Velp, 3 januari 2006

Geacht lid,

De tijd rond Kerst en Nieuwjaar is een goed moment om terug te blikken op de gebeurtenissen van het afgelopen jaar en zoals je wel zult begrijpen beperk ik me tot de ontwikkelingen rondom onze pensioenen. 

In januari 2005 kreeg elke gepensioneerde een brief van AZL waarin stond dat er geen compensatie voor de prijsinflatie (= indexatie) zou worden uitgekeerd. In de brief stond zelfs dat we geen recht hebben op indexatie. 
Ongeveer tegelijkertijd werd bekend dat Colbond en Diolen uit het Acordis Pensioenfonds (AcPF) zouden stappen, waardoor er binnenkort een zogenaamd “gesloten pensioenfonds” van “inactieven” zou overblijven. Het bestuur van het AcPF liet daarom door een externe actuaris uitrekenen wat “de schade” was voor het pensioenfonds. Dat bleek € 24 miljoen te zijn. 

Maar Acordis (lees CVC) wilde een dergelijk bedrag, wat in feite al te laag is, niet betalen. Na enige maanden van onderhandelen bleek Acordis bereid € 10 miljoen te betalen (later gecorrigeerd naar 9,35 mln vanwege rentenadeel). Dat bedrag was volgens de VGAcordis veel te weinig. Bedenk dat het vermogen van het AcPF begin 2005 ongeveer € 220 miljoen was (zonder Colbond en Diolen was dat € 160 mln). Acordis zou voor een luttel bedrag van zijn financiële verplichtingen aan de gepensioneerden afkomen.
Toch werd er door Acordis en het bestuur van AcPF op 18 mei een overeenkomst getekend, waardoor Acordis, na het betalen van de € 9,35 mln, geen enkele financiële verplichting meer had ten opzichte van het pensioenfonds. We hebben tevergeefs ons best gedaan om het bestuur van AcPF te overtuigen dat ze de overeenkomst niet moesten aangaan en naar de rechter moesten stappen om de volledige 24 miljoen op te eisen.
Voorwaarde voor het in werking treden van de overeenkomst was dat de Vakbonden en De Nederlandsche Bank (DNB is de toezichthouder op pensioenfondsen) de overeenkomst zouden goedkeuren.
De VGAcordis heeft de Vakbonden dringend gevraagd om de overeenkomst niet goed te keueren. Hun antwoord was dat er niet meer te halen viel en dat de VGAcordis het allemaal te pessimistisch zag. Het zou wel goed komen met onze pensioenen (later bleek ons, dat wij ultimo 2004 bij de 5% armste pensioenfondsen van Nederland behoorden). Het is ons in de loop van het jaar duidelijk geworden dat de interesse van Vakbonden vrijwel alleen uitgaat naar de actieve deelnemers, die via de OR invloed hebben. Als we een gesloten pensioenfonds zijn, zullen de Vakbonden helemaal niets meer voor ons doen. Van de Vakbonden zullen de gepensioneerden het echt niet moeten hebben. 

De Deelnemersraad van het AcPF (de officiële vertegenwoordiging van de deelnemers aan het AcPF) heeft positief geadviseerd over de overeenkomst. Ook op hen hebben wij druk uitgeoefend om een negatief advies uit te brengen. Men vond het echter niet in het belang van het pensioenfonds om naar de rechter te stappen, omdat dat geld kost en de uitkomst ongewis is.
Het is ons jammergenoeg duidelijk geworden dat de inbreng van de Deelnemersraad uitermate gering is en dat wij als leden van de VGAcordis ons niet vertegenwoordigd voelen. 

Omdat bestuur van AcPF, Vakbonden en Deelnemersraad half juni reeds akkoord waren gegaan was er nog één mogelijkheid over om de overeenkomst te blokkeren, namelijk De Nederlandsche Bank. Besef wel dat als de overeenkomst er eenmaal door zou zijn geweest, er bij Acordis niets meer te halen zou zijn geweest.
We hebben daarom DNB maximaal onder druk gezet door hen een aantal brieven te sturen waarin wij onze zorgen hebben duidelijk gemaakt en waarbij wij steeds maar weer hebben benadrukt dat AcPF in de toekomst niet aan zijn verplichtingen zal kunnen voldoen en het toch de taak van de toezichthouder is om dit te voorkomen. 

Van onze zuster-vereniging van Akzo Nobel (VGAN) hoorden wij op een gegeven moment dat zij het thema indexatie met een top-pensioen-advocaat hadden besproken. De advocaat liet er geen twijfel over bestaan dat de interpretatie van het artikel over indexatie in het pensioenreglement van Akzo Nobel niet anders kan zijn dan dat er staat dat men recht heeft op “onvoorwaardelijke indexatie”, dus 100% inflatiecorrectie. Interessant is daarbij dat ons pensioenreglement vrijwel identiek is aan dat van Akzo Nobel.

Op basis van dit gegeven is een “indexatie brief” naar het bestuur van AcPF gestuurd, waarin èn de vloer werd aangeveegd met hun “0% indexatie brief” van januari 2005 èn waarin hun de bevindingen van de advocaat van Akzo Nobel werd meegedeeld. 

Verder vroegen wij het bestuur van AcPF, al voor de derde keer sinds mei 2005, om een gesprek over een aantal thema’s, o.a. de vernieuwde organisatie (er is straks namelijk geen OR meer die de Deelnemersraad kan benoemen), het uittreden van “actieve” bestuursleden met een Colbond- of Diolen-rugnummer, het opstellen van een vernieuwd pensioenreglement (er bestaat o.a. geen directie meer) en het feit of we toch niet naar een verzekeringsmaatschappij moeten gaan omdat er over een aantal jaren geen bestuurders meer beschikbaar zullen zijn. 

Het schriftelijke antwoord van het bestuur van AcPF was onthutsend. 

Een gesprek met ons wil men pas laten plaatsvinden als DNB de overeenkomst heeft goedgekeurd! En wat indexatie betreft vindt het bestuur dat, citaat: “Het bestuur heeft volgens het reglement van december 2002 de bevoegdheid afhankelijk van de financiële positie al of niet te indexeren”. Dit staat nergens te lezen in het pensioenreglement.

Voor het bestuur van de VGAcordis was dit antwoord absoluut onacceptabel en er werd besloten om een hardere lijn te gaan volgen.
Allereerst werd een brief aan DNB gestuurd met als titel “Klacht tegen bestuur Stichting Pensioenfonds Acordis”. In de brief werd aangegeven dat het bestuur de belangen van de gepensioneerden volstrekt onvoldoende behartigt, dat men in strijd handelt met het pensioenconvenant, dat men de vermogenspositie van het fonds systematisch te rooskleurig voorstelt, dat men met een veel te geringe “afkoopsom” akkoord is gegaan met het uitpassen van Colbond en Diolen en het zich terugtrekken van Acordis, dat men, wat indexatie betreft, met een ongetoetste uitspraak zonder enige motivering komt, dat men zich gepensioneerden-onvriendelijk opstelt door al een half jaar lang een allereerste gesprek te weigeren met de VGAcordis en dat men verzuimt om de “nieuwe organisatie” zo optimaal mogelijk te bemannen. 
DNB heeft met ons contact opgenomen en ons duidelijk gemaakt dat zij geen klachtenbureau is maar uitsluitend toezichthouder. De klachten worden wel serieus genomen omdat het merendeel van de klachten aandachtspunten zijn voor DNB bij het beoordelen van het Acordis Pensioenfonds. DNB heeft gezegd dat men niet tevreden is over de overeenkomst. 

Men vindt dat het bestuur van AcPF niet heeft aangetoond dat herverzekering niet noodzakelijk is omdat het pensioenfonds kan voldoen aan de voorwaarden die gesteld worden in de PSW (Pensioen en Spaarfondsen Wet). 
Op de tweede plaats hebben wij de pensioenadvocaat Prof. Lutjens (de advocaat die ook voor de VGAN werkt) in de arm genomen om ons rechtskundig te ondersteunen. Eerste actie van de advocaten is geweest het versturen van een brief naar DNB waarin nogmaals beklemtoond wordt dat de VGAcordis uitdrukkelijk bezwaar maakt tegen het door DNB verlenen van goedkeuring aan de financieringsovereenkomst. Verder staat in de brief dat DNB aansprakelijk wordt gehouden voor de schade die leden van de VGAcordis eventueel zullen lijden tengevolge van het goedkeuren van de overeenkomst door DNB.

Over de indexatie is Prof. Lutjens heel duidelijk. Volgens hem hebben we een waardevast pensioen tot 4%, dus recht op onvoorwaardelijke indexatie tot maximaal 4%. Wij zullen op dit gebied de ontwikkelingen bij Akzo Nobel afwachten. Als de VGAN succes heeft zullen wij daarvan ook profiteren. 

Typerend voor het opereren van het AcPF is het uitblijven van enige informatie over de nieuwe zorgverzekering. Ook wij als VGAcordis weten officieel helemaal niets. Navraag bij AZL leverde steeds hetzelfde antwoord op: “nog niets bekend”. De hamvraag is natuurlijk of we onze bijdrage in de ziektekostenverzekering behouden of niet. 

Acordis heeft voor iedereen die ge-(pre-)pensioneerd werd een som van € 27.000 gestort. Van dit bedrag zou levenslang de werkgeversbijdrage betaald moeten worden. Hoe het met toekomstige gepensioneerden (bijv. wachtgelders) gaat is niet bekend.

Terugblikkend op het afgelopen jaar zijn er veel dingen die ons zijn tegengevallen en er is maar één punt dat ons is meegevallen namelijk de beurs, die met zo’n 25% is gestegen.. 
Als vertegenwoordigers van gepensioneerden hebben we aanvankelijk gedacht, misschien een beetje naïef, dat we samen met de partijen die het pensioengebeuren bepalen, op min of meer collegiale manier tot rechtvaardige oplossingen voor de toekomst van onze pensioenen te kunnen komen. 

Niets bleek minder waar. Elke partij had zijn eigen agenda, of helemaal geen agenda. Eén ding werd ons langzamerhand duidelijk, met vriendelijk zijn (oude Enka cultuur?) kom je tegenwoordig (in de CVC cultuur) nergens meer. Je zult van je af moeten bijten, anders wordt er zonder jou over jou beslist en altijd in jouw nadeel.
We hebben de eerste stappen gezet voor een juridische procedure tegen Acordis en het bestuur van AcPF. Advocaten zijn duur en de inkomsten uit de contributie zullen de kosten wellicht niet kunnen dekken als we bij de rechter terecht komen. Waarschijnlijk zal er op iedereen een beroep worden gedaan om een vrijwillige extra bijdrage naar draagkracht te leveren.
Wanneer we een “onvoorwaardelijke indexatie tot 4%” kunnen bewerkstelligen, is het geïnvesteerde geld snel terugverdiend. Als we afhaken, moeten we de schuld bij onszelf zoeken. 
Het bestuur van de VGAcordis wenst u en degenen die u dierbaar zijn de beste wensen voor het nieuwe jaar.
Namens de VGAcordis,

Harry Feijen

Secretaris


