vertelt over hun aandeel en zijn ervaringen in de ketenaanpak van SAZAS.

Johan van Beers (r), klant van het eerste uur van SAZAS, overlegt met zijn medewerkers

Math Creemers

“Voor de uitvoering van alles wat te maken heeft met preventie, ondersteuning en begeleiding van zieke werknemers werkt SAZAS samen met ketenpartner Stigas en arbodienst Zorg van de Zaak”, zegt Creemers. “Cruciale vraag hierbij is: hoe zorgen we ervoor dat mensen die werken in de agrosector geen gezondheidsproblemen krijgen als gevolg van hun werk? En is dat onverhoopt toch het geval, hoe beperken we de eventuele gevolgen dan zoveel mogelijk?”

Aanpakken bij de bron

SAZAS, Stigas en Zorg van de Zaak werken samen in de zogeheten

ketenaanpak. Hiermee onderscheidt SAZAS zich van andere verzekeraars. “Zodra een klant van SAZAS een werknemer ziekmeldt in MijnSAZAS, wordt het hele traject in gang gezet”, vertelt Creemers. “De Verzuimdesk neemt dan binnen één of twee dagen contact op met de werkgever om te horen wat er aan de hand is en wat de verwachting is. Bij een griepje of verkoudheid ondernemen we geen actie. Is de situatie complexer, dan nodigen we de werknemer uit bij de bedrijfsarts of de re-integratieadviseur. Vervolgens wordt, op basis van de Wet verbetering poortwachter, een plan van aanpak

opgesteld voor re-integratie. Dit moet voorkomen dat werknemers na twee jaar arbeidsongeschikt raken en terechtkomen in de WIA.”

Uit dit plan van aanpak kunnen volgens Creemers tal van acties voortkomen. “Wanneer we vermoeden dat de werkomgeving een rol speelt in het ontstaan van de klachten, voeren we bijvoorbeeld een werkplekonderzoek uit. Hierbij brengen we eventuele risico’s op de werkplek in kaart en kijken we hoe we deze kunnen wegnemen of inperken.”

Dat preventie en verzuimbegeleiding hand in hand gaan is volgens Creemers weliswaar uniek, maar ook heel logisch. “Vaak zie je dat alles op alles wordt gezet om een zieke werknemer zo snel mogelijk te laten re-integreren. Maar als je de oorzaak niet oplost, is dit dweilen met de kraan open: de kans is groot dat de betreffende werknemer op termijn weer een terugval krijgt. Bovendien kunnen ook andere werknemers klachten krijgen. Kortom: het is heel belangrijk om problemen op de werkvloer of in de werkomgeving op te lossen. De aanpak is er allereerst op gericht om kort verzuim te signaleren en bij de bron aan te pakken. Doordat we er al vanaf de eerste ziekmelding ‘bovenop zitten’ kunnen we vaak ook voorkomen dat kort verzuim uitmond in langdurig verzuim.”

Volledige ontzorging

“Wij nemen de regie in dit proces. Maar dat betekent niet dat de werkgever buitenspel wordt gezet”, benadrukt Creemers. “Elke werkgever en werknemer krijgt een eigen klantteam dat bestaat uit een bedrijfsarts, re-integratieadviseur en preventieadviseur. Zij nemen de werkgever mee in het proces en blijven eindverantwoordelijk. Soms wordt een werkgever voor bepaalde keuzes gesteld: is hij bijvoorbeeld bereid om bepaalde investeringen te doen om re-integratie mogelijk te maken, of niet?”

De meerwaarde van de ketenaanpak van SAZAS is volgens Creemers dat werkgevers volledig worden ontzorgd. “Met professionals, die de agrarische sector van haver tot gort kennen, bieden we service en ondersteuning op ingewikkelde terreinen. Veel werkgevers hebben geen idee van de wet- en regelgeving rondom verzuim. Vaak hebben kleinere werkgevers ook weinig tijd om zich bezig te houden met dit soort ingewikkelde zaken. Ze zijn al blij dat ze al het werk gedaan krijgen nu er een persoon is weggevallen. Daarnaast voorkomen we met deze werkwijze dat werkgevers een boete krijgen op basis van de Wet verbetering poortwachter, omdat ze onvoldoende inspanningen hebben verricht om hun mensen weer aan het werk te krijgen.”

Praktische tips en handvatten

De werkplekonderzoeken en begeleidingstrajecten die SAZAS inzet, leveren een schat aan informatie op over de arbeidsomstandigheden en het verzuim in de agrarische sector.

Creemers: “Het draait om de vraag: wat leren de verzuimstatistieken ons en hoe dragen deze bij aan het voorkomen van problemen in de toekomst? Deze kennis maken we beschikbaar voor de sector. Bijvoorbeeld in de vorm van voorlichting aan ondernemers. Ook kunnen ondernemers rekenen op praktische tips en handvatten.”

Johan van Beers

“SAZAS-ketenaanpak heeft duidelijke meerwaarde”

Met een werknemersaantal van zo’n 110 personen, is er bij groenvoorzieningsbedrijf Gebr. M. en W. Bron B.V. in Geldermalsen veel aandacht voor ziekteverzuim en –preventie. “We weten het verzuim al jarenlang op een niveau van 3 à 4 procent te houden”, zegt Johan van Beers, hoofd van de administratie. “Dit verzuim komt vooral door enkele langdurig zieken. Er is maar weinig kortdurend verzuim binnen ons bedrijf.”

Het bedrijf is voor zijn verzuimverzekeringen al jarenlang klant van SAZAS. Van Beers is positief over de gebruikte ketenaanpak. “SAZAS neemt je bijna alles uit handen wanneer een werknemer ziek wordt. Hierdoor heb je er als bedrijf veel minder omkijken naar. Feit is natuurlijk wel dat de werkgever eindverantwoordelijk blijft.”

Van Beers denkt dat het bedrijf, mede dankzij de ketenaanpak, het maximale doet om (langdurig) verzuim te voorkomen. “Er zijn al meerdere keren werkplekonderzoeken uitgevoerd. Als werkgever is het belangrijk om je werkplek gezond te houden. Een werkplekonderzoek kan voorkomen dat een werknemer uitvalt met klachten of kan er juist aan bijdragen dat een werknemer weer terugkomt.”

>> 'Colland Arbeidsmarkt moet zich beter profileren en meer samenwerken'

Flexibilisering en scholing: nog volop uitdagingen

Het fonds Colland Arbeidsmarkt moet méér laten zien waar het mee bezig is en wat zijn toegevoegde waarde is voor agrarische ondernemers. Ook is samenwerken met andere Opleidings- en Ontwikkelingsfondsen (O&O-fondsen) een must om werknemers 'een leven lang te laten leren'. Dat was de boodschap van bijzonder hoogleraar Marc van der Meer, hoofdspreker van de Colland Bijeenkomst van 21 september 2016. Deze draaide om het thema 'Arbeidsmarkt, flexibilisering en scholing: uitdagingen voor de toekomst.' Duidelijk werd dat er nog volop werk aan de winkel is.

Marc van de Meer spreekt voor een goed gevulde zaal tijdens de Colland Bijeenkomst

Van der Meer is bijzonder hoogleraar Onderwijsarbeidsmarkt aan de Tilburg Law School en onafhankelijk wetenschappelijk adviseur voor de Samenwerkingsorganisatie Beroepsonderwijs Bedrijfsleven (SBB). Hij richtte zijn betoog op de relatie tussen arbeidsmarkt en onderwijs. Volgens hem bestaat een baan voor het leven anno 2016 niet meer. "Werknemers stappen over van de ene naar de andere baan, maar er wordt ook geswitcht tussen werken, leren en de

rol van mantelzorg. De arbeidsmarkt wordt flexibeler en daarvoor is het belangrijk om de sociale investeringsagenda te herijken en levensloopbestendig te maken", onderstreepte Van der Meer.

Goed onderwijs vormt volgens hem het fundament. "Denk hierbij aan kwalitatief hoogstaand basis-, voortgezet en beroepsonderwijs en breed toegankelijke voor-, tussen- en naschoolse voorzieningen. Daarnaast moeten er regelingen

komen om de genoemde switches te versoepelen; bijvoorbeeld leer-werktrajecten en regelingen voor mantelzorgers. Tenslotte blijft een sociaal vangnet in de vorm van bijvoorbeeld uitkeringen erg belangrijk, maar dat moet wel hand in hand gaan met re-integratie op maat."

Meer samenwerking tussen O&O-fondsen

Vervolgens maakte Van der Meer een bruggetje naar de agrarische en groene sector, een sector die volgens hem een grote dynamiek kent. "Er liggen wel enkele grote uitdagingen. Het is bijvoorbeeld belangrijk dat de scholing doelmatiger wordt, onder meer door scholen en bedrijven meer te laten samenwerken. Dan is vernieuwing van het leerplan ook mogelijk; daar profiteert iedereen van."

De hoogleraar ziet niets in een nationaal scholingsfonds; een plan dat Tweede Kamerlid Lucas (VVD) begin dit jaar lanceerde. "Een nationaal scholingsfonds kan ook via de belastingen worden geregeld, het gaat juist om het vinden van nieuwe toepassingen van kennis, inzicht en ervaringen". Volgens Van der Meer is het beter om de O&O-fondsen meer te laten samenwerken om zo de scho-

Marc van der Meer

lingsfaciliteiten te verbeteren. Hier ligt ook een taak voor Colland Arbeidsmarkt, benadrukte Van der Meer. “Op basis van de publicaties en website van Colland Arbeidsmarkt wordt mij niet helemaal duidelijk wat jullie precies doen, wat jullie werkwijze is en wat daarvan de resultaten zijn. Door samen op te trekken met andere fondsen kunnen jullie beter laten zien waar jullie naartoe willen en wat jullie meerwaarde is. Door samenwerking speel je effectiever in op uitdagingen en bereik je werkgevers en werknemers beter. Daarnaast is een fonds een mogelijke denktank voor de sector. Zo kunnen O&O-fondsen ertoe bijdragen dat werknemers daadwerkelijk een leven lang blijven leren.”

Veel verschillende inzichten

Na de inleiding van Van der Meer gingen vertegenwoordigers van werkgevers- en werknemersorganisaties met elkaar in discussie over relevante thema's rond flexibilisering en scholing. De diverse vertegenwoordigers brachten allemaal hun eigen standpunten voor het voetlicht. FNV-bestuurder Mariëtte Patijn benadrukte bijvoorbeeld dat ook werknemers de weg moeten weten naar scholingsfondsen als Colland Arbeidsmarkt: “Dit is nodig om de switch te maken naar ‘een leven lang leren’. Daar moeten we mensen bij helpen. Wij hebben ooit geprobeerd om scholingsvouchers aan te bieden aan uitzendkrachten, maar kregen deze gewoon niet weggezet.”

Jurjen Knoops, directeur van de ABU (brancheorganisatie voor uitzendondernemingen), toonde zich ook een voorstander van ‘een leven lang leren’. “Flexkrachten komen er hierbij echter vaak slecht vanaf. Het is een taak van de gezamenlijke werkgevers om te zorgen voor een goed leerlimaat.”

“Ook ondernemers willen meer werknemers een opleiding aanbieden”, stelt Wim van den Boomen. Hij is voorzitter van de ZLTO-vakgroep Glastuinbouw en portefeuillehouder Sociaal

Economisch Beleid bij LTO Nederland, en bovendien bestuurslid van het fonds Colland Arbeidsmarkt. “Bedrijven worden groter en de tijd dat we alleen productiemedewerkers nodig hadden, is allang voorbij. Ook bijvoorbeeld logistieke mensen en HR-medewerkers zijn heel belangrijk. Als sociale partners moeten we samen een stip op de horizon plaatsen. We moeten heldere doelen stellen en weten hoe we daar willen komen.”

Jaap Bosma, bestuurder CNV Vakmensen en voorzitter van Colland Arbeidsmarkt, stelde voor om als sociale partners de koppen bij elkaar te steken rondom deze problematiek. “Door nieuwe technologieën verandert de arbeidsmarkt. De inhoud van banen verandert of banen vallen soms ook helemaal weg”, stelde Bosma. “We moeten voorkomen dat mensen hierdoor tussen wal en schip vallen. Door scholing en ontwikkeling kunnen mensen bijvoorbeeld ook in een andere sector aan de slag. Om dit mogelijk te maken, dienen we als sectoren - en dus ook als fondsen - de krachten te bundelen, ook in financieel opzicht. Een baan voor het leven is niet meer aan de orde; het gaat niet meer om de zekerheid van een baan, maar om de zekerheid op werk. Die switch moeten we met zijn allen maken.”

V.l.n.r. Marc van der Meer, Wim van den Boomen, Jaap Bosma, Mariëtte Patijn en Jurjen Koops

Over de Colland Bijeenkomsten

De Colland Bijeenkomsten vinden twee keer per jaar plaats en zijn bestemd voor alle geïnteresseerden uit de agrarische en groene sectoren. Sinds dit jaar hebben de Colland Bijeenkomsten een nieuwe opzet. De focus in deze ‘Colland Bijeenkomsten 2.0’ ligt op ontmoeten, inspireren en verbinden. Steeds staat een actueel thema binnen de sector centraal waar een externe deskundige inhoudelijk op in gaat. Na afloop is er gelegenheid om ervaringen uit te wisselen en te netwerken.

>> SAZAS breidt dekking kosteloos uit

Sanctie voorkomen met de Poortwachtergarantie

Goed nieuws voor ondernemers die een verzuimverzekering hebben bij SAZAS: de verzekeraar breidt zijn dekking binnenkort kosteloos uit met de zogenaamde Poortwachtergarantie. Vindt UWV dat een werkgever niet voldoende heeft gedaan om een uitgevallen werknemer weer aan het werk te krijgen, dan neemt SAZAS de hiervoor opgelegde sanctie op zich. Mits aan bepaalde voorwaarden wordt voldaan én als de werkgever de gegeven adviezen opvolgt.

René Pietersma

De Wet verbetering poortwachter gaat de strijd aan met langdurig ziekteverzuim. De wet verlangt van werkgevers dat zij zich inspannen om een uitgevallen werknemer zo snel mogelijk - uiterlijk binnen twee jaar - weer aan het werk te krijgen. Hierbij kunnen ze de hulp inschakelen van de arbodienst of een gecertificeerde bedrijfsarts. "Is UWV van mening dat je als werkgever niet voldoende hebt gedaan om een werknemer weer aan het werk te helpen, dan

word je na twee jaar verplicht om het re-integratietraject voort te zetten. Je moet dan het loon nóg een half jaar of een jaar doorbetalen", verklaart René Pietersma, productmanager bij SAZAS. "Daar zijn veel werkgevers huiverig voor. Logisch ook: omdat ze hier nu niet voor verzekerd zijn, kan dit behoorlijk in de papieren lopen."

Ontzorgen

Vooraf kleinere werkgevers krijgen regelmatig onbedoeld een boete, geeft arbeidsdeskundige Lucy Beld van Stigas aan. "De wet- en regelgeving rondom verzuim is vaak onbekende materie voor veel werkgevers, vooral voor kleinere bedrijven. Dat is ook begrijpelijk, want er wordt veel verwacht van een werkgever."

Het begint al wanneer een werknemer zich ziek meldt. Op dat moment moet de werkgever inschatten of het gaat om kort verzuim, of dat een risico bestaat op langdurig verzuim. "In dat laatste geval moet de bedrijfsarts

een probleemanalyse maken: wat zijn de problemen en welke zaken liggen hieraan ten grondslag", vertelt Beld. "Dreigt een werknemer langer dan zes weken afwezig te zijn, dan wordt een plan van aanpak opgesteld. Hierin staan acties om de werknemer te laten re-integreren. Soms is het een kwestie van tijd voordat iemand weer aan de slag kan, vaak is een bepaalde behandeling nodig en soms kan aanpassing van het takenpakket of de werktijden uitkomst bieden. Stigas voert namens SAZAS de verzuimbegeleiding uit en kijkt bovendien of er aanleiding is om preventie-maatregelen te nemen. Samen met de werkgever en de werknemer stellen we een plan van aanpak op. Hierbij wordt nauw samengewerkt met arbodienst Zorg van de Zaak. In feite is er sprake van een drie-eenheid."

UWV kijkt niet alleen of het plan van aanpak juist is opgesteld, maar kijkt ook of de stand van zaken tussentijds is geëvalueerd. Beld: "Daarnaast toetst UWV of het plan van aanpak tijdig is aan-

Lucy Beld

gepast aan veranderende omstandigheden, bijvoorbeeld als de situatie van de werknemer na verloop van tijd verbetert of verslechtert. Kan de werknemer niet terugkeren op zijn eigen werkplek, dan moet actie worden ondernomen om hem of haar elders aan de slag te helpen. Dat kan binnen het eigen bedrijf zijn of daarbuiten. Wij waken er met onze verzuimbegeleiding voor dat op het juiste moment de juiste stappen worden gezet. Op deze manier willen we werkgevers ontzorgen. Dat is geen overbodige luxe; zij hebben het al druk genoeg met het overnemen van taken, het zoeken van vervanging voor de zieke werknemer of het inwerken van een nieuwe werknemer.”

Logische stap

Naast de geschetste ondersteuning breidt SAZAS zijn dienstverlening op 1 januari 2017 uit met de zogeheten Poortwachtergarantie. “Heb je als ondernemer een BASIS-verzuimverzekering en het verzuimpakket Compleet afgesloten bij SAZAS, en beschik je over een actuele risico-inventarisatie en -evaluatie, dan bieden wij gratis de Poortwachtergarantie aan”, legt Pietersma uit. “Dit houdt in dat als een werkgever een sanctie krijgt opgelegd vanuit UWV, wij die voor onze rekening nemen. Een werkgever hoeft dan dus niet, na de twee jaar ziekte waarvoor hij verzekerd is, alsnog loon te betalen voor een zieke werknemer.”

Verzuimprocedure bij verzuimbegeleiding Zorg van de Zaak

Beld benadrukt dat hier wel bepaalde voorwaarden aan verbonden zijn. “De werkgever moet, samen met Stigas, een plan van aanpak maken en alle adviezen opvolgen. Om aanspraak te kunnen maken op de Poortwachtergarantie, dient een organisatie er in principe alles aan te hebben gedaan om de werknemer weer aan de slag te krijgen.”

Pietersma noemt het aanbieden van de garantie ‘een logische stap’. “Als SAZAS

profiëren wij ons als verzuimspecialist. Deze Poortwachtergarantie is een soort ‘keurmerk’ op onze ketendienstverlening. We geven naar ondernemers het signaal af dat we onze processen zo goed op orde hebben, dat de loon sanctie niet wordt opgelegd. Dat is een geruststellende gedachte, vooral omdat in de agrarische sector sprake is van vergrijzing van de werknemers. De verwachting is dat het aantal gevallen van langdurig verzuim hierdoor stijgt.”

Tekst: Robert ten Kate

>> Dit vindt u van VanColland

Uitkomsten VanColland lezersonderzoek

In het septembernummer vroegen we u als lezer naar uw mening over VanColland. Inmiddels hebben we 74 reacties ontvangen. In dit artikel leest u de uitkomsten van dit lezersonderzoek. Iedereen die heeft meegedaan: heel erg bedankt!

Hoeveel leest u in de VanColland? (één antwoord mogelijk)

Beantwoord: 74 Overgeslagen: 0

Top 3 punten die u goed vindt aan VanColland

1. Nuttig om bij te blijven
2. Leesbaarheid
3. Nieuwswaarde

De lezers die de enquête hebben ingevuld (respondenten) vinden dat de VanColland hen goed op de hoogte houdt van nieuws en ontwikkelingen rond Colland Arbeidsmarkt, BPL, Stigas en SAZAS. Bovendien vinden velen de VanColland prettig leesbaar.

Top 3 verbeterpunten van VanColland

1. De lengte van de artikelen
2. De nieuwswaarde
3. Het aantal pagina's (24)

Sommige respondenten vinden de artikelen in de VanColland te lang en het aantal pagina's te veel. Opvallend is dat velen de artikelen van VanColland interessant vinden, maar dat ook een aantal respondenten vindt dat de VanColland meer nieuwswaarde mag hebben.

Algemene waardering

75% van de respondenten ontvangt de VanColland het liefst op papier, in de brievenbus.

Daarnaast kunt u vanaf 2017 de VanColland ook digitaal lezen op www.colland.nl, zonder te downloaden.

80% van de respondenten is tevreden met de verschijningsfrequentie van VanColland.

VanColland wordt dus in de toekomst nog steeds vier keer per jaar uitgebracht.

Wat gaan we hiermee doen?

De lezers zijn overwegend positief over het magazine.

Op basis van de resultaten uit het onderzoek is er geen aanleiding om heel grote veranderingen door te voeren in het magazine. Wel levert het onderzoek heel nuttige tips en verbeterpunten op. Op basis daarvan blijven we de VanColland voortdurend verbeteren, zodat het nog beter aansluit op uw wensen en behoeften.

Vanaf 2017 wordt de VanColland beter weergegeven op www.colland.nl. Hier kunt u ook makkelijker de nieuwste en vorige nummers terugvinden. Ook blijven we de leesbaarheid verbeteren, bijvoorbeeld door de artikelen korter te maken.

Eigenrisicodrager worden voor de WGA?

Op 1 januari 2017 wordt de wet BeZaVa* afgerond om ook vangnetters (flexwerkers) sneller aan het werk te krijgen. Voor werkgevers heeft dit gevolgen. Zij zijn voortaan niet alleen verantwoordelijk voor de WGA-kosten (Wet Gedeeltelijke Arbeidshervatting) van vaste werknemers, maar ook voor die van flexwerkers. Wat kiest u? Betaalt u het volledige WGA-risico (WGA vast + WGA flex) aan UWV in de vorm van een premie? Of wordt u eigenrisicodrager en verzekert u dit risico bij een verzekeraar, zoals SAZAS?

1 januari 2017 is inmiddels erg dichtbij. Vóór 2 oktober 2016 moest u al bij de Belastingdienst aangeven of u eigenrisicodrager wilde worden. Is dit niet gelukt? Geen ramp! U kunt ook per 1 juli 2017 eigenrisicodrager worden. Geef dit dan vóór 1 april 2017 door aan de Belastingdienst. Als u ervoor kiest om geen eigenrisicodrager te worden, betekent dat automatisch dat u WGA-premie betaalt aan UWV. Wilt u meer informatie over dit onderwerp? Zoek dan op www.szas.nl op 'stapje meer voor WGA-flex'.

* Wet beperking ziekteverzuim en arbeidsongeschiktheid vangnetters

Stigas 55-plus spreekuur

De praktijk leert dat mensen van 55 jaar en ouder een groter risico lopen op langdurig verzuim. Daarom draait Stigas sinds zes maanden een proef met het 55-plus spreekuur. Hierbij vullen zieke medewerkers een vitaliteitsscan in en bespreken zij de resultaten met de re-integratieadviseur van Stigas. Vervolgens worden de risico's op langdurig verzuim in kaart gebracht.

Inmiddels hebben ruim 50 mensen het 55-plus spreekuur bijgewoond. Daarvan is ruim 15 procent doorverwezen naar een vitaliteitscoach.

Werkgevers zijn over het algemeen positief over het 55-plus spreekuur. Stigas gebruikt hun ervaringen en tips om het spreekuur verder te verbeteren. Ook evalueert Stigas het resultaat van de gesprekken.

Nieuwe naam, logo en pay-off voor BPL

BPL is hét pensioenfonds voor de groene en agrarische sector. Tegenwoordig sluiten echter ook aanverwante sectoren zich aan bij BPL. Mede daarom verandert

'Bedrijfspensioenfonds voor de Landbouw' per 1 januari 2017 in 'BPL Pensioen'. De afkorting 'BPL' blijft dus bestaan. BPL was niet alleen toe aan een nieuwe naam. Ook de huisstijl en het logo waren aan verfrissing toe. Bovendien staat voortaan onder 'BPL Pensioen' het motto 'Samen werken voor later'. Dat geeft goed weer waar het fonds voor staat. Nieuwsgierig? Vanaf 1 januari 2017 kunt u onze nieuwe website bekijken. Ook de andere communicatiemiddelen verschijnen begin 2017 met de nieuwe naam en in de nieuwe huisstijl.

Colland Zorg arrangement stopt per 1 januari 2017

Gezien de beperkte deelname is besloten om het Colland Zorg arrangement per 1 januari 2017 stop te zetten. Dit betekent dat er binnen dit arrangement per 1 oktober 2016 geen nieuwe contracten meer worden opgenomen.

Bestaande verzekerden bij VGZ behouden bij VGZ hun korting naar de toekomst, ondanks dat het Colland arrangement komt te vervallen. Bestaande verzekerden bij Zilveren Kruis worden actief overgezet van het collectieve Colland arrangement naar het collectieve contract Agro+Zorg, een speciaal arrangement dat is gesloten tussen LTO Seizoensarbeid en Zilveren Kruis. Uw huidige dekkingkeuzes worden daarbij gehandhaafd.

De voorwaarden en condities van Agro+Zorg zijn minimaal gelijkwaardig aan het Colland arrangement. De premiekorting is zelfs hoger. Ook als u niet bent aangesloten bij LTO kunt u hiervan profiteren. Alle bestaande verzekerden zijn hierover in oktober 2016 per brief nader geïnformeerd.

Voor meer informatie en vragen kunt u contact opnemen met uw verzekeraar of met het Colland Bestuursbureau via secretariaat@actor.nl of 088-329 20 30.

Blijf op de hoogte

Op de hoogte blijven van actualiteiten, wet- en regelgeving en ander belangrijk nieuws uit en over de sector? Dat kan via de Colland nieuwsbrief!

Kijk op www.colland.nl hoe u zich kunt aanmelden.

SAZAS op social media

SAZAS is volop aanwezig op social media. Zo vindt u op Facebook leuke tips en weetjes voor werknemers om gezond, veilig en gemotiveerd te werken; nu en in de toekomst. Handig om te weten en te delen om verzuim en werkstress zoveel mogelijk te beperken. Bovendien plaatsen we elke week een interessant artikel of een blog van een professional op onze LinkedIn-pagina en houden we u up-to-date op ons Twitterkanaal @OWMSAZAS. Hier vindt u actuele nieuwtjes uit de agrarische en groene sector. Dus like, link en volg en blijf op de hoogte!

Wijziging in de verplichtstelling BPL

Per 3 augustus 2016 is de verplichtstelling van BPL op sommige punten veranderd. Dit zijn onder andere wijzigingen voor de sectoren Hoveniers en Open Teelten. U vindt de gewijzigde verplichtstelling op: www.bplpensioen.nl/de-pensioenregeling.

Pesten op het werk: u kunt er iets aan doen

Volgens onafhankelijke onderzoeksorganisatie TNO zijn jaarlijks gemiddeld een half miljoen werknemers het slachtoffer van pesterijen, van wie 80.000 structureel. Een kwart van de werknemers is ooit wel eens gepest door collega's of leidinggevenden. Het gaat dan niet om plagerijen, maar om bijvoorbeeld uitschelden, intimidatie, buitensluiten en het achterhouden

van belangrijke informatie. Pesten op de werkvloer leidt tot zo'n vier miljoen extra verzuimdagen per jaar. Dat zadelt werkgevers op met een kostenpost van € 900 miljoen aan loondoorbetaling. Op www.pestenopdewerkvloer.nl, leest u wat u als werkgever kunt doen om pesten te voorkomen en hoe u in actie kunt komen als u weet of vermoedt dat er gepest wordt.

Boomkwekers 'speeddaten' met potentiële werknemers

Steeds meer boomkwekers hebben moeite met het vinden van goede werknemers. Daarom organiseerden Helicon Opleidingen en de Scholingsconsulent Boomkwekerij op 1 juli jl. de eerste editie van Startplein Boomteelt Midden-Brabant. Het doel van het evenement was om werkzoekenden meer inzicht te geven in de boomkwekerijsector en de BBL-opleiding Boomteelt onder de aandacht te brengen. De zestien deelnemende werkzoekenden kregen een rondleiding en informatie-

sessie op het bedrijf van Joost Sterke in Haaren (N-B). Aansluitend konden zij tijdens een speeddate-sessie in gesprek, om te kijken of er een 'match' ontstond. Uiteindelijk hebben zeven deelnemers hierdoor een werkplek gevonden. De kwekers waren erg enthousiast en zagen het Startplein als een kans om het imago van hun sector te verbeteren. De BBL-opleiding Boomteelt is inmiddels gestart met twaalf leerlingen.