

Oorlog en vrede in de CAO

Een inhoudelijk onderzoek naar de vredesplicht- en openbreekclausules in CAO's

Universiteit van Tilburg

Faculteit der Rechtsgeleerdheid

Master Rechtsgeleerdheid, accent Arbeidsrecht

Datum: 21-08-2013

Begeleider: mr. dr. J. van Drongelen

Departement Sociaal Recht en Sociale Politiek

Naam: P.A.L. (Lennaert) de Jong

ANR: 837869

Inhoudsopgave

Lijst van afkortingen / 5

Voorwoord / 6

1. Inleiding / 7

2. Een geschiedenis van de CAO / 9

2.1 Inleiding / 9

2.2 De CAO en Vrede / 9

2.3 Naar een Vredes*plicht* / 10

2.4 Historische CAO's; vredes*plicht* en openbreken? / 10

2.4.1 "Collectief Arbeidscontract" voor de Schoenindustrie 1922 / 11

2.4.2 CAO voor de Schoenindustrie 1929 / 12

2.4.3 CAO voor de Schoenindustrie 1957 / 13

2.4.4 CAO in de sigarenindustrie 1931 / 14

2.4.5 Tussenconclusie / 15

2.5 'Praeadvies' Wet CAO / 15

2.6 Onderdeel van 'collectief conflictenrecht'? / 17

2.7 Conclusie / 18

3. De Collectieve Arbeidsovereenkomst / 20

3.1 Inleiding / 20

3.2 De CAO / 20

3.2.1 Aard en inhoud van de CAO / 20

3.2.1.1 Soort CAO-bepalingen / 21

3.2.2 Partijen bij de CAO / 22

3.2.3 Overeenkomst en 'wet'; dwingende karakter / 23

3.2.4 Consequentie dwingend karakter; doorwerking / 23

3.2.5 Gebondenheid aan de CAO / 24

3.2.6 Nawerking / 24

3.3 De algemeenverbindendverklaring (AVV) / 25

3.3.1 Doel en strekking / 25

3.3.2 Criterium / 26

3.3.3 Duur van AVV; doorwerking en nawerking? / 27

3.3.4 Dispensatiemogelijkheden / 27

3.3.5 Bepalingen die voor AVV in aanmerking komen / 28

3.3.5.1	Strijdigheid met het recht / 28
3.3.5.2	Obligatoire bepalingen / 28
3.3.5.3	Openbreken van CAO's en het effect op AVV / 29
3.4	Conclusie / 30
4.	Vredesplichtclausules / 31
4.1	Inleiding / 31
4.2	Theorie achter de vredesplichtclausule / 31
4.2.1	Inleiding / 31
4.2.2	Absoluut en relatief / 32
4.2.3	Europees Sociaal Handvest (ESH) / 33
4.2.4	Een inhoudelijk onderzoek naar de vredesplicht / 34
4.3	Cijfers / 35
4.3.1	Inhoudelijk onderzoek / 35
4.3.2	Vergelijking met onderzoek uit 1982 / 36
4.4	Algemene constatering / 36
4.5	Bijzonderheden / 36
4.5.1	Staking <i>altijd</i> verboden? / 37
4.5.2	Tegenstelling? / 37
4.5.3	Metaalindustrie / 38
4.5.4	Bepalingen aangetroffen in de clausules / 39
4.5.5	Overige / 40
4.6	Ondernemings-CAO's / 41
4.7	Conclusie / 42
5.	Openbreekclausules / 44
5.1	Inleiding / 44
5.2	Theorie achter de openbreekclausule / 44
5.2.1	Algemeen / 44
5.2.2	Art. 5 Wet CAO / 45
5.2.3	Vredesplicht en openbreken? / 47
5.3	Cijfers / 48
5.3.1	Inhoudelijk onderzoek / 48
5.3.2	Vergelijking met de vredesplichten / 48
5.4	Algemene constatering / 49
5.5	Bijzonderheden / 49
5.5.1	CAO Glastuinbouw / 50
5.5.2	College van bemiddelaars, Stichting van de Arbeid of arbitragecommissie? / 50
5.5.3	CAO's in de detailhandel / 51

5.5.4	'Karige' openbreekclausules / 52
5.5.5	Geleide loonpolitiek in 2013? / 53
5.6	Ondernemings-CAO's / 54
5.7	Conclusie / 54
6.	Conclusie / 56
6.1	Inleiding / 56
6.2	Grondgedachte van de CAO / 56
6.3	Vrede: een vanzelfsprekend element van de vredesplicht? / 57
6.3.1	Inleiding / 57
6.3.2	Absolute en relatieve vrede? / 58
6.3.3	Inhoudelijk onderzoek: de uitkomsten / 59
6.3.4	Concluderend / 60
6.4	Vrede: is openbreken het tegenovergestelde daarvan? / 61
6.4.1	Inleiding / 61
6.4.2	Inhoudelijk onderzoek: de uitkomsten / 61
6.4.2.1	Inleiding / 61
6.4.2.2	Wijzigingen en overeenstemming / 62
6.4.2.3	A-typische openbreekclausules / 63
6.4.3	Concluderend / 64
6.5	Aanbevelingen / 64
6.6	Nawoord / 65
	Literatuuroverzicht / 66
	Rechtspraakoverzicht / 67
Bijlage I	Bestudeerde vredesplichtclausules (geldend gedurende 2012) / 68
Bijlage II	Bestudeerde openbreekclausules (geldend gedurende 2012) / 93

Lijst van afkortingen

AA	Ars Aequi
Art.	Artikel
AVV	Algemeen Verbindend Verklaring
BW	Burgerlijk Wetboek
CAO	Collectieve Arbeidsovereenkomst
Diss.	Dissertatie
Hof	Gerechtshof
HR	Hoge Raad
HvJ	Hof van Justitie van de Europese Unie
HvJ NA	Hof van Justitie van de Nederlandse Antillen
JAR	Jurisprudentie Arbeidsrecht
Jo.	Juncto
Kamerstukken I	Bijlagen bij de Handelingen van de Eerste Kamer
Kamerstukken II	Bijlagen bij de Handelingen van de Tweede Kamer
Ktr.	Kantonrechter
LJN	Landelijk Jurisprudentie Nummer
NJ	Nederlandse Jurisprudentie
NJB	Nederlands Juristenblad
Pres. Rb.	President van de Rechtbank
Rb.	Rechtbank
SER	Sociaal Economische Raad
SMA	Sociaal Maandblad Arbeidsrecht
SR	Nederlands Tijdschrift voor Sociaal Recht
Stb.	Staatsblad
Stert.	Staatscourant
SZW	Sociale Zaken en Werkgelegenheid
TAP	Tijdschrift Arbeidsrecht Praktijk
Toetsingskader AVV	Toetsingskader Algemeen Verbindend Verklaring CAO-bepalingen
Trb.	Tractatenblad
Vzr.	Voorzieningenrechter
WCAO	Wet op de Collectieve Arbeidsovereenkomst
WAVV	Wet op het Algemeen Verbindend en Onverbindend Verklaren van CAO-bepalingen

Voorwoord

Het onderwerp van mijn scriptie was vrij snel gevonden. Al op de diploma-uitreiking van mijn Bachelor in oktober 2012 sprak ik met Harry van Drongelen, mijn begeleider, over mijn masterscriptie. Na enkele emails over en weer en een gesprek op de universiteit, was het onderwerp bepaald en genoteerd op een blaadje ter grote van een bierviltje. Niet teveel vragen, maar schrijven was het motto van Harry. In de literatuurstudie voorafgaande aan het moment dat ik begon met schrijven, merkte ik hoe weinig er geschreven was over dit onderwerp. Ik vond dit, met de kennis van het CAO-recht die ik had, vreemd. In mijn ogen was vrede toch wel de kern van een CAO en leek openbreken van een CAO als oorlog voeren. Vandaar dat ik een onderzoek naar de bepalingen die de vredesplicht en het openbreken regelen, een logische gevolg achtte: een onderzoek naar de oorlog en vrede in de CAO.

Het resultaat van mijn onderzoek ligt voor u: mijn scriptie ter afsluiting van de Master Rechtsgeleerdheid, Accent Arbeidsrecht. Het schrijven van mijn scriptie heb ik altijd als plezierig ervaren. Nooit heb ik enige druk gevoeld en daardoor heb ik mijn scriptie gedegen en met voldoende rust kunnen schrijven. Speciale dank gaat uit naar Harry. Hij is een zeer enthousiasmerende man met wie ik ontzettend graag heb gewerkt en hopelijk nog in de toekomst mag werken. Dankzij hem krijgt iedereen wel zin in het schrijven van een scriptie. Zijn begeleiding is precies zoals het moet zijn.

Deze scriptie betekent het einde en een bekroning van mijn studententijd. Ik kijk terug op een prachtige vier jaren met een gemengd gevoel. Enerzijds ben ik klaar om te starten als advocaat-stagiair bij AKD Advocaten en Notarissen te Eindhoven, maar anderzijds laat ik wel een warm thuis achter dat ik had gevonden op de universiteit. Ik hoop in de toekomst, alhoewel niet in de hoedanigheid van student, terug te mogen keren naar mijn *alma mater*.

Lennaert de Jong

Bavel, juni 2013

1 Inleiding

Op 9 oktober 2009 bracht de CNV Dienstenbond een nieuwsbericht uit waarin zij plaatste dat Floraholland afzag van het openbreken van haar CAO.¹ Floraholland wenste haar CAO open te breken om voor meer flexibilisering te kunnen zorgen met betrekking tot de inzetbaarheid van haar personeel. 19 december 2012 meldde CNV Dienstenbond dat er onrust heerst bij V&D; ook zij is voornemens om de CAO open te breken wegens teruglopende omzet.² CNV tikt naar eigen zeggen de V&D op haar vingers. Dit is niet de eerste keer voor V&D. Al in 2009 gingen berichten rond dat V&D de CAO wilde openbreken om de loonsverhogingen die voor de deur stonden, tegen te houden.³ Dit is echter niet de eerste keer dat er over het openbreken van een CAO werd gesproken. In 1997 bleek de NS de CAO al te willen openbreken om ervoor te zorgen dat de medewerkers makkelijker over zouden kunnen gaan naar regionale streekvervoerders.⁴ Met name gedurende de financiële crisis kopte kranten en nieuwswebsites dat er CAO-partijen de CAO wilden openbreken.⁵

Dit zijn voorbeelden gedurende de huidige financiële crisis die aangeven dat er een kennelijke behoefte is om gemaakte afspraken tussentijds te kunnen beëindigen en opnieuw te kunnen onderhandelen over de desbetreffende onderwerpen. In dit kader bevatten CAO's een zogenaemde openbreekclausule, waarmee partijen aangeven wat er mogelijk is indien bepaalde onvoorziene omstandigheden zich voordoen. De tegenhanger hiervan betreft de vredesplichtclausule. Met deze clausule verplichten de CAO-partijen elkaar eigenlijk tot vrede gedurende de looptijd van de CAO: geen gebruik van machtsmiddelen bij onderhandelingen over de voorwaarden die opgenomen zijn in de CAO.

We hebben hier eigenlijk van doen met twee tegenover elkaar staande bepalingen. Enerzijds worden CAO partijen verplicht tot 'vrede', anderzijds is er de mogelijkheid van 'oorlog' door een CAO open te breken. Dit is ook hoe de voorzitter van de spoorwegvakbond FSV de dreiging van het openbreken van de CAO door de NS in 1997 noemde.⁶ Hoe verhouden deze bepalingen zich tot elkaar? Wat brengt de praktijk met zich voor deze bepalingen? Brengt de CAO eigenlijk nog wel 'rust in de tent' zoals de bedoeling is nu deze bepalingen opgenomen zijn in CAO's? In 2011 bracht toenmalig minister Kamp van SZW nog een brief uit waarin hij de doelstelling van de CAO en de daarmee verband houdende

¹ 'Leden wijzen openbreken CAO Floraholland en flexibilisering af', *CNV Dienstenbond Actueel*, 9 oktober 2009, <<http://www.cnvdienstenbond.nl/nieuwsbericht/leden-wijzen-openbreken-CAO-floraholland-en-flexibilisering-af/>>.

² 'Onduidelijkheid bij V&D leidt tot onrust', *CNV Dienstenbond Actueel*, 19 december 2012, <http://www.cnvdienstenbond.nl/nieuwsbericht/onduidelijkheid-bij-vd-leidt-tot-onrust/>.

³ 'Personeel V&D steunt openbreken CAO', *P&O Actueel* 29 juni 2009, <<http://www.penoactueel.nl/arbeidsvoorwaarden/personeel-vd-steunt-openbreken-CAO-4125.html>>.

⁴ 'NS willen voor regionale bv's CAO openbreken', *Volkskrant* 11 september 1997.

⁵ Het betreffen verschillende sectoren: de Onderwijs-CAO (1996), de V&D-CAO (2009), de Grafimedia-CAO (2009), de Politie-CAO (2009), de HBO-CAO (2010), Particuliere beveiligings-CAO (2009), de V&D-CAO (2012).

⁶ Hij stelde in hetzelfde artikel uit de Volkskrant d.d. 11 september 1997 als hierboven genoemd "als de NS de CAO willen openbreken en verslechtingen willen doorvoeren, krijg je echt oorlog".

AVV benadrukte: “Het beoogde effect van AVV is concurrentie op arbeidsvoorwaarden te voorkomen en onderbieding te verhinderen.”⁷ Wordt deze doelstelling dus nog wel gehaald?

Dit zijn alle zeer relevante vragen gezien het huidige roerige politieke klimaat en de economische tijd die voor ons staat nu grote (politieke, maatschappelijke en juridische) veranderingen voor de deur staan. Deze grote veranderingen zullen ook wijzigingen met zich brengen in de verhouding tussen werknemers en werkgevers waardoor de werking van de inhoud van de bestaande CAO's onder spanning kan komen te staan. Potentiële schending van de vredesplicht en eventueel het gebruik van een openbreekclausule zou daarmee tot de mogelijkheden behoren. Een inhoudelijk onderzoek naar deze bepalingen is derhalve actueel en kan perspectief bieden over of en hoe de bepalingen werken, wat zij met zich brengen en wat het effect is van het potentieel openbreken van een CAO. Blijkens de nieuwsberichten is het openbreken van CAO's een *hot topic*, waardoor een onderzoek daarnaar hierbij aansluit. Daarnaast is het de wetenschap ook dienstig om te bezien hoe de bepalingen werken en of ze nog wel bijdragen aan de idee en de doelstellingen van de CAO. Aangezien er tot op heden geen of zeer beperkt onderzoek naar dit onderwerp is gedaan, is de wetenschappelijke relevantie vrijwel gegeven. Slechts ten aanzien van vredesplichtclausules is er in 1983 eenmalig onderzoek gedaan, maar daarna niet meer; de openbreekclausules ontberen een onderzoek in zijn geheel. Met name is van belang te bekijken hoe deze bepalingen in CAO's zijn weergegeven, of daar problemen in te vinden zijn en of dit wel aansluit bij de idee van de CAO.

De hoofdvraag van deze scriptie betreft dan ook de vraag:

“Hoe worden de vredesplicht- en openbreekclausule in CAO's inhoudelijk vormgegeven door CAO-partijen en in hoeverre dragen deze clausules bij aan het verwezenlijken van de grondgedachte van de CAO?”

De scriptie is als volgt opgebouwd. Allereerst zal in hoofdstuk 1 ingegaan worden op de historische achtergrond van de vredesplichtclausule. Vervolgens passeert in hoofdstuk 2 een korte schets van de inhoud, opzet en het doel van de CAO de revue. Achtereenvolgens is hierna in hoofdstuk 3 op de vredesplichtclausule en in hoofdstuk 4 op de openbreekclausule ingegaan. Deze laatste twee hoofdstukken zijn opgehangen aan een inhoudelijk onderzoek naar deze clausules zoals deze zijn opgenomen in CAO's. Aansluitend is in hoofdstuk 5 antwoord gegeven op de hoofdvraag waaraan voorafgaand is ingegaan op de kerngedachte van de CAO. In de bijlage zijn alle bestudeerde CAO's ten behoeve van deze scriptie opgenomen.

⁷ Minister van SZW in een brief aan de Tweede Kamer d.d. 28 november 2011 omtrent het Algemeen verbindend verklaren van CAO's naar aanleiding van een eerdere aankondiging (zie Kamerstukken II, 2011/12, 29 544, nr. 338), <<http://www.rijksoverheid.nl/ministeries/szw/documenten-en-publicaties/kamerstukken/2011/11/28/algemeen-verbindend-verklaren-van-CAOs.html>>.

2 Een geschiedenis van de CAO en vredesplicht

2.1 Inleiding

Voordat gekeken kan worden naar de vredesplicht- en openbreekclausules in huidige CAO's, is het relevant te bekijken waar de CAO uit voort is gekomen. Dit hoofdstuk staat dan ook in het teken van de geschiedenis van de CAO. Allereerst zal gekeken worden naar de oorsprong van de CAO in een sociologisch perspectief; welke maatschappelijke ontwikkelingen leiden ertoe dat er tot een CAO gekomen werd (2.2)? Wat is het verband met de vredesplicht (2.3)? Hierna wordt gekeken naar de tekst van historische CAO's om te bekijken hoe in deze CAO's de vredesplicht werd weergegeven en of er al iets kenbaar is van de mogelijkheid tot openbreken van CAO's (2.4). Hiertoe zullen enkele CAO's afzonderlijk behandeld worden. Het preadvies van de 'Algemeene Roomsche Katholieke Werkgevers-Vereeniging' (ARKWV) op de Wet CAO bevat relevante overwegingen ten tijde van het tot stand brengen van de wet; wilde men (eventueel) een vredesplicht wettelijk regelen (2.5)? Als voorlaatste zal nog even een kleine uitstap gemaakt worden naar een wat door wijlen prof. Rood 'collectief conflictenrecht' genoemd wordt (2.6). Het verband van de vredesplicht met dit nader uit te leggen conflictenrecht komt hierbij aan de orde, waarbij kanttekeningen bij de vaststellingen van deze schrijver worden geplaatst. Hierna zal een conclusie volgen (2.7).

2.2 De CAO en vrede

De vredesplicht is onlosmakelijk verbonden met de geschiedenis en het wezen van de CAO. De CAO stamt uit de tijd dat werknemers nog moeite hadden met het tot stand brengen van goede arbeidsvoorwaarden. Werknemers hadden immers, door hun gebrek aan massa, niet de mogelijkheid om op adequate wijze over hun arbeidsvoorwaarden te kunnen onderhandelen. De werkgevers hadden veel macht; een voedingsbodem voor de werknemersverenigingen ontstond.⁸ Ondanks dat de Grondwet van 1848 ook uitdrukkelijk deze mogelijkheid toestond, werd het gebruiken van dergelijke verenigingen als drukmiddel jegens de werkgevers om tot betere arbeidsvoorwaarden te komen, in de vorm van werkstakingen, nog niet toegestaan. Pas in 1872 kwam men tot legalisering hiervan doordat het coalitieverbod werd afgeschaft.⁹

Na deze afschaffing, gebruikten de werknemersverenigingen het middel van werkstaking als een stok achter de deur in het kader van overleg/onderhandelingen die zij voerden met de werkgevers. Met name de dreiging van collectieve actie leidt tot beïnvloeding van de onderhandelingen en werd als zodanig ook toegepast.¹⁰ De werkgevers gingen (en gaan) er dan ook vanuit dat zij beter tot

⁸ W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 20.

⁹ W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 19-20 en J. Van Drongelen, *Van de afschaffing van het verbod van coalitie naar bescherming van de vrijheid van arbeid*, Zutphen: Uitgeverij Paris 2005, p. 12; meer specifiek te vinden in de Wet van 12 april 1872, tot vervanging van de artikelen 414, 415 en 416 van het Wetboek van Strafrecht door andere bepalingen, *Stb.* 1872, 24.

¹⁰ W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 21.

overeenstemming kunnen komen dan het te laten uitlopen op collectieve acties waardoor er mogelijk schade en verlies door de werkgever geleden zal worden. Voor de werkgevers is de wetenschap van die *mogelijke* schade al voldoende om hun handelen aan te passen.

De CAO was als het ware het product of het kind van deze pressie van de werknemersverenigingen op de werkgevers. Door het verkrijgen en uitoefenen van macht, slaagden de werknemers erin om hun arbeidsvoorwaarden geregeld te krijgen met de werkgevers. Als het ware was dit een “*overeenkomst inhoudende een wapenstilstand*”.¹¹ Daarmee kan gezegd worden dat de CAO als het ware conflicten beslechtte, afrondde en uiteindelijk voorkwam.

De wetgever volgde deze ontwikkelingen op de voet. De Nederlandse wetgever was een van de eerste met het ontwikkelen van een regeling voor de CAO's wat in 1937 resulteerde in de Wet op de CAO. Het feit dat de CAO als zodanig ook werd gebruikt, blijkt uit de toenemende mate waarin CAO's werden afgesloten. Van 81 CAO's in 1911, ging men naar 688 CAO's in 2011 (met uitschieters van 1544 in 1940 en 1200 in 2002).¹²

2.3 Naar een vrede *plicht*

Vanuit een pure noodzaak voor werkgevers ontwikkelde de CAO zich tot een eigen bron van recht en voorkwam het als gezegd ook rechtsconflicten.¹³ Het verkreeg een element van het voorkomen van geschillen; een element van vrede. Zie daar geboren het begin van een plicht tot vrede voor beide partijen. De CAO zorgde ervoor dat partijen vrede sloten; voor de duur van de CAO. Zij verplichtten dit contractueel jegens elkaar in de zogenoemde vrede

*plicht*clausule.¹⁴

2.4 Historische CAO's; vrede *plicht* en openbreken?

Relevant in dit kader is vanzelfsprekend om te kijken of historische CAO's een vrede

plicht bevatten en een openbreekclausule en, zo ja, hoe deze zijn vormgegeven. Ik heb in dit kader een aantal oude CAO's gevonden: drie CAO's voor de Schoenindustrie (1922, 1929 en 1957) en de CAO voor sigarenfabrikanten (1931). Slechts vier, omdat het te ver voor deze scriptie voert om meer ‘antieke’ CAO's te behandelen.

¹¹ M.G. Levenbach, *Onrechtmatige daad en werkstaking*, Haarlem: H.D. Tjeenk Willink 1935, p. 37.

¹² A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 68.

¹³ W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 21.

¹⁴ W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 21.

2.4.1 “Collectief Arbeidscontract” voor de Schoenindustrie 1922¹⁵

Een eerste constatering is de naam van deze CAO, of moet gezegd worden van dit collectief arbeidscontract? De benaming is nog die van een collectief arbeidscontract, aangezien deze overeenkomst dateert van voor de Wet op de collectieve arbeidsovereenkomst en de term CAO nog niet was geïntroduceerd in de wet. De Wet op de CAO benoemt een overeenkomst tussen vakbond(en) en werkgever(svereniging(en)) immers als een CAO.

Verwonderlijk is allereerst dat in artikel 1 gesteld wordt dat de ‘contractanten’ in hun statuten of reglementen bepalingen op moeten nemen waarin bepaalde verplichtingen worden opgelegd aan hun leden; dit alles vóór aanvang van de overeenkomst. Daaronder valt ook een vredesplicht.

In art. 1 lid 4 van dit collectief arbeidscontract wordt het volgende vermeld:

*“De vereeniging kan gedurende deze overeenkomst tegenover de betrokken wederpartij en haar leden geen uitsluiting, resp. staking toe te passen;
Dit verbod geldt ook voor den tijd dat onderhandelingen over een verlenging deze overeenkomst met of zonder wijzigingen worden gevoerd en een poging tot beslechting van een geschil omtrent den uitleg dezer overeenkomst door een scheidsgerecht nog niet is voltooid;”*

Duidelijk is dat beide partijen uitsluiting en staking niet mogen voeren en dat ook duidelijk wordt weergegeven dat dit zich ook uitstrekt tot na afloop van het collectief arbeidscontract; de onderhandelingen over een nieuw collectief arbeidscontract kunnen immers plaatsvinden tijdens de looptijd van de huidige, maar ook na afloop doorlopen waardoor de bepaling zich verder uitstrekt dan de looptijd van het collectief arbeidscontract. Verwonderlijk, aangezien hedendaags de vredesplicht een obligatoire bepaling is en geen nawerking heeft na afloop van de CAO (waarover in hoofdstuk 3 meer). Dit betreft eigenlijk nog maar de eis om iets in de statuten van de verenigingen op te nemen. Staat er iets in de overeenkomst zelf over staking en uitsluiting?

Art. 19 biedt het antwoord op de vraag en verwoordt de vredesplicht van beide partijen:

*“De contractanten te eener zijde verbinden zich gedurende den tijd, dat dit contract van kracht is, geenerlei loonactie te voeren en geenerlei werkstaking, om welke reden ook, toe te passen, noch vereenigingen of werknemers die daartoe mochten overgaan, te steunen.
De contractanten ter andere zijde verbindt zich voor den duur dezer overeenkomst geene uitsluiting toe te passen, om welke reden dan ook, noch steun te verleen, wanneer een of meer harer leden daartoe individueel mochten overgaan.”*

¹⁵ Zie het boekje: *Collectief Arbeidscontract voor de Schoenindustrie 1922*, Waalwijk: Waalwykse Stoomdrukkery Antoon Tielen 1922.

Over openbreken wordt niet gesproken; de duur van de overeenkomst is blijkens art. 24 absoluut en kan slechts opgezegd worden met inachtneming van een opzegtermijn. Over tussentijds onderhandelen over de overeengekomen arbeidsvoorwaarden wordt niet gesproken.

2.4.2 CAO voor de Schoenindustrie 1929

De tweede CAO die teruggevonden werd in de Schoenindustrie is de CAO van 1929-1930 genaamd “Collectieve Arbeidsovereenkomst 1929-1930 voor de Schoenindustrie”.¹⁶ Wat allereerst opvalt is de reikwijdte van deze CAO; de partijen die hier genoemd worden zijn individuele schoenfabrieken met aan de andere kant de vakbonden die opkwamen voor de belangen van de fabrieksarbeiders. Dit is dus een CAO afgesloten door andere partijen dan het collectief arbeidscontract uit 1922; toen waren het verenigingen van werkgevers en vakbonden van de werknemers welke nu niet betrokken zijn. Er zal blijken dat er nog meer veranderingen plaats hebben gevonden tussen beide overeenkomsten.

De vredesplicht in deze CAO is bij de algemene bepalingen opgenomen in art. 2. Daar wordt gesteld:

“De vereeniging verbindt zich voor den duur deze overeenkomst geen uitsluiting toe te passen noch steun te verleen, wanneer een of meer harer leden daartoe individueel mochten overgaan.

De bonden verbinden zich gedurende den tijd, dat deze overeenkomst van kracht is, geenerlei loonactie te voeren en geenerlei werkstaking toe te passen, noch vereenigingen of werknemers die daartoe mochten overgaan, te steunen”.

Bijzonder in deze bepaling is dat bij naam genoemde acties verboden zijn en in die zin is het ook een beperktere vredesplicht dan welke in hedendaagse CAO's valt te vinden, waarover in hoofdstuk 3 meer. De ‘dubbele’ verplichting omtrent het verbod op staking en uitsluiting zoals deze in 1922 in het collectief arbeidscontract was vermeld, is verdwenen.¹⁷ Daar is deze ‘enkele’ verplichting voor in de plaats gekomen. De ‘dubbele gebondenheid’ aan de vredesplicht is kennelijk overbodig geworden.

Omtrent het openbreken van de CAO, althans hernieuwd overleg over CAO-voorwaarden indien omstandigheden dit noodzaken, wordt niet gesproken in deze CAO. Uit art. 25 “*Duur der overeenkomst. Opzegging*” kan worden afgeleid dat er geen mogelijkheid is om tussentijds opnieuw te overleggen. De overeenkomst duurt tot het afgesproken tijdstip en kan worden opgezegd; zo niet, dan

¹⁶ Zie het CAO boekje: *Collectieve Arbeidsovereenkomst 1929-1930 voor de Schoenindustrie*, De Nederlandse Rooms Katholieke Fabrieksarbeiders(sters)bond St. Willibrordus gevestigd te 's-Gravenhage 1930.

¹⁷ Ze waren opgenomen in enerzijds de algemene bepalingen waarin stond dat de vereenigingen in hun statuten staking c.q. uitsluiting moesten verbieden en anderzijds de ‘algemene’ vredesplicht die in het betreffende art. 19 was verwoord.

wordt deze stilzwijgend verlengd. Kennelijk dacht men in deze jaren nog niet aan de mogelijkheid om opnieuw te overleggen gedurende de looptijd van de CAO indien dat noodzakelijk zou zijn.¹⁸

2.4.3 CAO voor de Schoenindustrie 1957

Een CAO in de schoenindustrie die tot stand is gebracht na de oorlog, genaamd “Collectieve Arbeidsovereenkomst voor de Nederlandse Schoenindustrie; mei 1957”,¹⁹ toont een verandering in de vredesplichtclausule en voor het eerst²⁰ een vermelding van een openbreekclausule. De opbouw en inhoud is toch wel sterk veranderd in de 30 jaar (en oorlog) die gepasseerd zijn tussen de hiervoor behandelde en deze CAO; vooral ten aanzien van de verplichting van de bonden om geen werkstaking of loonactie uit te voeren. De tekst betreft de volgende:

“1. De werkgevers verbinden zich voor de duur dezer overeenkomst geen uitsluiting toe te passen, noch steun te verlenen, wanneer een of meer hunner daartoe individueel mochten overgaan.

2. De Bonden verbinden zich gedurende de tijd, dat deze overeenkomst van kracht is, ten overstaan van de werkgevers generlei loonactie te voeren en generlei werkstaking toe te passen, noch verenigingen of werknemers, die daartoe mochten overgaan, te steunen, tenzij door partijen in onderling overleg wordt bepaald, dat ten overstaan van enige werkgever deze bepaling niet meer van toepassing zal zijn, echter in dit geval ook niet, voordat de betrokken werkgever gedurende een termijn van 14 dagen in de gelegenheid is gesteld tegen de uitspraak van partijen in beroep te komen bij de arbitragecommissie, overeenkomstig de bepalingen van art. 41.”

In deze CAO ziet men dat er een duidelijk onderscheid wordt aangebracht in de verplichtingen die beide CAO-partijen jegens elkaar hebben. Wat wel bijzonder in deze bepaling is, dat partijen (lees: CAO-partijen) in onderling overleg ertoe kunnen besluiten dat deze bepaling niet geldt voor een bepaalde werkgever, waarbij deze werkgever daartegen beroep in kan stellen. Kennelijk kan een werkgever dus tegen zijn zin in geconfronteerd worden met een afwijking van het tweede lid waardoor de bonden wel kunnen staken in zijn onderneming! Wat de reden of motivatie hiertoe is, is niet bekend nu er geen toelichting op deze bepaling is gegeven.

¹⁸ En dit is nog niet vreemd aangezien deze CAO vóór oktober 1929 (het moment dat in de Verenigde Staten de beurskrach plaatsvond) werd afgesloten. De economische tijden of voorspellingen van malaise waren nog niet dusdanig dat men hieraan gedacht zal hebben en mogelijk in dat kader besloten zouden hebben om tussentijds overleg over arbeidsvoorwaarden mogelijk te maken. Ook in de CAO van de sigarenindustrie van 1931 is zo'n bepaling niet opgenomen, waardoor deze beurskrach geen aanleiding bleek te zijn geweest voor hernieuwde inzichten. Uiteraard kunnen er nog tal van andere redenen zijn om een openbreekclausule op te nemen, maar gezien bewoordingen van vele (zie hoofdstuk 4) is het met name gericht op economische slechte tijden.

¹⁹ Zie CAO boekje, *Collectieve arbeidsovereenkomst voor de Nederlandse schoenindustrie; mei 1957*.

²⁰ Voor het eerst in die zin dat het in de oudere bestudeerde CAO's niet gevonden werd.

Een *openbreekclausule* kan gevonden worden in art. 21 CAO. Deze bepaling stelt:

“Indien zich tijdens de duur van deze overeenkomst buitengewone en ingrijpende veranderingen in de algemene sociaal-economische verhouding in Nederland zouden voordoen en indien een der cao-partijen op grond daarvan van oordeel zou zijn, dat de loonbepalingen van deze overeenkomst voor haar niet langer aanvaardbaar zijn, zal zij met de overige partijen in overleg treden over een wijziging van de betrokken bepalingen (...).”

Voor het eerst in de te onderzoeken CAO's is een openbreekclausule gevonden. Hierbij kon in het geval dat de economische situatie buitengewoon en ingrijpend veranderde, verzocht worden om opnieuw te overleggen over de bepaling van het loon, zodat men deze 'algemene sociaal-economische' wijzigingen kon ondervangen. Een duidelijk verschil kan dus gezien worden in de CAO's van voor de Tweede Wereldoorlog en deze CAO van daarna. Dat deze clausule juist in dit tijdperk (jaren '50) gevonden wordt, valt mogelijk samen met de geleide loonpolitiek na de Tweede Wereldoorlog. Sociale partners moesten met de groei van hun loonafspraken binnen de bandbreedte, vastgesteld door de overheid, blijven.²¹ Het doel betrof het bevorderen van groei en economische vooruitgang stimuleren c.q. achteruitgang voorkomen. Door middel van de hierboven genoemde openbreekclausule konden de sociale partners inspelen op 'buitengewone en ingrijpende' economische veranderingen en dus de lonen aanpassen. Zou er dus een nieuwe crisis ontstaan zijn na de Tweede Wereldoorlog, dan konden sociale partners hierop inspelen en de gevolgen hiervan beperken. Deze redenering is in lijn met de gedachte achter de geleide loonpolitiek: matiging van lonen zorgt voor een betere concurrentiepositie en dus betere groei.

2.4.4 CAO in de sigarenindustrie 1931

In 1931 werd een CAO afgesloten voor de sigarenindustrie in Nederland getiteld "Collectieve Arbeidsovereenkomst voor de Sigarenindustrie in Nederland van 1 september 1931".²² In de "*sociale bepalingen*" is het volgende opgenomen onder artikel 8, getiteld "staking en uitsluiting":

“Contractanten verbinden zich gedurende den tijd dat deze CAO van kracht is, geenerlei actie te voeren en geenerlei staking resp. uitsluiting toe te passen, noch Vereeniging van werknemers resp. werkgevers of afzonderlijke werknemers resp. werkgevers, die daartoe mochten overgaan, anders dan door een poging tot bemiddeling te steunen”.

In deze CAO is een duidelijke formulering zichtbaar voor wat betreft de vredesplicht ten aanzien van beide CAO-partijen en sluit aan bij de formulering als in de CAO van de schoenindustrie twee jaar

²¹ Zie hierover Elke van Riel, 'Vakbondsverzet tegen 'knevelwet' van Roolvink; Loonpolitiek leidt tot SER-boycot', *SERmagazine* 2010, nr. 5, p.14.

²² Zie CAO-boekje: *Collectieve Arbeidsovereenkomst voor de Sigarenindustrie in Nederland van 1 september 1931*.

eerder. Zo is het in vergelijking met de CAO in de schoenindustrie niet verboden om acties te steunen, maar dient de vereniging zelf actie te voeren wil zij deze bepaling schenden.

Daarnaast wordt in deze CAO een uitzondering gemaakt op het verbod van actievoering. Indien er een poging tot bemiddeling tussen werkgevers- en werknemersorganisaties wordt gesteund door actie, dan is het wel gerechtvaardigd om actie te voeren.

Omtrent het openbreken is ook in deze CAO niets geregeld. Er wordt slechts de duur van de CAO geregeld en gesproken over opzegging indien men voortijdig van de CAO afwil, zie artikel 6.

2.4.5 Tussenconclusie

Uit de CAO's als hierboven genoemd kan afgeleid worden dat in het begin al een vredesplichtclausule opgenomen was in de CAO's om te waarborgen waar de CAO voor bedoeld was: een vorm van vrede tussen partijen scheppen door arbeidsvoorwaarden te regelen. Er blijken wel al verschillen aanwezig; zowel in tijd (zie de verandering bij de schoenindustrie voor en na de oorlog) als bij de twee behandelde bedrijfstakken (althoewel deze marginaler zijn). Dit laatste blijkt onder andere uit de vergelijking tussen de schoenindustrie en de sigarenindustrie. De laatste bevatte een uitzondering op de vredesplicht indien gestarte bemiddeling hierdoor gesteund werd. Hoe deze vredesplichtclausules in huidige CAO's vormgegeven worden (welke varianten er zijn), wordt behandeld in hoofdstuk 3.

In de CAO's die bekeken zijn, blijkt duidelijk dat voor de Tweede Wereldoorlog er nog geen openbreekclausule opgenomen was in, in ieder geval, deze CAO's. Ook de beurskrach en de daarmee gepaard gaande malaise heeft er, althans in de sigarenindustrie nu deze van na 1929 dateert, niet toe geleid dat in de CAO van 1931 een openbreekclausule opgenomen werd. Uit de CAO van 1957 in de schoenindustrie was wel een openbreekclausule opgenomen; mogelijk hield deze mogelijkheid tot hernieuwde onderhandelingen omtrent lonen verband met de toen actuele geleide loonpolitiek welke een matiging van de lonen met zich bracht om groei te bevorderen en crises te voorkomen. Bewijs hiervoor is niet gevonden en dit is slechts een theorie mijnerzijds.

2.5 'Praadvis' Wet CAO

In de Preadviezen van de ARKWV uit 1916 omtrent het tot stand brengen van de Wet op de CAO werd gesproken over collectieve acties. Merkelbach sprak over het feit dat hij in de wettelijke regeling vastgelegd wilde zien dat de vakorganisaties aansprakelijk zouden zijn voor stakingen tijdens de duur van de CAO en dat de vakbonden geen tegenstrijdige regeling in hun statuten op mochten nemen dan wel bij de CAO dit anders zouden kunnen regelen.²³ Men zou zeggen dat men dus vrede wilde in de

²³ L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels, *De collectieve arbeidsovereenkomst : praadviezen ter inleiding van de bespreking in de Algemeene Roomsche Katholieke Werkgevers-Vereeniging door prof. L. van Aken, mr. L.G. Kortenhorst en F.J.A.M. Wierdels, met de debatten, gevoerd in de algemeene vergadering van 28 September 1916*, Leiden: Futura 1916 p. 15.

CAO; hoe regelt men deze aansprakelijkheid? Mogelijkerwijs zou een bepaling in de overeenkomst opgenomen kunnen worden (een vredesplichtclausule) welke staking verbiedt, waardoor die bepaling afgedwongen zou kunnen worden bij de rechter. Merkelbach stelt echter een wettelijke regeling voor om deze aansprakelijkheid te regelen.

Kortenhorst²⁴ reageert hierop door te stellen dat wat hem betreft het toenmalige art. 1637n BW dit afdoende regelde.²⁵ Hij stelde daarbij dat de rechtsgevolgen die gewenst worden door de partijen met de CAO zullen intreden indien de techniek van het contract aan hoge eisen voldoet, de statuten en reglementen van de partijen die de CAO afsluiten juiste bepalingen inhouden, de rechterlijke macht blijk geeft van voldoende sociaal inzicht (mijns inziens kan betwist worden of dit van de rechterlijke macht verlangd kan worden; beleidsoordelen dienen niet door de rechter gegeven te worden, maar door het bevoegd gezag) en het morele overwicht van de bestuurders der vakorganisaties op de leden zeer groot is. Kortenhorst zou daarmee zeggen dat indien aan deze vereisten is voldaan, er geen problemen zouden ontstaan en de CAO nagekomen zal worden c.q. dat er dus geen acties gevoerd zouden worden.²⁶ Een regulering van overtredingen zou dus overbodig zijn. Kortenhorst komt echter tot een nuancering wanneer hij gaat bezien hoe het met deze vereisten in de praktijk is gesteld; werkt het eigenlijk wel? Uiteindelijk komt hij tot de conclusie dat er wel een wettelijke regeling tot stand dient te worden gebracht om te waarborgen dat de CAO nagekomen wordt en er geen moeilijkheden optreden; in de praktijk werken deze vereisten niet volgens hem.²⁷ Hij stelt dat partijen de onzekerheid van de rechtskracht van de CAO voelen. De waarborgen die geveerd worden, acht Kortenhorst moeilijk te verwezenlijken.²⁸

Kortenhorst maakt vervolgens een, mijns inziens, belangrijke opmerking. Hij stelt dat de wetgever ervoor moet zorgdragen dat de CAO die volgens hem onder meer de werknemer door middel van zijn vakorganisatie op gelijke kracht wil brengen met de werkgever, inderdaad het gevolg heeft en met zich brengt wat voor het doel geschikt is.²⁹ Als zodanig stelt Kortenhorst dus dat een wettelijke regeling zou moeten waarborgen dat de macht van de vakbonden niet verder gaat dan noodzakelijk is. Hij wil waarborgen dat er dus, in lijn met wat Merkelbach stelt, geen acties worden gevoerd ten tijde van de CAO.

In dit kader zou ook een wettelijke vredesplicht een goede mogelijkheid zijn om te waarborgen dat de vakbonden niet meer macht krijgen dan zij nodig hebben om de noodzakelijke afspraken te kunnen maken met de werkgever omtrent arbeidsvoorwaarden. Door middel van de vredesplicht kan men namelijk zoveel als mogelijk voorkomen, althans de dreiging beperken, dat de vakbonden hun macht

²⁴ L.G. Kortenhorst (1886-1963) was secretaris van de ARKWV en later Tweede Kamerlid en -voorzitter. In 1926 was de ARKWV een van de groeperingen die 'adressen' aandroeg aan de Tweede Kamer omtrent aanvullingen en aanpassingen aan het wetsvoorstel. Zie *Handelingen II 1926/27*, 71, p. 2011, linker kolom. Kortenhorst was betrokken bij de totstandbrenging van de WCAO.

²⁵ L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels 1916 p. 16.

²⁶ L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels 1916 p. 17.

²⁷ L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels 1916 p. 19.

²⁸ L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels 1916 p. 20.

²⁹ L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels 1916 p. 20.

gaan gebruiken om meer zeggenschap (binnen de ondernemingen) te krijgen door middel van werkstakingen, terwijl zij afspraken hebben gemaakt met de werkgevers. Echter, dit is niet gebeurd en een wettelijke regeling van de vredesplicht wordt ook niet opgeworpen in deze preadviezen (slechts het reguleren van aansprakelijkheid als zodanig wordt besproken zonder een specifieke vorm), maar kennelijk overgelaten aan de individuele CAO-partijen om op te nemen in hun onderlinge afspraken. Gezien de drang/wens van partijen om vrede/rust te hebben (zie de aanleiding om CAO's aan te gaan zoals hierboven beschreven) gedurende de CAO en daarmee conflicten te voorkomen, is het ook niet gek dat CAO-partijen (met name op aandringen van de werkgevers uiteraard) deze vredesplicht uiteindelijk toch (nu het niet wettelijk geregeld is) zijn gaan regelen; door de bepaling in een overeenkomst op te nemen, heeft men een mogelijkheid tot afdwingen voor de rechter. Het is dan ook geen probleem dat de wetgever dit (uiteindelijk) niet wettelijk heeft geregeld.

2.6 Onderdeel van 'collectief conflictenrecht'?

Rood³⁰ spreekt over een collectief conflictenrecht als hij spreekt over de regulering van acties van de werknemers jegens de werkgever in het kader van de arbeidsvoorwaarden. Hij bespreekt dit in zijn boek over werkstakingen en de acties die daartegen gevoerd kunnen worden door de werkgever. Dit voorkomen van acties is eigenlijk ook de oorsprong van de CAO zoals hierboven weergegeven: men wil conflicten voorkomen, althans reguleren. Hierin kan het verband tussen het onderwerp van de scriptie, de geschiedenis van de CAO en het collectief conflictenrecht gevonden worden: kan de vredesplicht een rol spelen in dit collectief conflictenrecht in het kader van het voorkomen van acties?

Het regelen van een vredesplicht in een CAO zou mijns inziens ook onder dit conflictenrecht geschaard kunnen worden; het regelt de (on)mogelijkheid om acties te voeren jegens de werkgever, althans schending daarvan door de rechter te laten sanctioneren. Rood brengt een nadrukkelijke scheiding aan tussen enerzijds het collectief arbeidsvoorwaardenrecht (WCAO en WAVV) en anderzijds het collectief conflictenrecht waarbij het eerste in de wet is opgenomen en het tweede 'hoofdzakelijk' uit de rechtspraak voortvloeit. Wat mij betreft maakt Rood een misslag door het volgende te stellen:

“Dat [het collectief conflictenrecht 'hoofdzakelijk' uit rechtspraak voortvloeit, LdJ] kan een grotere onzekerheid meebrengen voor de invloed van het conflict op de individuele rechtsverhouding, in vergelijking met de invloed van de CAO (en de algemeen verbindend verklaring) op diezelfde verhouding.”³¹

Met dit ziet Rood mijns inziens over het hoofd dat er aldus in CAO's in toenemende mate, zo niet vrijwel altijd, een vredesplicht is opgenomen om voor beide partijen gedurende de looptijd van de

³⁰ M.G. Rood, *Staken in Nederland*, Schoonhoven: Academic Service 1991, p. 60.

³¹ M.G. Rood, *Staken in Nederland*, Schoonhoven: Academic Service 1991, p. 60.

CAO vrede te waarborgen, althans te stimuleren, in het kader van acties over arbeidsvoorwaarden (waarbij deze voorwaarden al dan niet in de CAO opgenomen zijn³²). Dit is geen rechtersrecht, maar een bepaling in een overeenkomst. Deze bepaling vloeit niet voort uit de wet, maar uit de CAO zelf, en behoort wat mij betreft tot het collectief conflictenrecht nu deze bepaling acties van beide partijen in het kader van afspraken over arbeidsvoorwaarden wil verbieden, althans reguleren. Het is dus niet geheel juist, zo niet geheel onjuist, dat hij stelt dat het collectief conflictenrecht een grotere onzekerheid met zich meebrengt voor de invloed van het conflict op de individuele rechtsverhouding. De vredesplicht is in niet te misverstane termen omschreven: het is duidelijk of, en zo ja waarover, men actie mag voeren.³³ Het brengt dus juist zekerheid met zich omtrent de invloed van het conflict op de individuele rechtsverhouding: de CAO stelt uitdrukkelijk zelf of het toegestaan of verboden is om een bepaalde actie te voeren en de invloed op de individuele rechtsverhouding is daarmee duidelijk. Als het is verboden, zal de actievoerende partij moeten stoppen. Is de actie toegelaten, dan zal de wederpartij hier iets mee moeten doen.

Ten tweede zou ik willen zeggen dat Rood miskent dat alhoewel hij het een *collectief* conflictenrecht noemt, slechts de aard van het willen voorkomen van conflicten als zodanig *collectief* kan worden genoemd. Het conflictenrecht acht ik toch zeer afhankelijk van de individuele rechtsverhouding zelf, zeker gezien het feit dat er verschillende mogelijkheden zijn om vrede te bewerkstelligen (zo kan dit ook in een CAO naast dit over te laten aan de rechter), wat betreft haar inhoud.

2.7 Conclusie

Wat kan nu uit dit historisch overzicht geconcludeerd worden? Allereerst bleek dat de CAO in het leven is geroepen om tot conflictbeslechting te komen; men wilde ervoor zorgen dat er tussen werkgevers en werknemers duidelijke afspraken werden gemaakt omtrent arbeidsvoorwaarden. Kern daarbij was dat er rust en vrede was tussen beide partijen gedurende de looptijd van de CAO. Uit historische CAO's blijkt dat er een indicatie is dat na de Tweede Wereldoorlog openbreekclausules werden opgenomen, terwijl de vredesplicht clause zelfs al in een 'collectief arbeidscontract' van 1922 te vinden was; de vredesplicht is als zodanig dus meer vanzelfsprekend bevonden dan het openbreken van een CAO. Gezien de idee van een CAO als het voorkomen van geschillen en het behouden van vrede, is het ook misschien niet vreemd dat het openbreken daarvan in eerste instantie niet tot de mogelijkheden behoorde; vrede en de mogelijkheid deze te verstoren gaan niet samen (waarover meer aan het eind van deze scriptie).

Ook uit de preadviezen van 1916 van de ARKWV op de Wet collectieve arbeidsovereenkomst blijkt dat er gesproken wordt over het handhaven van de CAO, althans dat schending daarvan voorkomen

³² Zie hiervoor het derde hoofdstuk. Het hangt af van het type vredesplicht voor de beantwoording van de vraag of er een verplichting tot vrede is met betrekking tot de in de CAO geregelde arbeidsvoorwaarden of ten aanzien van alle, ook niet in de CAO geregelde, arbeidsvoorwaarden.

³³ Fase en Van Drongelen zeggen niet voor niets "de CAO is meer dan een contract. (Er is) sprake van regelgeving, waarbij privaatrechtelijke verenigingen materiële wetgevers zijn. Zij scheppen recht voor de collectiviteiten. De CAO staat tussen contract en wet in, tussen afspraak en opgelegde norm, tussen privaatrecht en publiekrecht" in

zou moeten worden. In dit kader is door mij geopperd dat de vredesplichtclausule daartoe een mogelijkheid is, maar geen wettelijke basis heeft gevonden. Kortenhorst sprak over het wettelijk waarborgen van nakoming van CAO's hetgeen niet is gebeurd in de vorm van een wettelijke vredesplicht. Echter, aangezien de vredesplichtclausule als zodanig zijn plaats gevonden in de CAO's zelf, lijkt de noodzaak voor een wettelijke regeling niet nodig. Naleving van de CAO en daarmee ook de vredesplicht kan bij de rechter afgedwongen worden.

Rood sprak over een collectief conflictenrecht waarin hij acties van de werknemers jegens werkgevers gereguleerd zou zien alsmede acties in de omgekeerde verhoudingen. Betoogd is dat Rood hierbij de in de CAO opgenomen vredesplicht heeft miskend als belangrijke (zeker ook historische gezien het feit dat het praktisch sinds 'de geboorte' van de CAO gebruikt werd) bron van beperking of voorkoming van acties door beide contractspartijen; het zou immers een schending van de CAO opleveren. Rood echter betoogt dat het collectief conflictenrecht met name door rechtersrecht wordt beheerst en daarmee onzekerder is qua invloed op de rechtsverhouding tussen werkgever en werknemer. De vredesplichtclausule, nu het mijns inziens behoort tot aan het collectief conflictenrecht, is echter een duidelijke formulering van de plichten van beide partijen gedurende de CAO en dus kan niet gezegd worden dat dit een onzekere invloed heeft op de rechtsverhouding tussen de werkgever en werknemer.

3 De Collectieve Arbeidsovereenkomst

3.1 Inleiding

In het vorige hoofdstuk is de geschiedenis van de CAO aan bod gekomen en daarbij zijn ook een aantal, en dat mag toch wel gezegd worden, antieke CAO's bekeken en bestudeerd. Hieruit is naar voren gekomen dat de vredesplichtclausules in deze oudere CAO's prominent aanwezig is. Of dit nu in een aparte bepaling of in inleidende bepalingen is, hij maakt onderdeel uit van de CAO. Dit is echter niet het geval bij de openbreekclausule. Deze bepaling is gevonden in een CAO van de Schoenindustrie na de Tweede Wereldoorlog, terwijl de bepaling in dezelfde bedrijfstak niet vóór de Tweede Wereldoorlog was geregeld in de desbetreffende CAO.

In dit hoofdstuk staat, kort gezegd, de CAO op zichzelf centraal. Daarbij wordt de plaatsing van de vredesplicht- en openbreekclausules in de wetgeving omtrent de Wet CAO en Wet AVV duidelijk. In dit hoofdstuk wordt dan ook de inhoud en de werking van de CAO besproken waarna een kort ingegaan zal worden op de algemeen verbindend verklaring. Hierbij komt allereerst de aard en inhoud van de CAO aan bod (3.2.1), de partijen bij de CAO (3.2.2) het dwingende karakter (3.2.3), de consequentie van dit karakter (3.2.4), de gebondenheid aan de CAO (3.2.5) en de nawerking van de CAO-bepalingen (3.2.6). Hierna volgt de algemeenverbindendverklaring

3.2 De CAO

3.2.1 Aard en inhoud van de CAO

Is een collectieve arbeidsovereenkomst wel wat de naam zegt dat het is? Nee, de wetgever heeft er een naam aan gegeven maar de inhoud correspondeert totaal niet met wat een arbeidsovereenkomst is. Op grond van art. 7:610 BW heeft een arbeidsovereenkomst de elementen loon, arbeid, een gezagsverhouding en is er een tijdsbepaling opgenomen. Echter is er van al dit geen sprake tussen de partijen die de CAO afsluiten (waarover dadelijk meer).

Art. 1 lid 1 Wet op de CAO stelt dat de CAO een overeenkomst is waarbij “voornamelijk of uitsluitend worden geregeld arbeidsvoorwaarden, bij arbeidsovereenkomsten in acht te nemen”. Om deze reden stelt Jacobs, samen met Fase en Van Drongelen, dat het om die reden misschien beter is om het een “collectieve overeenkomst betreffende arbeidsvoorwaarden” te noemen.³⁴

Schriftelijkheid is een belangrijk vereiste voor het aangaan van een CAO (art. 3 Wet op de CAO). Daarnaast moet de CAO aangemeld worden bij de Minister van SZW blijkens art. 4 van de Wet op de

³⁴ A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 96 en W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 45.

loonvorming. Zonder deze aanmelding is de CAO niet rechtsgeldig tot stand gekomen en is het ook geen CAO in de zin van de wet, aldus de Hoge Raad.³⁵

Binnen de CAO zijn er in hoofdlijnen twee soorten CAO's te onderscheiden; varianten hierop bestaan vanzelfsprekend eveneens. Enerzijds kent men de bedrijfstak-CAO's en anderzijds de ondernemings-CAO's. Bij een bedrijfstak-CAO worden afspraken gemaakt omtrent een hele sector. Hierbij verwijst ik, voor een voorbeeld, naar hoofdstuk 1 waarin gesproken werd over een CAO in de schoenindustrie. Bij een ondernemings-CAO wordt een CAO afgesloten door de ondernemer zelf in samenwerking met de werknemersorganisatie(s) en geldt de CAO alleen voor de in de onderneming werkzame werknemers.

3.2.1.1 Soort CAO-bepalingen

Art. 1 Wet CAO stelt zoals hierboven al genoemd, dat in de CAO “voornamelijk *of uitsluitend* [mijn cursivering, LdJ] worden geregeld arbeidsvoorwaarden, bij arbeidsovereenkomsten in acht te nemen”. Uit deze bepaling kan worden afgeleid dat er dus ook andere soorten bepalingen in de CAO opgenomen kunnen zijn. De soorten bepalingen worden onderscheiden in obligatoire, normatieve en diagonale bepalingen.³⁶ Normatieve bepalingen zijn de hierboven genoemde arbeidsvoorwaarden en betreffen dan met name het loon, de vakantie, arbeidsduur, het overwerk, de pensioensvoorziening etc. Deze bepalingen zijn van invloed op de individuele arbeidsovereenkomst van de werknemers waarop de CAO van toepassing is.

De obligatoire bepalingen betreffen bepalingen die spelen tussen de CAO-partijen, lees de werkgever(s) en de werknemersorganisatie(s) en hen binden. Men moet dan denken aan bepalingen omtrent wanneer men zal onderhandelen over de nieuwe CAO, wat de duur is van de afgesproken CAO, maar ook wat bijvoorbeeld de vredesplicht voor beide partijen inhoudt.³⁷

Als laatste is er nog de mogelijkheid van diagonale bepalingen waarbij er verplichtingen tussen een CAO-partij en de werkgevers of werknemers geldt.³⁸ Denk aan de verplichting van de werkgevers jegens de vakbonden om het zogenoemde ‘vakbondstientje’ te betalen aan de vakbonden voor hun leden.³⁹

De bepalingen kunnen onderscheiden worden in minimum- en standaardbepalingen. Zo zijn er CAO's die geheel bestaan uit minimumbepalingen, waardoor afwijking door de werkgever *ten gunste* van de werknemer is toegestaan⁴⁰, terwijl andere CAO's zaken uitputtend regelen en geen afwijking voor de

³⁵ HR 13 april 2001, *JAR* 2001/82.

³⁶ F. Koning, ‘De obligatoire, diagonale en normatieve bepalingen van de CAO’, *SMA* 1988, p. 174.

³⁷ M.M. Olbers, ‘Vredesplicht en openbreekclausules’, *SMA* 1982, p. 7.

³⁸ Zie voor meer voorbeelden W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004, p. 100.

³⁹ Zie ook *Kamerstukken II* 2001/02, 28 000, VX, nr. 44.

⁴⁰ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaringen van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 148.

werkgever overlaten, waarmee standaardbepalingen worden bedoeld. Veel CAO's bestaan uit een mengvorm van minimum- en standaardbepalingen.

3.2.2 Partijen bij de CAO

Als hierboven al is uiteengezet, zijn er hoofdzakelijk twee typen CAO's. Het type CAO is daarbij afhankelijk van welke partijen de CAO aangaan. Art. 1 Wet CAO geeft weer dat het enerzijds een of meer werkgevers of een of meer werkgeversverenigingen zijn en anderzijds de werknemersverenigingen die een CAO aangaan. Ten aanzien van die werkgevers ziet men het onderscheid in de bedrijfstak- of ondernemings-CAO terugkomen. Is het een werkgeversorganisatie die een CAO afsluit, dan is het een bedrijfstak-CAO, is het slechts één werkgever dan is het een ondernemings-CAO.

De vereisten van de partijen zijn minimaal. Van partijen wordt verlangd dat ze volledige rechtsbevoegdheid hebben (volgens art. 1 Wet CAO) en de statuten het sluiten van de CAO uitdrukkelijk vermeld als de bevoegdheid van de vereniging (art. 2 Wet CAO). Een vakbond hoeft dus slechts een rechtspersoon te zijn en de statuten moeten de vakbond de mogelijkheid geven om CAO's aan te gaan. Verder worden er geen eisen gesteld. Jacobs wijst hierbij op het feit dat deze eisen licht zijn en er verder geen eisen omtrent onafhankelijkheid, macht, democratisch gehalte en representativiteit worden gesteld.⁴¹ Dit kan ervoor zorgen dat bijvoorbeeld zogenoemde '*yellow unions*' CAO's afsluiten met de werkgever en zo voor de werknemers slechte arbeidsvoorwaarden gaan gelden.⁴² Ik ben het niet met Jacobs eens dat bij een CAO met minimumbepalingen nooit dergelijke eisen van onafhankelijkheid en dergelijke hoeven te worden gesteld, aangezien het oogt alsof Jacobs de *yellow unions* uit het oog verliest. Jacobs⁴³ stelt dat bij een minimum-CAO⁴⁴ de werkgever altijd ten gunste van de werknemers kan afwijken; volgens Jacobs kunnen werknemers dan nooit echt benadeeld worden. Maar wat als de werkgever een CAO afsluit met een *yellow union*? Deze vakbond is niet onafhankelijk of representatief en is in zijn geheel niet democratisch. Als zo'n vakbond een CAO aangaat die een minimumkarakter heeft, zal de werkgever dan ten gunste van de werknemers afwijken? Mij lijkt het van niet, aangezien het doel van de werkgever is om ongunstige voorwaarden tot stand te brengen. Zal hij dat ten nadele van de werknemers doen? Nee dat kan niet bij een minimum-CAO, maar de afspraken zullen al dusdanig laag zijn dat de werkgever hiertoe geen noodzaak heeft. In dat kader kan dus juist gezegd worden dat de eisen van onafhankelijkheid, representativiteit, democratisch gehalte en macht in redelijkheid kunnen worden verlangd van vakbonden.

⁴¹A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 106.

⁴²Zie in dit verband V.zr. Hilversum 1 februari 2006, *JAR* 2006/57.

⁴³A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 107 waarin hij hier vrij kort op ingaat.

⁴⁴J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaringen van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 148.

3.2.3 Overeenkomst en ‘wet’; dwingende karakter

Ondanks het bovenstaande, is de CAO een heuse *overeenkomst*. Dit betekent dat beide partijen gehouden zijn aan de afspraken die zij gemaakt hebben in de CAO. Dit is met name van belang, volgens Jacobs, op moment dat er geschillen ontstaan over de inhoud en de consequenties van de onderlinge afspraken.⁴⁵ Dan kan het zijn dat men de geschillen voor de rechter brengt, waarbij de rechter de CAO als een overeenkomst behandelt.⁴⁶

Naast het zijn van een overeenkomst, geldt de CAO ook als een ‘wet’, wat met name verband houdt met verplicht dienen toe te passen van de CAO door de werkgevers en werknemers. Dit dwingende karakter komt allereerst terug in het feit dat de CAO enerzijds hoger van rang is dan bijvoorbeeld individuele arbeidsovereenkomst, personeelsreglement of het gebruik en slechts door een wet kan worden overstemd.⁴⁷ Anderzijds ziet men dat de CAO direct doorwerkt zonder dat een partij hier toestemming voor moet geven of dat er bekendheid moet zijn bij bijvoorbeeld de werknemer.⁴⁸

3.2.4 Consequentie dwingend karakter; doorwerking

Als consequentie van dat dwingende karakter stelt art. 12 lid 1 Wet op de CAO dat iedere met de CAO strijdige bepaling nietig is. In plaats van de nietige bepalingen, gelden de bepalingen als in de CAO overeengekomen. Deze nietigheid is een absolute nietigheid, waardoor het rechtsgevolg dus nooit tot stand kan komen; de wet onthoudt van af het begin het rechtsgevolg aan de rechtshandeling.⁴⁹ Elke partij, iedere belanghebbende, kan zich op deze nietigheid beroepen.⁵⁰ Denk daarbij dus aan vakbonden, het UWV, de Belastingdienst, de OR, concurrenten van de werkgever en de werknemers zelf uiteraard.⁵¹ Art. 13 Wet op de CAO stelt dat als iets niet is geregeld in de individuele arbeidsovereenkomst, maar wel in de CAO, de bepaling uit de CAO de arbeidsovereenkomst daarin aanvult.

Beide bepalingen bewerkstelligen de doorwerking van CAO-bepalingen: de individuele arbeidsovereenkomst wordt genormeerd door de CAO.⁵² Dit geldt echter louter en alleen voor de normatieve bepalingen in een CAO aangezien deze bepalingen slechts werking hebben tussen de individuele werkgevers en werknemers. Obligatoire bepalingen kunnen nooit doorwerking hebben, aangezien die louter tussen de CAO-partijen spelen en geen arbeidsvoorwaarden regelen.

⁴⁵ A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 98.

⁴⁶ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaringen van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 77 waarin Van Drongelen weergeeft dat daarom het vereiste van rechtspersoonlijkheid zo van belang is.

⁴⁷ A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 99.

⁴⁸ Rb. Amsterdam 28 februari 1996, *JAR* 1996/138.

⁴⁹ J. Spier e.a., *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010, p. 213.

⁵⁰ HR 27 maart 1998, *JAR* 1998/199; HR 8 februari 2002, *JAR* 2002/46 m.n.t. Spier

⁵¹ A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 99.

⁵² J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaringen van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 279.

3.2.5 Gebondenheid aan de CAO

De werknemers en werkgevers zijn gebonden aan de CAO door middel van hun lidmaatschap bij een vereniging, aldus stelt art. 9 Wet CAO. Verder zijn er nog de mogelijkheden van de binding via art. 14 Wet CAO, de incorporatie van de CAO in de individuele arbeidsovereenkomst en de algemeen verbindend verklaring van de CAO.

De gebondenheid via het lidmaatschap is de meest eenvoudige manier van binding aan een CAO. Het lidmaatschap zelf is de factor die de binding voortbrengt. Art. 14 Wet CAO is de bepaling die van belang is voor de ongeorganiseerde werknemer. De werkgever die gebonden is door de CAO dient namelijk aan werknemers binnen zijn onderneming die geen lid zijn van een vakbond die de CAO is aangegaan, de voorwaarden uit de CAO aan te bieden.⁵³ Dit leidt alleen uitzondering als de CAO zelf dit uitsluit.

Binding via het incorporatiebeding is een binding langs contractuele weg. Dit is een binding die niet uit de wet voortvloeit, nu de Wet CAO deze mogelijkheid niet als zodanig noemt.⁵⁴ Op deze manier kan zelfs een werkgever die niet gebonden is aan een CAO, een CAO van toepassing verklaren op een arbeidsrelatie met een werknemer.

Binding via algemeenverbindendverklaring (AVV) komt hieronder nog aan de orde maar bepaalt dat als een CAO voldoende dekking biedt binnen een bedrijfstak, de minister deze CAO van toepassing kan verklaring op de gehele bedrijfstak.

Naast de gebondenheid dient men ook onder de werkingssfeer van de CAO te vallen. Het lid zijn van een CAO partij, het zijn van een zogenoemde art. 14-werknemer, het hebben van een incorporatiebeding of een algemeen verbindend verklaring is een ding, maar vallen onder de reikwijdte van de CAO is ten tweede. De bepalingen van de CAO bieden hierover uitsluitel. Deze werkingssfeer behelst de soorten werknemers die onder de CAO vallen, de plaats- (territoriale werkingssfeer) en ook tijdsbepaling (temporele werkingssfeer) waaraan men moet voldoen. Alsdan is men gebonden aan de CAO en werken de bepalingen door in de individuele arbeidsovereenkomst.

3.2.6 Nawerking

In het voorgaande is gesproken over de doorwerking van CAO-bepalingen waarbij bedoeld wordt op art. 12 en 13 Wet CAO waaruit respectievelijk blijkt dat een CAO-bepaling voor een strijdige bepaling uit een individuele arbeidsovereenkomst in de plaats treedt (die is wegens de strijd absoluut nietig) en dat bij gebreke van regulering van bepaalde onderwerpen in de individuele arbeidsovereenkomst welke de CAO wel regelt, de CAO de individuele arbeidsovereenkomst daarmee aanvult. De looptijd van de CAO kan door partijen zelf worden bepaald, met een maximum van vijf jaren (art. 18 Wet CAO). Wat gebeurt er nu als de CAO afloopt?

⁵³ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaringen van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 187.

⁵⁴ A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 116.

Uit jurisprudentie blijkt dat als een CAO afgelopen is, de binding aan de normatieve CAO-bepalingen, de zogenoemde nawerking, bestaat als er sprake is van een binding volgens lidmaatschap (via art. 9, 12 en 13 Wet CAO) of via een incorporatiebeding die is opgenomen in de arbeidsovereenkomst.⁵⁵ Bij een dergelijke gebondenheid zijn de CAO-bepalingen onderdeel uit gaan maken van de individuele arbeidsovereenkomst en blijft deze binding voortbestaan na afloop van de CAO. Bij een binding krachtens art. 14 Wet CAO kan in de ogen van Jacobs niet gesproken worden van nawerking. Dit aangezien de binding via deze bepaling niet hoeft te steunen op de overeenstemming van de partijen waardoor niet van incorporatie gesproken kan worden.⁵⁶

Verder blijkt dat voor nawerking niet alle soorten bepalingen in aanmerking komen. Vanzelfsprekend komen de normatieve bepalingen hiervoor in aanmerking nu deze de individuele arbeidsovereenkomst normeren zoals uit bovenstaande blijkt. Obligatoire bepalingen hebben slechts hun werking gedurende de looptijd van de CAO. Een openbreekclausule kan dus nooit nawerken. Een vredesplicht kan onder omstandigheden normatief (horizontaal) of diagonaal zijn. Indien deze horizontaal zijn, zouden zij in theorie voor nawerking in aanmerking komen. Hun aard betreft echter een werking gedurende de looptijd van de CAO. De rechtskracht en -grond vervalt daarmee bij het bereiken van het einde van de looptijd van de CAO.⁵⁷ Een plicht tot vrede bindt de partijen slechts gedurende de looptijd van de CAO. Dit is ook het doel van de vrede: het voorkomen van conflicten gedurende de looptijd van de CAO. Hierna moeten de CAO-partijen, en met name de vakbonden, weer de mogelijkheid krijgen om via het recht op collectieve actie onderhandelingen over de arbeidsvoorwaarden van een nieuwe CAO te kunnen beïnvloeden indien dit noodzakelijk is. Een nawerking van de vredesplicht is dan ook niet gewenst. In jurisprudentie is, desondanks, uitgemaakt dat nawerking van een obligatoire bepaling ook mogelijk is als partijen die bedoeling kenbaar hebben gemaakt.⁵⁸ Dit kan blijkens bovenstaande echter niet gelden voor een vredesplichtclausule; ook niet wanneer dit een obligatoire bepaling betreft. De grond voor de bepaling vervalt met het verstrijken van de looptijd van de CAO. Diagonale bepalingen kennen geen nawerking, nu hun rechtsgrond ook wegvalt met het aflopen van de looptijd van de CAO.⁵⁹ Een diagonale vredesplicht kent dus nooit een nawerking.

3.3 De algemeenverbindendverklaring (AVV)

3.3.1 Doel en strekking

In het kader van de AVV is het onderscheid als hierboven gemaakt tussen de ondernemings- en bedrijfstak-CAO van belang. Een bedrijfstak-CAO is een CAO die is afgesloten tussen meerdere

⁵⁵ HvJ NA 5 juli 1977, *NJ* 1978/134 en HR 19 juni 1987, *NJ* 1988/70.

⁵⁶ A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013, p. 128.

⁵⁷ R. van de Water, 'Nawerking van CAO-bepalingen', *SR* 1999, p. 308.

⁵⁸ Rb. Haarlem 11 mei 2012, *JAR* 2012/166, al zal een vakbond zijn mogelijkheden tot actievoering bij onderhandelingen over een CAO nooit verder aan banden leggen dan noodzakelijk is; anders valt hun pressiemiddel op de werkgever weg. Los van de vraag of het dusdanig beperken van het collectief actierecht wel in overeenstemming is met het ESH en met name art. 6 lid 4 einde ESH vanwege de ruime reikwijdte van de beperking in dat geval.

⁵⁹ Pres. Rb. Leeuwarden 1 april 1996, *JAR* 1996, 110; HvJ NA 5 juli 1977, *NJ* 1978, 134.

werkgevers(organisaties) en werknemersorganisaties. In beginsel is een CAO, nu het een overeenkomst is, slechts bindend voor de partijen bij die overeenkomst. Echter biedt de Wet AVV hierop een uitzondering. Blijkens art. 4 Wet AVV kunnen één of meerdere partijen bij een bedrijfstak-CAO de minister namelijk verzoeken om een CAO algemeen verbindend te verklaren voor de gehele bedrijfstak. Dit betekent dat de voorwaarden uit die CAO dan gaan gelden voor de gehele bedrijfstak. Als in de inleiding weergegeven strekt de AVV tot het scheppen van rust tussen de georganiseerde en niet-georganiseerde werkgevers om ervoor te zorgen dat de werkgevers die niet aangesloten zijn bij een organisatie geen lagere arbeidsvoorwaarden kunnen bieden onder de arbeidsvoorwaarden van de georganiseerden. Immers zou dat leiden tot een lagere prijsvoering en dus strengere concurrentie; men zou zich dan af kunnen vragen of men nog wel CAO's zou aangaan. Men bindt zich dan immers aan arbeidsvoorwaarden voor de looptijd van de CAO van een bepaald niveau, terwijl potentiële concurrenten hiervan gebruik kunnen maken door lagere arbeidsvoorwaarden te bieden en daarmee lagere prijzen te kunnen voeren. Het gevolg van een AVV betreft blijkens art. 2 lid 1 Wet AVV de verplichting voor alle werkgevers die onder de werkingssfeer van de CAO vallen, om de voorwaarden uit de CAO toe te passen op de werknemers ongeacht het feit dat zij niet gebonden zijn aan de CAO door lidmaatschap van een organisatie (of omdat zij hem zelf afgesloten zouden hebben).⁶⁰

3.3.2 Criterium

Het criterium dat geldt bij de beantwoording van de vraag of een CAO in aanmerking komt voor algemeen verbindend verklaring, betreft het criterium van de 'belangrijke meerderheid'. Dit betekent dat een belangrijke meerderheid van de werkzame personen in de bedrijfstak al gebonden zou moeten zijn aan de CAO voor AVV. Art. 2 Wet AVV verwoordt dit criterium. Daarbij geldt dat het moet gaan om een *naar zijn oordeel*, lees van de minister, belangrijke meerderheid.

Twee vragen zijn belangrijk in dit kader: Hoe berekent men de in de bedrijfstak werkzame personen die onder de binding van de CAO vallen en wat is een 'belangrijke' meerderheid? In dit kader is het Toetsingskader AVV van belang dat de minister heeft opgesteld om de beoordeling op grond van de Wet AVV in goede banen te leiden en om invulling te geven aan de open normen die de Wet AVV met zich brengt.⁶¹ De in de bedrijfstak werkzame personen bestaan niet alleen uit de werknemers die op grond van art. 9 Wet CAO gebonden zijn aan de CAO, maar men telt ook de zogenaamde 'artikel 14-werknemers' mee.⁶² Een belangrijke meerderheid wordt uitgedrukt in een percentage. Men kijkt dan naar de totale hoeveelheid in de bedrijfstak werkzame personen en daarnaast naar de personen die al gebonden zijn door de CAO (waarbij dus ook de 'artikel 14-werknemers' meegeteld worden naast de werknemers die krachtens lidmaatschap gebonden zijn via art. 9 Wet CAO). Op basis van deze cijfers vindt er een deling plaats. Het Toetsingskader stelt dat er in ieder geval sprake is van een naar het

⁶⁰ Immers geldt dat als de werkgever gebonden is doordat hij zelf of zijn werkgeversvereniging de CAO heeft afgesloten, het niet uitmaakt of de werknemer lid is van een vakbond of niet. Als de werknemer lid is, vindt er binding plaats op grond van art. 9, 12 en 13 Wet CAO, is de werknemer geen lid is, vindt er in ieder geval binding plaats op grond van art. 14 Wet CAO.

⁶¹ Toetsingskader Algemeen Verbindend Verklaring CAO-bepalingen (AVV), *Stcrt.* 2010 nr. 13489.

⁶² HR 10 juni 1983, NJ 1984, 147, zie ook Toetsingskader AVV, *Stcrt.* 2010 nr. 13489, p. 5.

oordeel van de minister ‘belangrijke’ meerderheid als er sprake is van een binding aan de CAO door 60% van de in de bedrijfstak werkzame personen voor het besluit tot AVV. Een meerderheid tussen 55% en 60% wordt ook nog als belangrijk gekwalificeerd, tenzij er sprake is van een gering draagvlak of een ‘scheve verhouding van de meerderheid binnen het werkingsfeergebied’ aanwezig is.⁶³ Bij binding onder 55% vindt er geen AVV plaats behoudens bijzondere omstandigheden.

3.3.3 Duur van AVV; doorwerking en nawerking?

De maximale duur van een AVV betreft maximaal 2 jaren blijkens art. 2 lid 2 Wet AVV waarbij opgemerkt moet worden dat een AVV in ieder geval eindigt op moment dat de looptijd van de onderliggende CAO verstrijkt. Ook bij AVV vindt een doorwerking plaats in de individuele arbeidsovereenkomst blijkens art. 3 lid 1 Wet AVV nu alle met de ge-AVV’de CAO strijdig zijnde bepalingen nietig zijn en in de plaats van die bepalingen de bepalingen uit de ge-AVV’de CAO treden. Daarnaast verwoord art. 3 lid 3 Wet AVV ook nog de aanvullende werking aan indien een individuele arbeidsovereenkomst bepaalde zaken juist *niet* regelt die de ge-AVV’de CAO wel regelt; dan wordt de individuele arbeidsovereenkomst aangevuld. Deze bepalingen zijn vergelijkbaar met art. 12 en 13 Wet CAO. Nawerking van ge-AVV’de bepalingen is in de rechtspraak uitgesloten.⁶⁴ De werking van de AVV loopt gelijk met de looptijd van de CAO en eindigt met het aflopen van de CAO.

3.3.4 Dispensatiemogelijkheden

Is het dan zo dat een werkgever altijd krachtens AVV gebonden is, ook tegen zijn wil? Nee. De werkgever heeft de mogelijkheid van dispensatie. Hij kan dan aan de overheid aanvragen om niet gebonden te zijn aan de AVV. Art. 2 lid 1 Wet AVV biedt de hoofdregel van gebondenheid aan de AVV, “*behalve in de gevallen door Onze Minister uitgezonderd*”. In beginsel kan een werkgever dus om uitzondering vragen. Art. 7a Wet AVV stelt dat er pas op een dergelijk verzoek wordt besloten, indien de AVV al plaats heeft gehad. Ook het Toetsingskader AVV bevat regels omtrent de dispensatie. Daar heeft de minister weergegeven dat de dispensatie in beginsel zoveel mogelijk door de CAO-partijen zelf bij de aanmelding tot AVV wordt geregeld.⁶⁵ Verder wordt de bevoegdheid van de minister tot dispensatie nader ingekleurd. Zo kan er in ieder geval sprake zijn van dispensatie indien de werkgever daartoe een afdoende motivering biedt. Er moet dan sprake zijn van ‘zwaarwegende argumenten’ dat de toepassing van de AVV redelijkerwijs niet kan worden verlangd. Dat is onder andere als de bedrijfskenmerken op essentiële punten verschilt van de ondernemingen die onder de werkingsfeer vallen. Daarnaast moet de onafhankelijkheid van de partijen bij een eigen rechtsgeldige CAO zijn aangegaan. Het mag dus niet zo zijn dat men een eigen CAO is aangegaan om zo de AVV te ontduiken; men moet onafhankelijk van elkaar zijn geweest.

⁶³ Zie Toetsingskader AVV, *Stcrt.* 2010 nr. 13489, p. 5.

⁶⁴ HR 18 januari 1980, NJ 1980, 348; HR 19 juni 1987, NJ 1988, 71; HR 10 januari 2003, JAR 2003/38 (Stichting Rode Kruis Ziekenhuis/Te Riet).

⁶⁵ Toetsingskader AVV, *Stcrt.* 2010 nr. 13489, p. 12

Blijkens de procedure die wordt beschreven⁶⁶, moet men in ieder geval gebonden zijn aan een andere rechtsgeldig tot stand gekomen CAO en het verzoek indienen binnen de periode van ter inzage legging van de AVV. Zonder een dergelijke andere CAO waaraan men gebonden is, wordt het verzoek om dispensatie automatisch afgewezen. Daarbij wordt, indien aan deze vereisten *wel* is voldaan, het verzoek toegewezen als de partijen die om AVV hebben verzocht geen bezwarende zienswijze hebben ingediend.

3.3.5 Bepalingen die voor AVV in aanmerking komen

3.3.5.1 Strijdigheid met het recht

Art. 2 lid 1 Wet AVV stelt dat de minister bepalingen algemeen verbindend kan verklaren; de gehele CAO hoeft dus, *a contrario* geredeneerd, niet algemeen verbindend verklaard te worden. Art. 2 lid 5 Wet AVV sluit een aantal soorten bepalingen die in een CAO kunnen zijn opgenomen uit van AVV.

In 5.1 van het Toetsingskader AVV is opgenomen dat indien CAO-bepalingen strijdig zijn met het recht, deze niet voor AVV in aanmerking komen. De minister heeft daarbij opgemerkt dat het in beginsel aan partijen bij een CAO is om bepalingen te toetsen aan relevante wet- en regelgeving. De minister merkt op dat het dan gaat om bepalingen die in strijd zijn met dwingendrechtelijke bepalingen die geen afwijking bij CAO toestaan. Daarnaast mogen de bepalingen niet in strijd komen met algemene rechtsbeginselen of grondrechten.⁶⁷

3.3.5.2 Obligatoire bepalingen

Los daarvan geeft 4.3 van het Toetsingskader weer welke bepalingen nu daadwerkelijk voor AVV in aanmerking komen. Daarbij wordt opgemerkt dat normatieve die rechten en verplichtingen tussen werkgever en werknemer onderling regelen en diagonale bepalingen die rechten en verplichtingen regelen tussen werkgever en/of werknemer jegens CAO-partijen in aanmerking komen voor AVV. Hiermee wordt een duidelijke vaststelling gemaakt. Dit volgt uit art. 2 lid 1 Wet AVV.

Uitgesloten van AVV zijn onder andere de obligatoire bepalingen blijkens 4.3 van het Toetsingskader AVV. Deze bepalingen komen hiervoor niet in aanmerking: *“dergelijke bepalingen hebben alleen betekenis voor CAO-partijen en komen daardoor - naar hun aard - niet voor AVV in aanmerking”*. Uitzondering daarop betreft obligatoire bepalingen die normatieve of diagonale elementen kennen. Onder die omstandigheden komen ze dus in beginsel *wel* voor AVV in aanmerking.

⁶⁶ Toetsingskader AVV, *Stcrt.* 2010 nr. 13489, p. 12.

⁶⁷ Toetsingskader AVV, *Stcrt.* 2010 nr. 13489, onder 5.2 en 5.3.

3.3.5.3 Openbreken van CAO's en het effect op AVV

Echter merkt de minister dan iets relevant op: *“Het feit dat obligatoire bepalingen niet voor AVV in aanmerking kunnen komen, betekent niet dat de uitkomsten van zulke afspraken tussen cao-partijen geen consequenties voor de AVV kunnen hebben. Afspraken tussen CAO-partijen kunnen betrekking hebben op openbreken, opzeggen of wijzigen van de CAO. Zonder geldende CAO vervalt ook de basis van het avv-besluit. (...) Bij tussentijdse wijziging van een CAO moet – als gevolg van de nietigheid op grond van artikel 3, eerste lid, van de Wet AVV – wijziging van het AVV-besluit verzocht worden, wil deze wijziging effectief kunnen zijn.”* De minister wil hier mijns inziens mee zeggen dat de wijziging van een CAO bepaling een strijd oplevert met de betreffende ge-AVV'de bepaling (die gebaseerd is op de CAO-bepaling van vóór de wijziging). Op grond van art. 3 lid 1 Wet AVV gaat dan de ge-AVV'de bepaling voor. Echter lijkt dit mij iets gecompliceerder en met name afhankelijk van de vraag of de ge-AVV'de bepaling een minimum- of standaardbepaling is.

Voor de werknemers die gebonden zijn krachtens incorporatie of lidmaatschap aan de CAO (en niet louter gebonden zijn krachtens de AVV), kan de wijziging van een CAO-bepaling consequenties hebben *ten gunste* van hun positie. Dit is afhankelijk van de vraag of de bepaling uit de AVV die met deze CAO-bepaling overeenstemt een minimum- of standaardbepaling is. Denk bijvoorbeeld aan een wijziging in een CAO-bepaling waarin het loon is geregeld. De wijziging houdt een verhoging van het loon in. Als de AVV een minimumbepaling bevat ten aanzien van het loon, dan kan daar van afgeweken worden. Als de onderliggende CAO, door wijziging, een hoger loon biedt dan de AVV, gelden de bepalingen uit de CAO als aanvulling op de ge-AVV'de bepaling. Zou in de onderliggende CAO-bepaling ten nadele van de werknemer worden afgewezen, door bijvoorbeeld een loonsverlaging door te voeren, dan levert dit strijd op met de minimumbepaling die is ge-AVV'd en gaat op grond van art. 3 lid 1 Wet AVV de ge-AVV'de bepaling voor. Indien de bepaling in de AVV een standaardbepaling is, *kan* niet van deze ge-AVV'de bepaling afgeweken worden, levert op grond van art. 3 lid 1 Wet AVV de wijziging van de onderliggende CAO-bepaling strijd op met de AVV en gaat de AVV voor waardoor de onderliggende bepaling nietig is.

Een obligatoire bepaling kan dan niet ge-AVV'd worden, dat wil niet zeggen dat deze bepaling geen effect kan hebben op de AVV. Indien een CAO opengebroken wordt, kunnen er wijzigingen aangebracht worden aan de CAO⁶⁸ en daarmee zal het AVV besluit gewijzigd moeten worden. Alhoewel het AVV-besluit op zichzelf staat, is deze toch verbonden aan de onderliggende CAO. Zo blijkt uit het Toetsingskader AVV dat als er een beëindiging van de CAO plaatsvindt, het AVV-besluit ook ingetrokken dient te worden. Dit is in overeenstemming met art. 2 lid 2 Wet AVV waarin de looptijd van de AVV is gekoppeld aan de looptijd van de CAO. Wat niet is opgenomen in de wet is wat rechtens is indien er een wijziging plaatsvindt van de CAO, bijvoorbeeld door het openbreken. Blijkens het Toetsingskader AVV onder 4.4, inzake de werkingsduur, dient een wijziging in de

⁶⁸ Ik vind de formulering van deze regeling frappant aangezien openbreken een vorm van wijzigen is: door een CAO open te breken wil een partij opnieuw onderhandelen over een bepaald onderdeel van de CAO en daarmee ook tot wijziging komen.

onderliggende CAO tot een nieuw AVV-besluit te leiden. Het AVV-besluit is dus zowel qua tijdsduur als qua inhoud verbonden aan de onderliggende CAO.

3.4 Conclusie

In dit hoofdstuk is een algemeen beeld gegeven van de Wet op de CAO en de Wet AVV. Blijkens de wet kan een CAO naast arbeidsvoorwaarden, de zogenaamde horizontale bepalingen, ook andere bepalingen bevatten. Vormen van die ‘andere bepalingen’ kunnen onder andere gevonden worden in een vredesplicht- of openbreekclausule, hetgeen obligatoire bepalingen zijn, of diagonale bepalingen die de relatie tussen een CAO-partij en werkgever of werknemer regelt. Daarbij is aan bod gekomen dat obligatoire en diagonale bepalingen slechts doorwerking kunnen hebben als zij een normerende functie hebben voor de individuele arbeidsovereenkomst, terwijl horizontale bepalingen altijd doorwerking hebben. Er kan echter geen nawerking bestaan bij obligatoire en diagonale bepalingen aangezien hun werking ontvalt met het aflopen van de CAO.

Binnen de AVV is in beginsel geen plaats voor obligatoire bepalingen. Het Toetsingskader AVV stelt namelijk dat de diagonale en obligatoire bepalingen niet voor AVV in aanmerking komen. Verder kan een obligatoire bepaling, aldus de minister, wel van invloed zijn op een AVV. Zo blijkt het openbreken van een CAO, waarmee tussentijds een wijziging wordt bewerkstelligd, leidt tot het opnieuw moeten aanvragen van een AVV-besluit.

4 Vredesplichtclausules

4.1 Inleiding

In de voorgaande hoofdstukken is ingegaan op de geschiedenis van de CAO en daarnaast de vervolgens tot stand gekomen Wet CAO en Wet AVV. In het eerste hoofdstuk omtrent de geschiedenis is al ingegaan op individuele vredesplicht- en openbreekclausules uit antieke CAO's. Daarmee werd al een eerste blik geworpen op de vormgeving van dergelijke clausules. In dit hoofdstuk staat de vredesplichtclausule centraal. De formulering van de vredesplicht lijkt onbelangrijk, maar kan wel consequenties met zich brengen als deze niet goed is vormgegeven. Zo kan het zijn dat partijen toch ten aanzien van bepaalde onderwerpen actie zouden kunnen voeren wat niet gekund zou hebben als de clausule goed was vormgegeven. In het inhoudelijk onderzoek wordt ingegaan op de vormgeving van de vredesplichtclausules door CAO-partijen. Onderzocht wordt of partijen kiezen voor een vredesplichtclausule, en zo ja, hoe deze is vormgegeven en welke soorten beperkingen afgeleid kunnen worden uit deze bepalingen. Daarbij wordt ook gekeken of de vredesplichtclausules wel rechtens juist zijn geformuleerd; of zij niet verder gaan dan mogelijk is. In totaal zijn voor dit onderzoek 176 bedrijfstak-CAO's en 16 ondernemings-CAO's bestudeerd.

In dit hoofdstuk zal allereerst kort ingegaan worden op de theorie achter de vredesplichtclausules (4.2). Hierna volgt een weergave van cijfers over het onderhavige onderzoek ten aanzien van de totale hoeveelheid CAO's die zijn bestudeerd, hoeveel vredesplichtclausules zijn aangetroffen en van welke soort deze clausules zijn (4.3). Hierna wordt bekeken wat voor algemene constatering gedaan kunnen worden (4.4) en welke bijzonderheden aangetroffen zijn in de vredesplichtclausules (4.5). Als laatste wordt er een paragraaf gewijd aan de bestudeerde ondernemings-CAO's (4.6) waarna tot een korte conclusie gekomen wordt (4.7).

4.2 Theorie achter de vredesplichtclausule

4.2.1 Inleiding

De vredesplicht wordt ook wel de kern van de CAO genoemd. De CAO is een soort wapenstilstandovereenkomst en werd ook wel een vredesverdrag genoemd.⁶⁹ Deze wapenstilstand is neergelegd in een clausule; de vredesplichtclausule. Sommige CAO's bevatten een dergelijke clausule niet; in dat geval kan worden afgevraagd hoe de vrede in deze CAO dan bewaard wordt. Dit moet dan gegrond worden op de aanvullende werking van de redelijkheid en billijkheid (art. 6:248 lid 1 BW)⁷⁰ en daarnaast een beoordeling van de staking op grond van de in de jurisprudentie ontwikkelde normen in het kader van art. 6 lid 4 ESH. Er kan in het eerst genoemde geval tot een aanvulling met een

⁶⁹ W.P.J.M. Fase & J. van Drongelen, *CAO recht: het recht met betrekking tot CAO's en de verbindendverklaring en onverbindendverklaring van bepalingen daarvan*, Deventer: Kluwer 2004, p. 21.

⁷⁰ W.P.J.M. Fase & J. van Drongelen, *CAO recht: het recht met betrekking tot CAO's en de verbindendverklaring en onverbindendverklaring van bepalingen daarvan*, Deventer: Kluwer 2004, p. 141.

relatieve vredesplicht worden gekomen; een plicht om geen actie te voeren over de tussentijdse wijziging van de CAO. Wat belangrijk is om te onderscheiden, zijn de verschillende soorten acties. Zo is een staking het werknemerswapen en de uitsluiting het werkgeverswapen.

4.2.2 Absoluut en relatief

De vredesplichtclausule komt voor in twee varianten: een absolute en relatieve vredesplicht. Bij een *absolute vredesplicht* betreft het een verbod tot het voeren van actie van enige aard gedurende de looptijd van de CAO.⁷¹ Kamphuisen,⁷² Heida⁷³ en Stolwijk⁷⁴ zijn van mening dat een politieke actie niet onder deze vredesplicht valt, aangezien deze actie niet gericht is tegen de werkgever of werkgeversvereniging. In 1980 heeft de president van de Rechtbank Amsterdam in kort geding geoordeeld dat een korte politieke staking geen schending van de vredesplicht oplevert, omdat deze niet is gericht tot de CAO-partijen.⁷⁵ In het verlengde hiervan oordeelde de Hoge Raad in het NS-arrest dat deze stakingen, vanwege het feit dat zij geheel buiten de collectieve onderhandelingen om gaan, ook niet beoordeeld moeten worden op grond van art. 6 lid 4 Europees Sociaal Handvest (ESH), maar op grond van art. 6:162 BW en dat de in het kader van dit artikel gangbare toetsing hierbij van belang is.⁷⁶ De absolute vredesplicht is slechts absoluut in het feit dat in het geheel niet gestaakt mag worden, maar deze absoluutheid gaat niet zo ver dat er ook ten aanzien van geen enkel onderwerp gestaakt zou mogen worden. Deze absolute vredesplicht is namelijk ook weer relatief in die zin dat er slechts een absolute vredesplicht bestaat ten aanzien van de afspraken in de CAO; over aangelegenheden die niet in de CAO zijn geregeld, mag het collectief actierecht *nooit* worden uitgesloten.⁷⁷

De *relatieve vredesplicht* behelst het verbod tot actie tijdens de looptijd van de CAO die, bijvoorbeeld, als doel heeft om een of meer wijzigingen in bepalingen van de CAO te bewerkstelligen.⁷⁸ Het is in hoofdlijnen een bepaling waarin een partij *onder voorwaarden* wordt verboden actie te voeren. Denk bijvoorbeeld aan een bepaling waarin is opgenomen dat het verboden is voor de vakbonden om te staken, als dit gebeurt om wijziging in de CAO te bewerkstelligen (of om wijziging te bewerkstelligen op andere wijze dan als is omschreven in de openbreekclausule die is opgenomen in de CAO). Deze relatieve vredesplicht moet nadrukkelijk onderscheiden worden van de openbreekclausule, die in het volgende hoofdstuk centraal staat.⁷⁹ Een absolute vredesplicht is vanzelfsprekend ruimer en dekt bijvoorbeeld ook het staken wegens niet nakoming van een verplichting uit de CAO. Immers verbiedt

⁷¹ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaren van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 139.

⁷² P.W. Kamphuisen, *De collectieve en de individuele arbeidsovereenkomst*, Leiden: Universitaire Pers 1956, p. 23.

⁷³ G. Heida, *De collectieve arbeidsovereenkomst in de landbouw*, Assen: Van Gorcum 1964, p. 108-109.

⁷⁴ F.F.M. Stolwijk, *De collectieve arbeidsovereenkomst in de typografie*, Haarlem: H.D. Tjeenk Willink 1948, p.151.

⁷⁵ Pres. Rb. Amsterdam 10 maart 1980, *NJ* 1980, 166.

⁷⁶ HR 30 mei 1986, *NJ* 1986, 688.

⁷⁷ M.M. Olbers, 'Vredesplicht en openbreekclausules', *SMA* 1982, p. 12.

⁷⁸ M.M. Olbers, 'Vredesplicht en openbreekclausules', *SMA* 1982, p. 12.

⁷⁹ Dit onderscheid zal in het volgende hoofdstuk kort weergegeven worden.

een absolute vredesplicht *elke* staking met betrekking tot de in de CAO opgenomen arbeidsvoorwaarden. Een relatieve vredesplicht laat een werkstaking in deze situatie wel tot de mogelijkheden behoren, maar slechts als deze in overeenstemming is met de in de vredesplicht genoemde grond(en).

Kern van beide omschreven bedingen is dan ook dat een vredesplicht slechts betrekking kan hebben op de bepalingen die in de CAO zijn opgenomen. Een absolute vredesplicht kan nooit verder gaan dan het verbieden collectieve actie te voeren ten aanzien van de in de CAO opgenomen arbeidsvoorwaarden.⁸⁰ Een relatieve vredesplicht is een vredesplicht die betrekking heeft op bijvoorbeeld wijziging van de bepalingen in de CAO en voldoet daarmee ook aan bovengenoemde grenzen. Zou dit anders zijn, en men dus ook collectieve actie omtrent voorwaarden *buiten* de CAO om kunnen verbieden, dan zou het pressiemiddel en wapen dat de werknemers en vakbonden in handen heeft met een collectieve actie, verdampen en zou de kern van het toelaten van collectieve actie, het waarborgen dat werknemers zich hard kunnen maken voor goede arbeidsvoorwaarden ten opzichte van de machtigere werkgever, verloochend worden en slechts ideëel zijn. Anderszins is er altijd een verband met de (bepalingen in de) CAO aangezien uit bovenstaande blijkt dat stakingen die van politieke aard zijn en geen verband houden met de arbeidsvoorwaarden uit de CAO, niet gedekt, c.q. verboden, worden door een eventuele vredesplichtclausule nu art. 6 lid 4 ESH niet van toepassing is.⁸¹

4.2.3 Europees Sociaal Handvest (ESH)

Het voor de vredesplicht, en het collectief actierecht in het algemeen, relevante artikel uit het ESH betreft artikel 6 lid 4. In dit artikel is het (grond)recht op collectieve actie, met inbegrip van staking, weergegeven. De letterlijke tekst van dit artikel betreft:

“Artikel 6. Recht op collectief onderhandelen

Teneinde de doeltreffende uitoefening van het recht op collectief onderhandelen te waarborgen, verbinden de Partijen zich: (...)

en erkennen;

4. het recht van werknemers en werkgevers op collectief optreden in gevallen van belangengeschillen, met inbegrip van het stakingsrecht, behoudens verplichtingen uit hoofde van reeds eerder gesloten collectieve arbeidsovereenkomsten (onderstropping LdJ)”

Dit artikellid bevat een belangrijke *erkenning*, namelijk van het recht van werknemers en werkgevers om collectief op te kunnen treden. Hierbij wordt wel nadrukkelijk gesteld dat er sprake moet zijn van

⁸⁰ M.M. Olbers, ‘Vredesplicht en openbreekclausules’, *SMA* 1982, p. 12.

⁸¹ Zie ter onderbouwing Pres. Rb. Utrecht 26 september 1991, *KG* 1991, 347; HR 19 april 1996, *JAR* 1996/115; Rb. Utrecht 21 november 2002, *JAR* 2002/292.

belangengeschillen; geschillen waarvoor men naar de rechter kan, vallen niet onder de reikwijdte van artikel 6 lid 4 ESH. Hierbij moet worden gedacht aan geschillen over loondoorbetaling, ontslag en dergelijke. Als een dergelijk geschil rijst, kan men naar de rechter om bijvoorbeeld de loondoorbetaling te vorderen of zich te verzetten tegen een ontslag dat is aangezegd. Belangengeschillen zijn geschillen waarin de rechter geen echte beoordeling kan geven. Als werknemers meer loon willen en de werkgevers dit niet willen bieden, is dit een geschil dat zij onderling moeten 'uitvechten' en is het niet aan de rechter om in dit geschil te treden. In dat geval kan dit 'uitvechten' ook uitmonden in een collectief optreden zoals een staking van de werknemers; er is sprake van een belangengeschil. Op moment dat die staking plaatsvindt, kan de rechter echter de rechtmatigheid daarvan terughoudend toetsen.⁸²

Het zinsdeel van art. 6 lid 4 ESH dat door mij is onderstreept, is van belang voor de vredesplichtclausule. Het geeft namelijk een voorbehoud op het recht tot collectief optreden. In beginsel heeft men dit recht, *tenzij* een eerder overeengekomen CAO verplichtingen te dien aanzien oplegt. Een 'reeds eerder gesloten CAO' moet men lezen als een CAO die is afgesloten *voorafgaand* aan het moment dat men in een specifiek geval gebruik maakt van collectief optreden.⁸³ In dit licht kan het recht op collectieve actie aan verplichtingen worden onderworpen zoals een relatieve of absolute vredesplicht.⁸⁴ De vredesplichtclausule is dus in overeenstemming met het ESH indien deze is opgenomen in de CAO. Het deskundigencomité acht een vredesplicht die verder gaat dan het ESH toelaat, toegestaan.⁸⁵

4.2.4 Een inhoudelijk onderzoek naar de vredesplicht

Een inhoudelijk onderzoek naar de vredesplichtclausule is voor het laatst gedaan in 1982 op verzoek van het Ministerie van Sociale Zaken en Werkgelegenheid door het toenmalige Loonbureau.⁸⁶ In het desbetreffende onderzoek is gekeken naar vredesplichtclausules en de invloed op het gedrag. Dit onderzoek is tot stand gekomen net na de periode dat de ratificatie van het Europees Sociaal Handvest (ESH) speelde (rond 1980).⁸⁷ In het ESH is in art. 6 lid 4 het recht op collectieve actie, met inbegrip van werkstaking, opgenomen. De onderzoekers van het Loonbureau zien de CAO als een andere bron van het actierecht voor werknemers, naast het ESH, en trachten te onderzoeken wat het onderscheid is tussen de vredesplicht op zich en de gedragsregels ten aanzien van het aanwenden daarvan; zij

⁸² Zie de dubbele toets als neergelegd door de Hoge Raad in het NS-arrest (HR 30 mei 1986, *NJ* 1986, 688): er moet sprake zijn van een *ultimum remedium* en de staking moet voldoen aan het beginsel van proportionaliteit.

⁸³ A.Ph.C.M. Jaspers, *Nederlands stakingsrecht op een nieuw spoor?*, Deventer: Kluwer 2004, p. 50. Jaspers stelt hier dat het niet is toegestaan om acties te voeren tegen onderwerpen die zijn opgenomen in een *lopende* CAO. Dat betekent dat die CAO dus voorafgaande aan het moment van actie voeren, moet zijn afgesloten.

⁸⁴ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaren van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 142 en zie ook L. Tilstra 1994, p. 191-192.

⁸⁵ Conclusions VIII, p. 98, Conclusions XIII-2, p.283 en Conclusions XIII-3, p. 138 vermelden dat de legitimiteit gelegen is in het feit dat partijen zelf de bepaling overeengekomen zijn om acties te voorkomen. De partijen bepalen de inhoud van de bepalingen zelf.

⁸⁶ Ministerie van SZW: Loonbureau, *Vredesplicht en gedrag in geval van collectieve arbeidsconflicten zoals geregeld in bedrijfstak-CAO's*, 's-Gravenhage: Ministerie van SZW 1982.

⁸⁷ Europees Sociaal Handvest, met bijlage; Turijn, 18 oktober 1961, *Trb.* 1980, 65.

bemerken zelf op dat het onderscheid of een keuze tussen beide om te onderzoeken, arbitrair is.⁸⁸ Mijns inziens is dit ook arbitrair, aangezien partijen niet alleen een plicht formuleren in een vredesplichtclausule, maar daarbij vaak ook de mogelijkheid hiervan gebruik te maken zullen normeren. Beide aspecten kunnen dus inherent aan een vredesplichtclausule.

Daarnaast blijkt, zoals hierboven al is weergegeven, dat de vredesplicht die is opgenomen in de CAO eigenlijk niet compleet los staat van het ESH, maar ook een zekere goedkeuring vindt in art. 6 lid 4 (einde) ESH.

4.3 Cijfers

4.3.1 Inhoudelijk onderzoek

In totaal zijn voor dit onderzoek 176 bedrijfstak-CAO's en 16 ondernemings-CAO's bestudeerd. In Tabel 1 is weergegeven hoe de verdeling van absolute en relatieve vredesplichten is aangetroffen in de bestudeerde bedrijfstak-CAO's. Daarnaast valt hier te vinden hoe vaak er wel een of geen vredesplicht werd aangetroffen in een CAO en of de bepalingen ook horizontale kenmerken bevatten. In Bijlage I kan een opsomming van alle bestudeerde vredesplichtclausules gevonden worden. De bestudeerde ondernemings-CAO's worden apart aan het einde van het hoofdstuk behandeld.

Tabel 1.

Soort	Aantallen	Percentage van totaal
Geen vredesplicht	118	67,1%
Wel een vredesplicht	58	32,9%
Absolute vredesplicht	10	17,2% (van 58)
Relatieve vredesplicht	48	82,8% (van 58)
Horizontale kenmerken	16	27,6% (van 58)

Cijfermatig valt dus al te constateren dat in ruim 2/3e van de gevallen geen vredesplicht aangetroffen wordt in de bedrijfstak-CAO's en in 1/3e van de gevallen wel. In de gevallen dat er wel een vredesplicht werd aangetroffen, was een ruime 80% van deze bepalingen een relatieve vredesplicht: een vredesplicht waarbij er ruimte was voor een staking die verband houdt met een bepaalde voorwaarde (vaak het beogen van een wijziging in overeenstemming met de openbreekclausule). Daarbij werd in ruim een kwart van de gevonden vredesplichten een horizontaal kenmerk gevonden waarbij deze bepaling dus niet slechts obligatoir was, maar ook in de relatie tussen werkgever en werknemer speelde. In dat kader bleek dat dan met name aan de werkgever de verplichting werd

⁸⁸ Ministerie van SZW: Loonbureau, *Vredesplicht en gedrag in geval van collectieve arbeidsconflicten zoals geregeld in bedrijfstak-CAO's*, 's-Gravenhage: Ministerie van SZW 1982, p. 2.

opgelegd om geen uitsluiting toe te passen en niet zozeer aan de werknemers om niet tot staking over te gaan.

4.3.2 Vergelijking met onderzoek uit 1982⁸⁹

In dit onderzoek uit 1982 kwam ook een aantal cijfers naar voren. Het betrof de in het contractjaar 1979 geldende CAO's. Van de toen 169 bestudeerde bedrijfstak-CAO's waren er 70 die een vredesplicht hadden (41,4%) en daarmee 99 die geen bepaling hadden (59,6%).⁹⁰

Als men nu naar het contractjaar 2012 kijkt, is in deze verdeling al een verandering te zien. Van de 176 bestudeerde bedrijfstak-CAO's hebben 118 er geen (67,1%) en 58 wel (32,9%). De verdeling tussen absolute en relatieve vredesplichten is respectievelijk 8 (11,4%) en 62 (88,6%) in 1979⁹¹ en respectievelijk 10 (17,2%) en 48 (82,8%) in 2012.⁹²

4.4 Algemene constatering

In het algemeen kan een aantal constatering worden gemaakt. Zo is het opvallend dat in 16 bedrijfstakken, (vrijwel) geen enkele vredesplicht is opgenomen.⁹³ Kennelijk hebben deze bedrijfstakken geen reden gezien om een vredesplicht te regelen. In de overige sectoren is echter in (vrijwel) elke CAO een vredesplicht opgenomen.

4.5 Bijzonderheden

Daarnaast werden er in een aantal CAO's bijzonderheden ten aanzien van de vredesplichtclausule aangetroffen. Veel van deze bijzonderheden bestaan uit verkeerde verwijzingen, innerlijke tegenstrijdigheden en onhandige of omslachtige formuleringen. Hieronder worden de opmerkelijkste bijzonderheden besproken aan de hand van concrete voorbeelden.

⁸⁹ Ministerie van SZW: Loonbureau, *Vredesplicht en gedrag in geval van collectieve arbeidsconflicten zoals geregeld in bedrijfstak-CAO's*, 's-Gravenhage: Ministerie van SZW 1982

⁹⁰ Ministerie van SZW: Loonbureau, *Vredesplicht en gedrag in geval van collectieve arbeidsconflicten zoals geregeld in bedrijfstak-CAO's*, 's-Gravenhage: Ministerie van SZW 1982, p. 5.

⁹¹ Ministerie van SZW: Loonbureau, *Vredesplicht en gedrag in geval van collectieve arbeidsconflicten zoals geregeld in bedrijfstak-CAO's*, 's-Gravenhage: Ministerie van SZW 1982, p. 6 en 7.

⁹² Ten aanzien van de relatieve vredesplichten wordt er in 1982 nog een onderscheid gemaakt met de gemengde vredesplichten. Ik zal dit in deze paragraaf behandelen wat betreft mijn onderzoek. Het blijken namelijk met name relatieve vredesplichten te zijn waarbij er meer van een 'absolute component' gesproken kan worden omdat dan één partij een absolute vredesplicht opgelegd krijgt. Vaak is het de werkgever (waarbij dat onderdeel van de vredesplicht dus een horizontaal kenmerk betreft) die zo'n absolute vredesplicht opgelegd krijgt. In die gevallen dat het niet de CAO-partijen maar de werkgever (of de werknemer) is die een absolute vrede opgelegd krijgt, heb ik het geteld als een relatieve vredesplicht en benoem ik in deze paragraaf die bepaling als met een absolute component.

⁹³ Dit betreffen de sectoren Agrarisch, Architecten-/ingenieursbureaus, Banken, Brancheverenigingen, Detailhandel (op één na), Energie/gas/water/afval, Grafische industrie, Huisarts/tandarts/ambulance, Kunst/cultuur/recreatie/sport (op de voetbal na), Meubelindustrie, Omroep/film/geluidsproductie, Onderwijs (op de universiteiten na), Uitzendbureaus, Vastgoed, Verzekeringen/pensioenfondsen en de Zorg.

4.5.1 Staking *altijd* verboden?

Kan het zo zijn dat een staking altijd is verboden? Een mogelijk voorbeeld van een bepaling waarin dit lijkt te zijn geregeld, valt te vinden in de CAO Bitumineuze en dakbedekkingsbedrijven. Deze CAO verbiedt in art. 2 lid 2:

“Partijen verplichten zich over en weer ten aanzien van de werknemers voor wie deze CAO is aangegaan, generlei actie te zullen voeren of te bevorderen, welke in strijd is met de in deze CAO neergelegde verplichtingen van werkgevers, werknemers, de werkgeversorganisatie en werknemersorganisaties, dan wel ten doel heeft in afwijking van het bepaalde in artikel 44 wijziging in deze CAO te brengen.”

Het bijzondere is namelijk dat in art. 4 van de CAO voor de werknemers een algemene plicht om de werkzaamheden uit te voeren, is opgenomen. Stel nu dat de werknemers staken om een onkostenvergoeding, welke arbeidsvoorwaarde niet in de CAO is neergelegd. Dan handelen zij in strijd met art. 4 van de CAO nu zij de werkzaamheden niet uitvoeren door de staking. Op grond van art. 2 lid 2 is dan deze staking verboden. Echter is deze bepaling daarmee in strijd met de aard van deze bepaling en art. 6 lid 4 ESH; een vredesplicht mag nooit verder gaan dan verbieden om actie te voeren ten aanzien van *in de CAO* opgenomen arbeidsvoorwaarden.⁹⁴ In de hier geschetste situatie zou echter ook een actie ten aanzien van *niet in de CAO* opgenomen arbeidsvoorwaarden verboden zijn. Dat mag dus niet.

4.5.2 Tegenstelling?

De CAO voor de betonproductenindustrie heeft ook een aparte formulering van de vredesplicht die merkbaar vaker wordt gebruikt. In art. 2 lid 1 van deze CAO is een actie van werkgevers- en werknemersorganisaties om wijziging te bewerkstelligen op andere wijze dan in de openbreekclausule beschreven, verboden. In art. 2 lid 2 van deze CAO is elke staking en uitsluiting om een wijziging van de CAO te bewerkstelligen verboden. Dit kan toch wel met recht als een tegenstelling gezien worden! Enige kanttekening moet wel geplaatst worden bij deze stellingheid; lid 1 verbiedt ‘enige actie’ toe te passen of te steunen om tot wijziging te komen anders dan via de openbreekclausule en lid 2 verbiedt ‘staking en uitsluiting’ toe te passen of te steunen om tot een wijziging op welke grond dan ook te komen. Alhoewel er dus op grond van lid 1 nog wel enige actiemogelijkheden opengelaten worden voor beide partijen (staking en uitsluiting zijn blijkens lid 2 altijd uitgesloten), lijkt voor de werknemer

⁹⁴ M.M. Olbers, ‘Vredesplicht en openbreekclausules’, *SMA* 1982, p. 12. Hierin wordt weergegeven dat een absolute vredesplicht nooit verder mag gaan dan staking te verbieden ten aanzien van de in de CAO neergelegde arbeidsvoorwaarden. Dit geldt daarmee dus ook vanzelfsprekend voor een relatieve vredesplicht die minder vergaand is in de vredesverplichting (maar slechts verbiedt actie te voeren in relatie tot bepaalde omstandigheden zoals een wijziging te willen bewerkstelligen). Uit A.Ph.C.M. Jaspers, *Nederlands stakingsrecht op een nieuw spoor?*, Deventer: Kluwer 2004, p. 50. vloeit voort daarbij dat het moet gaan om staking ten aanzien van onderwerpen die in de lopende CAO zijn geregeld.

de mogelijkheid om actie te voeren erg sterk beperkt op grond van lid 2.⁹⁵ Toch mag wel gezegd worden dat de formulering van de bepaling te wensen overlaat en lid 1 en 2 geïncorporeerd zouden moeten kunnen worden. Verder valt af te vragen in hoeverre een *werkgeversvereniging* uitsluiting kan *toepassen*; het lijkt dat dit voorbehouden zal zijn aan de individuele werkgevers om toe te passen.

4.5.3 Metaalindustrie

In de metaalindustrie vallen een drietal dingen op. Allereerst is er in deze sector gebruik gemaakt van modelbepalingen, zo niet een model-CAO. De vredesplichtclausule (en grotendeels de rest van de CAO) is in 4 van de 7 CAO's identiek. Daarnaast bevatten alle 7 CAO's een vredesplichtclausule op de Metalektro voor het hoger personeel na. Wat ook bijzonder is, is dat de CAO Metalektro een zeer uitgebreide en geclausuleerde vredesplichtclausule heeft waarbij niet alleen de relatieve vredesplicht is opgenomen, maar ook een procedure wordt omschreven hoe met een voornemen tot staking moet worden omgegaan. Zo moet er overleg worden gevoerd over een mogelijke staking om deze te voorkomen en/of de gevolgen te verkleinen en wordt er gesproken over een termijn van kennisgeving. Ook wordt ten overvloede geregeld dat men wel mag staken ten aanzien van onderwerpen die niet in de CAO zijn opgenomen: de vredesplicht mag zich niet tot dergelijke bepalingen uitstrekken.⁹⁶ Verder bevat de bepaling veel uitzonderingen op de vredesplicht en is zichtbaar goed over mogelijke scenario's gedacht. Verder is het bijzonder dat de vredesplicht bij de CAO Metalektro zeer uitgebreid is en de CAO Metalektro voor het hoger personeel totaal geen vredesplicht bevat. Het is opmerkelijk dat in 4 van de 7 CAO's een uitsluiting op het verbod van staking wordt opgenomen ten aanzien van de uitkomst van het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010. Kwesties die voortvloeien uit de discussie omtrent dit akkoord, zijn volgens de CAO aanleiding om staking ten behoeve van wijziging ongeclausuleerd toe te staan. Ook staking die een andersoortige wijziging beoogt dan de openbreekclausule toelaat, is dan toegestaan.

In deze sector is door de Kantonrechter Assen in 2013 een relevant vonnis in kort geding geweest.⁹⁷ Een werkgever te Emmen wil reorganiseren in 2012. Op deze werkgever is de CAO Metalektro van toepassing. De werkgever nodigt FNV uit voor een gesprek. De dag erna wordt het personeel ingelicht en de OR wordt enkele dagen later om advies gevraagd. De dag na het adviesverzoek stelt de FNV dat de werkgever ten onrechte is verder gegaan met het voornemen tot reorganisatie en dat er nog geen overleg is geweest met de bonden; FNV is het allesbehalve eens met de reorganisatie en met name over de wijze waarop wordt gereorganiseerd. Zij stelt een ultimatum met dreiging van staking. De werkgever vordert in kort geding dat FNV onthouden wordt om werknemers tot staking op te roepen. Zij beroep zicht onder meer op de vredesplichtclausule uit de CAO onder verwijzing naar art. 6 lid 4,

⁹⁵ Het valt te bezien in hoeverre werknemers (in deze industrie) andere mogelijke middelen hebben om actie te voeren. Stiptheidsacties zijn bijvoorbeeld niet altijd mogelijk en staking raakt de werkgever het hardst. Je zou kunnen zeggen dat door staking te verbieden, het hart uit het actierecht voor werknemers wordt gehaald.

⁹⁶ Zoals al eerder is weergegeven.

⁹⁷ Kantonrechter Assen 19 februari 2013, *JAR* 2013/94.

einde, ESH. Echter bevat de vredesplichtclausule in art. 10.4 lid 6 van deze CAO een uitzondering die de werkgever niet juist heeft opgevat. De voorzieningenrechter stelt dat deze vredesplicht niet van toepassing is en dat de vakbonden deze bepaling niet schenden door te staken. Lid 6 aanhef en onder 3 stelt:

“Indien een onderneming of een concern overweegt of heeft besloten (...) de personeelsbezetting ingrijpend te reorganiseren en de v.v. daartegen zeer ernstige bezwaren hebben, kunnen de v.v. en hun leden werkstaking of andere acties, die het normaal functioneren van de onderneming belemmeren, toepassen tegenover de betreffende onderneming of het betreffende concern. In dat geval zullen de v.v. en hun leden werkstaking of andere acties niet toepassen dan na overleg daarover met de werkgever en na kennisgeving van hun voornemen daartoe aan het bestuur van de betrokken organisatie, indien de werkgever is aangesloten bij de w.v.”

De voorzieningenrechter stelt dat het beroep op de vredesplicht niet slaagt, omdat de plicht niet geldt. De FNV verzet zich tegen het besluit tot reorganisatie, terwijl er sprake is van een ingrijpende reorganisatie. De werkgever ging er ten onterechte van uit dat aan de bezwaren tegemoet was gekomen. Daarbij heeft FNV overleg gevoerd met de werkgever en heeft zij bij het stellen van een ultimatum een kennisgeving van de toe te passen acties verzonden. De vordering van de werkgever werd dan ook afgewezen.

Uit deze uitspraak kan afgeleid worden dat het loont om de vredesplicht nadrukkelijk te formuleren. Dit laat zo min mogelijk situaties over aan de beoordeling van de rechter of zij toegestaan of verboden zijn. Echter had een minder geclausuleerde bepaling mogelijk de werkgever wel ten dienste kunnen staan. Dan had bijvoorbeeld een absolute vredesplicht gegolden of een relatieve vredesplicht waarbij alleen staking toegelaten zou zijn ten aanzien van het bewerkstelligen van een wijziging conform de openbreekclausule. De staking die zich in casu voordeed was dan verboden geweest op grond van de CAO en had tot een ander oordeel van de rechter geleid. Echter is de vredesplicht die hier gesteld wordt, niet opgenomen in de CAO.

4.5.4 Beperkingen aangetroffen in de clausules

De beperkingen die in de vredesplichten aangetroffen worden, verschillen nogal per CAO. Zo kan deze twee regels⁹⁸ omvatten of zelfs een gehele pagina.⁹⁹ Daarnaast zijn er 12 CAO's¹⁰⁰ die louter

⁹⁸ Zie bijvoorbeeld de CAO Reisbranche.

⁹⁹ Zie bijvoorbeeld de CAO Metalektro; deze wordt verderop behandeld.

¹⁰⁰ CAO Groothandel in levensmiddelen, zoetwaren, tabaksproducten, bakkerijgrondstoffen etc., CAO Houthandel, CAO Houtverwerkende industrie, CAO Meubelindustrie, CAO Hiswa, CAO Metaal & Techniek – Technisch installatiebedrijf, CAO Metaal & Techniek – Isolatiebedrijf, CAO Metaal & Techniek - Metaalbewerkingsbedrijf, CAO Metaal & Techniek – Goud & Zilvermijverheid, CAO Tentoonstellingsbedrijven, CAO Zeilmakerijen, dekkledenvervaardiging, dekkledenverhuur, scheepstuigerijen en de scheepsbenodigdhedenhandel en CAO Besloten busvervoer.

‘staking’ en ‘uitsluiting’ gebruiken en 32 CAO’s¹⁰¹ die de term ‘acties’ gebruiken als term om de vredesplicht in te kleuren. In 14 CAO’s¹⁰² werden een combinatie aangetroffen van de verschillende termen. Hoofdzakelijk regelen de vredesplichtbepalingen dus een verbod om op enigerlei wijze actie te voeren.

4.5.5 Overige

Daarnaast bevatten 11 CAO’s¹⁰³ de verplichting van de werkgever om geen actie te voeren om tot wijziging te komen van de CAO. Het lijkt bijzonder dat de werkgever zelf uitsluiting gaat toepassen om tot een wijziging van de CAO te komen. De basis onder de onderhandelingen lijkt ver weggeslagen als hij acties zou voeren om de vakbonden tot wijziging te bewegen.

Opmerkelijk is dat er in 15 CAO’s¹⁰⁴ een verband wordt gelegd tussen de relatieve vredesplicht en de openbreekclausule. Partijen verwijzen dan in deze vredesplicht naar de elders in de CAO opgenomen openbreekclausule. Kennelijk wil men dan de mogelijkheid om te staken koppelen aan een wijziging die anders is dan op grond van de openbreekclausule is toegelaten. Verder blijkt dat de relatieve vredesplicht in 9 CAO’s¹⁰⁵ voor de werkgever(sverenigingen) *niet* is gekoppeld aan het beogen van een wijziging van de CAO (al dan niet op andere wijze dan in de openbreekclausule is voorzien), maar is gekoppeld aan actie aan de zijde van de werknemersverenigingen. Voeren zij actie, dan mag de werkgever dat ook.

¹⁰¹ CAO Bitumineuze en dakbedekkingsbedrijven, CAO Particuliere beveiliging, CAO voor de Nederlandse baksteenindustrie, CAO voor de Bereide verf- en drukinktindustrie, CAO voor de Boekhandel en Kantoorvakhandel, CAO Drankindustrie en groothandel in dranken, CAO Textielverzorging, CAO Railinfrastructuur, CAO Drankindustrie en groothandel in dranken, CAO Groothandel in textielgoederen en aanverwante artikelen, CAO Technische groothandel, CAO Offshore catering, CAO Informatie-, communicatie- en kantoortechnologiebranche, CAO Contractspelers betaald voetbal Nederland, CAO Trainee/coaches betaald voetbal Nederland, CAO Nederlandse universiteiten, CAO Papierindustrie, CAO Postverspreiders, CAO Reisbranche, CAO Onderzoekinstellingen, CAO Weefselweeksector, CAO Boeken- en tijdschriftuitgeverijbedrijf, CAO Vaktijdschriftjournalisten, CAO Bakkersbedrijf, CAO Graanbe- en -verwerkende bedrijven, CAO Groenten- en fruitverwerkende industrie, CAO Margarine- en spijsvetindustrie, CAO Zoetwarenindustrie, CAO Zuivelindustrie, CAO Zuivelindustrie hoger personeel en CAO Handelsvaart tot 9000GT.

¹⁰² CAO Carrosseriebedrijf, CAO Motorvoertuigenbedrijf en Tweewielerbedrijf, CAO Afbouw, CAO voor de Bouwnijverheid, CAO voor de betonproductenindustrie, CAO Kalkzandsteen- en cellenbetonindustrie, CAO Mortel- en Morteltransportondernemingen, CAO Waterbouw, CAO Timmerindustrie, CAO Metalektro, CAO Kartonnage- en flexibele verpakkingenbedrijf, CAO voor de Kunststof- en rubberindustrie, CAO Taxivervoer en CAO Vleeswarenindustrie

¹⁰³ CAO voor de betonproductenindustrie, CAO voor de Nederlandse baksteenindustrie, CAO voor de Boekhandel en Kantoorvakhandel, CAO Kartonnage- en flexibele verpakkingenbedrijf, CAO Postverspreiders, CAO Weefselweeksector, CAO Boeken- en tijdschriftuitgeverijbedrijf, CAO Vaktijdschriftjournalisten, CAO Graanbe- en -verwerkende bedrijven, CAO Groenten- en fruitverwerkende industrie en CAO Margarine- en spijsvetindustrie.

¹⁰⁴ CAO Bitumineuze en dakbedekkingsbedrijven, CAO voor de betonproductenindustrie, CAO Kalkzandsteen- en cellenbetonindustrie, CAO voor de Nederlandse baksteenindustrie, CAO voor de Bereide verf- en drukinktindustrie, CAO Houthandel, CAO Informatie-, communicatie- en kantoortechnologiebranche, CAO Nederlandse universiteiten, CAO Kartonnage- en flexibele verpakkingenbedrijf, CAO Onderzoekinstellingen, CAO Weefselweeksector, CAO voor de Kunststof- en rubberindustrie, CAO Graanbe- en -verwerkende bedrijven, CAO Groenten- en fruitverwerkende industrie en CAO Margarine- en spijsvetindustrie, CAO Meubelindustrie,

¹⁰⁵ CAO Hiswa, CAO Carrosseriebedrijf, CAO Motorvoertuigenbedrijf en Tweewielerbedrijf, CAO Metaal & Techniek – Technisch installatiebedrijf, CAO Metaal & Techniek – Isolatiebedrijf, CAO Metaal & Techniek - Metaalbewerkingsbedrijf, CAO Metaal & Techniek – Goud & Zilvernijverheid en CAO Metalektro.

In 2 CAO's¹⁰⁶ wordt verkeerd verwezen in de vredesplichtclausule. Men wil dan naar de openbreekclausule verwijzen maar verwijst dan naar een totaal ander artikel. Dit hoeft echter gezien de gebruikelijke uitleg van CAO's geen problemen op te leveren; men kan immers de bedoeling van partijen afleiden uit de bewoordingen van de bepalingen en daarmee de juiste bepalingen 'inlezen'.

In de CAO Motorvoertuigenbedrijf en Tweewielerbedrijf is bepaald dat als een werknemer deelneemt aan een werkstaking, dit een reden mag zijn voor de werkgever om tot een ontslag op staande voet over te gaan als deze werknemer na sommatie te gaan werken, blijft staken.

4.6 Ondernemings-CAO's

Slechts een select aantal ondernemings-CAO's is bestudeerd. Hierbij is de voorkeur gegeven aan grote werkgevers in Nederland. Cijfermatig kan er niet veel te zeggen omdat er maar een top 15 bekeken is waaronder alle banken. Wat wel blijkt is dat *geen enkele* bank-CAO een vredesplichtclausule heeft, TATA Steel (voormalig Corus/Hoogovens) een zeer uitgebreide en bijzondere vredesplicht heeft, er bij de NS gewoon gestaakt mag worden en ook Ahold/Albert Heijn geen vredesplichten heeft in haar CAO's. Alle komen hieronder aan bod.

De bestudeerde CAO's van de Rabobank, ABN AMRO, ING en SNS Reaal bevatte geen van alle een vredesplicht. De algemene banken-CAO in de bedrijfstak bevatte ook geen vredesplicht. Het is toch wel opmerkelijk te vinden als een gehele branche geen vredesplicht opneemt in haar CAO's. Het oogt alsof zij geen stakingen verwachten in hun sector en daarom geen vredesplicht opnemen.

TATA Steel heeft, in tegenstelling tot de overige CAO's in de metaalsector, geen uitsluiting van staking in een vredesplichtclausule. Zij heeft in haar CAO neergelegd dat de werknemers als zij gaan staken, ervoor zorgen dat in ieder geval de werkzaamheden die nodig zijn om het materieel en de installaties te behouden, worden verricht. Dit hoeven zij niet als TATA Steel een besluit neemt tegen het advies van de OR of zonder advies te vragen en de vakverenigingen ernstige bezwaren heeft tegen het besluit. Daarnaast reguleert TATA Steel in de CAO het gebruik van actiemiddelen: de werkgever mag pas uitsluiten als er overleg is gevoerd met de vakbonden nadat zij zijn gaan staken. Daarnaast krijgen werkwillige vakbondsleden zelfs een aanvullende uitkering! Dit is toch wel heel anders bij de bedrijfstak-CAO's in de metaalindustrie, nu daar staking om wijziging in de CAO te verkrijgen anders dan op grond van de openbreekclausule, is verboden.

Ahold en Albert Heijn, behorende tot hetzelfde concern, hebben geen vredesplichten in hun CAO opgenomen. Op 14 maart 2013¹⁰⁷ kopten de kranten dat de werknemers van de Albert Heijn distributiecentra zouden staken als Albert Heijn niets zou doen aan de onzekerheid over contracten en

¹⁰⁶ CAO voor de Bereide verf- en drukinktindustrie en CAO Informatie-, communicatie- en kantoortechnologiebranche.

¹⁰⁷ 'Personeel Albert Heijn dreigt met stakingen', *Nu.nl* 14 maart 2013.

de hoge werkdruk van de werknemers. Albert Heijn deed niets en een staking volgde. CNV bereikte een akkoord met Albert Heijn, maar FNV zette door.¹⁰⁸ Enkele dagen later ging FNV toch akkoord met de CAO voor de distributiecentra.¹⁰⁹ De CAO Albert Heijn Logistics die op 21 maart 2013 is aangegaan, is nog niet aangemeld bij het ministerie.¹¹⁰ De inhoud kan ik derhalve slechts nagaan voor wat betreft ik bij de CNV kan vinden; daar is echter nog niet de definitieve tekst te vinden. De vorige CAO bleek echter ook geen vredesplicht te bevatten. Gezien het feit dat de werknemers gestaakt hebben en de werkgever in die zin heeft ‘gebogen’ voor hun eisen, lijkt het mij niet dat de werkgever een vredesplicht heeft kunnen ‘afspreken’ bij deze onderhandelingen als hij die intentie al had.

Bijzonder is het toch wel te achten dat bij de NS geen vredesplicht is te vinden in de CAO. In 1903 werd met de worgwetten van Kuyper een einde gemaakt aan stakingen van het spoorwegpersoneel. Bij wet werd in het Wetboek van Strafrecht staking door spoorwegpersoneel verboden in art. 358bis, ter en quater Wetboek van Strafrecht. Kuyper zag de spoorwegstaking van eind januari 1903 als een *“onbezonnen aanslag op den hoofdfactor voor de levensbeweging der maatschappij”*.¹¹¹ Per januari 1980¹¹² zijn deze artikelen vervallen. De minister stelt in de memorie van toelichting dat het verbod tot staking voor ambtenaren kan vervallen. *“De overheid staan thans andere dan strafrechtelijke middelen, namelijk in het disciplinaire vlak, ten dienste om tegen eventuele werkstakingen van haar personeel op te treden”*.¹¹³ Heden zijn echter de NS-medewerkers in dienst op grond van een arbeidsovereenkomst volgens art. 13 en 14 van de NS-CAO. Art. 358bis, ter en quater WvSr waren hierdoor toch al een dode letter geweest nu de medewerkers geen ambtenaar meer zijn. Des te eerder viel te verwachten dat de NS ter vervanging van dit wettelijk verbod een verbod had opgenomen in de CAO. Daarnaast is bijzonder dat er bij de NS geen vredesplicht is opgenomen, omdat het NS-personeel met enige regelmaat over gaat tot staking of dreiging tot staking.¹¹⁴

De bierbrouwers, met uitzondering van Heineken, zien zich wel gelegen om een vredesplicht op te nemen in hun CAO's. Grolsch is daarbij de uitgebreidste en heeft een omvangrijke procedure wanneer men over mag gaan tot staking en wanneer niet.

4.7 Conclusie

Naar aanleiding van het inhoudelijk onderzoek naar vredesplichten in CAO's, vallen al opmerkelijke constatering te doen. Cijfermatig blijkt dat er meer CAO's zijn zonder vredesplicht dan wel. Als er al een vredesplicht is opgenomen in de CAO, is dit merendeels een relatieve vredesplicht waarbij

¹⁰⁸ ‘CNV bereikt akkoord met Albert Heijn, maar FNV zet acties door’, *NRC Handelsblad* 15 maart 2013.

¹⁰⁹ ‘FNV gaat alsnog akkoord met CAO Albert Heijn’, *NRC Handelsblad* 21 maart 2013.

¹¹⁰ Zie cao.szw.nl

¹¹¹ Handelingen: 1902/03 II, p. 926

¹¹² Wet van 14 december 1979, *Stb.* 1979, 693.

¹¹³ Kamerstukken II 1970/71, 11 001, nr. 3 (MvT), p. 1.

¹¹⁴ Enkele voorbeeld: NS-arrest (1983, 1986); ‘Grote kans op stakingen bij NS’, *Volkskrant* 30 maart 2001; ‘NS vergoedt gedupeerden staking’, *NOS.nl* 15 juni 2005; ‘Leden FNV-spoor dreigen met staking’, *Nu.nl* 5 juni 2012.

vooral een koppeling plaatsvindt met de openbreekclausule: men mag niet staken als zij een wijziging van de CAO willen bewerkstelligen op een andere wijze dan is voorzien in de openbreekclausule. Ook is in ongeveer 1/5e van de vredesplichten slechts staking en uitsluiting verboden en andere acties niet. In iets meer dan de helft van de vredesplichten wordt elke vorm van actie uitgesloten. Verder blijkt dat in bepaalde bedrijfstakken in geen enkele CAO een vredesplicht is opgenomen. Enkele bestudeerde ondernemings-CAO's leveren stof op om over na te denken. Zo bevat de NS-CAO geen vredesplicht en mag bij TATA Steel in beginsel gestaakt worden en in de onder de bedrijfstak-CAO's vallende ondernemingen niet.

5 Openbreekclausules

5.1 Inleiding

In aansluiting op het vorige hoofdstuk, wordt in dit hoofdstuk de aandacht verschoven naar de openbreekclausules. De openbreekclausule zou men kunnen zien als de tegenhanger van de vredesplichtclausule. Als men de termen op zich bekijkt, blijkt al dat de ene bepaling de ‘vrede’ bespreekt en de andere het ‘openbreken’ van een CAO. De openbreekclausules zijn, net als de vredesplichtclausules, gebaseerd op de onderhandelingen tussen partijen. De wet biedt ook in dit kader geen verplichting om een openbreekclausule op te nemen in een CAO, laat staan dat de wet regelt hoe deze vorm gegeven moet worden. Dit betekent dat voor wat betreft deze bepaling ook de individuele CAO’s besproken en bestudeerd zullen moeten worden. In het inhoudelijk onderzoek wordt dan ook ingegaan op de vormgeving van de openbreekclausules door CAO-partijen. Onderzocht wordt of partijen kiezen voor de mogelijkheid de CAO open te breken, en zo ja, hoe deze is vormgegeven en welke soorten beperkingen afgeleid kunnen worden uit deze bepalingen. Daarbij zijn alle 176 bedrijfstak-CAO’s en 16 ondernemings-CAO’s van de grootste ondernemingen bekeken.

In dit hoofdstuk zal allereerst kort ingegaan worden op de theorie achter de openbreekclausules (5.2). Hierna volgt een weergave van cijfers van het onderhavige onderzoek ten aanzien van alle CAO’s die zijn bestudeerd, hoeveel openbreekclausules zijn aangetroffen en van welke soort deze clausules zijn (5.3). Hierna wordt bekeken wat voor algemene constateringën gedaan kunnen worden (5.4) en welke bijzonderheden aangetroffen zijn in de openbreekclausules (5.5). Als laatste wordt er een paragraaf gewijd aan de bestudeerde ondernemings-CAO’s (5.6) waarna tot een korte conclusie gekomen wordt (5.7).

5.2 Theorie achter de openbreekclausule

5.2.1 Algemeen

De kern van een openbreekclausule betreft de mogelijkheid van een CAO-partij om de CAO tussentijds ‘open te breken’. Dit openbreken moet gezien worden als de mogelijkheid om tussentijds wijzigingen aan te brengen in de CAO, althans de mogelijkheid om over wijzigingen te onderhandelen.¹¹⁵ De bepaling biedt de mogelijkheid om op veranderde omstandigheden te reageren, maar heeft wel als risico dat de rust tussen partijen kan worden verstoord.¹¹⁶ Hierbij verdient opmerking dat de vredesplicht aan de kant wordt gezet door een openbreekclausule.¹¹⁷ Daarbij zal het openbreken op zich al mogelijk maken dat actie gevoerd wordt. Een bepaling als deze heeft niet het

¹¹⁵ Asser/Heerma van Voss 7-V* 2008, nr. 447.

¹¹⁶ Asser/Heerma van Voss 7-V* 2008, nr. 447.

¹¹⁷ Asser/Heerma van Voss 7-V* 2008, nr. 447.

oogmerk om tussen individuele werkgevers en werknemers te spelen, maar slechts op het niveau van de CAO-partijen spelregels te bieden over tussentijdse wijziging.¹¹⁸

Rood¹¹⁹ en Fase en Van Drongelen¹²⁰ noemen met nadruk dat het moet gaan om een clause die “in geval van belangrijke wijzigingen in de economische omstandigheden nog tijdens de looptijd van een CAO opnieuw moeten onderhandelen over de in die CAO overeengekomen arbeidsvoorwaarden”. Zoals hieronder zal blijken, vermeldt de wetsgeschiedenis echter niets over het feit dat een openbreekclause zou moeten draaien om de mogelijkheid opnieuw te onderhandelen bij belangrijke wijzigingen in de economische omstandigheden tijdens de looptijd van de CAO. Uit de wetsgeschiedenis¹²¹ blijkt dat men de mogelijkheid tot wijziging te komen heeft willen reguleren (hoe met een wijziging van een CAO moet worden omgegaan), maar dat partijen verder zelf invulling geven aan de manier waarop en de omstandigheden waaronder gewijzigd kan worden.¹²²

5.2.2 Art. 5 Wet CAO

De Wet CAO spreekt in één bepaling over wijziging van een CAO. Deze bepaling, art. 5 Wet CAO, luidt als volgt:

“In geval van wijziging van de collectieve arbeidsovereenkomst en van uitdrukkelijke verlenging van haren duur vinden de bepalingen van de twee voorgaande artikelen overeenkomstige toepassing.”

De verwijzing in deze bepaling naar art. 3 en 4 Wet CAO is vanzelfsprekend gezien de inhoud van deze bepalingen. Als er gewijzigd of verlengd wordt, dient dit te worden aangegaan bij authentieke of onderhandse akte (art. 3) en zijn de werknemers- en werkgeversverenigingen verplicht om haar leden de woordelijke inhoud van de CAO (en de toelichting) te verstrekken (art. 4). Immers weet men zonder authentieke of onderhandse akte niet of er wijziging dan wel verlenging heeft plaatsgehad. Daarnaast is het in het kader van de rechtszekerheid van belang dat de leden van de vakbonden op de hoogte zijn van de inhoud van de CAO.

De openbreekclause komt om de hoek kijken bij de wijze waarop er tot wijziging van de CAO gekomen wordt. De wet regelt immers niet hoe er tot wijziging gekomen moet worden van een CAO. Zij regelt slechts wat er bij een vastgestelde wijziging dient te gebeuren: de gewijzigde CAO moet bij authentieke of onderhandse akte worden vastgesteld en de leden van de vakbonden moeten de woordelijke tekst (en toelichting) van de CAO beschikbaar gesteld krijgen.

¹¹⁸ Alwin Stege, *De CAO en het regelingsbereik van de sociale partners*, Deventer: Kluwer 2004, p. 106.

¹¹⁹ M.G. Rood, *Naar een stakingswet?*, Deventer: Kluwer 1978, p. 29

¹²⁰ W.J.P.M. Fase en J. van Drongelen, *CAO-recht: het recht met betrekking tot CAO's en de verbindendverklaring en onverbindendverklaring van bepalingen daarvan*, Deventer: Kluwer 2004, p. 84.

¹²¹ Kamerstukken II 1926/27, 166, nr. 3 (MvT), p. 5 en Kamerstukken II 1926/27, 166, nr. 4 (Verslag), p. 4 en 5.

¹²² Zie Kamerstukken II 1926/27, 166, nr. 4 (Verslag), p. 5 en het hieronder weergegeven citaat.

Art. 5 Wet CAO staat al in deze wet sinds de invoering in 1927. De memorie van toelichting¹²³ meldt niets extra's dan de constatering die hierboven is gemaakt op grond van de letterlijke tekst van art. 5 Wet CAO. Frappant is dit wel te noemen: kennelijk heeft de wetgever voor ogen gehad dat er tot wijziging gekomen kan worden, maar heeft niet willen regelen hoe dit dient te geschieden. In het Verslag meldt de Commissie van Voorbereiding (hierna: "commissie"):¹²⁴

“Waar acties, gevoerd onder bedreiging van gewelddadig optreden, contractbreuk zouden opleveren, zullen pogingen om door minnelijk overleg tot wijziging van een overeengekomen regeling te geraken, kwalijk ongeoorloofd zijn te achten. Het wetsontwerp sluit zich in deze te recht aan bij het gewone contractenrecht. Het laat voorts aan partijen de vrijheid om bij de collectieve arbeidsovereenkomst nadere regelingen te treffen. De wenschelijkheid van eenige soepelheid in de wet ten aanzien van deze materie was, naar eenige leden opmerkten, wel gebleken uit hetgeen kort na den wereldoorlog in het typografenbedrijf was voorgevallen. Andere leden oordeelden dat elke actie om te geraken tot tusschentijdsche wijziging der collectieve arbeidsovereenkomst rechtens geoorloofd is. Of zoodanige actie oorbaar en opportuun is, zal van de concrete omstandigheden afhangen. Zoolang de vereeniging en haar leden zich maar aan de aangegane overeenkomst houden en de vereeniging daarenboven het in het eerste lid van art. 8 bepaalde nakomt, blijven zij geheel binnen de perken der wet.”

De leden van de commissie waren destijds al verdeeld over de vraag of actie en wijziging samen kunnen gaan; daarover hieronder meer nu de vredesplicht in dat kader ook een rol speelt. Wat interessant is in dit citaat, is dat het wetsontwerp aansluit “bij het gewone contractenrecht”. Dit betekent dat voor wat betreft partijen een wijziging van een CAO voor ogen staat, aansluiting gezocht moet worden bij het overeenkomstenrecht voor de verwezenlijking hiervan.

In het verslag naar aanleiding van het wetsvoorstel is gesproken over de mogelijkheid om wijziging aan te brengen in een CAO. Daar stelt de commissie:

“Het is aan geen der partijen bij de overeenkomst verboden om met wettige middelen te trachten tusschentijdsche wijziging in de bepalingen der overeenkomst te verkrijgen. Voor zodanige wijziging zal natuurlijk ten slotte de medewerking der andere partijen zijn vereischt. De ondergeteekenden behoeven op deze en dergelijke kwesties hier niet verder in te gaan, omdat, gelijk gezegd, het de taak van partijen is om aan de collectieve arbeidsovereenkomst haar eigenlijke inhoud te geven.”¹²⁵

¹²³ Kamerstukken II 1926/27, 166, nr. 3 (MvT), p. 5.

¹²⁴ Kamerstukken II 1926/27, 166, nr. 4 (Verslag), p. 4 en 5.

¹²⁵ Kamerstukken II 1926/27, 166, nr. 4 (Verslag), p. 5.

In de eerste alinea wordt gesteld dat men via *wettige* middelen tussentijdse wijziging mag bewerkstelligen. Dit is een bevestiging dat voor wat betreft wijziging van een CAO wordt beoogd, aangesloten wordt bij de wet en het contractenrecht. Vervolgens stelt de commissie dat ze over de inhoud van wijziging verder niet hoeven in te gaan, omdat “het de taak van partijen is om aan de collectieve arbeidsovereenkomst haar eigenlijke inhoud te geven”. De commissie laat dus voor wat betreft de invulling van een wijzigingsbevoegdheid, alles aan de CAO-partijen gelegen. Zij bepalen hoe deze bevoegdheid vormgegeven wordt.

5.2.3 Vredesplicht en openbreken?

Al tijdens de parlementaire behandeling is gesproken over het wijzigen van de CAO en het voeren van actie. Hierboven is al een citaat uit het verslag weergegeven, waaruit blijkt dat de leden van de commissie verdeeld waren over de vraag in hoeverre actie voeren en openbreken (tussentijds wijzigen) samen kunnen gaan.

Als het citaat als hierboven weergegeven, wordt ontleed, blijkt dat men actie voeren om tot wijziging te komen, niet per definitie als een probleem ziet. De commissie stelt dat acties met “bedreiging van gewelddadig optreden” contractbreuk op zou kunnen leveren. Andere leden van de commissie stellen echter dat elke actie om tot wijziging te komen geoorloofd is. Die leden achten een dergelijke actie toegelaten, mits de partijen zich maar, onder andere, aan de aangegane overeenkomst houden. Hier is mijns inziens al een opening gecreëerd om de mogelijkheden tot actie bij wijziging te reguleren. Over hoe dit is vormgegeven in verschillende CAO's, in de vorm van vredesplichten, verwijs ik naar het vorige hoofdstuk.

Uit het daarna weergegeven tweede citaat uit het verslag naar aanleiding van het wetsvoorstel, valt af te leiden dat ook het actievoeren omtrent wijziging overgelaten wordt aan de CAO-partijen om in de afzonderlijke collectieve arbeidsovereenkomsten vorm te geven. Zie hier de grondslag in de parlementaire geschiedenis voor de invulling die aan een deel van de vredesplichtclausules wordt gegeven, namelijk de clausules die staking in het kader van wijziging toelaten.

Het samenspel tussen vredesplicht- en openbreekclausule is optimaal, als beide bepalingen terug te vinden vallen in een CAO. Grapperhaus¹²⁶ en Olbers¹²⁷ stellen dat CAO-partijen in ieder geval een relatieve vredesplicht overeen moeten komen als zij willen dat indien voorstellen tot wijziging op niets uitdraaien, geen van de partijen tot het middel van de collectieve actie grijpt. Dan moet, mijns inziens, deze bepaling wel dusdanig zijn vormgegeven dat *enigerlei* acties om wijziging *op enigerlei wijze* te bewerkstelligen zijn verboden. Uit het inhoudelijk onderzoek zal blijken of de stelling van Grapperhaus ook in de praktijk gangbaar is. Spreken partijen ook een dergelijke relatieve vredesplicht

¹²⁶ Grapperhaus 2008, (T&C Arbeidsrecht), art. 5 Wet CAO, aant. 1c.

¹²⁷ M.M. Olbers, ‘Vredesplicht en openbreekclausules’, *SMA* 1982, p. 19.

af bij een openbreekclausule of schieten ze zichzelf in de voeten door de vredesplicht niet correct weer te geven?

5.3 Cijfers

5.3.1 Inhoudelijk onderzoek

In totaal zijn, zoals uit hoofdstuk 4 blijkt, 176 bedrijfstak-CAO's en 16 ondernemings-CAO's bestudeerd. In Tabel 2 is weergegeven wat de cijfermatige resultaten zijn van het onderzoek naar de openbreekclausules in de bedrijfstak-CAO's. Zo valt te lezen hoeveel openbreekclausules gevonden zijn en wat voor typen ik onderscheid (waarover in paragraaf 5.4 meer). De ondernemings-CAO's worden apart in paragraaf 5.6 behandeld.

Tabel 2.

Soort	Aantallen	Percentage van totaal
Geen openbreekclausule	59	33,5%
Wel een openbreekclausule	117	66,5%
Typische openbreekclausule	67	57,3% (van 117)
A-typische openbreekclausule	50	42,7% (van 117)

Cijfermatig valt dus te constateren dat in 2/3e van de gevallen wel een openbreekclausule wordt aangetroffen en in ongeveer 1/3e niet. Ook is maar net een meerderheid van de openbreekclausules typisch en is er daarmee een gemêleerd beeld in de typen openbreekclausules.

5.3.2 Vergelijking met de vredesplichten

Het is opmerkelijk om te zien dat 2/3e van de CAO's wel een openbreekclausule heeft, maar 2/3e geen vredesplicht. Betekent dit dat de CAO's met een openbreekclausule geen vredesplicht hebben en andersom? In 10 sectoren¹²⁸ blijkt dat als men geen vredesplicht heeft, (over het algemeen) wel een openbreekclausule in de CAO is opgenomen of vice versa. In 4 sectoren¹²⁹ heeft men noch een vredesplicht- noch een openbreekclausule in de CAO opgenomen. In 15 sectoren¹³⁰ is het beeld

¹²⁸ Dit betreffen de sectoren Agrarisch, Autoreparatie/Tweewielers, Brancheverenigingen/vakbonden, Detailhandel, Huisarts/tandarts/ambulance, Metaal/elektro-industrie, Meubelindustrie, Reisbranche, Uitzendbureau's en Zorg algemeen.

¹²⁹ Dit betreffen de sectoren Banken, Omroep/film/geluidsproductie, Overige en Vastgoed.

¹³⁰ Dit betreffen de sectoren B&U/Afbouw, Beveiliging, Energie/gas/water/afval, Facilitaire dienstverlening, Grafische industrie, Horeca, Kunst/cultuur/recreatie/sport, Onderwijs, Textielindustrie, Transport, Uitgeverij, Verzekeringen/pensioenfondsen, Voedingsmiddelenindustrie, Zee-/binnenvaart en Ziekenhuizen/verpleegtehuizen.

gemêleerd en is er dus geen lijn te vinden in de verdeling tussen vredesplicht- en openbreekclausules. En in 11 sectoren¹³¹ neemt men beide bepalingen op in de CAO's.

5.4 Algemene constatering

Grofweg kunnen er twee grote lijnen gevonden worden in de bestudeerde openbreekclausules. Allereerst blijkt dat er twee typen openbreekclausules gevonden kunnen worden die ik hierboven, in het cijfermatig overzicht, kenmerk als “typische” en “a-typische” openbreekclausules. Een typische openbreekclausule is een openbreek clause die het mogelijk maakt om open te breken op moment dat er bijzondere omstandigheden zijn die daartoe aanleiding geven. Een a-typische openbreekclausule is een openbreekclausule die openbreken op een andere grond mogelijk maakt.

Ten tweede is het door mij gemaakte onderscheid, tevens een onderscheid is naar de zuiverheid van de openbreekclausule. Met ‘zuiverheid’ wordt bedoeld dat de mogelijkheid tot openbreken duidelijk aan een voorbehoud is gekoppeld en daarmee, althans enigszins, geclausuleerd of aan een procedure gekoppeld is. Een dergelijke openbreekclausule merk ik aan als een zuivere. Een onzuivere openbreekclausule is daarmee een clause die aan geen voorbehoud of procedure is gekoppeld. Dit onderscheid komt duidelijk naar voren uit het onderzoek. Wat blijkt is dat de typische openbreekclausules steeds zuivere openbreekclausules zijn en de a-typische onzuivere openbreekclausules zijn. Deze laatste bepalingen maken het bijvoorbeeld mogelijk om een CAO open te breken zonder een afbakening aan te brengen in de wijze of gronden waarop men kan openbreken. De typische openbreekclausules voorzien vrijwel altijd in de omstandigheden waaronder en de manier waarop opengebroken mag worden.

De keuze die gemaakt is voor de invulling van de begrippen hangt samen met het feit dat een restrictievere of beperktere openbreekclausule, minder snel wijziging mogelijk maakt en daarmee meer acht slaat op de grondslag van de CAO. Waarom dat mijns inziens het geval is, zal aan bod komen in mijn laatste en concluderende hoofdstuk. Voor nu laat ik het bij deze vaststelling.

Ook blijkt dat in 5 sectoren¹³² geen openbreekclausule is opgenomen.

5.5 Bijzonderheden

Ook worden er in de individuele CAO's bijzonderheden aangetroffen omtrent de openbreekclausules. Daarbij worden, net als bij de vredesplichten, met name misvattingen aangetroffen. Het is zeer

¹³¹ Dit betreffen de sectoren Bouwmaterialenindustrie, Chemische industrie, Drankindustrie, Grond-/weg-/enwaterbouw, Groothandel consumentenproducten, Houtindustrie, ICT-dienstverlening, Papierindustrie, Post, Research/keuring en Kunststof/rubber.

¹³² Dit betreffen de sectoren Architecten/Ingenieursbureaus, Banken, Horeca, Metaal/elektro-industrie en Omroep/film/geluidsproductie.

opmerkelijk dat opstellers van CAO's de mist in kunnen gaan. Het oogt alsof het voor hen ook niet duidelijk is wat begrippen inhouden.

5.5.1 CAO Glastuinbouw

Een eerste bijzondere openbreekclausule is te vinden in de CAO Glastuinbouw. De bepaling wordt genoemd "tussentijdse wijzigingen" en kent twee leden. In het eerste lid wordt vermeld dat het mogelijk is in geval van "buitengewone omstandigheden" tussentijds te wijzigen en partijen gehoor moeten geven aan een oproep om over een wijziging te onderhandelen. Lid twee regelt de mogelijkheid open te breken als er "zwaarwegende omstandigheden" zijn zoals nieuwe wetgeving of jurisprudentie. De bepaling luidt dan ook als volgt:

"Artikel 41 - Tussentijdse wijzigingen

1. Wanneer zich buitengewone omstandigheden voordoen gedurende de looptijd van deze cao die volgens één of meer van de cao partijen aanleiding zijn voor een tussentijdse wijziging van deze cao, is iedere partij bevoegd de andere partijen op te roepen voor een bespreking hierover. Partijen verplichten zich om aan zo'n oproep gevolg te geven.

2. Partijen behouden zich het recht voor deze cao open te breken, wanneer daar zwaarwegende redenen voor zijn. Met name wordt gedacht aan zaken betreffende de uitvoering en gevolgen van nieuwe wetgeving op gebied van sociale zekerheid en gerechtelijke uitspraken hierover (mijn onderstrepingen, LdJ)."

Deze twee leden leveren toch wel een vreemde constatering op. Kennelijk is tussentijds wijzigen (lid 1) iets anders dan openbreken (lid 2), maar gezien de titel van de bepaling ook weer niet. Het oogt dat de CAO-partijen dus niet helemaal helder hebben dat openbreken en tussentijds wijzigen slechts andere termen voor dezelfde handeling zijn. Als zij onderscheid hadden willen aanbrengen in de mogelijkheden open te breken (of als partijen hadden willen regelen dat men ten aanzien van bepaalde onderwerpen minder snel kan wijzigen of openbreken) dan hadden zij dat helder moeten doen. De huidige bepaling levert namelijk veel verwarring op en is strikt genomen niet juist.

5.5.2 College van bemiddelaars, Stichting van de Arbeid of arbitragecommissie?

In een aantal CAO's is in de openbreekclausule ook een duidelijk sluitstuk van onderhandelingen over wijzigingen opgenomen. Immers doemt de terechte vraag op wat partijen moeten doen indien zij er gezamenlijk niet uitkomen. Verkeren zij dan in een impasse? Komen zij er dan wel aan uit? Het antwoord op de vraag hangt sterk af van het feit of de partijen wel iets daaromtrent hebben geregeld. Anders hebben partijen nog het ultieme middel van opzegging van de CAO conform art. 20 Wet CAO. Dit heeft tot effect dat, behoudens anders geregeld in de CAO zelf, de CAO eindigt voor alle partijen, conform art. 21 Wet CAO.

In slechts 14 CAO's is voorzien in een geval dat partijen tijdens de onderhandelingen niet tot overeenstemming komen. Het geschil wordt bij één CAO¹³³ aan een college van bemiddelaars, bij 10 CAO's¹³⁴ aan de Stichting van de Arbeid en bij 3 CAO's¹³⁵ aan een arbitragecommissie voorgelegd. Deze partij geeft vervolgens een advies dan wel bindende uitspraak over het geschil. Op die wijze wordt voorkomen dat direct naar het middel van opzegging wordt gegrepen indien partijen niet tot overeenstemming komen.

In 5 CAO's¹³⁶ is louter, en in 2 CAO's¹³⁷ naast bovenstaande mogelijkheden, de mogelijkheid van opzegging met een vastgestelde opzegtermijn geregeld in de CAO zelf als partijen niet tot overeenstemming komen. In de CAO's waar dit niet is geregeld, levert dit geen probleem op. Zoals hierboven vermeldt, kan men alsnog opzeggen op grond van art. 21 Wet CAO.

5.5.3 CAO's in de detailhandel

De detailhandel kent, in de 16 CAO's uit deze sector die een openbreekclausule kennen, een vorm van kopiëren van bepalingen. In 13 van de 16 CAO's staat dezelfde openbreekclausule. Op zichzelf is dat al bijzonder. Echter zit er nog een bijzonderheid in de bepaling zelf, welke luidt:

“Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.”

Met name de laatste zin is zeer bijzonder. Kennelijk verplichten partijen elkaar om een voorstel in behandeling te nemen. Echter kan men zich afvragen wat het nut van een dergelijke verplichting is. Het doet denken aan de verplichting van CAO partijen om bepaalde vakbonden toe te laten tot het overleg. Zo kan de rechter dit bevelen indien een vakbond dusdanig representatief is dat men niet om hen heen kan, een vakbond een specifiek belang behartigt wat nog niet behartigd wordt door de partijen aan tafel of wanneer een vakbond al eerder onderhandeld had over een CAO met die werkgever. Dit impliceert niet dat de werkgever(s) tot overeenstemming behoeven te komen met hen over een CAO. De werkgever(s) kan/kunnen besluiten met andere CAO-partijen een CAO aan te gaan. De contractsvrijheid is immers leidend en verplicht geenszins om tot

¹³³ CAO voor de Groenvoederdrogerijen.

¹³⁴ CAO voor de betonproductenindustrie, CAO Kalkzandsteen- en cellenbetonindustrie, CAO voor de Nederlandse baksteenindustrie, CAO voor de Bereide verf- en drukinktindustrie, CAO Doe-het-zelf-branche, CAO Particulier kaaspakhuisbedrijf, CAO Handel in bouwmaterialen, CAO Houthandel, CAO Weefselkweeksector, CAO Zeilmakerijen, dekkledenvervaardiging, dekkledenverhuur, sloopstuijgerijen en de scheepsbenodigdhedenhandel, CAO Graanbe- en -verwerkende bedrijven, CAO Groenten- en fruitverwerkende industrie, CAO Pluimveeverwerkende industrie.

¹³⁵ CAO Landbouwwerktuigen exploiterende ondernemingen, CAO voor de Nederlandse baksteenindustrie en CAO Hoveniersbedrijf in Nederland.

¹³⁶ CAO Dans, CAO Papierindustrie, CAO voor de Kunststof- en rubberindustrie, CAO Regeling Arbeidsvoorziening Zeescheepvaart en CAO Regeling tewerkstelling niet EU-officieren op zeeschepen onder Nederlandse vlag.

¹³⁷ CAO Doe-het-zelf-branche en CAO Pluimveeverwerkende industrie.

overeenstemming te komen.¹³⁸ Hetzelfde geldt mijns inziens bij deze openbreekclausule. Je kan de overige partijen wel verplichten een wijziging in behandeling te nemen, maar je kan ze niet verplichten in te stemmen met een wijziging. In zoverre kan men zich afvragen wat het doel en het effect is van de verplichting een voorstel in behandeling te nemen.

5.5.4 ‘Karige’ openbreekclausules

Een aantal CAO’s kent in mijn ogen zeer eenvoudige openbreekclausules. Er moet dan gedacht worden aan bepalingen als:

- *“Tijdens de looptijd van deze cao kan iedere partij wijzigingsvoorstellen doen”*¹³⁹
- *“De werkgever zal wijzigingen van deze CAO ter beschikking stellen van de werknemers.”*¹⁴⁰
- *“Partijen kunnen overeenkomen deze Cao tijdens de duur te wijzigen”*¹⁴¹
- *“Indien partijen tussentijds overeenstemming bereiken over wijzigingen in deze cao kan de gewijzigde cao worden toegepast.”*¹⁴²
- *“Wijzigingen in de cao komen tot stand in overleg en overeenstemming tussen de vakorganisatie en de werkgevers in het Platform.”*¹⁴³
- *“Ingeval van zwaarwegende omstandigheden kan deze cao, met instemming van cao-partijen, tussentijds worden gewijzigd.”*¹⁴⁴

Over het algemeen lijkt het dat enkele CAO’s karige openbreekclausules hebben, maar de derde genoemde bepaling blijkt toch in meerdere bedrijfstakken binnen de zorg aanwezig te zijn.

Deze bepalingen creëren eigenlijk een groot ‘gat’ in de CAO op grond waarvan wijzigingen die enige partij beoogt, aan de orde gesteld kunnen worden. Op zichzelf zou dit geen probleem moeten zijn. In lijn met wat ik hierboven redeneerde, biedt je de mogelijkheid aan partijen om tot wijziging te komen. Echter lijkt het mij niet helemaal bij de grondgedachte passen (hetgeen in het volgende hoofdstuk centraal zal staan). Daarnaast lijkt het mij onzuiver om niet te voorzien in een procedure die gevolgd moet worden als er een impasse ontstaat en men dus niet tot enige overeenstemming komt over de voorgenomen wijziging. De opzegging via art. 21 Wet CAO is een mogelijkheid, maar lijkt mij desastreus voor de onderlinge verhoudingen met het oog op een eventuele volgende af te sluiten CAO.

¹³⁸ Behoudens de situatie dat men dusdanig ver in de onderhandelingen is, dat men niet zonder meer de onderhandelingen kan afbreken als blijkt uit HR 18 juni 1986, *NJ* 1983, 723 (Plas/Valburg); HR 23 oktober 1987, *NJ* 1988, 1017 (VSH/Shell); HR 14 juni 1996, *NJ* 1997, 481 (MBO/De Ruitertij); HR 12 augustus 2005, *NJ* 2005, 467 (CBB/JPO).

¹³⁹ CAO Natuursteenbedrijf.

¹⁴⁰ CAO Sport.

¹⁴¹ CAO Apotheken, CAO Internaten kinderen van binnenschippers en/of kermisexploitanten, CAO Verpleegverzorgingshuizen en Thuiszorg, kraam- en jeugdgezondheidszorg, CAO Gehandicaptenzorg, CAO Jeugdzorg en CAO Welzijn en maatschappelijke dienstverlening.

¹⁴² CAO Nederlandse poppodia en –festivals.

¹⁴³ CAO VVV.

¹⁴⁴ CAO Ziekenhuizen.

5.5.5 Geleide loonpolitiek in 2013?

De CAO Groothandel in groenten en fruit kent een openbreekclausule die verwijst naar de “*loon- en prijspolitiek van de regering*”. Deze bepaling is daarmee een verwijzing naar art. 10 Wet op de loonvorming. In de memorie van antwoord bij de wet die leidde tot de huidige redactie van deze bepaling, stelt de minister dat de huidige bepaling moet leiden tot “*betere waarborgen (...) voor een werkelijk terughoudend overheidsbeleid*”.¹⁴⁵ De primaire inkomensvorming is volgens de minister een taak van de sociale partners. Zij moeten met andere middelen dan de Wet op de loonvorming deze inkomensvorming tot stand brengen en daarbij een evenwichtige inkomensvorming tot stand brengen. De SER had in 1983¹⁴⁶ als advies uitgebracht dat de contractsvrijheid gemaximeerd moest worden en het overheidsingrijpen op de loonpolitiek eigenlijk algeheel zou moeten verdwijnen.

Dit heeft geresulteerd in het huidige art. 10 Wet op de loonvorming. Op grond van lid 1 van deze bepaling kan de minister indien zich de daar genoemde omstandigheden voordoen een maatregel nemen omtrent het peil van de lonen, algemene maatregelen nemen ten aanzien van de lonen en andere op geld waardeerbare arbeidsvoorwaarden. Deze maatregel mag echter blijkens lid 3, slechts 6 maanden duren met mogelijke verlenging van 6 maanden.

In hoofdstuk 1 is ten aanzien van de geschiedenis van de CAO een aantal oude CAO's bestudeerd. Net na de Tweede Wereldoorlog ontstonden de openbreekclausules. Aldaar heb ik het verband gelegd met de geleide loonpolitiek, welke uiteindelijk uitmondde in de Wet op de loonvorming. Alhier blijkt het verband tussen de loonpolitiek en de openbreekclausule nog steeds aanwezig en zelfs nadrukkelijk opgenomen in deze CAO. Dit lijkt een bevestiging van mijn in hoofdstuk 1 genoteerde theorie. Overigens mag niet onvermeld blijven dat de omstandigheden die tot een loonmaatregel zouden kunnen leiden op grond van art. 10 Wet op de loonvorming, waarschijnlijk ook vallen onder “buitengewone omstandigheden”, welke term in de typische openbreekclausules is opgenomen waardoor een specifieke verwijzing naar “loon- en prijspolitiek” niet nodig is.

Verder kan niet onopgemerkt blijven dat de bepaling onhandig geformuleerd is. Men wil verwijzen naar de loon- en prijspolitiek, maar verwijst door de gebruikte opsomming naar “*buitengewone en ingrijpende veranderingen (...) in de loon- en prijspolitiek*.” Allereerst moeten er dus buitengewone en ingrijpende veranderingen in die politiek zijn, wil men zich op die grond kunnen beroepen (als men de tekst van de CAO volgt). Verder kan de minister als gezegd geen loonpolitiek voeren en kan hij slechts voor beperkte duur een loonmaatregel nemen: dit zijn twee totaal verschillende dingen. Een ‘politiek’ voeren speelt namelijk op langere termijn en een tijdelijke maatregel op korte termijn. Daarnaast zal

¹⁴⁵ Kamerstukken II 1985/86, 19 028, nr. 6 (MvA), p. 1.

¹⁴⁶ Kamerstukken II 1985/86, 19 028, nr. 6 (MvA), p. 3 en SER-advies 1983/01, p. 49/50.

een te voeren prijspolitiek waarschijnlijk in strijd zijn met de interne markt binnen de Europese Unie en het monetair beleid van de Europese Unie.¹⁴⁷

5.6 Ondernemings-CAO's

Binnen de banken-sector blijken de banken, met uitzondering van de Rabobank, de mogelijkheid open te houden om tussentijds hun CAO te wijzigen. Uiteraard vermelden deze bepalingen dat de CAO-partijen hiertoe kunnen besluiten; immers zijn zij de CAO aangegaan. Des te meer verbaasde mij het nieuwsbericht van 11 februari 2013 waarin Dijsselbloem, de Minister van Financiën, aankondigde dat de CAO's van de banken opengebroken zouden moeten worden.¹⁴⁸

De voorzitter van De Unie, Reinier Castelein, merkt terecht op dat Dijsselbloem zich in zaken begeeft waar hij niet over gaat.¹⁴⁹ Immers is het aan de sociale partners zelf om tot afspraken te komen en deze te wijzigen indien zij daar zelf noodzaak toe zien. Het is niet aan de minister om daarin te treden. Het is volkomen in strijd met het hierboven genoemde betoog omtrent de Wet op de loonvorming. Immers blijkt daaruit dat de toenmalige minister bij wijziging van art. 10 Wet op de loonvorming duidelijk weergaf dat de overheid haar invloed op de loonvorming aan banden moest leggen en over moest laten aan de sociale partners. Wat de Minister van Financiën hier stelt, is daarmee in strijd. En als de minister in de loonvorming zou willen treden, dan zou hij een loonmaatregel moeten nemen op grond van art. 10 Wet op de loonvorming. Echter lijkt het niet haalbaar een dergelijke maatregel met succes af te kunnen kondigen, gezien de in dat artikel gestelde eisen.

De overige ondernemings-CAO's bevatten geen afwijkende bepalingen ten aanzien van de in de bedrijfstakken gevonden openbreekclausules. De openbreekclausules zijn conform de daar aangetroffen bepalingen en zijn over het algemeen typische openbreekclausules.

5.7 Conclusie

Uit het inhoudelijk onderzoek blijkt dat over het algemeen de CAO's wel een openbreekclausule bevatten, maar dat deze clausules niet altijd even goed geformuleerd worden. Zo vormen de a-typische openbreekclausules mijns inziens geen waardevolle aanvulling binnen een CAO. Zij bevatten een te ruime mogelijkheid om tot wijziging te komen. Hier zal ik in het volgende hoofdstuk nader op ingaan. De typische openbreekclausules echter, waarbij wijziging slechts in bijzondere omstandigheden mogelijk is, hebben dit niet. Ook bevatten te weinig openbreekclausules een goede procedure die gevolgd moet worden bij een impasse. Immers is het een terechte vraag wat partijen moeten doen als zij geen overeenstemming verkrijgen. Om direct naar het middel van opzegging van de CAO te

¹⁴⁷ Zie art. 3 lid 1 sub a, c en e VwEU; art. 26 VwEU (interne markt); art. 30 VwEU (in- en uitvoerrechten of heffingen van gelijke werking); art. 127 e.v. VwEU (monetair beleid); art. 206 e.v. VwEU (gemeenschappelijke handelspolitiek).

¹⁴⁸ Zie Ruud Mikkers en Herman Stam, 'Salarissen banken op de schop', *De Telegraaf* 11 februari 2013; 'Minister Dijsselbloem wil cao's banken openbreken', *NU.nl* 11 februari 2013.

¹⁴⁹ 'Minister Dijsselbloem wil cao's banken openbreken', *NU.nl* 11 februari 2013.

grijpen, lijkt te verstrekkend. Zeker met het oog op de onderlinge verhoudingen wanneer men over een nieuwe CAO gaat onderhandelen.

Verder blijkt dat bepaalde openbreekclausules beter overdacht mogen worden. Zo zijn hierboven twee slecht geformuleerde openbreekclausules weergegeven die met kleine aanpassingen zeker verbeterd kunnen worden. Het oogt of partijen soms niet door hebben wat de implicaties van hun formuleringen kunnen zijn.

6 Conclusie

6.1 Inleiding

In hoofdstuk 2, 3 en 4 is ingegaan op respectievelijk de geschiedenis achter de CAO, de vredesplichtclausules en de openbreekclausules die in CAO's aangetroffen kan worden. In hoofdstuk 2 werd zo goed mogelijk een weergave gegeven van de grondgedachte van de CAO: waarom is de CAO in het leven geroepen en met welk doel heeft men dat gedaan? In hoofdstuk 3 en 4 is de vormgeving van de beide genoemde clausules onderzocht in individuele bedrijfstak- en ondernemings-CAO's. In hoofdstuk 1 is de onderzoeksvraag opgenomen die hier voor de volledigheid wordt herhaald:

“Hoe worden de vredesplicht- en openbreekclausule in CAO's inhoudelijk vormgegeven door CAO-partijen en in hoeverre dragen deze clausules bij aan het verwezenlijken van de grondgedachte van de CAO?”

In dit hoofdstuk staat de beantwoording van deze onderzoeksvraag centraal. Bij de beantwoording zal allereerst weergegeven worden wat de grondgedachte is van de CAO (6.2). Vervolgens zal beoordeeld worden in welke mate de aangetroffen formuleringen van de vredesplichtclausules (6.3) en openbreekclausules (6.4) aansluiten bij de grondgedachte van de CAO. Als laatste zullen aanbevelingen gedaan worden om de formulering van de vredesplichtclausules en openbreekclausules beter te laten aansluiten bij de grondgedachte van de CAO (6.5) en aansluitend een nawoord (6.6).

6.2 Grondgedachte van de CAO

In hoofdstuk 2 is naar voren gekomen dat de CAO ontstaan is in de periode dat werknemers moeilijk over hun arbeidsvoorwaarden konden onderhandelen met hun werkgevers.¹⁵⁰ Zij konden niet de massa creëren en daarmee de macht verwerven om hun onderhandelingspositie te versterken. Als complement ontstonden de vakbonden waarin de werknemers zich verenigden. Werkstakingen werden echter nog niet toegestaan; dat werd pas mogelijk na afschaffing van het coalitieverbod waarbij de vakverenigingen ook erkend werden.

Werknemers gebruiken stakingen en acties om hun onderhandelingen kracht bij te zetten. Niet alleen daadwerkelijke actie, maar ook dreiging daartoe zorgde voor een betere positie van de werknemers. De werkgevers waren eerder geneigd tot een compromis, alleen al vanwege de schade die zij konden leiden als zij dit niet deden.

¹⁵⁰ Voor de verantwoording van het hier genoemde, verwijs ik naar hoofdstuk 2.

De uitkomst van de onderhandelingen tussen de werkgevers en vakbonden werd een collectieve arbeidsovereenkomst en betrof talloze arbeidsvoorwaarden. Het beoogde ervoor te zorgen dat er rust kwam tussen de werkgevers en werknemers. De werknemers kregen, in de regel, betere arbeidsvoorwaarden en de werkgevers hoefden geen acties te vrezen voor betere arbeidsvoorwaarden. In de literatuur wordt, onder andere door Van Drongelen en eerder al door Levenbach,¹⁵¹ deze overeenkomst een wapenstilstandsovereenkomst genoemd. Een wapenstilstand is datgene wat vrede probeert te verkrijgen tussen partijen; al dan niet tijdelijk. De Van Dale omschrijft een wapenstilstand als een “*voorlopige staking van de vijandelijkheden*” en benoemt een “*bestand*” als een synoniem.¹⁵²

Als zodanig is de CAO dus een wapenstilstandsovereenkomst en is de grondgedachte dat gedurende de looptijd van de CAO geen ‘vijandelijkheden’ plaatsvinden. Men beoogt dus dat er rust of, beter gezegd, vrede is gedurende de looptijd van de CAO. Als die vrede niet bewaard wordt, is er mijns inziens geen aansluiting bij de grondgedachte van de CAO. De vraag, of dit een algehele vrede zou moeten zijn of een vrede voor in de CAO overeengekomen arbeidsvoorwaarden. Mij oogt het laatste de enige juiste benadering te zijn van de grondgedachte. Immers hebben partijen onderhandeld over, onder andere, de arbeidsvoorwaarden en is de CAO het resultaat van de onderhandelingen. Als zodanig zou gezegd kunnen worden dat men vrede wil bewerkstelligen ten aanzien van die overeengekomen arbeidsvoorwaarden. Het ondersteunen van een beoogde wijziging van deze arbeidsvoorwaarden door een actie (zoals een staking) zou daarmee in strijd zijn en de wapenstilstand schenden. Men wil dan de *inhoud* van de wapenstilstand veranderen. Als een partij een CAO-verplichting niet na zou komen, is dit een geschil waarbij men niet staakt omdat men twist over de *inhoud* van de CAO-bepaling, maar over de *nakoming* daarvan.¹⁵³ Als zodanig acht ik dat een vakbond bij een actie om nakoming te bewerkstelligen, niet de wapenstilstand, als beoogd door de CAO, schendt. Zij wil immers louter dat de wapenstilstand *behouden* wordt, maar wil daarin geen verandering aanbrengen. Dit is mijns inziens geen schending van vrede, maar het willen behouden van de vrede.

6.3 Vrede: een vanzelfsprekend element van de vredesplicht?

6.3.1 Inleiding

Zoals hierboven is weergegeven, is de grondgedachte van de CAO een wapenstilstand oftewel een tijdelijke vrede. Men beoogt gedurende de looptijd van de CAO rust te houden tussen de CAO

¹⁵¹ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaren van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 29; M.G. Levenbach, *Onrechtmatige daad en werkstaking*, Haarlem: H.D. Tjeenk Willink 1935, p. 37 en al eerder door o.a. Van Zanten (1903) en Eyssell (1905).

¹⁵² P.G.J. van Sterkenburg, *Van Dale Handwoordenboek van hedendaags Nederlands*, Utrecht: Van Dale Lexicografie 1996, p.1152.

¹⁵³ Ten overvloede: daardoor zou een staking voor een dergelijke niet nakoming niet geoorloofd zijn op grond van art. 6 lid 4 ESH nu het een rechtsgeschil is en geen belangengeschil. Het zou *wel* op grond van een CAO met een relatieve vredesplicht geoorloofd zijn. Het levert immers geen schending van een CAO-verplichting op. Het zou wel een schending van een CAO-verplichting opleveren indien er sprake was van een absolute vredesplicht. Dan was immers actie voor elk doel verboden.

partijen. Uit hoofdstuk 2 blijkt dat de vredesplichtclausule de contractuele variant van deze beoogde vrede *dient te zijn*. Ik noem het hier ‘dient te zijn’, omdat het niet vanzelfsprekend blijkt te zijn dat de vredesplicht ook deze vrede waarborgt. In hoofdstuk 3 is hiertoe een inhoudelijk onderzoek verricht. Alle 176 bedrijfstak-CAO’s en 16 ondernemings-CAO’s zijn daarbij bestudeerd; geldend in 2012.

6.3.2 Absolute en relatieve vrede?

Het in de literatuur aangebrachte onderscheid tussen de absolute en relatieve vredesplichtclausule is al een onderscheid in de mate waarin de vredesplichtclausule bijdraagt aan de grondgedachte van de CAO. De absolute vredesplicht verbiedt enige actie tijdens de looptijd van de CAO met betrekking tot datgene wat in de CAO is overeengekomen. De relatieve vredesplichtclausule koppelt het verbod van het voeren van actie aan het beogen van een wijziging. Als men de algehele vrede zou willen bewaren, zouden alle vredesplichtclausules absolute vredesplichtclausules moeten zijn. Slechts dan zou tijdens de looptijd van de CAO geen enkele actie gevoerd worden over wat in de CAO is overeengekomen. Op basis van het hierboven betoogde, acht ik de absolute vredesplichtclausule *niet* in overeenstemming met de grondgedachte van de CAO maar te ver gaan. Men beoogt niet alleen om een wijziging van de *inhoud* van de wapenstilstand te bewerkstelligen maar zelfs *nakoming* van de wapenstilstand te beperken. Echter is het aan partijen om afspraken te maken en hun bevoegdheden te beperken daar waar zij daar zelf mee instemmen en is in die zin deze verdere beperking legitiem.

De relatieve vredesplichtclausule daarentegen sluit mijns inziens wel volledig aan bij de grondgedachte van de CAO indien deze staking in het kader van een beoogde wijziging, verbiedt. Deze clausule beoogt dan immers de wapenstilstand te bekrachtigen. Indien wijziging (geclausuleerd) mogelijk wordt gemaakt door een openbreekclausule, is deze wijziging legitiem nu deze berust op de overeenstemming van beide CAO-partijen en verstoort deze de vrede niet. Dit zal echter anders zijn indien de partijen niet tot overeenstemming komen; dan zullen stakingen volgen. Daarover hieronder meer.

Daarnaast zal, afhankelijk van de reikwijdte van de mogelijkheden tot wijziging, deze clausule op grond van haar inhoud verder bijdragen aan de grondgedachte of juist niet. Een actie die ziet op bijvoorbeeld de nakoming van de CAO is toegestaan. Dit betreft immers louter het nakomen van de wapenstilstand en ziet niet op de uitkomst van de onderhandelingen; het tracht niet de inhoud van de wapenstilstand aan te tasten. Nogmaals: alhoewel een dergelijke staking niet geoorloofd zou zijn op grond van art. 6 lid 4 ESH (immers betreft het eisen van nakoming een rechtsgeschil en is het daarmee geen belangengeschil), zou dit wel geoorloofd zijn op grond van de CAO zelf nu de relatieve vredesplichtclausule het dan toelaat.

6.3.3 Inhoudelijk onderzoek: de uitkomsten

De eerste belangrijke constatering is dat in 67% van de onderzochte bedrijfstak-CAO's geen vredesplicht is aangetroffen. Zoals Van Drongelen¹⁵⁴ heeft betoogd, zou het mogelijk moeten zijn om in de gevallen dat er geen vredesplicht aangetroffen wordt, een relatieve vredesplicht aan te nemen op grond van de aanvullende werking van de redelijkheid en billijkheid als bedoeld in art. 6:248 lid 1 BW. Zonder vredesplichtclausule kan ook niet gezegd worden dat deze bijdraagt aan de grondgedachte. De *redelijkheid en billijkheid* zouden mijns inziens bijdragen aan de grondgedachte als de CAO aangevuld zou worden met een relatieve vredesplicht en niet de CAO zelf. Daarnaast missen de CAO-partijen een mogelijke grond om een staking af te wenden als zij geen vredesplicht opnemen in de CAO. Zij behouden de mogelijkheid om via art. 6 lid 4 ESH een staking af te wenden. Echter wordt niet al te snel een staking verboden op grond van art. 6 lid 4 ESH. Men moet immers aan de strikte 'spelregeltoets' en de 'proportionaliteitstoets' voldoen voor een staking verboden zal worden. Daarbij moet opgemerkt worden dat het ECSR de rechterlijke toetsing van stakingen in Nederland, verder vindt gaan dan mogelijk zou moeten zijn: zo zou de rechter niet moeten toetsen op prematuriteit van een staking.¹⁵⁵ Op zichzelf is immers de toetsing door de rechter een beperking te achten van art. 6 lid 4 ESH. Deze beperking is niet terug te vinden in art. 6 ESH en daarmee in principe niet rechtmatig.¹⁵⁶

In 33% van de bestudeerde bedrijfstak-CAO's is een vredesplichtclausule aangetroffen en in ruim 82% van de gevallen betreft het dan een relatieve vredesplichtclausule. In iets meer dan 17% van de gevallen betreft het een absolute vredesplichtclausule. Zoals hierboven betoogt acht ik een relatieve vredesplicht aansluiten bij de grondgedachte en een absolute niet omdat deze verder gaat dan de grondgedachte beoogt. Dit laatste wordt ondervangen doordat de contractsvrijheid partijen de mogelijkheid geeft om hun bevoegdheden verder te beperken dan noodzakelijk of algemeen gewenst zou zijn.

Los van het onderscheid tussen absolute en relatieve vredesplichten blijken 12 CAO's in hun vredesplichtclausules beperkte termen te gebruiken als 'staking' of 'uitsluiting'. Dit zorgt ervoor dat veel acties die niet gekwalificeerd worden als een staking of als uitsluiting, niet onder de vredesplichtclausule vallen. Daardoor zouden creatieve vakbonden mogelijkheden kunnen vinden om onder de vredesplichtclausule uit te komen.

In 15 CAO's blijkt er een verwijzing te zijn in de relatieve vredesplichtclausule naar de openbreekclausule. Daar wordt een staking die wijziging beoogt, verboden indien de beoogde wijziging *niet* in overeenstemming is met de openbreekclausule. Afhankelijk van de

¹⁵⁴ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaren van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 141-142.

¹⁵⁵ Conclusions XVII-1, 2004; Conclusions XVIII-1, 2006; Conclusions 2010.

¹⁵⁶ Zie A.W. Haverkort en I. Witte, 'Ontwikkeling van het stakingsrecht na kritiek van het ECSR', *TAP* 2013, nr. 3, p. 118.

openbreekclausule is dan de mate waarin de bepaling bijdraagt aan de grondgedachte. Indien de openbreekclausule heel ruim is geformuleerd, en wijziging daarmee vrij gemakkelijk plaats kan vinden, kan gezegd worden dat de wapenstilstand minder belangrijk is geworden. Daarmee zou er in mindere mate aansluiting gezocht worden bij de grondgedachte van de CAO. Dit betreft dan echter nog maar de mogelijkheid om open te breken en de beperkingen die aan partijen te dien aanzien zijn opgelegd in de openbreekclausule. Daarnaast moet het openbreken van een CAO op zichzelf gezien worden als het ‘doorstrepen’ van een bepaalde afspraak. Het stakingsrecht zou daarmee herleven ten aanzien van het betreffende onderwerp nu partijen opnieuw in onderhandelingen treden. Hieronder meer over de openbreekclausule.

De ondernemings-CAO's bevatten geen afwijkende constatering en behoeven daarmee geen bespreking.

6.3.4 Concluderend

Op basis van het onderzochte kan gesteld worden dat de vredesplichtclausules bijdragen aan de grondgedachte van de CAO zolang we te maken hebben met een relatieve vredesplichtclausule. Deze clausule voorziet namelijk in een vrede voor wat betreft de inhoud van de CAO; de inhoud van de wapenstilstand. Acties die gevoerd worden ten aanzien van andere onderwerpen, zoals nakoming, zouden niet verboden moeten worden.¹⁵⁷ Dat is mijns inziens en te verregaande beperking in het licht van de grondgedachte van de CAO. Al moet daarbij aangetekend worden dat het partijen vrijstaat om zichzelf verder te beperken dan in het licht van de grondgedachte aanvaardbaar geacht zou kunnen zijn; partijen hebben immers contractsvrijheid.

Echter is de mate waarin de absolute vredesplichtclausules aanwezig zijn in de bestudeerde CAO's marginaal ten opzichte van de relatieve openbreekclausules. In dat opzicht is er dus maar een beperkte overschrijding van de grondgedachte. Ook cijfermatig is de overschrijding maar marginaal binnen de bedrijfstakken. In 17% van de CAO's werd een absolute vredesplichtclausule werd aangetroffen; zo'n 5,6% van alle bedrijfstak-CAO's.¹⁵⁸ Aangenomen dat in 2011 zo'n 74% van de werknemers onder een bedrijfstak-CAO viel, spreken we dan over zo'n 4,5 miljoen mensen.¹⁵⁹ Daarvan valt zo'n 5,6% van de werknemers, althans de vakbonden die in deze bedrijfstakken actief zijn, onder een absolute vredesplichtclausule. Om dan nog maar niet te spreken over de hoeveelheid georganiseerde werknemers, met een algemeen gemiddelde van 20%. Kortom: het effect van de absolute vredesplichtclausule is praktisch gezien niet groot, maar theoretisch gezien is het een clausule die beter niet in CAO's opgenomen kan worden.

¹⁵⁷ Dit is een strikt theoretische scheiding, omdat logischerwijs een staking op grond van nakoming niet zou vallen onder het grondrecht van collectieve actie van art. 6 lid 3 ESH nu dat een rechtsgeschil en geen belangengeschil is. Echter kunnen ook stakingen bedacht kunnen worden die geen verband houden met wijziging, maar een ander onderwerp.

¹⁵⁸ 176 bedrijfstak-CAO's waarvan 32,9% een vredesplicht bevat waarvan weer 17,2% een absolute vredesplicht bevat; dat is zo'n 5,6% van het totaal.

¹⁵⁹ A.T.J.M. Jacobs, *CAO-recht*, Deventer: Kluwer 2013, p. 68 en 72.

6.4 Is openbreken het tegenovergestelde van vrede?

6.4.1 Inleiding

In hoofdstuk 4 is gekeken naar de openbreekclausule die in een CAO opgenomen kan zijn. Deze clausule verschaft partijen de mogelijkheid om tussentijds de CAO te wijzigen. De grondgedachte van de CAO is vrede. Is het openbreken dan niet het tegenovergestelde van vrede? Tussentijds wijzigen zou daarmee geacht kunnen worden als niet bijdragend aan de grondgedachte van de CAO.

Als zodanig is hierboven gesproken over het feit dat een relatieve vredesplichtclausule aansluit bij de grondgedachte van de CAO. Immers wordt daarin het voeren van actie met betrekking tot het wijzigen van een CAO verboden of aan voorwaarden verbonden. Als de mogelijkheid tot het voeren van actie niet mogelijk welke wijziging beoogd, dan sluit dit aan bij de grondgedachte. Dan immers mogen partijen niet staken om de inhoud van de wapenstilstand te wijzigen. Echter spreken deze vredesplichtclausules niet over de mogelijkheid tot wijziging zelf. Dit wordt besproken in een openbreekclausule. Indien de openbreekclausule de mogelijkheid tot wijziging mogelijk maakt, zou gezegd kunnen worden dat dit niet bijdraagt aan de grondgedachte: de wapenstilstand blijft dan immers niet behouden maar kan veranderd worden. Echter wordt dit ondervangen doordat de wijziging berust op overeenstemming van beide partijen en toornst als zodanig niet aan de vrede die tussen beide partijen heerst op grond van de CAO en is de openbreekclausule er daardoor wel mee in overeenstemming.

6.4.2 Inhoudelijk onderzoek: de uitkomsten

6.4.2.1 Inleiding

Er kan een grove indeling gemaakt worden in twee typen openbreekclausules, namelijk typische en atypische openbreekclausules. Zo blijken er openbreekclausules te zijn die aansluiten bij wat in de literatuur onder een openbreekclausule wordt verstaan, die door mij de typische openbreekclausules genoemd worden. Tussentijdse wijziging is dan alleen mogelijk indien er sprake is van buitengewone of belangrijke wijzigingen in de economische omstandigheden waardoor opnieuw onderhandeld dient te worden over de arbeidsvoorwaarden. In 66,5% van de bedrijfstak-CAO's is een openbreekclausule aangetroffen waarbij zo'n 57% van de CAO's een typische openbreekclausule bevat. Een dergelijke typische openbreekclausule maakt dus wijziging slechts mogelijk bij buitengewone omstandigheden. Dat zorgt ervoor dat er dus minder snel tot tussentijdse wijziging gekomen kan worden. Partijen hoeven, indien er geen sprake is van dergelijke omstandigheden, niet over wijziging van de CAO te spreken met elkaar nu dat niet tot de mogelijkheden behoort.

In de overige 43% van de CAO's is een zogenoemde a-typische openbreekclausule aangetroffen. Dit zijn de clausules die op andere gronden tussentijdse wijziging mogelijk maken. Vaak is er dan opgenomen dat partijen tussentijds kunnen wijzigen, zonder dit te verbinden aan bepaalde omstandigheden. Er kan dan dus als het ware altijd tussentijds gewijzigd worden.

6.4.2.2 Wijzigingen en overeenstemming

Op zichzelf behoeft de wijziging op grond van een openbreekclausule niet tot problemen te leiden. Immers zullen partijen onderling onderhandelen en uiteindelijk, als het goed is, tot overeenstemming komen over de wijziging. Dan wordt de vrede niet verstoord en is er dus geen schending van de door de CAO beoogde vrede. Maar wat nu als partijen niet tot overeenstemming komen? Dan toont het effect van de openbreekclausule op de grondgedachte van de CAO zich. Dit is een vraagstuk wat in verband staat met de (relatieve) vredesplicht. Van Drongelen¹⁶⁰ en Olbers¹⁶¹ stellen dat indien partijen onderhandelen en niet tot overeenstemming komen, voor partijen het recht op collectieve actie herleeft om het beoogde doel (de wijziging) te bewerkstelligen. Hoe staat dit in verhouding tot een in de CAO opgenomen relatieve vredesplicht die acties verbiedt indien deze beogen wijziging te bewerkstelligen? Kennelijk gaan Van Drongelen en Olbers, nu zij niet spreken over de eventuele relatieve openbreekclausule, er van uit dat uit het gebrek aan overeenstemming en het wezen van het openbreken voortvloeien dat het te onderhandelen onderwerp 'buiten de CAO' wordt geplaatst. Immers kan slechts dan geacht worden dat het recht op collectieve actie herleeft zonder dat de relatieve openbreekclausule hierop van invloed is. Ik ben van mening dat de onderhandelingen binnen de CAO plaatsvinden, omdat anders de relatieve vredesplichtclausule zou zijn uitgespeeld in een situatie dat men niet tot overeenstemming zou komen.

Indien de onderhandelingen binnen de CAO behouden blijven, kan, in tegenstelling tot wat op grond van Van Drongelen en Olbers hierboven beweerd wordt, de werkgever de acties pareren met een beroep op de relatieve vredesplichtclausule. Dit kan dan louter indien deze relatieve vredesplichtclausule elke actie met betrekking tot een beoogde wijziging verbiedt. Sommige openbreekclausules laten echter acties met betrekking tot een wijziging die is gestoeld op de openbreekclausule wel toe. Dan zou het dus niet uitmaken of het te onderhandelen onderwerp binnen of buiten de CAO wordt geplaatst. Staking omtrent de op de openbreekclausule gestoelde wijziging is dan altijd mogelijk.¹⁶² Stakingen die niet op de openbreekclausule zijn gebaseerd en derhalve wijziging op andere wijze beogen, zijn dan toegestaan afhankelijk van welk standpunt (dat van Van

¹⁶⁰ J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaren van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012, p. 145.

¹⁶¹ M.M. Olbers, 'Vredesplicht en openbreekclausules', *SMA* 1982, p. 19.

¹⁶² Als de onderhandelingen geacht worden binnen de CAO plaats te vinden en er een relatieve openbreekclausule in de CAO is opgenomen die actie toestaat bij wijziging conform een openbreekclausule, dan is de actie toegestaan. Als de onderhandelingen geacht worden buiten de CAO plaats te vinden, is het conform het standpunt van Van Drongelen en Olbers altijd toegestaan om actie te voeren.

Drongelen en Olbers óf het tegenovergestelde) ingenomen wordt. Mijns inziens zijn deze dan niet toegestaan.

Indien de relatieve vredesplicht elke actie in het kader van elke soort beoogde wijziging verbiedt, kan dit snel consequenties hebben als men te maken heeft met een a-typische openbreekclausule.¹⁶³ Een a-typische openbreekclausule maakt wijziging immers snel mogelijk. Men moet dan slechts aan enkele voorwaarden voldoen, wil er wijziging mogelijk zijn. Als het standpunt van Van Drongelen en Olbers gevolgd wordt, kan bij het openbreken van een CAO actie gevoerd worden indien partijen niet tot overeenstemming komen ongeacht de vraag of er sprake is van een relatieve vredesplichtclausule (nu zij niet over die mogelijkheid spreken). Dat zou volledig afbreuk doen aan de grondgedachte van de CAO. Als wijziging snel mogelijk is en er vervolgens ongeclausuleerd actie gevoerd kan worden als men niet tot overeenstemming komt, kan vrede nauwelijks gewaarborgd worden en valt de fundering onder de wapenstilstand uit.

Mijns inziens echter dient de relatieve vredesplichtclausule te allen tijde nageleefd te worden indien partijen tussentijds willen wijzigen. Deze clausule zou ook van toepassing moeten zijn indien partijen niet tot overeenstemming komen. Immers kan gezegd worden dat de CAO in stand blijft tussen partijen en dat de verplichting uit de relatieve vredesplichtclausule om geen actie te voeren tijdens de looptijd van de CAO om wijziging te bewerkstelligen van deze CAO, onverkort van toepassing blijft. Men kan niet volhouden dat de CAO, de relatieve vredesplicht inclusief, aan de kant wordt geschoven als men niet tot overeenstemming komt.

Vanwege het feit dat in ruim 43% van de CAO's waarin een openbreekclausule was aangetroffen, er een a-typische openbreekclausule aanwezig was, is het probleem als hierboven geschetst reëel.

6.4.2.3 A-typische openbreekclausules

Een aantal CAO's bevat eenvoudige openbreekclausules. Nu het openbreken in deze clausules niet is gekoppeld aan buitengewone veranderingen in de economische omstandigheden, zijn het per definitie a-typische openbreekclausules. Maar wat nu als deze openbreekclausules heel erg open zijn? Wat nu als er te pas en te onpas opengebroken kan worden?

Als hierboven gezegd, en in het verlengde daarvan, levert het openbreken op zichzelf nog geen problematische situatie op. Slechts wanneer een wijziging niet de overeenstemming van partijen draagt en er dus een impasse dreigt, toont het effect van de openbreekclausule zich. De mate waarin een openbreekclausule bijdraagt aan de grondgedachte van de CAO is dan ook meer gebaseerd op het anticiperen op potentiële gevolgen dan de mate waarin de clausule zelf eraan bijdraagt.

¹⁶³ Indien er sprake is van een typische openbreekclausule, komt men niet snel tot wijziging (er moeten dan buitengewone omstandigheden zijn) en zullen er dus niet zo snel problemen zijn als bijvoorbeeld het al dan niet kunnen bereiken van overeenstemming.

Bij hele ruime openbreekclausules als *“Partijen kunnen overeenkomen deze Cao tijdens de duur te wijzigen”*¹⁶⁴ hebben partijen ruime bevoegdheden om voorstellen te doen tot wijziging wat ook de consequentie kan hebben dat er eerder een impasse voordoet. Daardoor zal men eerder de te waarborgen vrede schenden. Want wat nu als er een impasse voordoet? Men kan staken, maar men kan ook besluiten om de CAO op te zeggen met alle consequenties van dien. Het openbreken is een middel dat een verregaand effect kan hebben.

6.4.3 Concluderend

De openbreekclausule kan niet los gezien worden van de relatieve vredesplichtclausule. Echter is lang niet altijd zowel een openbreek- als een relatieve vredesplichtclausule aanwezig in een CAO. Los daarvan moet allereerst opgemerkt worden dat een openbreekclausule in beginsel niet in strijd hoeft te zijn met de grondgedachte van de CAO. Zolang de wijziging van een CAO op de overeenstemming van beide partijen steunt, zal de vrede niet verstoord worden. Dit is slechts anders indien er geen overeenstemming bereikt wordt. Dan toont zich een negatief effect van de openbreekclausule op de grondgedachte.

Bij een a-typische openbreekclausule toont zich dan de situatie dat een CAO-partij snel tot wijziging kan komen. Indien dit het geval is, is de kans dus ook groter dat men niet tot overeenstemming komt dan wanneer er sprake is van een typische openbreekclausule. Immers kan bij een dergelijke clausule slechts bij bijzondere veranderingen in de economische omstandigheden gewijzigd worden (daar is minder snel sprake van waardoor minder snel een impasse ontstaat). Bij een dergelijke impasse zouden vakbonden over kunnen gaan tot staken of de werkgevers haar ter beschikking staande acties toepassen. Dan wordt de vrede sterk verstoord en daarmee de grondgedachte geen eer aangedaan.

6.5 Aanbevelingen

Een tweetal hoofdaanbevelingen vallen te maken in het kader van de resultaten van het onderzoek:

- Enerzijds strekt het de CAO-partijen ter aanbeveling om, willen zij de vredesplicht in overeenstemming brengen met de grondgedachte van de CAO, hun vredesplichten te formuleren conform een relatieve vredesplichtclausule. Dat betekent dat geen staking louter mogelijk zou moeten zijn indien er sprake is van een actie die wijziging beoogt (of een actie die wijziging beoogt die niet in overeenstemming is met de openbreekclausule). Dan draagt de vredesplichtclausule bij aan de grondgedachte van de CAO en wordt de inhoud van de wapenstilstand gewaarborgd.

¹⁶⁴ CAO Apotheken, CAO Internaten kinderen van binnenschippers en/of kermisexploitanten, CAO Verpleeg- verzorgingshuizen en Thuiszorg, kraam- en jeugdgezondheidszorg, CAO Gehandicaptenzorg, CAO Jeugdzorg en CAO Welzijn en maatschappelijke dienstverlening.

- Anderzijds strekt het CAO-partijen die een openbreekclausule overeenkomen ter aanbeveling om deze zo strikt mogelijk en daarmee zo geclausuleerd mogelijk te formuleren. Hoe ruimer de bevoegdheid is om een CAO open te breken, hoe eerder er conflicten kunnen ontstaan die mogelijkerwijs tot een impasse leiden. Een openbreekclausule die slechts wijziging mogelijk maakt bij bijzondere veranderingen in de economische omstandigheden (een typische openbreekclausule) draagt bij aan de grondgedachte van de CAO.

Daarnaast kan gezegd worden dat het in het algemeen ter aanbeveling strekt om vredesplichtclausules in de CAO overeen te komen. Op die manier heeft de werkgever of de vakbond een extra stok achter de deur mocht een van de wederpartijen overgaan tot actie. Zij kunnen dan nakoming vorderen van de vredesplichtclausule los van een vordering die strekt tot onrechtmatig verklaring van de actie zelf.

Het zou ook mogelijk kunnen zijn om een wettelijke regeling te creëren waarin de vrede op enigerlei wijze gewaarborgd wordt, waarbij het de voorkeur heeft om een relatieve vrede daarin op te nemen. Tegelijkertijd kan men zich afvragen of het de rol van de wetgever is om een wettelijke bepaling van die aard te scheppen en of dit geen inbreuk oplevert in het grondrecht van collectief onderhandelen. Maar om de noodzakelijke vrede op het arbeidsvoorwaardenfront te behouden, zou het geen vreemd initiatief zijn. In lijn daarmee heeft de wetgever ook al het instrument van de AVV gecreëerd. Dit instrument dient ook om de rust op het arbeidsvoorwaardenfront te behouden. Het zou, in dat licht, een niet al te grote stap zijn voor de wetgever om de vredesplicht wettelijk te regelen.

6.6 Nawoord

En zo worden de oorlog en vrede in de CAO samengebracht tot vrede, de grondgedachte van de CAO. Daar waar openbreken leek op oorlog voeren, en dit zo ook door enkele vakbonden in het verleden werd genoemd, is het dat niet per definitie. De problemen doemen slechts op wanneer er geen overeenstemming bereikt wordt. En alhoewel de vredesplicht de vrede zelf leek, bleek dat ook geen vanzelfsprekendheid en ging deze vrede soms zelfs te ver bezien vanuit de grondgedachte van de CAO. Vaak bleek echter dat partijen in de CAO niet voorzien hadden in het bewaren van vrede en juist wel in het mogelijk maken van oorlog voeren. Echter blijven deze vredesplicht- en openbreekclausule gebaseerd op de contractsvrijheid en zijn partijen vrij om hun CAO vorm te geven zolang dit binnen de grenzen van de wet is.

Literatuuroverzicht

Boeken

- L. Van Aken, L.G. Kortenhorst, F.J.A.M. Wierdels, *De collectieve arbeidsovereenkomst : praeadvies ter inleiding van de bespreking in de Algemeene Roomsche-Katholieke Werkgevers-Vereeniging door prof. L. van Aken, mr. L.G. Kortenhorst en F.J.A.M. Wierdels, met de debatten, gevoerd in de algemeene vergadering van 28 September 1916*, Leiden: Futura 1916.
- M.G. Levenbach, *Onrechtmatige daad en werkstaking*, Haarlem: H.D. Tjeenk Willink 1935.
- F.F.M. Stolwijk, *De collectieve arbeidsovereenkomst in de typografie*, Haarlem: H.D. Tjeenk Willink 1948.
- P.W. Kamphuisen, *De collectieve en de individuele arbeidsovereenkomst*, Leiden: Universitaire Pers 1956.
- G. Heida, *De collectieve arbeidsovereenkomst in de landbouw*, Assen: Van Gorcum 1964.
- M.G. Rood, *Naar een stakingswet?*, Deventer: Kluwer 1978.
- Ministerie van SZW: Loonbureau, *Vredesplicht en gedrag in geval van collectieve arbeidsconflicten zoals geregeld in bedrijfstak-CAO's*, 's-Gravenhage: Ministerie van SZW 1982.
- M.G. Rood, *Staken in Nederland*, Schoonhoven: Academic Service 1991.
- P.G.J. van Sterkenburg, *Van Dale Handwoordenboek van hedendaags Nederlands*, Utrecht: Van Dale Lexicografie 1996.
- W.J.P.M. Fase & J. Van Drongelen, *CAO-recht*, Deventer: Kluwer 2004.
- A.Ph.C.M. Jaspers, *Nederlands stakingsrecht op een nieuw spoor?*, Deventer: Kluwer 2004.
- Alwin Stege, *De CAO en het regelingsbereik van de sociale partners*, Deventer: Kluwer 2004.
- J. Van Drongelen, *Van de afschaffing van het verbod van coalitie naar bescherming van de vrijheid van arbeid*, Zutphen: Uitgeverij Paris 2005.
- Asser/Heerma van Voss 7-V* 2008.
- Grapperhaus 2008, (T&C Arbeidsrecht), art. 5 Wet CAO, aant. 1c.
- J. Spier e.a., *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010.
- J. van Drongelen, *De collectieve arbeidsovereenkomst en het algemeen verbindend verklaringen van bepalingen daarvan*, Zutphen: Uitgeverij Paris 2012.
- A.T.J.M. Jacobs, *Collectief arbeidsrecht*, Deventer: Kluwer 2013.

Tijdschriftartikelen

- M.M. Olbers, 'Vredesplicht en openbreekclausules', *SMA* 1982.
- F. Koning, 'De obligatoire, diagonale en normatieve bepalingen van de CAO', *SMA* 1988.
- R. van de Water, 'Nawerking van CAO-bepalingen', *SR* 1999.
- E. van Riel, 'Vakbondsverzet tegen 'knevelwet' van Roolvink; Loonpolitiek leidt tot SER-boycot', *SERmagazine* 2010, nr. 5.
- A.W. Haverkort en I. Witte, 'Ontwikkeling van het stakingsrecht na kritiek van het ECSR', *TAP* 2013, nr. 3.

Krantenartikelen

- 'NS willen voor regionale bv's CAO openbreken', *Volkscrant* 11 september 1997.
- 'Grote kans op stakingen bij NS', *Volkscrant* 30 maart 2001.
- NS vergoedt gedupeerde staking', *NOS.nl* 15 juni 2005.
- 'Personeel V&D steunt openbreken CAO', *P&O Actueel* 29 juni 2009, <<http://www.penoactueel.nl/arbeidsvoorwaarden/personeel-vd-steunt-openbreken-CAO-4125.html>>.
- 'Leden wijzen openbreken CAO Floraholland en flexibilisering af', *CNV Dienstenbond Actueel*, 9 oktober 2009, <<http://www.cnvdienstenbond.nl/nieuwsbericht/leden-wijzen-openbreken-CAO-floraholland-en-flexibilisering-af/>>.
- Leden FNV-spoor dreigen met staking, *Nu.nl* 5 juni 2012.
- 'Onduidelijkheid bij V&D leidt tot onrust', *CNV Dienstenbond Actueel*, 19 december 2012, <http://www.cnvdienstenbond.nl/nieuwsbericht/onduidelijkheid-bij-vd-leidt-tot-onrust/>>.
- Ruud Mikkers en Herman Stam, 'Salarissen banken op de schop', *De Telegraaf* 11 februari 2013.

‘Minister Dijsselbloem wil cao’s banken openbreken’, *NU.nl* 11 februari 2013.
‘Personeel Albert Heijn dreigt met stakingen’, *Nu.nl* 14 maart 2013.
‘CNV bereikt akkoord met Albert Heijn, maar FNV zet acties door’, *NRC Handelsblad* 15 maart 2013.
‘FNV gaat alsnog akkoord met CAO Albert Heijn’, *NRC Handelsblad* 21 maart 2013.

Kamerstukken en wetgeving

Wet van 12 april 1872, tot vervanging van de artikelen 414, 415 en 416 van het Wetboek van Strafrecht door andere bepalingen, *Stb.* 1872, 24.
Handelingen: 1902/03 II p. 926.
Kamerstukken II 1926/27, 166, nr. 3 (MvT), p. 5.
Kamerstukken II 1926/27, 166, nr. 4 (Verslag), p. 4 en 5.
Europees Sociaal Handvest, met bijlage; Turijn, 18 oktober 1961, *Trb.* 1980, 65.
Kamerstukken II 1970/71, 11 001, nr. 3, p. 1.
Wet van 14 december 1979, *Stb.* 1979, 693.
Kamerstukken II 1985/86, 19 028, nr. 6 (MvA)
Kamerstukken II 2001/02, 28 000, VX, nr. 44.
Toetsingskader Algemeen Verbindend Verklaring CAO-bepalingen (AVV), *Stcrt.* 2010 nr. 13489.
Minister van SZW in een brief aan de Tweede Kamer d.d. 28 november 2011 omtrent het Algemeen verbindend verklaren van CAO’s naar aanleiding van een eerdere aankondiging (zie *Kamerstukken II*, 2011/12, 29 544, nr. 338).

Overige

Collectief Arbeidscontract voor de Schoenindustrie 1922, Waalwijk: Waalwykse Stoomdrukkery Antoon Tielen 1922.
Collectieve Arbeidsovereenkomst 1929-1930 voor de Schoenindustrie, De Nederlandse Rooms Katholieke Fabrieksarbeiders(sters)bond St. Willibrordus gevestigd te ‘s-Gravenhage 1930.
Collectieve Arbeidsovereenkomst voor de Sigarenindustrie in Nederland van 1 september 1931.
Collectieve arbeidsovereenkomst voor de Nederlandse schoenindustrie; mei 1957.
SER-advies 1983/01, p. 49/50.
Conclusions ECSR VIII, XIII-2, XIII-3, XVII-1, XVIII-1 en 2010

Rechtspraakoverzicht

HvJ NA 5 juli 1977, *NJ* 1978/134
HR 18 januari 1980, *NJ* 1980, 348
Pres. Rb. Amsterdam 10 maart 1980, *NJ* 1980, 166.
HR 10 juni 1983, *NJ* 1984, 147
HR 30 mei 1986, *NJ* 1986, 688.
HR 18 juni 1986, *NJ* 1983, 723
HR 19 juni 1987, *NJ* 1988, 70.
HR 23 oktober 1987, *NJ* 1988, 1017
Pres. Rb. Utrecht 26 september 1991, *KG* 1991, 347
Rb. Amsterdam 28 februari 1996, *JAR* 1996/138.
Pres. Rb. Leeuwarden 1 april 1996, *JAR* 1996, 110
HR 19 april 1996, *JAR* 1996/115
HR 14 juni 1996, *NJ* 1997, 481
HR 27 maart 1998, *JAR* 1998/199
HR 13 april 2001, *JAR* 2001/82.
HR 8 februari 2002, *JAR* 2002/46 m.n.t. Spier
Rb. Utrecht 21 november 2002, *JAR* 2002/292
HR 10 januari 2003, *JAR* 2003/38
HR 12 augustus 2005, *NJ* 2005, 467
Vzr. Hilversum 1 februari 2006, *JAR* 2006/57.
Rb. Haarlem 11 mei 2012, *JAR* 2012/166
Kantonrechter Assen 19 februari 2013, *JAR* 2013/94.

Bijlage I

Bestudeerde vredesplichtclausules (geldend gedurende 2012)

(Genoemde data zijn 'van' X 'tot' Y; sectorindelingen conform CAOWeb.nl)

I. Bedrijfstak-CAO's; gesorteerd op sector

Agrarisch (8)

Bedrijfsverzorgingsdiensten voor land- en tuinbouw CAO (1 juli 2012 - 1 juli 2013)

GEEN VREDESP LICHTCLAUSULE

Raam-CAO Bos en natuur (1 januari 2012 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO voor de dierhouderij (1 juli 2012 - 1 januari 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Glastuinbouw (1 juli 2012 - 1 juli 2014)

GEEN VREDESP LICHTCLAUSULE

CAO voor de Groenvoederdrogerijen (1 juli 2010 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Landbouwwerktuigen exploiterende ondernemingen (1 januari 2012 - 1 juli 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Open teelten (1 juli 2012 - 1 juli 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Tuinzaadbedrijven (1 oktober 2011 - 1 januari 2014)

GEEN VREDESP LICHTCLAUSULE

Architecten/Ingenieursbureaus (1)

CAO voor architectenbureaus (1 april 2011 - 1 maart 2013)

GEEN VREDESP LICHTCLAUSULE

Autoreparatie/Tweewielers (4)

CAO voor de Banden- en Wielenbranche (1 oktober 2010 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Carrosseriebedrijf (1 april 2011 - 1 mei 2013)

Artikel 76a - Vredesplicht

1. De werknemersorganisaties betrokken bij deze CAO verplichten zich om tijdens de duur van deze overeenkomst in elk geval geen werkstakingen, tot doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, toe te passen, noch daarvan de toepassing door haar leden te gedogen.
2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, niet vallend onder lid 1, die het normaal functioneren van de onderneming zullen belemmeren, geeft (geven) die v.v. daarvan kennis aan de Stichting Vakraad en de desbetreffende werkgever. Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties. Het voornemen tot werkstaking of andere acties zal, na de kennisgeving aan de Stichting Vakraad, niet binnen vier weken worden uitgevoerd.
3. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden der v.v. geen werkstaking of andere acties bij één of meer werkgevers toepassen.
4. Het bepaalde in lid 1 vindt geen toepassing met betrekking tot kwesties voortvloeiende uit de discussies en uitkomsten rond het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010.

CAO Motorvoertuigenbedrijf en Tweewielerbedrijf (1 oktober 2012 - 1 november 2014)

Artikel 107 - Vredesplicht

1. De werknemersorganisaties betrokken bij deze CAO verplichten zich om tijdens de duur van deze overeenkomst in elk geval geen werkstakingen, tot doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, toe te passen, noch daarvan de toepassing door haar leden te gedogen.
2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, niet vallend onder lid 1, die het normaal functioneren van de onderneming zullen belemmeren, geeft (geven) die v.v. daarvan kennis aan de Bedrijfsraad en de desbetreffende werkgever. Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties. Het voornemen tot werkstaking of andere acties zal, na de kennisgeving aan de Bedrijfsraad, niet binnen vier weken worden uitgevoerd.
3. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden van de v.v. geen werkstaking of andere acties bij één of meer werkgevers toepassen.
4. Deelneming van een werknemer aan een werkstaking, gericht tegen deze CAO zal voor de werkgever bij wie de werknemer in dienst is een geldige reden vormen om de betrokken werknemer, na sommatie het werk te hervatten, op staande voet te ontslaan.
5. Het bepaalde in lid 1 vindt geen toepassing met betrekking tot kwesties die voortvloeien uit de discussies en uitkomsten rond het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010.

Banken (1)

Algemene Bank CAO (1 november 2010 - 1 januari 2012; stilzwijgende verlenging met een jaar)

GEEN VREDESPLICHTCLAUSULE

B&U/Afbouw (6)

CAO Afbouw (1 januari 2011 - 1 januari 2013)

Artikel 7 - Verplichtingen van werkgevers- en werknemersorganisaties

3. De werknemersorganisaties verbinden zich gedurende de tijd, dat de bepalingen van deze cao van kracht zijn, bij leden van de deelnemende werkgeversorganisaties of hun onderaannemers, voor zover deze op hun bouwwerken onderdelen uitvoeren, geen acties te voeren en geen stakingen toe te passen welke beogen wijziging te brengen in deze overeenkomst, noch werkgevers en werknemers die daartoe mochten overgaan, te steunen.

4. Voor zover een staking op grond van het bepaalde in lid 3 niet uitgesloten is en die een aangelegenheid betreft welke uitsluitend de bedrijfstak of onderneming aangaat, zal eerst getracht worden via overleg tussen partijen bij deze cao een oplossing te vinden.

5. De werkgeversorganisaties verbinden zich voor de duur van deze cao geen uitsluiting op de leden van de deelnemende werknemersorganisaties toe te passen noch steun te verlenen, wanneer een of meer van hun leden daartoe mocht(en) overgaan.

CAO Bitumineuze en dakbedekkingsbedrijven (1 januari 2012 - 1 januari 2013)

Artikel 2 - Algemene verplichtingen van partijen

2. Partijen verplichten zich over en weer ten aanzien van de werknemers voor wie deze CAO is aangegaan, generlei actie te zullen voeren of te bevorderen, welke in strijd is met de in deze CAO neergelegde verplichtingen van werkgevers, werknemers, de werkgeversorganisatie en werknemersorganisaties, dan wel ten doel heeft in afwijking van het bepaalde in artikel 44 wijziging in deze CAO te brengen.

CAO voor de Bouwnijverheid (1 januari 2012 - 1 januari 2013)

Artikel 95 - Verplichtingen van werknemers- en werkgeversorganisaties

3. De werknemersorganisaties verbinden zich gedurende de tijd, dat de bepalingen van deze cao van kracht zijn, bij de leden van de deelnemende werkgeversorganisaties of hun onderaannemers, voor zover deze op hun bouwwerken onderdelen uitvoeren, geen acties te voeren en geen stakingen toe te passen die beogen wijzigingen te brengen in deze overeenkomst, noch werkgevers en werknemers, die daartoe mochten overgaan te steunen. Deze verplichting geldt niet indien de hoofdaannemer nalaat nakoming van deze cao te vorderen van de onderaannemer zoals bedoeld in artikel 5 dan wel nalaat de onderaannemingsovereenkomst onmiddellijk op te zeggen.

4. Voor zover een staking of actie op grond van het bepaalde in lid 3 niet uitgesloten is en die een aangelegenheid betreft die uitsluitend de bedrijfstak of onderneming aangaat, zal eerst getracht worden via overleg tussen partijen bij deze cao een oplossing te vinden.

5. De werkgeversorganisaties verbinden zich voor de duur van deze cao geen uitsluiting op de leden van de deelnemende werknemersorganisaties toe te passen, noch steun te verlenen, wanneer een of meer van hun leden daartoe mocht(en) overgaan.

CAO voor de Hellende daken (1 januari 2012 - 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Natuursteenbedrijf (1 maart 2011 - 1 maart 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Schilders-, Afwerkings- en glaszetbedrijf (1 maart 2011 - 1 maart 2013)

GEEN VREDESPLICHTCLAUSULE

Beveiliging (3)

CAO Horeca- en Evenementenbeveiligers VEHB (1 juli 2010 - 1 juli 2012)

GEEN VREDESPLICHTCLAUSULE

CAO Horeca- en Evenementenbeveiligers VBE (1 januari 2012 – 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Particuliere beveiliging (1 juli 2012 – 30 september 2013)

Artikel 7 - algemene verplichtingen van de vakbonden

1. De vakbonden zijn verplicht de nakoming van deze cao door hun leden te bevorderen. Het is de vakbonden verboden actie(s) te voeren of te steunen, die tot doel hebben wijziging te brengen in deze cao gedurende de looptijd. Overleg tussen partijen bij deze cao blijft altijd mogelijk.
2. De vakbonden zijn verplicht ingeval zij voornemens zijn actie(s) te gaan voeren, die het karakter dragen van arbeidsonderbreking of staking, ook wanneer zij geen betrekking heeft (hebben) op een conflict tussen partijen bij deze cao, van tevoren overleg te plegen met de werkgever.

Bouwmaterialenindustrie (4)

CAO voor de betonproductenindustrie (1 april 2011 – 1 april 2013)

Artikel 2 - Verplichtingen van partijen

1. Werkgeversorganisatie en vakverenigingen verbinden zich met alle hun ten dienste staande middelen nakoming van deze overeenkomst door hun leden te zullen bevorderen, generlei actie te zullen voeren of te bevorderen, welke beoogt wijziging te brengen in deze overeenkomst op een andere wijze dan die, omschreven in artikel 21 van deze overeenkomst en deze overeenkomst te goeder trouw na te komen. Mitsdien verbinden de vakverenigingen zich hun krachtige medewerking aan de werkgevers te verlenen tot ongestoorde voortzetting van het bedrijf door de werknemers als bedoeld in artikel 1 B lid 5.
2. Werkgeversorganisatie en vakverenigingen verbinden zich tijdens de duur van deze overeenkomst geen staking of uitsluiting te zullen toepassen of te bevorderen, teneinde wijziging te brengen in deze overeenkomst.

Artikel 3 - Verplichtingen van de werkgever

1. De werkgever is gehouden tijdens de duur van deze overeenkomst geen uitsluiting toe te passen of te bevorderen en deze overeenkomst te goeder trouw na te komen.

CAO Kalkzandsteen- en cellenbetonindustrie (1 juni 2011 – 1 augustus 2013)

Artikel 3 - Verplichtingen van partijen

1. Partijen verbinden zich met alle hun ten dienste staande middelen nakoming van deze overeenkomst door hun leden te zullen bevorderen, generlei actie te zullen voeren of te bevorderen, welke beoogt wijziging te brengen in deze overeenkomst op een andere wijze dan die, omschreven in artikel 22 van deze overeenkomst en alle uit deze overeenkomst voortvloeiende of daarmee samenhangende verplichtingen naar maatstaven van redelijkheid en billijkheid na te komen.
2. Partijen verbinden zich tijdens de duur van deze overeenkomst geen staking of uitsluiting te zullen toepassen of te bevorderen.

CAO Mortel- en Morteltransportondernemingen (1 januari 2011 – 1 januari 2013)

Artikel 5 - Verplichtingen van werkgevers- en werknemers(organisaties)

1. Partijen zijn verplicht nakoming van deze overeenkomst (door hun leden) te bevorderen, geen actie te voeren of te bevorderen met het doel wijziging te brengen in deze overeenkomst en deze overeenkomst te goeder trouw na te komen.
2. De werkgever mag tijdens de duur van de overeenkomst geen uitsluiting toepassen of bevorderen.

CAO voor de Nederlandse baksteenindustrie (1 juli 2011 – 1 juli 2013)

Artikel 3 - Algemene verplichtingen van de vakvereniging en van partijen

3. Zowel partij ter ene zijde als de vakvereniging verplichten zich met alle haar ten dienste staande middelen nakoming van dit contract door hun leden te zullen bevorderen, generlei actie te zullen voeren of te zullen bevorderen, welke beoogt wijziging te brengen in deze overeenkomst.

Artikel 2 - Algemene verplichtingen van de werkgever

2. De werkgever verplicht zich generlei actie te zullen voeren of te zullen steunen, welke ten doel heeft wijziging te brengen in de volgens deze collectieve arbeidsovereenkomst geregelde arbeidsvoorwaarden op een andere wijze dan neergelegd in artikel 22.

Brancheverenigingen (2)

Doorwerk CAO (1 januari 2011 – 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Sport (1 januari 2012 – 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

Chemische industrie (1)

CAO voor de Bereide verf- en drukinktindustrie (1 april 2012 – 1 juni 2013)

Artikel 2 - Verplichtingen van partijen

1. Partijen verbinden zich met alle hun ten dienste staande middelen nakoming van deze overeenkomst door hun leden te zullen bevorderen, geen actie te zullen voeren of te bevorderen die tot doel heeft wijziging te brengen in deze overeenkomst op een andere wijze dan omschreven in artikel 23 en deze overeenkomst naar maatstaven van redelijkheid en billijkheid na te komen.

Detailhandel (24)

CAO Ambulante detailhandel (1 april 2012 – 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Apotheken (1 april 2012 – 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO voor de Boekhandel en Kantoorvakhandel (1 april 2012 – 1 april 2014)

Artikel 3 - Algemene verplichtingen van de werkgever

1. De werkgever verplicht zich deze CAO te goeder trouw na te komen en tijdens de duur van deze overeenkomst generlei actie te voeren of te steunen, welke ten doel heeft wijziging te brengen in deze CAO.

Artikel 4 - Algemene verplichtingen van de vakvereniging

1. De vakvereniging verplicht zich deze CAO te goeder trouw na te komen en tijdens de duur van deze overeenkomst generlei actie te voeren of te bevorderen, welke beoogt wijziging te brengen in deze overeenkomst.

CAO Detailhandel aardappelen, groente en fruit (1 april 2012 – 1 april 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Detailhandel in dierenspeciaalzaken, aquariumspeciaalzakken en hengelsportspeciaalzakken (1 april 2011 – 1 november 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Detailhandel in fotografische artikelen (1 april 2012 – 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Detailhandel in juweliersartikelen (1 april 2012 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Detailhandel muziekinstrumenten en bladmuziek (1 april 2011 - 1 november 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Detailhandel in parfumerieartikelen (1 april 2012 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Detailhandel in verf en behang (1 april 2011 - 1 november 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Doe-het-zelf-branche (1 juli 2012 - 1 juli 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Drogisterijbranche (1 oktober 2010 - 31 maart 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Gemengde en speelgoedbranche (1 januari 2011 - 1 april 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Detailhandel in gespecialiseerde bloemen en planten (1 januari 2011 - 1 april 2012)

GEEN VREDESP LICHTCLAUSULE

CAO voor medewerkers van grootwinkelbedrijven in schoenen (1 januari 2010 - 1 mei 2013)

GEEN VREDESP LICHTCLAUSULE

CAO voor medewerkers van grootwinkelbedrijven in levensmiddelen (1 april 2011 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Homeshoppingbedrijven (1 april 2012 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO voor Levensmiddelenbedrijf (1 april 2011 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Mode- en sportdetailhandel (1 september 2011 - 1 september 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Slagersbedrijf (1 april 2011 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Slijteren (1 april 2011 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Detailhandel Tabaksartikelen (1 april 2011 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO voor Tankstations en wasbedrijven (1 september 2011 - 1 november 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Tuincentra (1 april 2011 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

Drankindustrie (1)

CAO Drankindustrie en groothandel in dranken (1 januari 2012 - 1 januari 2013)

Artikel 2 - Verplichtingen van partijen

Partijen verplichten zich deze overeenkomst naar letter en geest na te komen en geen actie direct of indirect te zullen voeren of steunen, waardoor deze overeenkomst gewijzigd of beëindigd zou kunnen worden op een andere wijze dan is overeengekomen. De vakverenigingen verbinden zich zo veel mogelijk hun medewerking te verlenen aan de werkgever tot ongestoorde voortzetting van het bedrijf.

Energie/gas/water/afval (5)

CAO Afval & Milieu Proces (1 juni 2011 - 1 juni 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Kabel en telecom (1 april 2012 - 1 april 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Netwerkbedrijven (1 mei 2011 - 1 mei 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Productie- en Leveringsbedrijf (1 mei 2011 - 1 mei 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Waterbedrijven (1 augustus 2011 - 1 augustus 2012)

GEEN VREDESP LICHTCLAUSULE

Facilitaire dienstverlening (4)

CAO Hoveniersbedrijf in Nederland (1 maart 2011 - 1 maart 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Orsima (1 januari 2011 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Schoonmaak- en Glassenwassersbedrijf (1 januari 2012 - 1 januari 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Textielverzorging (1 juli 2011 - 1 juli 2013)

Artikel 3 - Verplichtingen van partijen

Partijen verbinden zich voor de duur van deze overeenkomst met alle tot hun beschikking staande middelen de goede naleving van deze overeenkomst door de werkgevers en de werknemers te zullen bevorderen en alle handelingen na te laten die aan de goede nakoming van deze overeenkomst op enigerlei wijze afbreuk zouden kunnen doen.

Grafische industrie (2)

CAO Grafimedia (1 februari 2012 - 1 augustus 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Signbedrijven (1 januari 2011 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

Grond- weg- en waterbouw (2)

CAO Railinfrastructuur (22 april 2011 - 27 december 2012)

Artikel 2 - Algemene verplichtingen van partijen bij deze CAO

1. Partijen zullen deze CAO naar maatstaven van redelijkheid en billijkheid nakomen en geen actie voeren of steunen, die beoogt gedurende de looptijd wijziging te brengen in de CAO.

CAO Waterbouw (1 april 2011 - 1 april 2013)

Artikel 4 - Verplichtingen van de werknemersorganisaties

Voornoemde werknemersorganisaties verbinden zich voorts gedurende de tijd, dat de bepalingen van deze overeenkomst van kracht zijn, bij de leden van partij te ener zijde geen acties te zullen voeren en geen stakingen toe te passen, welke beogen wijziging te brengen in deze overeenkomst, noch werkgevers en werknemers, die daartoe mochten overgaan, te steunen.

Artikel 5 - Verplichtingen van de werkgevers

Voornoemde werkgevers verbinden zich voorts tijdens de duur van deze overeenkomst geen uitsluiting te zullen toepassen op werknemers, die lid zijn van een der in deze overeenkomst partij zijnde werknemersorganisaties, noch op enigerlei wijze steun te verlenen, indien één of meer werkgevers daartoe mocht(en) over- gaan.

Groothandel consumentenproducten (14)

CAO Drankindustrie en groothandel in dranken (1 januari 2011 - 1 januari 2013)

Artikel 2 - Verplichtingen van partijen

Partijen verplichten zich deze overeenkomst naar letter en geest na te komen en geen actie direct of indirect te zullen voeren of steunen, waardoor deze overeenkomst gewijzigd of beëindigd zou kunnen worden op een andere wijze dan is overeengekomen. De vakverenigingen verbinden zich zo veel mogelijk hun medewerking te verlenen aan de werkgever tot ongestoorde voortzetting van het bedrijf.

CAO Groothandel in bloembollen (1 juli 2010 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Groothandel in bloemen en planten (1 juli 2009 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

CAO voor de Groothandel in eieren en eiproducten en de eiproductenindustrie (1 april 2010 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Groothandel in groenten en fruit (1 juli 2011 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Groothandel in horecaproducten (1 juni 2011 - 1 juni 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Groothandel in levensmiddelen, zoetwaren, tabaksproducten, bakkerijgrondstoffen etc. (1 oktober 2010 - 1 april 2012)

Artikel 6 - Algemene verplichtingen

1. Partijen verplichten zich tijdens de duur van deze overeenkomst geen uitsluiting of werkstaking jegens de wederpartij of leden van de wederpartij te zullen toepassen of toepassing daarvan te zullen bevorderen. De vakverenigingen verbinden zich hun krachtigste medewerking te verlenen aan de werkgevers tot ongestoorde voortzetting van het bedrijf en met alle hun ter beschikking staande middelen nakoming van het in deze collectieve arbeidsovereenkomst bepaalde door hun leden te zullen bevorderen.

CAO Groothandel in textielgoederen en aanverwante artikelen (1 april 2012 - 1 augustus 2013)

Artikel 6.3 Naleving van de CAO

De ondertekenaars moeten alle afspraken in deze CAO nauwkeurig nakomen. Zolang zij geldig is, voeren de organisaties geen actie voor andere arbeidsvoorwaarden. Ze ondersteunen zulke acties ook niet van derden.

[BIJZONDER: Naleving komt in meer vormen dan slechts het niet voeren van actie]

CAO Particulier kaasplakbedrijf (1 april 2010 - 1 april 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Technische groothandel (1 juli 2011 - 1 januari 2013)

Artikel 61 - Algemene verplichtingen

1. Partijen verplichten zich alle uit deze overeenkomst voortvloeiende of daarmee samenhangende verplichtingen te goeder trouw na te komen en gedurende de duur van deze overeenkomst op geen enkele manier actie te voeren of te steunen, ook niet van derden, welke ten doel heeft op andere dan organisatorische wijze wijziging te brengen in de arbeidsvoorwaarden in deze overeenkomst geregeld.

CAO voor de Vleessector (28 september 2011 - 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Handel in bouwmaterialen (1 juli 2011 - 1 juli 2012)

GEEN VREDESPLICHTCLAUSULE

CAO Houthandel (1 januari 2012 - 1 januari 2014)

Artikel 6

Werkstaking en uitsluiting

1. De contracterende partijen en de leden van de contracterende organisaties verbinden zich om gedurende de duur van de overeenkomst:

- a) geen werkstaking of uitsluiting tegenover elkaar te proclameren;
- b) geen veranderingen in of aanvullingen op deze overeenkomst te verkrijgen, behalve veranderingen en/of aanvullingen als bedoeld in artikel 8;
- c) geen steun te verlenen aan tegen een der partijen gerichte acties die in strijd zijn met het onder a. en b. bepaalde.

De contracterende partijen zijn op dit punt niet aansprakelijk voor handelingen van personen, die buiten het ledenverband van partijen staan.

2. De vakbonden zijn niet gebonden aan het in lid 1 genoemde verbod, nadat de Geschillencommissie uitspraak heeft gedaan, dat een werkgever het in artikel 4 bepaalde overtreedt. Dan is het verbod te staken opgeheven. De vakbonden zullen in dat geval de werkstaking en de datum en het uur van aanvang van de staking per deurwaardersexploit aan de werkgever aanzeggen; daarnaast zullen zij de werkgeversvereniging op de hoogte stellen.

CAO Papiergroothandel (1 februari 2010 - 1 februari 2013)

GEEN VREDESPLICHTCLAUSULE

Horeca (3)

CAO Contractcatering (1 april 2012 - 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Horeca- en aanverwante bedrijf (1 augustus 2012 - 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Offshore catering (1 januari 2011 - 1 januari 2014)

Artikel 5 - Algemene verplichtingen van CAO-partijen

3. Gedurende de looptijd van deze overeenkomst onthouden de partijen zich van het stellen van eisen of voeren van enigerlei acties (b.v. stakingen of uitsluitingen) die tot verstoring van de werkzaamheden zouden kunnen leiden, of waaruit niet-nakoming van de in dit artikel uiteengezette verplichtingen zou kunnen voortvloeien. (...)

5. Gedurende de looptijd van deze CAO zullen door partijen geen onbevoegde acties worden ondersteund ter bevordering van een looneis of ten aanzien van verbetering van arbeidsvoorwaarden.

Houtindustrie (4)

CAO Houthandel (1 januari 2012 - 1 januari 2014)

Artikel 6 - Werkstaking en uitsluiting

1. De contracterende partijen en de leden van de contracterende organisaties verbinden zich om gedurende de duur van de overeenkomst:

- a) geen werkstaking of uitsluiting tegenover elkaar te proclameren;
- b) geen veranderingen in of aanvullingen op deze overeenkomst te verkrijgen, behalve veranderingen en/of aanvullingen als bedoeld in artikel 8;
- c) geen steun te verlenen aan tegen een der partijen gerichte acties die in strijd zijn met het

onder a. en b. bepaalde.

De contracterende partijen zijn op dit punt niet aansprakelijk voor handelingen van personen, die buiten het ledenverband van partijen staan.

2. De vakbonden zijn niet gebonden aan het in lid 1 genoemde verbod, nadat de Geschillencommissie uitspraak heeft gedaan, dat een werkgever het in artikel 4 bepaalde overtreedt. Dan is het verbod te staken opgeheven. De vakbonden zullen in dat geval de werkstaking en de datum en het uur van aanvang van de staking per deurwaardersexploijt aan de werkgever aanzeggen; daarnaast zullen zij de werkgeversvereniging op de hoogte stellen.

CAO Houtverwerkende industrie (1 januari 2011 - 1 mei 2012)

Artikel 36 - Werkstaking en uitsluiting

De werknemersverenigingen en haar leden zullen, zolang de werkgeversverenigingen of één of meer werkgevers geen uitsluiting op leden van de werknemersverenigingen toepassen, tijdens de duur dezer overeenkomst geen werkstaking bij één of meer werkgevers toepassen. Zij zullen alles doen wat in hun vermogen ligt om te voorkomen dat van andere zijde zulk een werkstaking wordt toegepast.

Verenigingen of personen, die daartoe mochten overgaan, zullen zij op geen andere wijze steunen dan door poging tot bemiddeling, terwijl de leden van de werknemersverenigingen alles zullen doen wat mogelijk is om de werkzaamheden geregeld voortgang te doen hebben.

CAO Meubelindustrie (1 juli 2010 - 1 juli 2012)

Artikel 40 - Vredesplicht

1. De vakverenigingen en haar leden passen tijdens de duur van deze overeenkomst geen werkstaking toe bij één of meer werkgevers, zolang de werkgeversverenigingen of één of meer werkgevers geen uitsluiting op leden der vakverenigingen toepassen.

2. De werkgeversverenigingen en de werkgevers passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der vakverenigingen toe, zolang de vakverenigingen of de leden der vakverenigingen geen werkstaking bij één of meer hunner toepassen.

3. Het in lid 1 genoemde verbod tot staken geldt niet tegenover een onderneming die, of een concern dat, overweegt of heeft besloten een fusie aan te gaan, een bedrijf of bedrijfsonderdeel te sluiten en/of de personeelsbezetting ingrijpend te reorganiseren, wanneer blijkt, dat deze handelingen in strijd moeten worden geacht met de door de Sociaal Economische Raad opgestelde fusiecode.

In dat geval zullen de vakverenigingen de staking niet toepassen dan na overleg met de werkgever en na kennisgeving aan de werkgeversverenigingen.

Indien een dergelijke conflictsituatie zich heeft voorgedaan, dan kunnen partijen achteraf het oordeel van de Vakraad voor de Meubelindustrie en Meubileringsbedrijven vragen.

CAO Timmerindustrie (1 januari 2011 - 1 januari 2013)

Artikel 4 - Verplichtingen van werkgevers en werknemers en hun organisaties

3. De werknemersorganisaties verbinden zich gedurende de tijd, dat de bepalingen van deze CAO van kracht zijn, bij de leden van de deelnemende werkgeversorganisaties geen actie te voeren en geen stakingen toe te passen welke beogen wijziging te brengen in deze overeenkomst.

4. Voor zover een staking of actie op grond van het bepaalde in lid 3 niet uitgesloten is en die een aangelegenheid betreft welke uitsluitend de bedrijfstak of ondernemingen aangaat, zal eerst getracht worden via overleg tussen partijen bij deze CAO een oplossing te vinden.

5. De werkgeversorganisatie verbindt zich voor de duur van deze CAO geen uitsluiting op de leden van de deelnemende werknemersorganisaties toe te passen noch steun te verlenen wanneer één of meer van zijn leden daartoe mocht(en) overgaan.

Huisarts/tandarts/ambulance (4)

CAO Ambulancezorg (1 januari 2012 - 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Apotheken (1 april 2012 - 1 januari 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Geestelijke gezondheidszorg (1 maart 2011 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Huisartsenzorg (1 april 2011 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

ICT-dienstverlening (1)

CAO Informatie-, communicatie- en kantoortechologiebranche (1 januari 2012 – 1 januari 2013)

Cluster 6, artikel 1.1 – Nakoming van deze overeenkomst

Partijen verbinden zich met alle hun te dienste staande middelen nakoming van deze overeenkomst door hun leden te bevorderen, en generlei actie te voeren of te bevorderen die beoogt wijziging te brengen in deze overeenkomst op een andere wijze dan die, omschreven in artikel 1, Cluster 5.

[BIJZONDER: een foutieve verwijzing; niet naar de openbreekclausule, maar naar de algemene bepaling inzake de duur van de overeenkomst waarin niets over het wijzigen van een CAO gezegd wordt]

Kunst/cultuur/recreatie/sport (10)

CAO Contractspelers betaald voetbal Nederland (1 juli 2010 – 1 juli 2014)

Artikel 3 - Algemene verplichtingen en bevoegdheden van Partijen

2. Partijen verplichten zich de nakoming van deze CAO bij hun leden te bevorderen en geen actie te voeren of te bevorderen die aan de goede nakoming van deze overeenkomst op enigerlei wijze afbreuk zou kunnen doen.

CAO Dagattractiebedrijf (1 januari 2011 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Dans (1 januari 2012 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Golfbranche (1 april 2012 – 1 december 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Nederlandse poppodia en –festivals (1 januari 2012 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Openbare bibliotheken (1 januari 2012 – 1 januari 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Recreatie (1 juli 2012 – 1 juli 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Sport (1 januari 2012 – 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Trainee/coaches betaald voetbal Nederland (1 juli 2010 – 1 juli 2013)

Artikel 3 – Algemene verplichtingen van de CAO partijen

2. Partijen verplichten zich nakoming van deze CAO door hun leden te bevorderen en zullen zich van activiteiten onthouden die de werking van deze CAO doorkruisen.

CAO VVV (1 januari 2012 – 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

Metaal/elektro-industrie (7)

CAO Hiswa (1 januari 2012 – 1 januari 2013)

Artikel 5 - Verplichtingen van partijen

1. De vakverenigingen en hun leden zullen zolang de werkgever geen uitsluiting op leden der vakverenigingen toepast, tijdens de duur dezer overeenkomst geen werkstaking bij de werkgever uitvoeren, die beoogt een wijziging te brengen in de CAO. Zij zullen alles doen wat in hun vermogen is, om te voorkomen dat van andere zijde zulk een werkstaking wordt toegepast. Verenigingen of personen, die daartoe mochten overgaan, zullen zij op geen andere wijze steunen dan door poging tot bemiddeling, terwijl de leden der vakverenigingen alles zullen doen wat mogelijk is om de werkzaamheden geregeld voortgang te doen hebben.

2. De werkgever zal, zolang de vakvereniging of leden der vakverenigingen geen werkstaking bij hem toepassen, tijdens de duur dezer overeenkomst geen uitsluiting op leden der vakverenigingen toepassen.

CAO Metaal & Techniek – Technisch installatiebedrijf (1 april 2011 – 1 mei 2013)

Artikel 76a - Vredesplicht

1. De werknemersorganisaties betrokken bij deze CAO verplichten zich om tijdens de duur van deze overeenkomst in elk geval geen werkstakingen, tot doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, toe te passen, noch daarvan de toepassing door haar leden te gedogen.

2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, niet vallend onder lid 1, die het normaal functioneren van de onderneming zullen belemmeren, geeft (geven) die v.v. daarvan kennis aan de Stichting Vakraad en de desbetreffende werkgever. Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties. Het voornemen tot werkstaking of andere acties zal, na de kennisgeving aan de Stichting Vakraad, niet binnen vier weken worden uitgevoerd.

3. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden der v.v. geen werkstaking of andere acties bij één of meer werkgevers toepassen.

4. Het bepaalde in lid 1 vindt geen toepassing met betrekking tot kwesties voortvloeiende uit de discussies en uitkomsten rond het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010.

CAO Metaal & Techniek – Isolatiebedrijf (1 april 2011 – 1 mei 2013)

Artikel 76a - Vredesplicht

1. De werknemersorganisaties betrokken bij deze CAO verplichten zich om tijdens de duur van deze overeenkomst in elk geval geen werkstakingen, tot doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, toe te passen, noch daarvan de toepassing door haar leden te gedogen.

2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, niet vallend onder lid 1, die het normaal functioneren van de onderneming zullen belemmeren, geeft (geven) die v.v. daarvan kennis aan de Stichting Vakraad en de desbetreffende werkgever. Na deze kennisgeving

zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties. Het voornemen tot werkstaking of andere acties zal, na de kennisgeving aan de Stichting Vakraad, niet binnen vier weken worden uitgevoerd.

3. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden der v.v. geen werkstaking of andere acties bij één of meer werkgevers toepassen.

4. Het bepaalde in lid 1 vindt geen toepassing met betrekking tot kwesties voortvloeiende uit de discussies en uitkomsten rond het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010.

CAO Metaal & Techniek - Metaalbewerkingsbedrijf (1 april 2011 – 1 april 2013)

Artikel 76a - Vredesplicht

1. De werknemersorganisaties betrokken bij deze CAO verplichten zich om tijdens de duur van deze overeenkomst in elk geval geen werkstakingen, tot doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, toe te passen, noch daarvan de toepassing door haar leden te gedogen.

2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, niet vallend onder lid 1, die het normaal functioneren van de onderneming zullen belemmeren, geeft (geven) die v.v. daarvan kennis aan de Stichting Vakraad en de desbetreffende werkgever. Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties. Het voornemen tot werkstaking of andere acties zal, na de kennisgeving aan de Stichting Vakraad, niet binnen vier weken worden uitgevoerd.

3. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden der v.v. geen werkstaking of andere acties bij één of meer werkgevers toepassen.

4. Het bepaalde in lid 1 vindt geen toepassing met betrekking tot kwesties voortvloeiende uit de discussies en uitkomsten rond het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010.

CAO Metaal & Techniek – Goud & Zilvernijverheid (1 april 2011 – 1 mei 2013)

Artikel 78 - Vredesplicht

1. De werknemersorganisaties betrokken bij deze CAO verplichten zich om tijdens de duur van deze overeenkomst in elk geval geen werkstakingen, tot doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, toe te passen, noch daarvan de toepassing door haar leden te gedogen.

2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, niet vallend onder lid 1, die het normaal functioneren van de onderneming zullen belemmeren, geeft (geven) die v.v. daarvan kennis aan de Stichting Vakraad en de desbetreffende werkgever. Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties. Het voornemen tot werkstaking of andere acties zal, na de kennisgeving aan de Stichting Vakraad, niet binnen vier weken worden uitgevoerd.

3. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden der v.v. geen werkstaking of andere acties bij één of meer werkgevers toepassen.

4. Het bepaalde in lid 1 vindt geen toepassing met betrekking tot kwesties voortvloeiende uit de discussies en uitkomsten rond het Pensioenakkoord van de Stichting van de Arbeid van 4 juni 2010.

CAO Metalektro (1 mei 2011 – 1 september 2013)

Artikel 10.4 - Werkstaking en uitsluiting

1. Behoudens het bepaalde in de leden 3, 4, en 6, zullen de v.v. en hun leden, die onder deze overeenkomst vallen, tot 1 juni 2013 geen werkstaking of andere acties, om welke reden dan ook, toepassen, die het normaal functioneren van de onderneming(en) van de leden van de w.v. belemmeren.

Het bepaalde in de vorige zin is niet van toepassing, indien de werkstaking of andere acties betrekking heeft c.q. hebben op onderwerpen die voortvloeien uit de uitwerking van het zogeheten Pensioenakkoord van 4 juni 2010.

2. Indien bij een of meer v.v. het voornemen bestaat tot werkstaking of andere acties, die het normaal functioneren van de onderneming belemmeren, geeft (geven) die v.v. daarvan kennis aan de w.v. en de overige v.v..

Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaatshebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van, de werkstaking en andere acties.

Tevens kan elk van de partijen aan de Bemiddelingsinstantie bemiddeling en/of beoordeling verzoeken.

3. Het in lid 1 gestelde verbod vervalt:

-indien het onderwerp van de voorgenomen werkstaking of andere acties een onderwerp betreft dat in of krachtens deze overeenkomst is geregeld, 4 weken na de datum waarop aan de Bemiddelingsinstantie een verzoek om bemiddeling en/of beoordeling is gedaan;

-indien het onderwerp van de voorgenomen werkstaking of andere acties niet een onderwerp betreft dat in of krachtens deze overeenkomst is geregeld, 4 weken na de in lid 2 bedoelde kennisgeving;

-zodra de Bemiddelingsinstantie binnen de hierboven genoemde termijnen schriftelijk haar oordeel heeft gegeven of schriftelijk heeft kennis gegeven geen oordeel te kunnen geven.

4. Het bepaalde in lid 1 geldt niet indien de voorgenomen werkstaking of andere acties betrekking heeft c.q. hebben op een MB-CAO en:

-het aangaan van een volgende MB-CAO betreft, dan wel

-georganiseerd wordt c.q. worden door één of meer bij deze overeenkomst betrokken vakvereniging(en), die niet zijn betrokken bij het sluiten van een MB-CAO zonder dat zij daarvan hebben afgezien, dan wel

-het wijzigen van een lopende MB-CAO na wijziging van B-bepalingen in deze CAO betreft, indien voor dat geval in de MB-CAO is voorzien in tussentijdse onderhandelingen, drie weken na kennisgeving aan de betrokken werkgever(s) en overige betrokken v.v..

5. De w.v. en hun leden passen tijdens de duur van deze overeenkomst geen uitsluiting op de leden der v.v. toe zolang de v.v. of de leden der v.v. geen werkstaking of andere acties bij een of meer werkgevers toepassen.

6. Indien een onderneming of een concern overweegt of heeft besloten:

-een fusie aan te gaan;

-een bedrijf of bedrijfsonderdeel te sluiten en/of;

-de personeelsbezetting ingrijpend te reorganiseren

en de v.v. daartegen zeer ernstige bezwaren hebben, kunnen de v.v. en hun leden werkstaking of andere acties, die het normaal functioneren van de onderneming belemmeren, toepassen tegenover de betreffende onderneming of het betreffende concern.

In dat geval zullen de v.v. en hun leden werkstaking of andere acties niet toepassen dan na overleg daarover met de werkgever en na kennisgeving van hun voornemen daartoe aan het bestuur van de betrokken organisatie, indien de werkgever is aangesloten bij de w.v.. Indien een dergelijke conflictsituatie zich heeft voorgedaan kan elk der daarbij betrokken partijen alsmede de w.v. achteraf het oordeel van de Bemiddelingsinstantie vragen.

CAO Metalektro voor het hoger personeel (1 mei 2011 – 1 september 2013)

GEEN VREDESPLICHTCLAUSULE

Meubelindustrie (1)

CAO Meubelindustrie- en meubileringsbedrijven (1 juli 2010 – 1 juli 2012)

GEEN VREDESPLICHTCLAUSULE

Omroep/film/geluidsproductie (1)

CAO Omroep personeel (1 januari 2011 – 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

Onderwijs (7)

CAO Bestuurders VO (1 oktober 2011 – 1 oktober 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Hoger beroepsonderwijs (1 februari 2012 – 1 oktober 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Internaten kinderen van binnenschippers en/of kermisexploitanten (1 januari 2012 – 1 september 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Nederlandse universiteiten (1 januari 2012 – 1 januari 2013)

Artikel 1.7 - Verplichtingen van partijen

1. Partijen verplichten zich deze overeenkomst te goeder trouw naar letter en geest na te komen. Zij zullen geen actie direct of indirect voeren of steunen, die tot doel heeft deze overeenkomst te wijzigen of te beëindigen op een andere wijze dan is overeengekomen.

CAO Primair onderwijs (1 januari 2012 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO UMC (1 maart 2011 – 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Voortgezet onderwijs (1 augustus 2011 – 1 augustus 2012)

GEEN VREDESP LICHTCLAUSULE

Overige (6)

CAO Crematoria (1 januari 2011 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Uitvaartverzorging (1 oktober 2011 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Dierenartspraktijken (1 januari 2012 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Tandtechniek (1 juli 2012 – 1 juli 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Facilitaire contactcenters (1 mei 2010 – 1 mei 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Tentoonstellingsbedrijven (1 januari 012 – 1 januari 2014)

Artikel 28 – Staking of uitsluiting

De contracterende partijen verplichten zich gedurende de duur van deze overeenkomst geen staking of uitsluiting tegen elkaar te proclameren of te steunen.

Papierindustrie (2)

CAO Kartonnage- en flexibele verpakkingenbedrijf (1 juli 2012 - 1 juli 2014)

Artikel 2 - Algemene verplichtingen der partijen

1.Partij ter ene zijde verplicht zich tijdens de duur van deze overeenkomst geen uitsluiting toe te passen, noch toepassing daarvan te zullen bevorderen.

Artikel 3 - Verplichtingen van de werkgever

1.De werkgever verplicht zich tijdens de duur van deze overeenkomst geen uitsluiting toe te passen.
2.De werkgever verplicht zich generlei actie te zullen voeren of te zullen steunen, welke ten doel heeft wijziging te brengen in de volgens deze collectieve arbeidsovereenkomst geregelde arbeidsvoorwaarden op een andere wijze dan neergelegd in artikel 21 (Tussentijdse wijzigingen).

CAO Papierindustrie (1 juli 2012 - 1 juli 2014)

Artikel 2 - Algemene verplichtingen van partijen

1.Partijen verplichten zich deze overeenkomst naar letter en geest na te zullen komen en noch direct noch indirect actie te zullen voeren of te zullen steunen, waardoor deze overeenkomst gewijzigd of beëindigd zou kunnen worden op andere wijze dan is overeengekomen.

Post (1)

CAO Postverspreiders (1 april 2011 - 1 januari 2014)

Artikel 10 - Verplichtingen vakorganisaties

2.De vakorganisaties verplichten zich gedurende de looptijd van de cao geen actie te voeren, te bevorderen en/of te ondersteunen die beoogt wijzigingen aan te brengen in de cao.

Artikel 11 - Verplichtingen werkgever

1b.De werkgever is verplicht generlei actie te voeren of te steunen, die tot doel heeft wijzigingen aan te brengen in de volgens deze cao geregelde arbeidsvoorwaarden.

Reisbranche (1)

CAO Reisbranche (1 april 2012 - 1 april 2013)

Artikel 3 Vredesplicht

De vakverenigingen verplichten zich tijdens de duur van deze overeenkomst generlei actie te zullen voeren of bevorderen, welke beoogt wijzigingen te brengen in deze overeenkomst.

Research/keuring (2)

CAO Onderzoekinstellingen (1 juli 2010 - 1 januari 2013)

Artikel 1.4 - Verplichtingen van partijen

Partijen verplichten zich deze overeenkomst te goeder trouw naar letter en geest na te komen. Zij zullen geen actie, direct noch indirect, voeren of steunen, die tot doel heeft deze overeenkomst te wijzigen of te beëindigen op een andere wijze dan is overeengekomen.

CAO Weefselkweeksector (1 oktober 2011 - 1 maart 2013)

Artikel 2 - Algemene verplichtingen van de werkgever

2.De werkgever verplicht zich geen actie te voeren of te steunen, als deze actie tot doel heeft wijziging te brengen in de in deze collectieve arbeidsovereenkomst geregelde arbeidsvoorwaarden, tenzij het bepaalde in artikel 16 (tussentijdse wijzigingen) van toepassing is.

Artikel 3 - Algemene verplichtingen van de vakbonden

2.De vakbonden verbinden zich met alle hun ten dienste staande middelen nakoming van deze overeenkomst door hun leden te bevorderen, geen actie te voeren of te bevorderen, welke beoogt wijziging te brengen in deze overeenkomst, tenzij het bepaalde in artikel 16 (tussentijdse wijzigingen) van toepassing is en voorts hun krachtige medewerking aan de werkgever te verlenen tot een ongestoorde voortzetting van het bedrijf.

Kunststof/rubber (1)

CAO voor de Kunststof- en rubberindustrie (1 juni 2011 - 1 juni 2012)

Artikel 1.2- Verplichtingen van CAO-partijen

1.Partijen verbinden zich met alle hun ten dienste staande middelen:

(...)geen actie te voeren of te steunen welke tot doel heeft wijzigingen aan te brengen in deze CAO geregelde arbeidsvoorwaarden op een andere wijze dan omschreven is in de artikelen 12.2 en 12.3 (...).

2.De vakverenigingen verplichten zich met alle hun ten dienste staande middelen mede te werken aan een ongestoorde voortzetting van het bedrijf en zich te keren tegen werkstakingen en eventuele andere arbeidsonrust onverschillig of deze door toedoen van anderen dan wel van hun leden zou zijn ontstaan. De vakverenigingen passen tijdens de duur van deze overeenkomst geen werkstakingen toe zolang de werkgever geen uitsluiting op de leden van de vakverenigingen toepast.

3.De werkgever past tijdens de duur van deze overeenkomst geen uitsluiting toe op de leden van de vakverenigingen zolang de vakverenigingen of hun leden geen werkstaking toepassen.

4.Het in lid 2 genoemde stakingsverbod geldt niet indien de werkgever heeft besloten:

- een fusie aan te gaan;
- een bedrijf of bedrijfsonderdeel te sluiten;
- de personeelsbezetting ingrijpend te reorganiseren wanneer de gezamenlijke vakverenigingen daartegen zeer ernstige bezwaren hebben.

In dat geval zullen de vakverenigingen staking evenwel niet toepassen dan na overleg met de werkgever en nadat alle beschikbare middelen om tot overeenstemming te geraken zijn uitgeput.

5.In geval van werkstaking en eventuele andere arbeidsonrust zullen de vakverenigingen, voor zover mogelijk, ertoe bijdragen dat de werkzaamheden, die noodzakelijk zijn voor het behoud van veiligheid, hygiëne, producten, materieel en installaties, voortgang zullen vinden.

Artikel 1.3 Verplichtingen van de werkgever

1a.De werkgever is gehouden tijdens de duur van deze overeenkomst geen uitsluiting toe te passen met betrekking tot werknemers, die lid zijn van een vakvereniging die haar verplichtingen uit deze overeenkomst nakomt, een en ander met inachtneming van het bepaalde in artikel 1.2.

Textielindustrie (2)

CAO Mode-, interieur-, tapijt- en textielindustrie (1 juli 2012 - 1 juli 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Zeilmakerijen, dekkledenvervaardiging, dekkledenverhuur, scheepstuigerijen en de scheepsbenodigdhedenhandel (1 april 2011 - 1 april 2013)

Artikel 2 - Verplichtingen

2.De werkgevers verbinden zich tijdens de duur dezer overeenkomst geen uitsluiting op werknemers toe te passen, noch toepassing ervan te zullen bevorderen.

De vakverenigingen verbinden zich tijdens de duur dezer overeenkomst geen werkstaking op de werkgevers toe te passen, noch toepassing ervan te zullen bevorderen.

Transport (5)

CAO Beroepsgoederenvervoer over de weg en de verhuur van mobiele kranen (1 januari 2012 - 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Besloten busvervoer (1 januari 2012 - 1 april 2013)

Artikel 67 Uitsluiting en werkstaking

1.Partij ter ene zijde is verplicht te bevorderen in de mate als de goede trouw meebrengt, dat haar leden de bepalingen nakomen, die bij de overeenkomst te hunnen aanzien zijn gesteld. In het bijzonder verplicht zij zich om tijdens de duur van de overeenkomst geen uitsluiting, ten doel hebbende wijziging te brengen in het bij deze overeenkomst bepaalde, op werknemers toe te passen.

2.Partij ter andere zijde verplicht zich evenzeer, in dezelfde mate te bevorderen dat haar leden de bepalingen nakomen die bij deze overeenkomst te hunnen aanzien zijn gesteld. In het bijzonder verplicht zij zich om geen steun te geven aan een werkstaking, die ten doel heeft wijzigingen te brengen in hetgeen bij deze overeenkomst is bepaald.

CAO Goederenvervoer Nederland (1 januari 2012 - 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Openbaar vervoer (1 januari 2011 - 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Taxivervoer (1 januari 2009 - 1 januari 2014)

Artikel 9.2.1 - Verplichting werkgeversorganisatie

Op KNV Taxi rust de verplichting om zoveel mogelijk te bevorderen dat haar leden de CAO-bepalingen naleven. In het bijzonder rust op haar de verplichting om tijdens de looptijd van de CAO geen uitsluitingclausules toe te passen waarvan het doel is wijzigingen aan te brengen in de bepalingen van de CAO.

Artikel 9.2.2 - Verplichting werknemersorganisaties

Op FNV Bondgenoten en CNV Vakmensen rust de verplichting om zoveel mogelijk te bevorderen dat hun leden de CAO-bepalingen naleven. In het bijzonder rust op hen de verplichting om zich te onthouden van steun aan een werkstaking waarvan het doel is wijzigingen aan te brengen in de bepalingen van de CAO.

Uitgeverij (7)

CAO Boeken- en tijdschriftuitgeverijbedrijf (1 januari 2011 - 1 juli 2012)

Artikel 1.3 - Algemene verplichtingen van de werkgever

2.De werkgever verplicht zich tijdens de duur van deze overeenkomst geen actie te voeren of te steunen welke ten doel heeft wijzigingen te brengen in deze CAO.

Artikel 1.5 - Algemene verplichtingen van de vakverenigingen

2.De vakverenigingen verplichten zich tijdens de duur van deze overeenkomst generlei actie te zullen voeren of bevorderen, welke beoogt wijzigingen te brengen in deze overeenkomst.

CAO Dagbladjournalisten (1 januari 2011 - 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Grafimedia (1 januari 2012 - 1 augustus 2013)

GEEN VREDESPLICHTCLAUSULE

CAO voor Huis-aan-huisbladjournalisten (1 januari 2010 - 1 april 2012)

GEEN VREDESPLICHTCLAUSULE

CAO voor Opinieweekbladjournalisten (1 april 2011 - 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Publiekstijdschriftjournalisten (1 april 2011 - 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Vaktijdschriftjournalisten (1 januari 2011 - 1 juli 2012)

Artikel 3 - Algemene verplichtingen van de werkgever

3.2 De werkgever verplicht zich tijdens de duur van deze overeenkomst generlei actie te voeren of te steunen welke ten doel heeft wijzigingen te brengen in deze collectieve arbeidsovereenkomst.

Artikel 5 - Algemene verplichtingen van de vakvereniging

5.2 De vakvereniging verplicht zich tijdens de duur van deze overeenkomst generlei actie te zullen voeren of bevorderen, welke beoogt wijzigingen te brengen in deze overeenkomst.

Uitzendbureaus (5)

CAO voor medewerkers van Payroll ondernemingen (1 juli 2009 - 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Uitzendkrachten (ABU) (5 november 2012 - 5 november 2017)

GEEN VREDESPLICHTCLAUSULE

CAO Uitzendkrachten (NBBU) (30 maart 2009 - 1 januari 2014)

GEEN VREDESPLICHTCLAUSULE

CAO Vaste medewerkers uitzendondernemingen (ABU) (1 april 2011 - 1 oktober 2012)

GEEN VREDESPLICHTCLAUSULE

CAO Vaste medewerkers uitzendondernemingen (NBBU) (1 januari 2012 - 1 januari 2015)

GEEN VREDESPLICHTCLAUSULE

Vastgoed (1)

CAO Woondiensten (1 januari 2012 - 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

Verzekeringen/pensioenfondsen (3)

CAO Verzekeringsbedrijf - binnendienst (1 juni 2011 - 2 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Verzekeringsbedrijf - buitendienst (1 juni 2011 - 2 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Zorgverzekeraars (1 juni 2011 - 1 oktober 2012)

GEEN VREDESPLICHTCLAUSULE

Voedingsmiddelenindustrie (10)

CAO Bakkersbedrijf (1 maart 2012 - 1 mei 2013)

Artikel 20.3 - Vredesbepaling

Partijen verplichten zich alle uit deze overeenkomst voortvloeiende of daarmee samenhangende verplichtingen te goeder trouw na te komen en gedurende de duur van deze overeenkomst geen werkstaking te zullen toepassen of toepassing daarvan te zullen bevorderen en in het algemeen generlei actie te voeren of te steunen, ook niet van derden, die ten doel heeft anders dan door middel van overleg wijziging te brengen in het bepaalde in de CAO dan wel de arbeidsvoorwaarden van de werknemer. De werkgevers- en de werknemersorganisaties verbinden zich met alle hun ter beschikking staande middelen nakoming van het in deze CAO bepaalde door hun leden te zullen bevorderen.

CAO Gemaksvoedingindustrie (1 januari 2011 - 1 juli 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Graanbe- en -verwerkende bedrijven (1 april 2012 - 1 april 2013)

Artikel 1.4 - Verplichtingen werkgever, werknemer, vakvereniging

Artikel 1.4.1 - Verplichtingen van werkgever

De werkgever verbindt zich gedurende de duur van de overeenkomst generlei actie te zullen voeren of steunen, welke ten doel heeft, op andere wijze dan in artikel 1.3.2. omschreven, wijziging te brengen in de in deze overeenkomst geregelde arbeidsvoorwaarden.

Artikel 1.4.2 - Verplichtingen van vakvereniging

De vakvereniging verplicht zich gedurende de duur van deze overeenkomst generlei actie, ook niet van derden, te zullen voeren of steunen, welke ten doel heeft, op andere wijze dan in artikel 1.3.2. is omschreven, wijziging te brengen in de in deze overeenkomst geregelde arbeidsvoorwaarden. Zij verbindt zich voorts dergelijke acties met alle haar ten dienste staande middelen tegen te gaan.

CAO Groenten- en fruitverwerkende industrie (1 april 2011 - 1 april 2012)

Artikel 2 - Algemene verplichtingen van partijen

1. Partijen verplichten zich deze CAO te goeder trouw te zullen nakomen.

2. Partijen verplichten zich met alle hun ten dienste staande middelen nakoming van deze CAO door hun leden te zullen bevorderen, generlei actie te zullen voeren of te zullen bevorderen welke beoogt wijziging te brengen in deze CAO op een andere wijze dan omschreven in artikel 27.

Artikel 3 - Algemene verplichtingen van de werkgever

1. De werkgever is gehouden deze CAO te goeder trouw na te komen.

2. De werkgever is gehouden generlei actie te zullen voeren of te zullen steunen, welke ten doel heeft wijziging te brengen in de volgens deze CAO geregelde arbeidsvoorwaarden op een andere wijze dan neergelegd in artikel 26.

CAO Margarine- en spijsvetindustrie (1 augustus 2011 - 1 augustus 2012)

Artikel 12 – Verplichtingen

Artikel 12.1 - Van de werkgever

Artikel 12.1.2 De werkgever mag geen enkele actie voeren of steunen die ten doel heeft wijziging te brengen in de arbeidsvoorwaarden zoals ze in deze cao geregeld zijn, op een andere wijze dan neergelegd in artikel 3.2.

Artikel 12.3 - Van de vakverenigingen

12.3.2 De vakverenigingen zullen naleving van deze cao door hun leden bevorderen. Zij zullen op geen enkele wijze actie voeren of een actie ondersteunen, met als doel wijziging te brengen in deze cao op een andere manier dan omschreven in artikel 3.2. Ook zullen zij krachtige medewerking aan de werkgever verlenen om ongestoorde voortzetting van het bedrijf mogelijk te maken.

CAO Pluimveeverwerkende industrie (1 mei 2012 - 1 mei 2013)

GEEN VREDESPLIJCHTCLAUSULE

CAO Vleeswarenindustrie (1 april 2012 - 1 april 2014)

Artikel 11 - Algemene verplichtingen

Gedurende de looptijd van deze CAO zullen werkgevers geen uitsluiting toepassen en zullen vakbonden geen actie voeren of bevorderen, die als doel heeft wijziging te brengen in deze CAO.

CAO Zoetwarenindustrie (1 april 2012 - 1 januari 2014)

Artikel 50 - Algemene verplichtingen van partijen

Partijen verplichten zich met alle hun ten dienste staande middelen nakoming van deze CAO door hun leden te zullen bevorderen en generlei actie te zullen voeren of te zullen bevorderen, welke beoogt wijziging te brengen in deze CAO.

CAO Zuivelindustrie (1 april 2012 - 1 april 2014)

Artikel 2 - Verplichtingen van partijen

Partijen verplichten zich alle uit deze overeenkomst voortvloeiende of daarmee samenhangende verplichtingen naar de maatstaven van redelijkheid en billijkheid na te komen en gedurende de duur van deze overeenkomst geen werkstaking te zullen toepassen of toepassing daarvan te zullen bevorderen en in het algemeen generlei actie te voeren of te steunen, ook niet van derden, welke ten doel heeft anders dan door middel van overleg wijziging te brengen in het bepaalde in de CAO dan wel van de arbeidsvoorwaarden van de werknemer.

CAO Zuivelindustrie hoger personeel (1 april 2012 - 1 april 2014)

Artikel 2 - Verplichtingen van partijen

Partijen verplichten zich alle uit deze overeenkomst voortvloeiende of daarmee samenhangende verplichtingen naar de maatstaven van redelijkheid en billijkheid na te komen en gedurende de duur van deze overeenkomst geen werkstaking te zullen toepassen of toepassing daarvan te zullen bevorderen en in het algemeen generlei actie te voeren of te steunen, ook niet van derden, welke ten doel heeft anders dan door middel van overleg wijziging te brengen in het bepaalde in de CAO dan wel van de arbeidsvoorwaarden van de werknemer.

Zee-/binnenvaart (4)

CAO Binnenscheepvaart (1 april 2010 – 1 april 2012)

GEEN VREDESP LICHTCLAUSULE

CAO Handelsvaart tot 9000GT (1 april 2012 – 1 april 2013)

Artikel 6 – Verplichtingen contracterende partijen

2. De contracterende partijen bij deze CAO verbinden zich tevens wederzijds dat zij zich gedurende de looptijd van deze overeenkomst, in het kader van loon- en arbeidsvoorwaarden, zullen onthouden van het stellen van eisen en/of het voeren van actie (bijvoorbeeld staking en uitsluiting) waaruit storing in de bedrijven zou kunnen ontstaan.

CAO Regeling Arbeidsvoorziening Zeescheepvaart (1 januari 2010 – 1 januari 2015)

GEEN VREDESP LICHTCLAUSULE

CAO Regeling tewerkstelling niet EU-officieren op zeeschepen onder Nederlandse vlag (1 januari 2010 – 1 januari 2015)

GEEN VREDESP LICHTCLAUSULE

Ziekenhuizen/verpleegthuizen (3)

CAO UMC (1 maart 2011 – 1 april 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Verpleeg- verzorgingshuizen en Thuiszorg, kraam- en jeugdgezondheidszorg (1 maart 2012 – 1 september 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Ziekenhuizen (1 maart 2011 – 1 maart 2014)

GEEN VREDESP LICHTCLAUSULE

Zorg algemeen (4)

CAO Gehandicaptenzorg (1 maart 2011 – 1 maart 2014)

GEEN VREDESP LICHTCLAUSULE

CAO Internaten kinderen van binnenschippers en/of kermisexploitanten (1 januari 2012 – 1 september 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Jeugdzorg (1 mei 2011 – 1 mei 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Welzijn en maatschappelijke dienstverlening (1 januari 2012 – 1 januari 2014)

GEEN VREDESP LICHTCLAUSULE

II. Ondernemings-CAO's; gesorteerd op alfabet

CAO ABN AMRO Hypotheken Groep BV (1 januari 2012 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO ABN AMRO (1 maart 2010 – 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO Rabobank (1 mei 2011 - 1 juli 2012)

GEEN VREDESP LICHTCLAUSULE

ING CAO (1 januari 2012 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO ING Verzekeren (1 januari 2012 - 1 januari 2013)

GEEN VREDESP LICHTCLAUSULE

CAO SNS Reaal (1 november 2010 - 1 juni 2012)

GEEN VREDESP LICHTCLAUSULE

CAO TATA Steel (1 april 2011 - 1 april 2013)

Artikel 10.10 - Arbeidsrust, staking en uitsluiting

10.10.1

De vakverenigingen proberen een ongestoorde voortgang van het bedrijf te bevorderen en verstoringen van de arbeidsrust tegen te gaan, voor zover dit redelijkerwijs van hen kan worden verwacht.

10.10.2

In geval van staking of beperking van werkzaamheden door werknemers dragen de vakverenigingen ertoe bij dat de werkzaamheden die noodzakelijk zijn voor het behoud van materieel en installaties, voortgang vinden. Ook hier geldt: voor zover mogelijk en voor zover dit redelijkerwijs van hen kan worden verwacht.

10.10.3

De werkgever kan zich niet beroepen op artikel 10.10.2 als hij:

- een besluit neemt zoals genoemd in artikel van de Wet op de ondernemingsraden tegen het advies van de ondernemingsraad in of zonder deze de gelegenheid te geven daarover advies uit te brengen,
- en de vakverenigingen hiertegen ernstige bezwaren hebben op grond van de belangen van de werknemers.

De rechtmatigheid van het handelen van vakverenigingen kan dan uitsluitend worden getoetst aan algemene rechtsnormen.

10.10.4

De werkgever past uitsluiting als tegenmaatregel bij staking slechts toe nadat overleg met de vakverenigingen over andere middelen tot herstel van de arbeidsrust heeft plaatsgevonden. De vakverenigingen worden vooraf van een voorgenomen uitsluiting in kennis gesteld.

10.10.5

De werkgever geeft werknemers die lid zijn van een vakvereniging, een aanvullende uitkering overeenkomstig artikel 8.6.2 als er sprake is van tijdelijke opschorting of inkrimping van de

werkzaamheden door een staking waaraan zij niet deelnemen. Dit geldt uitsluitend voor leden van een vakvereniging die zijn verplichtingen ingevolge artikel 10.10.1 en 10.10.2 nakomt.

CAO Ahold Nederland en Koninklijke Ahold NV (25 maart 2010 - 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Albert Heijn winkelmanagement (1 april 2010 - 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Albert Heijn Logistics (15 oktober 2012 - 15 oktober 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Philips (1 juli 2010 - 1 januari 2013)

Artikel 14.2 - Wederzijdse verplichtingen

Partijen zullen tijdens de duur van deze CAO onder de medewerkers geen enkele actie voeren, die ten doel heeft wijziging te brengen in de bij deze CAO geregelde arbeidsvoorwaarden.

Artikel 14.3 - Arbeidsrust, staking en uitsluiting

1. De vakorganisaties zullen een ongestoorde voortgang van het bedrijf zoveel mogelijk bevorderen en verstoringen van de arbeidsrust trachten tegen te gaan. Zij zullen tijdens de duur van deze CAO geen staking toepassen.

2. Het eerste lid geldt niet wanneer werkgeefster overweegt of heeft besloten:

- een fusie aan te gaan;

- een bedrijf of bedrijfs onderdeel te sluiten en/of de personeelbezetting daarvan ingrijpend te reorganiseren en de vakorganisaties daartegen uit het oogpunt van medewerkersbelang zeer ernstige bezwaren hebben. De vakorganisaties zullen echter een staking niet toepassen dan na overleg met werkgeefster.

3. Werkgeefster zal alleen uitsluiting toepassen als tegenmaatregel bij staking en hiertoe niet overgaan dan na overleg met de vakorganisaties.

4. Bij staking of arbeidsonrust zullen de vakorganisaties voor zover mogelijk er toe bijdragen dat de werkzaamheden die noodzakelijk zijn voor het behoud van materiaal en installaties voortgang zullen vinden.

CAO Nederlandse Spoorwegen (1 november 2010 - 1 februari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO TNT (1 juli 2012 - 1 juli 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Heineken Group BV (1 januari 2011 - 1 januari 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Grolsche bierbrouwerij Nederland (1 mei 2010 - 1 mei 2012)

Artikel 2 - Algemene verplichtingen van de werkgever

2. Geen uitsluiting toe te passen noch toepassing daarvan te bevorderen op werknemers, die lid zijn van de vakverenigingen.

3. Generlei actie te voeren of te bevorderen, welke ten doel heeft wijziging te brengen in deze overeenkomst op een andere wijze dan in artikel 19 omschreven.

Artikel 3 - Algemene verplichtingen van de vakverenigingen

1. De vakverenigingen verplichten zich deze collectieve arbeidsovereenkomst te goeder trouw te zullen nakomen.
2. Behoudens het bepaalde in lid 6 zullen de vakverenigingen en hun leden, die onder deze overeenkomst vallen, tijdens de looptijd van deze overeenkomst geen werkstaking of andere acties, om welke reden dan ook, toepassen, die het normaal functioneren van het bedrijf belemmeren.
3. Met alle hun ten dienst staande middelen nakoming van deze overeenkomst te bevorderen.
4. Acties tegen te gaan, die beogen wijziging te brengen in deze overeenkomst op een andere wijze dan in artikel 19 is omschreven. (...)
6. Het in lid 2 gestelde verbod vervalt: indien het onderwerp van de voorgenomen werkstaking of andere acties een onderwerp betreft dat in of krachtens deze overeenkomst is geregeld, 4 weken na de datum waarop conform lid 7 daadwerkelijk indringend overleg heeft plaatsgevonden.
7. Indien bij een of meer vakverenigingen het voornemen bestaat tot werkstaking of andere acties, die het normaal functioneren van de onderneming belemmeren, geeft (geven) die vakvereniging(en) daarvan kennis aan de werkgever en overige vakverenigingen. Na deze kennisgeving zal tussen de partijen bij deze overeenkomst zo spoedig mogelijk overleg plaats hebben over het voornemen tot, de mogelijke gevolgen van, en de mogelijkheden tot het vermijden van de werkstaking en andere acties.

CAO Bavaria NV (1 januari 2012 - 1 januari 2013)

Artikel 4 - Algemene verplichtingen van de werkgever

Bavaria verplicht zich:

(...)

- geen actie te voeren of te bevorderen, die ten doel heeft wijziging te brengen in deze overeenkomst op een andere wijze dan omschreven in artikel 53;

Artikel 5 - Algemene verplichtingen van de vakorganisaties

De vakorganisaties verplichten zich:

(...)

- generlei actie te zullen voeren of bevorderen, die ten doel heeft om wijziging te brengen in deze overeenkomst op een andere wijze dan omschreven in artikel 53;

Bijlage II

Bestudeerde openbreekclausules (geldend gedurende 2012)

(Genoemde data zijn 'van' X 'tot' Y; sectorindelingen conform CAOWeb.nl)

I. Bedrijfstak-CAO's; gesorteerd op sector

Agrarisch (8)

Bedrijfsverzorgingsdiensten voor land- en tuinbouw CAO (1 juli 2012 - 1 juli 2013)

Art. 37 - Tussentijdse wijzigingen

Indien gedurende de geldigheidsduur van deze cao zich buitengewone omstandigheden voordoen, welke naar het oordeel van één of meer partijen aanleiding moeten zijn tot tussentijdse wijzigingen in deze cao, zal op verzoek van de meest gerede partij een vergadering bijeengeroepen worden van de partijen bij deze cao.

Raam-CAO Bos en natuur (1 januari 2012 - 1 januari 2013)

Art. 2.5 - Tussentijdse wijziging

Indien zich gedurende de looptijd zoals vermeld in artikel 2.1 buitengewone omstandigheden voordoen, welke naar het oordeel van één of meer contracterende organisaties aanleiding dienen te zijn tot het aanbrengen van tussentijdse wijzigingen in de bijzondere bepalingen van de cao, is iedere organisatie bevoegd de voorzitter van de Commissie Sociale Zaken (hierna te noemen: CoSZ) van het Bosschap te verzoeken een vergadering van de CoSZ uit te schrijven tot het voeren van besprekingen hieromtrent. De vergadering wordt gehouden uiterlijk 14 dagen nadat de voorzitter het verzoek heeft ontvangen, tenzij de verzoekende organisatie met een latere datum akkoord gaat. De overige contractanten zijn verplicht gevolg te geven aan de oproep tot vergadering.

CAO voor de Dierhouderij (1 juli 2012 - 1 januari 2014)

Artikel 40 - Tussentijdse wijzigingen

Indien gedurende het tijdvak van deze cao zich buitengewone omstandigheden voordoen, welke naar het oordeel van één of meer der contracterende organisaties aanleiding dienen te zijn tot het aanbrengen van tussentijdse wijzigingen in deze cao, is iedere organisatie bevoegd partijen die deze cao hebben afgesloten tot het voeren van een bespreking hieromtrent op te roepen. Deze laatste zijn verplicht aan dit verzoek gevolg te geven.

CAO Glastuinbouw (1 juli 2012 - 1 juli 2014)

Artikel 41 - Tussentijdse wijzigingen

1. Wanneer zich buitengewone omstandigheden voordoen gedurende de looptijd van deze cao die volgens één of meer van de cao partijen aanleiding zijn voor een tussentijdse wijziging van deze cao, is iedere partij bevoegd de andere partijen op te roepen voor een bespreking hierover. Partijen verplichten zich om aan zo'n oproep gevolg te geven.
2. Partijen behouden zich het recht voor deze cao open te breken, wanneer daar zwaarwegende redenen voor zijn. Met name wordt gedacht aan zaken betreffende de uitvoering en gevolgen van nieuwe wetgeving op gebied van sociale zekerheid en gerechtelijke uitspraken hierover.

CAO voor de Groenvoederdrogerijen (1 juli 2010 - 1 juli 2012)

Artikel 4 - Tussentijdse wijzigingen

1. Indien zich gedurende het geldigheidsvak buitengewone omstandigheden voordoen, welke naar het oordeel van één der partijen of van beide aanleiding dienen te zijn tot tussentijdse wijziging van deze cao, zijn beide partijen bevoegd de wederpartij tot het voeren van een bespreking hieromtrent op te roepen.

2. Indien omtrent de aan te brengen wijzigingen alsdan geen overeenstemming wordt bereikt, wordt het geschil voorgelegd aan een nader aan te wijzen college van bemiddelaars.
3. De uitspraak wordt geacht onderdeel van deze cao uit te maken.

CAO Landbouwwerktuigen exploiterende ondernemingen (1 januari 2012 - 1 juli 2013)

Artikel 4 - Tussentijds wijzigingen

1. Het kan voorkomen dat er gedurende de looptijd van de cao buitengewone omstandigheden zijn, die aanleiding geven tot het aanbrengen van tussentijdse wijzigingen. Werkgevers- en werknemerspartijen zijn bevoegd de wederpartij op te roepen om dit te bespreken. De wederpartij is verplicht aan dit verzoek te voldoen.
2. Als er geen overeenstemming kan worden bereikt over de aan te brengen wijzigingen, wordt het geschil beslist door een arbitragecommissie. De partijen die bij de cao betrokken zijn, wijzen deze commissie zelf aan. De arbitragecommissie stelt de regels voor de behandeling van het geschil op.
3. De uitspraak van de arbitragecommissie is voor partijen bindend.

CAO Open teelten (1 juli 2010 - 1 juli 2012)

Artikel 34 - Tussentijdse wijziging

Indien gedurende het tijdvak van deze cao zich buitengewone omstandigheden voordoen, welke naar het oordeel van één - of meer der contracterende organisaties aanleiding dienen te zijn tot het aanbrengen van tussentijdse wijzigingen in deze cao, is iedere organisatie bevoegd partijen die deze cao hebben afgesloten tot het voeren van een bespreking hieromtrent op te roepen. Deze laatsten zijn verplicht aan dit verzoek gevolg te geven.

CAO Tuinzaadbedrijven (1 oktober 2011 - 1 januari 2014)

Artikel 3 - Afwijkende afspraken

Indien van een (onderdeel van een) bepaling kan worden afgeweken, kan op overlegniveau 2 worden overeengekomen, dat in de plaats van een (deel van een) bestaande CAO-bepaling een andere bepaling zal gelden. Een dergelijke overeenkomst wordt aangemeld bij centrale overlegpartijen. Met inachtneming van het bepaalde in lid 4 nemen centrale overlegpartijen de overeenkomst over en melden de nieuwe CAO-bepaling als tussentijdse wijziging van de CAO aan bij de Arbeidsinspectie. De nieuwe bepaling komt in plaats van de oude en geldt alleen voor de onderneming waarin de afspraak is gemaakt.

Architecten/Ingenieursbureaus (1)

CAO voor architectenbureaus (1 april 2011 - 1 maart 2013)

GEEN OPENBREEKCLAUSULE

Autoreparatie/Tweewielers (3)

CAO voor de Banden- en Wielenbranche (1 oktober 2010 - 1 januari 2013)

Deel II - CAO-partijen (introdunctie)

Wanneer één van de partijen tussentijds opnieuw wil onderhandelen, zijn alle betrokkenen verplicht om te proberen binnen één maand tot overeenstemming te komen over een eventuele wijziging.

CAO Carrosseriebedrijf (1 april 2011 - 1 mei 2013)

GEEN OPENBREEKCLAUSULE

CAO Motorvoertuigenbedrijf en Tweewielerbedrijf (1 oktober 2012 - 1 november 2014)

GEEN OPENBREEKCLAUSULE

Banken (1)

Algemene Bank CAO (1 november 2010 - 1 januari 2012; stilzwijgende verlenging met een jaar)

GEEN OPENBREEKCLAUSULE

B&U/Afbouw (6)

CAO Afbouw (1 januari 2011 - 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Bitumineuze en dakbedekkingsbedrijven (1 januari 2012 - 1 januari 2013)

Art. 44 - Duur, opzegging en verlenging

Voorstellen tot wijziging van deze CAO worden schriftelijk ter kennis gebracht aan ieder der partijen bij deze arbeidsovereenkomst. Partijen zijn verplicht zo spoedig mogelijk in onderhandeling te treden over de eventuele ingediende voorstellen tot wijziging of vernieuwing van deze CAO.

CAO voor de Bouwnijverheid (1 januari 2012 - 1 januari 2013)

Artikel 14 - Looptijd

3. Voorstellen tot wijziging van deze cao worden ter kennis gebracht bij aangetekend schrijven aan ieder van de deelnemende organisaties. Werkgevers- en werknemersorganisaties zijn verplicht zo spoedig mogelijk in onderhandeling te treden over de eventuele ingediende voorstellen tot wijziging of vernieuwing van deze cao.

CAO voor de Hellende daken (1 januari 2012 - 1 januari 2014)

Artikel 5 - Wijzigingen van deze CAO tijdens de looptijd

1. Partijen keuren bij voorbaat goed dat tussentijdse wijzigingen van deze CAO door partijen worden gewaarmerkt en alsnog aan deze CAO zullen worden gehecht.

2. In gezamenlijk en regulier overleg, minimaal één keer per jaar, zal door partijen worden nagegaan of en zo ja op welke wijze voorzieningen nodig zijn om een en ander, met inachtneming van de dan geldende wet- en regelgeving, te wijzigen.

CAO Natuursteenbedrijf (1 maart 2011 - 1 maart 2013)

Artikel 50 - Looptijd

Tijdens de looptijd van deze cao kan iedere partij wijzigingsvoorstellen doen.

CAO Schilders-, Afwerkings- en glaszetbedrijf (1 maart 2011 - 1 maart 2013)

GEEN OPENBREEKCLAUSULE

Beveiliging (3)

CAO Horeca- en Evenementenbeveiligers VEHB (1 juli 2010 - 1 juli 2012)

Artikel 4 – Wijziging van de CAO tijdens de contractperiode

1. Partijen bij deze CAO keuren bij voorbaat goed dat bijzondere arbeidsvoorwaarden, welke na de ondertekening van deze CAO mochten worden overeengekomen, alsnog aan deze CAO zullen worden gehecht. Bij tussentijdse wijziging of aanvulling van de aan deze CAO gehechte, door partijen bij deze CAO gewaarmerkte arbeidsvoorwaarden, zullen deze gewijzigde of nieuwe arbeidsvoorwaarden eveneens aan deze CAO worden gehecht en door partijen bij deze CAO worden gewaarmerkt.

2. In gezamenlijk en regulier overleg, minimaal twee maal per jaar, zal door partijen bij deze CAO worden nagegaan of en zo ja op welke wijze voorzieningen nodig zijn om één en ander, met inachtneming van de dan geldende regelgeving, te realiseren.

CAO Horeca- en Evenementenbeveiligers VBE (1 januari 2012 – 1 januari 2014)

Artikel 5 – Wijziging van de CAO tijdens de contractperiode

1. Partijen bij deze CAO keuren bij voorbaat goed dat bijzondere arbeidsvoorwaarden, welke na de ondertekening van deze CAO mochten worden overeengekomen, alsnog aan deze CAO zullen worden gehecht. Bij tussentijdse wijziging of aanvulling van de aan deze CAO gehechte, door partijen bij deze CAO gewaarmerkte arbeidsvoorwaarden, zullen deze gewijzigde of nieuwe arbeidsvoorwaarden eveneens aan deze CAO worden gehecht en door partijen bij deze CAO worden gewaarmerkt.
2. In gezamenlijk en regulier overleg, minimaal twee maal per jaar, zal door partijen bij deze CAO worden nagegaan of en zo ja op welke wijze voorzieningen nodig zijn om één en ander, met inachtneming van de dan geldende regelgeving, te realiseren.

CAO Particuliere beveiliging (1 juli 2012 – 30 september 2013)

Artikel 108 – Tussentijdse wijzigingen

CAO-partijen behouden zich het recht voor tussentijdse wijzigingen in deze CAO overeen te komen, indien buitengewoon ingrijpende veranderingen in de algemene sociaal-economische verhoudingen optreden. CAO-partijen zijn in dit geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

Bouwmaterialenindustrie (4)

CAO voor de betonproductenindustrie (1 april 2011 – 1 april 2013)

Artikel 21 - Tussentijdse wijzigingen

1. Ingeval zich een dusdanige wijziging van sociaal-economische aard in Nederland voordoet dat partijen redelijkerwijze niet langer aan de loon- c.q. salarisbepalingen gebonden kunnen worden geacht, zal tijdens de duur van deze overeenkomst tussen partijen over de aan te brengen wijzigingen overleg worden gepleegd.
2. Ingeval tussen de partijen verschil van mening bestaat over het feit of er inderdaad een wijziging van sociaal-economische aard, als in lid 1 bedoeld, heeft plaatsgehad, zal hierover een uitspraak van de Stichting van de Arbeid gevraagd worden welke partijen zal binden.

CAO Kalkzandsteen- en cellenbetonindustrie (1 juni 2011 – 1 augustus 2013)

Artikel 22 - Tussentijdse wijzigingen

1. Ingeval zich een dusdanige wijziging van algemeen economische of algemeen sociale aard in Nederland voordoet, dat één der partijen van oordeel is redelijkerwijze aan de bepalingen dezer overeenkomst, waarop deze wijziging direct betrekking heeft, niet langer gebonden te kunnen worden geacht, zal de wederpartij gehouden zijn overleg over dit punt te plegen. Bij dit overleg zullen uitsluitend de bepalingen, waarop de genoemde wijziging direct betrekking heeft, mogen worden betrokken.
2. Indien tussen partijen verschil van mening bestaat over de vraag of inderdaad een wijziging van algemeen economische of algemeen sociale aard, als bedoeld in lid 1 van dit artikel, heeft plaatsgevonden, zal hierover een uitspraak van de Stichting van de Arbeid worden gevraagd, welke uitspraak partijen zal binden.

CAO Mortel- en Morteltransportondernemingen (1 januari 2011 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO voor de Nederlandse baksteenindustrie (1 juli 2011 – 1 juli 2013)

Artikel 22 - Tussentijdse wijzigingen

Indien in gevallen van bijzondere economische en sociale omstandigheden van algemene aard voor het gehele Nederlandse bedrijfsleven één der partijen tijdens de duur dezer overeenkomst wijzigingen in het salaris noodzakelijk of gewenst acht, is de wederpartij gehouden

overleg te plegen en moeten wijzigingsvoorstellen bij de wederpartij per aangetekend schrijven worden ingediend.

Indien dit overleg niet tot overeenstemming heeft geleid, doet een arbitragecommissie die door partijen wordt benoemd, ter zake een bindende uitspraak.

Brancheverenigingen/vakbonden (2)

Doorwerk CAO (1 januari 2011 – 1 januari 2014)

Artikel 5 - Wijzigingen van deze CAO tijdens de looptijd

1. Partijen bij deze CAO keuren bij voorbaat goed dat bijzondere arbeidsvoorwaarden, welke na ondertekening tussen partijen bij deze CAO overeengekomen mochten worden, alsnog onderdeel van deze CAO zullen uitmaken.

2. In gezamenlijk en regulier overleg, minimaal twee keer per jaar, zal worden nagegaan of en zo ja op welke wijze voorzieningen nodig zijn om een en ander, met inachtneming van de dan geldende wet- en regelgeving, te realiseren.

CAO Sport (1 januari 2012 – 1 januari 2013)

Artikel 47 Nakoming en ter beschikking stelling CAO Sport

3. De werkgever zal wijzigingen van deze CAO ter beschikking stellen van de werknemers.

Chemische industrie (1)

CAO voor de Bereide verf- en drukinktindustrie (1 april 2012 – 1 juni 2013)

Artikel 24 - Tussentijdse wijzigingen

1. Ingeval van ingrijpende wijzigingen van sociaal-economische en juridische aard in Nederland zijn partijen bevoegd tijdens de duur van de overeenkomst wijzigingen aan de orde te stellen, voorzover deze verband houden met de salarisbepalingen.

2. Indien over de voorgestelde wijzigingen binnen drie maanden, nadat deze aan de orde zijn gesteld, geen overeenstemming wordt bereikt, zijn partijen bevoegd het oordeel van de Stichting van de Arbeid in te winnen.

Wordt ook hierna geen overeenstemming bereikt, dan zijn partijen bevoegd zich te wenden tot de Stichting van de Arbeid met het verzoek, na partijen te hebben gehoord, een voor alle partijen bindende uitspraak te doen. De op basis van deze uitspraak geldende regeling treedt een week na haar totstandkoming in de plaats van de voorheen geldende.

Detailhandel (24)

CAO Ambulante detailhandel (1 april 2012 – 1 april 2013)

Artikel 26 - Duur, wijziging en opzegging van deze overeenkomst

2. Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO Apotheken (1 april 2012 – 1 januari 2014)

Artikel 40 – Duur, wijziging en opzegging van de overeenkomst

4. Partijen kunnen overeenkomen deze Cao tijdens de duur te wijzigen.

CAO Boekhandel en Kantoorvakhandel (1 april 2012 – 1 april 2014)

Artikel 27 - Tussentijdse wijzigingen

Indien bindende voorschriften van overheidswege op bijvoorbeeld gebieden als arbeidsmarktbeleid, loonvorming, sociale verzekering en arbeidsduur wijzigen, dan zullen partijen zo spoedig mogelijk met elkaar in overleg treden, met dien verstande dat wijzigingen in de loon- en inkomstenbelasting als

een kwestie tussen overheid en burger worden beschouwd, waarvan de eventueel nadelige gevolgen derhalve voor rekening en risico van de werknemer blijven.

CAO detailhandel aardappelen, groente en fruit (1 april 2012 – 1 april 2014)

GEEN OPENBREEKCLAUSULE

CAO in dierenspeciaalzaken, aquariumspeciaalzaken en hengelsportspeciaalzaken (1 april 2011 – 1 november 2013)

Artikel 26 - Duur, wijziging en opzegging van deze overeenkomst

2. Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO detailhandel in fotografische artikelen (1 april 2012 – 1 april 2013)

Artikel 25 - Duur, wijziging en opzegging van deze overeenkomst

2. Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO detailhandel in juweliersartikelen (1 april 2012 - 1 april 2013)

Artikel 25 - Duur, wijziging en opzegging van deze overeenkomst

2. Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO detailhandel muziekinstrumenten en bladmuziek (1 april 2011 - 1 november 2013)

Artikel 26 - Duur, wijziging en opzegging van deze overeenkomst

Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO detailhandel in parfumerieartikelen (1 april 2012 - 1 april 2013)

Artikel 25 - Duur, wijziging en opzegging van deze overeenkomst

Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO detailhandel in verf en behang (1 april 2011 - 1 november 2013)

Artikel 26 - Duur, wijziging en opzegging van deze overeenkomst

Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO Doe-het-zelf-branche (1 juli 2012 - 1 juli 2013)

Artikel 1.4 Tussentijdse wijziging

1.4.1 Ingeval van ingrijpende veranderingen in de sociaal-economische verhoudingen in Nederland, zijn partijen bevoegd ook tijdens de duur van deze collectieve arbeidsovereenkomst wijzigingen aan de orde te stellen.

1.4.2 Ingeval tussen partijen verschil van mening bestaat over de vraag of er inderdaad sprake is van ingrijpende veranderingen in de sociaal-economische verhoudingen in Nederland, zal over deze vraag binnen 4 weken een advies

aan de Stichting van de Arbeid worden gevraagd, dat partijen zal binden.

1.4.3 Indien over de voorgestelde wijzigingen binnen twee maanden nadat deze aan de orde zijn gesteld geen overeenstemming wordt bereikt, is de partij welke de wijzigingen heeft voorgesteld gerechtigd deze collectieve arbeidsovereenkomst met een termijn van een maand per aangetekend schrijven aan alle overige partijen op te zeggen.

CAO Drogisterijbranche (1 oktober 2010 - 31 maart 2012)

10.1.2 Bijzondere omstandigheden

In geval van buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen, zijn beide partijen gerechtigd tijdens de duur van deze overeenkomst wijzigingen in de overeenkomst aan de orde te stellen. De partijen zijn in dat geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

CAO Gemengde en speelgoedbranche (1 januari 2011 - 1 april 2012)

GEEN OPENBREEKCLAUSULE

CAO Detailhandel in gespecialiseerde bloemen en planten (1 januari 2011 - 1 april 2012)

GEEN OPENBREEKCLAUSULE

CAO voor medewerkers van grootwinkelbedrijven in schoenen (1 januari 2010 - 1 mei 2013)

GEEN OPENBREEKCLAUSULE

CAO voor medewerkers van grootwinkelbedrijven in levensmiddelen (1 april 2011 - 1 april 2013)

Artikel 35 - Duur, wijziging en opzegging

6. In geval van buitengewoon ingrijpende veranderingen in de algemene sociaal-economische verhoudingen zijn zowel partijen te ener zijde als partijen te andere zijde gerechtigd tijdens de duur van deze overeenkomst wijzigingen in de overeenkomst aan de orde te stellen. Partijen zijn in dat geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

CAO Homeshoppingbedrijven (1 april 2012 - 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO voor Levensmiddelenbedrijf (1 april 2011 - 1 april 2013)

Artikel 35 - Duur, wijziging en opzegging

6. In geval van buitengewoon ingrijpende veranderingen in de algemene sociaaleconomische verhoudingen zijn zowel partijen te ener zijde als partijen te andere zijde gerechtigd tijdens de duur van deze overeenkomst wijzigingen in de overeenkomst aan de orde te stellen. Partijen zijn in dat geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

CAO Mode- en sportdetailhandel (1 september 2011 - 1 september 2012)

GEEN OPENBREEKCLAUSULE

CAO Slagersbedrijf (1 april 2011 - 1 april 2013)

Artikel 53 - Inwerkingtreding, duur, wijziging en beëindiging

3. Indien bijzondere omstandigheden daartoe aanleiding geven kan tijdens de duur van deze collectieve arbeidsovereenkomst iedere contractant voorstellen doen, die door alle contractanten in beraad zullen worden genomen.

CAO Slijteren (1 april 2011 - 1 april 2013)

Artikel 33 - Duur, wijziging en opzegging

6. Ingeval van buitengewone ingrijpende veranderingen in de algemene sociaal-economische verhoudingen zijn zowel partijen ter ene zijde als partijen ter andere zijde gerechtigd tijdens de duur van deze overeenkomst wijzigingen van deze overeenkomst aan de orde te stellen.

7. Partijen zijn in dat geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

CAO Detailhandel Tabaksartikelen (1 april 2011 - 1 april 2013)

Artikel 26 - Duur, wijziging en opzegging van deze overeenkomst

2. Iedere partij bij deze CAO kan door buitengewoon ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen een wijziging van deze CAO voorstellen. Dit voorstel moet door de andere CAO-partijen in behandeling worden genomen.

CAO voor Tankstations en wasbedrijven (1 september 2011 - 1 november 2013)

GEEN OPENBREEKCLAUSULE

CAO Tuincentra (1 april 2011 - 1 juli 2012)

GEEN OPENBREEKCLAUSULE

Drankindustrie (1)

CAO Drankindustrie en groothandel in dranken (1 januari 2012 - 1 januari 2013)

Artikel 2 - Verplichtingen van partijen

Partijen treden in overleg wanneer gedurende de looptijd van deze cao wijzigingen van wet- en regelgeving plaatsvinden die effect hebben op de uitvoering van deze cao. Partijen zijn verplicht om binnen 2 maanden nadat bekend is geworden dat de wet- en of regelgeving wordt gewijzigd in overleg te treden en waar van toepassing afspraken te maken. Dit kan leiden tot een tussentijdse wijziging van de cao. Wanneer een van de partijen deze omstandigheden aanwezig acht en op grond daarvan aan de andere partij bij aangetekend schrijven verzoekt een wijziging of aanvulling van de cao te overwegen, zijn partijen gebonden in overleg te treden.

Energie/gas/water/afval (5)

CAO Afval & Milieu Proces (1 juni 2011 - 1 juni 2013)

Artikel 1.6 - Wijziging

Indien partijen tijdens de geldigheidsduur op sociale of economische gronden wijziging van deze CAO noodzakelijk achten, dan zullen zij hierover zo spoedig mogelijk onderhandelingen openen.

CAO Kabel en telecom (1 april 2012 - 1 april 2014)

GEEN OPENBREEKCLAUSULE

CAO Netwerkbedrijven (1 mei 2011 - 1 mei 2013)

GEEN OPENBREEKCLAUSULE

CAO Productie- en Leveringsbedrijf (1 mei 2011 - 1 mei 2013)

Artikel 1.5 - Wijziging en vernieuwing

1. Bijzondere omstandigheden van sociale of economische aard kunnen veroorzaken dat een of meer partijen wijziging of vernieuwing van de CAO Plb of de bedrijfs-CAO noodzakelijk achten. Partijen zullen hierover binnen één maand onderhandelingen openen.

CAO Waterbedrijven (1 augustus 2011 - 1 augustus 2012)

1.1 - Looptijd

Indien één van de partijen tijdens de duur van deze overeenkomst door bijzondere omstandigheden wijziging van de overeenkomst nodig vindt, zal zij dit aan de andere partij meedelen. Partijen zullen hierover onderhandelingen openen.

Facilitaire dienstverlening (4)

CAO Hoveniersbedrijf in Nederland (1 maart 2011 - 1 maart 2013)

Artikel 76 - Tussentijdse wijzigingen

1. Indien gedurende het in artikel 78 genoemde tijdvak zich buitengewone omstandigheden voordoen, welke naar het oordeel van een of meer der contracterende organisaties aanleiding dienen te zijn tot het aanbrengen van tussentijdse wijzigingen in deze cao, is iedere organisatie bevoegd de overige contractanten tot het voeren van een bespreking hieromtrent op te roepen. Deze laatste zijn verplicht aan dit verzoek gevolg te geven.

2. Indien omtrent de aan te brengen wijzigingen alsdan geen overeenstemming wordt bereikt, wordt het geschil beslist door een arbitragecommissie. De bij het geschil betrokken partijen verzoeken de president van de arrondissementsrechtbank te Den Haag de arbitragecommissie aan te wijzen. De arbitragecommissie stelt zelf regels omtrent de behandeling van het geschil.

3. De uitspraak der commissie is voor beide partijen bindend, behoudens uiteraard de eventueel van overheidswege vereiste goedkeuring.

CAO Orsima (1 januari 2011 - 1 januari 2013)

Artikel 4 Verplichtingen CAO-partijen

Cao-partijen behouden zich het recht voor tussentijdse wijzigingen in deze cao overeen te komen, tenzij dwingende wettelijke regels van overheids- of andere instanties de wijzigingen niet toestaan. De door cao-partijen goedgekeurde tussentijdse wijzigingen zullen aan deze cao worden gehecht.

CAO Schoonmaak- en Glassenwassersbedrijf (1 januari 2012 - 1 januari 2014)

GEEN OPENBREEKCLAUSULE

CAO Textielverzorging (1 juli 2011 - 1 juli 2013)

Artikel 59 - Tussentijdse wijzigingen

Indien zich in de sociaal-economische situatie, respectievelijk sociaal-economische wetgeving, tussentijdse wijzigingen mochten voordoen, die bij het aangaan van de overeenkomst niet konden worden voorzien, respectievelijk niet in de beschouwingen zijn betrokken, welke de uitgangspunten ten aanzien van met name de lonen en arbeidsduur doorkruisen, zullen partijen met elkaar in overleg treden over een - eventueel tussentijdse - wijziging van de overeenkomst.

Grafische industrie (2)

CAO Grafimedia (1 februari 2012 - 1 augustus 2013)

GEEN OPENBREEKCLAUSULE

CAO Signbedrijven (1 januari 2011 - 1 januari 2013)

Artikel 4 - Wijzigingen van deze CAO tijdens de looptijd

1. Partijen keuren bij voorbaat goed, dat bijzondere arbeidsvoorwaarden, welke na ondertekening van deze CAO tussen partijen mochten worden overeengekomen, alsnog aan deze CAO zullen worden gehecht.

2. Bij tussentijdse wijziging of aanvulling van de aan deze CAO gehechte, door partijen bij deze CAO gewaarmerkte arbeidsvoorwaarden, zullen deze gewijzigde of nieuwe arbeidsvoorwaarden eveneens aan deze CAO worden gehecht en door partijen bij deze CAO worden gewaarmerkt.

3. In gezamenlijk en regulier overleg, minimaal twee maal per jaar, zal worden nagegaan of en zo ja op welke wijze voorzieningen nodig zijn om een en ander, met inachtneming van de dan geldende regelgeving te realiseren.

Grond- weg- en waterbouw (2)

CAO Railinfrastructuur (22 april 2011 - 27 december 2012)

Artikel 19 - Tussentijdse herziening

In geval van ingrijpende veranderingen in de algemene sociaal-economische verhoudingen in Nederland, zijn partijen bevoegd gedurende de looptijd van deze CAO tussentijdse herzieningen aan de orde te stellen.

CAO Waterbouw (1 april 2011 - 1 april 2013)

Artikel 62 - Duur van de overeenkomst

Voorstellen tot wijziging van deze overeenkomst worden ter kennis gebracht en/of opzegging wordt gedaan bij aangetekend schrijven aan ieder der deelnemende organisaties. Partijen zijn verplicht zo spoedig mogelijk in onderhandeling te treden over de eventueel ingediende voorstellen tot wijziging of vernieuwing van deze overeenkomst.

Groothandel consumentenproducten (14)

CAO Drankindustrie en groothandel in dranken (1 januari 2011 - 1 januari 2013)

Artikel 2 - Verplichtingen van partijen

Partijen treden in overleg wanneer gedurende de looptijd van deze cao wijzigingen van wet- en regelgeving plaatsvinden die effect hebben op de uitvoering van deze cao. Partijen zijn verplicht om binnen 2 maanden nadat bekend is geworden dat de wet- en of regelgeving wordt gewijzigd in overleg te treden en waar van toepassing afspraken te maken. Dit kan leiden tot een tussentijdse wijziging van de cao. Wanneer een van de partijen deze omstandigheden aanwezig acht en op grond daarvan aan de andere partij bij aangetekend schrijven verzoekt een wijziging of aanvulling van de cao te overwegen, zijn partijen gebonden in overleg te treden.

CAO Groothandel in bloembollen (1 juli 2010 - 1 juli 2012)

Artikel 12.01 - Buiten werking stellen en wijzigingen

Indien gedurende het tijdvak van deze CAO zich buitengewone omstandigheden voordoen, welke naar het oordeel van één of meer der contracterende organisaties aanleiding dienen te zijn tot het aanbrenge van tussentijdse wijzigingen in deze CAO, is iedere organisatie bevoegd de overige contractanten tot het voeren van een bespreking hieromtrent op te roepen. Deze laatste zijn verplicht aan dit verzoek gevolg te geven.

CAO Groothandel in bloemen en planten (1 juli 2009 - 1 juli 2012)

GEEN OPENBREEKCLAUSULE

CAO voor de Groothandel in eieren en eiproducten en de eiproductenindustrie (1 april 2010 - 1 juli 2012)

GEEN OPENBREEKCLAUSULE

CAO Groothandel in groenten en fruit (1 juli 2011 - 1 juli 2012)

Artikel 48 - Wijzigingen

Indien gedurende de looptijd van deze cao zich buitengewone en ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen in Nederland en in de loon- en prijspolitiek van de regering voordoen, is zowel partij ter ene zijde, als ieder der partijen ter andere zijde bij deze cao, gerechtigd tijdens de duur der overeenkomst wijzigingen der overeenkomst, welke met deze veranderingen in direct verband staan, aan de orde te stellen.

CAO Groothandel in horecaproducten (1 juni 2011 - 1 juni 2013)

Artikel 5 - Wijzigingen van deze CAO tijdens de looptijd

Partijen keuren bij voorbaat goed dat bijzondere arbeidsvoorwaarden, welke na ondertekening tussen partijen mochten worden overeengekomen, alsnog onderdeel van deze CAO zullen uitmaken. In gezamenlijk en regulier overleg, minimaal twee keer per jaar, zal worden nagegaan of en zo ja op welke wijze voorzieningen nodig zijn om een en ander, met inachtneming van de dan geldende wet- en regelgeving, te realiseren.

CAO Groothandel in levensmiddelen, zoetwaren, tabaksproducten, bakkerijgrondstoffen etc. (1 oktober 2010 - 1 april 2012)

Artikel 53 - Duur, wijziging en opzegging van de overeenkomst

Indien gedurende de looptijd van deze CAO zich buitengewone en ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen in Nederland of in de loon- en prijspolitiek van de regering voordoen, is zowel ieder der partij ter ene zijde als ieder der partij ter ander zijde bij deze cao gerechtigd tijdens de duur der overeenkomst wijzigingen der overeenkomst, welke met deze veranderingen in direct verband staan, aan de orde te stellen.

CAO Groothandel in textielgoederen en aanverwante artikelen (1 april 2012 - 1 augustus 2013)

Artikel 6.2 - Tussentijds wijzigen

Als de sociaal-economische omstandigheden veranderd zijn, kunnen de ondertekenaars de CAO tussentijds aanpassen. Als één van hen vindt dat er andere afspraken nodig zijn, moeten ook de andere partijen zich inzetten om tot nieuwe afspraken te komen.

CAO Particulier kaaspakhuisbedrijf (1 april 2010 - 1 april 2012)

Artikel 36 - Openbreekclausule

Indien zich gedurende het in artikel 37 genoemde tijdvak buitengewone en ingrijpende veranderingen in de algemene sociaal-economische verhoudingen in Nederland voordoen, welke naar het oordeel van partijen of één van hen aanleiding dienen te zijn tot het aanbrengen van wijzigingen in deze overeenkomst, zijn beide partijen bevoegd tussentijds wijzigingen in de overeenkomst aan de orde te stellen. De wederpartijen zijn in dat geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen. Indien de aan de orde gestelde voorstellen niet tot overeenstemming leiden, zijn partijen gehouden de bemiddeling van de Stichting van de Arbeid in te roepen.

CAO Technische groothandel (1 juli 2011 - 1 januari 2013)

Artikel 60 - Slotbepaling

Indien er gedurende de looptijd van deze CAO buitengewone en ingrijpende veranderingen in de algemeen sociaal-economische verhoudingen in Nederland en in de loon- en prijspolitiek van de Regering plaatsvinden, zijn alle CAO- partijen in de Technische Groothandel gerechtigd tijdens de

duur van deze CAO wijzigingen in deze CAO, welke met deze veranderingen in direct verband staan, aan de orde te stellen.

CAO voor de Vleessector (28 september 2011 - 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO Handel in bouwmaterialen (1 juli 2011 - 1 juli 2012)

Artikel 2 - Looptijd van de Cao

Als één van de partijen opnieuw wil onderhandelen, zijn de andere verplicht daaraan mee te werken.

Als er na twee maal vier weken geen nieuw resultaat is, kunnen de partijen de kwestie voorleggen aan de Stichting van de Arbeid.

CAO Houthandel (1 januari 2012 - 1 januari 2014)

Artikel 8 - Openbreken CAO en afsluiten andere CAO's

1. Openbreken CAO

a) De CAO kan gedurende de looptijd slechts worden gewijzigd:

- als zich dusdanig ingrijpende veranderingen in de algehele sociaal-economische situatie hebben voorgedaan dat de contracterende partijen een andere CAO zouden hebben afgesloten, als de nieuwe situatie al had geheerst bij het afsluiten van de CAO;

- als ontwikkelingen binnen de Stichting Service Instituut Veiligheid, Arbeidsomstandigheden en Gezondheid daartoe aanleiding geven.

b) Verschillen partijen van mening over de vraag of de algehele sociaal-economische situatie dermate ingrijpend is gewijzigd, dan leggen zij deze vraag voor aan de Stichting van de Arbeid. De uitspraak van de Stichting van de Arbeid zal partijen binden.

CAO Papiergroothandel (1 februari 2010 - 1 februari 2013)

GEEN OPENBREEKCLAUSULE

Horeca (3)

CAO Contractcatering (1 april 2012 - 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO Horeca- en aanverwante bedrijf (1 augustus 2012 - 1 januari 2014)

GEEN OPENBREEKCLAUSULE

CAO Offshore catering (1 januari 2011 - 1 januari 2014)

Artikel 3 - Duur en wijziging van de CAO en oplossing van geschillen

Wijziging van deze CAO tijdens de looptijd is alleen mogelijk als naar het oordeel van de partijen bijzondere omstandigheden die zij aan het begin van de contractperiode niet konden voorzien, een dergelijke wijziging rechtvaardigen.

Houtindustrie (4)

CAO Houthandel (1 januari 2012 - 1 januari 2014)

Artikel 8 - Openbreken CAO en afsluiten andere CAO's

1. Openbreken CAO

a) De CAO kan gedurende de looptijd slechts worden gewijzigd:

- als zich dusdanig ingrijpende veranderingen in de algehele sociaal-economische situatie hebben voorgedaan dat de contracterende partijen een andere CAO zouden hebben afgesloten, als de nieuwe situatie al had geheerst bij het afsluiten van de CAO;
- als ontwikkelingen binnen de Stichting Service Instituut Veiligheid, Arbeidsomstandigheden en Gezondheid daartoe aanleiding geven.

b) Verschillen partijen van mening over de vraag of de algehele sociaal-economische situatie dermate ingrijpend is gewijzigd, dan leggen zij deze vraag voor aan de Stichting van de Arbeid. De uitspraak van de Stichting van de Arbeid zal partijen binden.

CAO Houtverwerkende industrie (1 januari 2011 - 1 mei 2012)

Artikel 41 - Duur van de overeenkomst

Deze overeenkomst gaat in op 1 januari 2011 en is aangegaan voor een tijdvak, van rechtswege eindigend zonder dat daarvoor opzegging is vereist op 30 april 2012.

Met volledige handhaving van de duur van deze overeenkomst komen partijen overeen een eventuele herziening tijdens de looptijd te bespreken, indien zulks mogelijk wordt:

- a. door van overheidswege gegeven of ingetrokken aanwijzingen;
- b. door een wezenlijke wijziging in de uitgangspunten waarop deze overeenkomst berust en/of;
- c. door het zich voordoen van omstandigheden, waarin bij de afsluiting van deze overeenkomst niet kon worden voorzien, maar wel daarop van beslissende betekenis zouden zijn geweest.

Een eventuele herziening vindt uitsluitend plaats op verzoek van een of meer CAO-partijen, betrokken bij de CAO voor de Houtverwerkende Industrie.

De herziening als hiervoor bedoeld, kan slechts betrekking hebben op de onderwerpen, welke door de desbetreffende omstandigheden worden beïnvloed.

CAO Meubelindustrie (1 juli 2010 - 1 juli 2012)

Artikel 42 - Duur van de CAO

5. Partijen behouden zich uitdrukkelijk het recht voor deze overeenkomst tussentijds te herzien indien zulks noodzakelijk wordt geacht in verband met van overheidswege gegeven of ingetrokken aanwijzingen, dan wel indien de uitgangspunten waarop deze overeenkomst berust wezenlijk worden aangetast.

Partijen verplichten zich in dit geval ernaar te zullen streven binnen één maand nadat een verzoek om onderhandelingen door één hunner is gedaan, tot overeenstemming te komen over de aan te brengen wijzigingen.

CAO Timmerindustrie (1 januari 2011 - 1 januari 2013)

Artikel 60 - Wijzigingen van de overeenkomst

Voorstellen tot wijzigen van deze CAO worden ter kennis gebracht aan ieder van de contracterende organisaties. Zo spoedig mogelijk zijn partijen verplicht in onderhandeling te treden over de eventuele ingediende voorstellen tot wijziging of vernieuwing van de CAO.

Huisarts/tandarts/ambulance (4)

CAO Ambulancezorg (1 januari 2012 - 1 januari 2014)

Artikel 1.3 - Looptijd cao/Tussentijdse wijziging

2. In geval van zwaarwegende omstandigheden kan deze cao met instemming van alle betrokken cao-partijen tussentijds worden gewijzigd. Hiervan kan bijvoorbeeld sprake zijn als gedurende de looptijd van de cao nieuwe wet- of regelgeving van kracht wordt, die van invloed is op de bepalingen van deze cao.

3. Indien minimaal twee cao-partijen (één van werkgeverszijde en één van werknemerszijde) tijdens de looptijd van de cao constateren dat onderwerpen niet of niet voldoende zijn geregeld in de cao, en dit tot een kennelijk onredelijke situatie leidt, kunnen deze twee partijen alle bij de cao betrokken partijen oproepen teneinde in gezamenlijkheid aanvullende of vervangende afspraken te maken ten aanzien van de overeen- gekomen tekst van de cao.

CAO Apotheken (1 april 2012 - 1 januari 2014)

Artikel 40 - Duur, wijziging en opzegging van de overeenkomst
4. Partijen kunnen overeenkomen deze Cao tijdens de duur te wijzigen.

CAO Geestelijke gezondheidszorg (1 maart 2011 - 1 januari 2013)

Artikel 5 - Duur, wijziging en opzegging van de CAO
Met instemming van partijen kan deze CAO tussentijds worden gewijzigd als zich in Nederland wijzigingen met betrekking tot het loonniveau voordoen of als de CAO-partijen vinden dat zich daartoe zwaarwegende omstandigheden voordoen.

CAO Huisartsenzorg (1 april 2011 - 1 januari 2013)

GEEN OPENBREEKCLAUSULE

ICT-dienstverlening (1)

CAO Informatie-, communicatie- en kantoortechnologiebranche (1 januari 2012 – 1 januari 2013)

Cluster 6, artikel 1.2 – Wijzigingen in deze overeenkomst
In geval van buitengewoon ingrijpende veranderingen in de algemene sociaal-economische verhoudingen zijn zowel partij ter ene zijde als partijen ter andere zijde gerechtigd tijdens de duur van deze overeenkomst wijzigingen in de overeenkomst aan de orde te stellen. Partijen zijn in dat geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

Kunst/cultuur/recreatie/sport (10)

CAO Contractspelers betaald voetbal Nederland (1 juli 2010 – 1 juli 2014)

Artikel 28 - Inwerkingtreding, doorwerking, nawerking en einde van de CAO
1. Deze CAO treedt in werking per 1 juli 2010 en eindigt op 30 juni 2014 van rechtswege.
Partijen hebben het recht om gedurende de looptijd van deze CAO de onderhandelingen over de lopende CAO te heropenen indien maatschappelijke omstandigheden daartoe aanleiding geven.

CAO Dagattractiebedrijf (1 januari 2011 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Dans (1 januari 2012 – 1 januari 2013)

Artikel 6 - Tussentijdse wijzigingen
1. Ingeval van ingrijpende veranderingen in de algemene sociaaleconomische verhoudingen in Nederland zijn partijen bevoegd ook tijdens de duur van deze cao wijzigingen in de salarisbepalingen en de pensioenvoorziening aan de orde te stellen.
2. Indien over de in lid 1 genoemde wijzigingen binnen twee maanden, nadat deze bij aangetekend schrijven bij de andere partij bij deze cao aan de orde zijn gesteld, geen overeenstemming wordt bereikt, is de partij welke de wijziging heeft voorgesteld gerechtigd deze cao met een termijn van een maand per aangetekend schrijven op te zeggen.

CAO Golfbranche (1 april 2012 – 1 december 2013)

GEEN OPENBREEKCLAUSULE

CAO Nederlandse poppodia en –festivals (1 januari 2012 – 1 januari 2013)

Artikel 3 - Wijziging van cao

Indien partijen tussentijds overeenstemming bereiken over wijzigingen in deze cao kan de gewijzigde cao worden toegepast.

CAO Openbare bibliotheken (1 januari 2012 – 1 januari 2014)

GEEN OPENBREEKCLAUSULE

CAO Recreatie (1 juli 2012 – 1 juli 2013)

GEEN OPENBREEKCLAUSULE

CAO Sport (1 januari 2012 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Trainee/coaches betaald voetbal Nederland (1 juli 2010 – 1 juli 2013)

Artikel 22 - Overgangsbepalingen

2. In geval zich omstandigheden voordoen die dit noodzakelijk maken zullen partijen gedurende de looptijd van de CAO in overleg treden om de CAO aan de gewijzigde omstandigheden aan te passen. De CAO blijft ondertussen van kracht.

CAO VVV (1 januari 2012 – 1 januari 2014)

1.1 - Wijziging van de cao

Wijzigingen in de cao komen tot stand in overleg en overeenstemming tussen de vakorganisatie en de werkgevers in het Platform.

Metaal/elektro-industrie (7)

CAO Hiswa (1 januari 2012 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Metaal & Techniek – Technisch installatiebedrijf (1 april 2011 – 1 mei 2013)

GEEN OPENBREEKCLAUSULE

CAO Metaal & Techniek – Isolatiebedrijf (1 april 2011 – 1 mei 2013)

GEEN OPENBREEKCLAUSULE

CAO Metaal & Techniek - Metaalbewerkingsbedrijf (1 april 2011 – 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO Metaal & Techniek – Goud & Zilvernijverheid (1 april 2011 – 1 mei 2013)

GEEN OPENBREEKCLAUSULE

CAO Metalektro (1 mei 2011 – 1 september 2013)

GEEN OPENBREEKCLAUSULE

CAO Metalektro voor het hoger personeel (1 mei 2011 – 1 september 2013)

GEEN OPENBREEKCLAUSULE

Meubelindustrie (1)

CAO Meubelindustrie- en meubileringsbedrijven (1 juli 2010 – 1 juli 2012)

Artikel 42 – Duur van de CAO

5. Partijen behouden zich uitdrukkelijk het recht voor deze overeenkomst tussentijds te herzien indien zulks noodzakelijk wordt geacht in verband met van overheidswege gegeven of ingetrokken aanwijzingen, dan wel indien de uitgangspunten waarop deze overeenkomst berust wezenlijk worden aangetast.

Partijen verplichten zich in dit geval ernaar te zullen streven binnen één maand nadat een verzoek om onderhandelingen door één hunner is gedaan, tot overeenstemming te komen over de aan te brengen wijzigingen.

Omroep/film/geluidsproductie (1)

CAO Omroep personeel (1 januari 2011 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

Onderwijs (7)

CAO Bestuurders VO (1 oktober 2011 – 1 oktober 2013)

GEEN OPENBREEKCLAUSULE

CAO Hoger beroepsonderwijs (1 februari 2012 – 1 oktober 2013)

GEEN OPENBREEKCLAUSULE

CAO Internaten kinderen van binnenschippers en/of kermisexploitanten (1 januari 2012 – 1 september 2013)

Artikel 3 – Looptijd

3. Partijen kunnen overeenkomen deze CAO tijdens de duur te wijzigen.

CAO Nederlandse universiteiten (1 januari 2012 – 1 januari 2013)

Artikel 1.3 - Looptijd en wijziging

4. Tussentijdse wijziging van de CAO is voorbehouden aan het overleg tussen partijen en kan slechts geschieden met instemming van partijen.

5. Wanneer ingrijpende veranderingen in de algemeen sociaal-economische omstandigheden in Nederland zich voordoen is ieder bij deze CAO betrokken partij gerechtigd gedurende de looptijd van deze CAO tussentijdse wijzigingen aan de orde te stellen.

6. Onder de in lid 5 genoemde ingrijpende veranderingen vallen wijzigingen in de inhoud van regelingen, waarnaar in de tekst van de CAO wordt verwezen.

7. De partij die een dergelijke wijziging aan de orde wil stellen deelt dit schriftelijk mee aan de overige partijen. Hierbij zullen de overwegingen die een rol hebben gespeeld bij de keuze voor een voorgenomen wijziging expliciet worden genoemd.

8. Partijen zullen binnen een maand na ontvangst van de in lid 7 genoemde mededeling overleggen over de voorgestelde wijziging.

CAO Primair onderwijs (1 januari 2012 – 1 januari 2013)

Artikel 14.3 - Melding tussentijdse wijzigingen van deze cao

Tussentijdse wijzigingen van deze cao worden door de werkgever in het bijzonder onderwijs gemeld bij het Directoraat Arbeidszaken van het Ministerie van Sociale Zaken en Werkgelegenheid op de door het Ministerie voorgeschreven wijze.

CAO UMC (1 maart 2011 – 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO Voortgezet onderwijs (1 augustus 2011 – 1 augustus 2012)

Artikel 24.4. - Melding tussentijdse wijzigingen van deze cao

Tussentijdse wijzigingen van deze cao op grond van artikel 1.3 leden 3 en 4 worden door de werkgever in het bijzonder onderwijs gemeld bij het Directoraat Arbeidszaken van het Ministerie van Sociale Zaken op de door het ministerie voorgeschreven wijze.

Overige (6)

CAO Crematoria (1 januari 2011 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Uitvaartverzorging (1 oktober 2011 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Dierenartspraktijken (1 januari 2012 – 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Tandtechniek (1 juli 2012 – 1 juli 2013)

GEEN OPENBREEKCLAUSULE

CAO Facilitaire contactcenters (1 mei 2010 – 1 mei 2012)

Artikel 4 - Tussentijdse herziening

In geval van door de overheid voorgeschreven maatregelen alsmede in geval van ingrijpende veranderingen in de algemeen sociaal-economische omstandigheden zijn zowel de werkgeversorganisatie als de vakorganisatie gerechtigd gedurende de looptijd van deze overeenkomst tussentijdse herziening aan de orde te stellen.

Regelmatig, doch ten minste 1x per jaar, zal er tussen partijen overleg plaatsvinden over de sociaal-economische vooruitzichten van de bedrijfstak.

CAO Tentoonstellingsbedrijven (1 januari 2012 – 1 januari 2014)

GEEN OPENBREEKCLAUSULE

Papierindustrie (2)

CAO Kartonage- en flexibele verpakkingenbedrijf (1 juli 2012 - 1 juli 2014)

Artikel 21 - Tussentijdse wijzigingen

Ingeval van ingrijpende veranderingen in de algemene sociaal-economische verhoudingen in Nederland, zijn partijen bevoegd ook tijdens de duur van deze collectieve arbeidsovereenkomst wijzigingen in de salarisbepalingen aan de orde te stellen.

CAO Papierindustrie (1 juli 2012 - 1 juli 2014)

Artikel 4 - Tussentijdse wijziging

1. Ingeval van buitengewone ingrijpende veranderingen in de algemene sociaaleconomische verhoudingen in Nederland zijn partijen gerechtigd tijdens de duur van deze overeenkomst wijzigingen daarin aan de orde te stellen, die met deze veranderingen in direct verband staan.
2. Partijen zullen dan de aan de orde gestelde voorstellen in behandeling nemen.
3. Indien binnen twee maanden na indiening van deze voorstellen geen overeenstemming is bereikt, is de partij die de voorstellen heeft ingediend gerechtigd de overeenkomst, met inachtneming van een opzeggingstermijn van één maand, op te zeggen.

Post (1)

CAO Postverspreiders (1 april 2011 - 1 januari 2014)

Artikel 6 - Tussentijds overleg

1. Ieder der cao-partijen kan jaarlijks in januari wijzigingsvoorstellen doen waarover vervolgens gezamenlijk overleg zal plaatsvinden.
2. Indien een der cao-partijen te kennen heeft gegeven wijzigingen te willen aanbrengen in één of meer bepalingen van de cao en/of aanvullingen in de cao te willen doorvoeren teneinde de naleefbaarheid van cao te verbeteren zal hij een aangetekend schrijven sturen aan de overige cao-partijen en zal vervolgens gezamenlijke overleg hieromtrent plaatsvinden.
3. Het overleg als bedoeld in het tweede lid moet binnen twee (2) maanden na ontvangst van het verzoek zijn beëindigd. Als cao-partijen in voorkomend geval gezamenlijk een andere termijn wensen, zal die termijn gelden in plaats van de genoemde twee maanden.
4. Het in de vorige leden bepaalde neemt niet weg dat het ieder der partijen vrij staat om tussentijds partijen uit te nodigen voor overleg over wijziging van de cao. Indien partijen tijdens dit overleg tot wijziging van de cao komen, worden deze wijzigingen zo spoedig mogelijk ter verbindend verklaring aan het ministerie van Sociale Zaken en Werkgelegenheid (SZW) voorgelegd.

Artikel 9 - Verplichtingen cao-partijen

Ingeval er zich in de bedrijfstak danwel bedrijfstakfondsen ingrijpende ontwikkelingen voordoen, is ieder der cao-partijen gerechtigd om gedurende de looptijd van de cao tussentijdse herziening aan de orde te stellen. Partijen zullen in dat geval in overleg treden over het herzieningsverzoek.

Reisbranche (1)

CAO Reisbranche (1 april 2012 - 1 april 2013)

GEEN OPENBREEKCLAUSULE

Research/keuring (2)

CAO Onderzoekinstellingen (1 juli 2010 - 1 januari 2013)

Artikel 3 - Looptijd van de cao

3. Tussentijdse wijziging van de Cao-OI op voorstel van een der partijen kan uitsluitend plaatsvinden met instemming van de partijen bij deze cao.
4. Een tussentijdse wijziging van de Cao-OI is in ieder geval aan de orde indien een wijziging van Wet of Algemene Maatregel van Bestuur dit noodzakelijk maakt.

[BIJZONDER: tussentijdse wijziging is aan de orde als wijziging van wet dat noodzakelijk maakt]

CAO Weefselkweeksector (1 oktober 2011 - 1 maart 2013)

Artikel 16 Tussentijdse wijzigingen

1. Indien gedurende de looptijd van dit contract zich buitengewone en ingrijpende veranderingen voordoen in de algemene sociaal-economische situatie of in de loon- en prijspolitiek van de regering,

zal tijdens de duur van deze overeenkomst tussen contractanten over de aan te brengen wijzigingen overleg worden gepleegd.

2. Ingeval tussen contractanten verschil van mening bestaat over het feit of inderdaad een wijziging van sociaal-economische aard, als in lid 1 bedoeld, heeft plaatsgevonden, zal hierover een uitspraak van de Stichting van de Arbeid worden gevraagd.

Kunststof/rubber (1)

CAO voor de Kunststof- en rubberindustrie (1 juni 2011 - 1 juni 2012)

Artikel 12.2 - Tussentijdse wijzigingen

1. Ingeval zich een dusdanige wijziging van algemeen economische aard in Nederland voordoet dat contractanten redelijkerwijs niet langer aan de salarisbepalingen gebonden kunnen worden geacht, zal tijdens de duur van deze overeenkomst tussen contractanten over de aan te brengen wijzigingen overleg gepleegd worden.

2. Indien over de in deze overeenkomst aan te brengen wijzigingen tussen contractanten binnen 2 maanden na de datum van indiening van de wijzigingsvoorstellen geen overeenstemming wordt bereikt, is (zijn) contractante(n) die de wijziging heeft (hebben) voorgesteld, gerechtigd deze overeenkomst met een termijn van een maand op te zeggen.

Textielindustrie (2)

CAO Mode-, interieur-, tapijt- en textielindustrie (1 juli 2012 - 1 juli 2014)

GEEN OPENBREEKCLAUSULE

CAO Zeilmakerijen, dekkledenvervaardiging, dekkledenverhuur, sloopstuijgerijen en de scheepsbenodigdhedenhandel (1 april 2011 - 1 april 2013)

Artikel 27 - Buitengewone verhoudingen

1. In geval van buitengewone ingrijpende veranderingen in de algemene sociaal-economische verhoudingen, zijn zowel partijen ter ener zijde als partijen ter andere zijde gerechtigd tijdens de duur van deze overeenkomst wijzigingen in de loonbepalingen van deze overeenkomst aan de orde te stellen, welke met deze veranderingen in direct verband staan.

2. Partijen zijn in dit geval verplicht aan de orde gestelde voorstellen in behandeling te nemen.

3. Indien het rechtstreekse overleg, hieromtrent door partijen gepleegd, binnen een termijn van acht weken niet tot overeenstemming leidt, zullen partijen het oordeel van de Stichting van de Arbeid inwinnen.

Wordt ook hierna geen overeenstemming bereikt dan zullen partijen zich nogmaals tot de Stichting van de Arbeid wenden, ditmaal met het verzoek een, na partijen te hebben gehoord, bindende uitspraak te doen. De dan - ingevolge deze uitspraak - geldende regeling treedt, in de plaats van de voorheen geldende, in werking op de dag van de uitspraak.

Transport (5)

CAO Beroepsgoederenvervoer over de weg en de verhuur van mobiele kranen (1 januari 2012 - 1 januari 2014)

Artikel 79 - Verplichtingen van partijen

2. Partijen zijn verplicht tijdens de contractperiode onverwijld het overleg te openen over wijzigingen in de loon en arbeidsvoorwaarden als gevolg van:

- a. voorstellen, welke door één of meer bij deze overeenkomst betrokken partijen zijn gedaan, om de naleefbaarheid van de CAO te verbeteren;
- b. centrale loonafspraken, die kunnen voortvloeien uit wettelijke maatregelen;
- c. afspraken tussen centrale werkgevers en werknemersorganisaties al of niet in samenwerking met de overheid;
- d. buitengewone veranderingen in de algemeen sociaaleconomische verhoudingen in Nederland.

3. Partijen zijn verplicht, onverwijld in overleg te treden en zonodig de CAO aan te passen, wanneer zich voor de bedrijfstak dan wel bedrijfstakfondsen ingrijpende ontwikkelingen voordoen.

CAO Besloten busvervoer (1 januari 2012 - 1 april 2013)

Artikel 40 Maatregelen tijdens contractduur

Partijen verplichten zich onverwijld overleg te openen over de toepassing van maatregelen op de werknemers die onder de bepalingen van deze CAO vallen, zodra er een wijziging van arbeidsvoorwaarden is overeengekomen voor werknemers vallende onder de CAO Openbaar vervoer

CAO Goederenvervoer Nederland (1 januari 2012 - 1 januari 2014)

Artikel 3 - Verplichtingen van partijen

2. Partijen verplichten zich om tijdens de contractperiode onverwijld het overleg te openen over wijzigingen in de loon- en arbeidsvoorwaarden als gevolg van:

a. voorstellen, welke door één of meer bij deze overeenkomst betrokken partijen zijn gedaan, om de naleefbaarheid van de CAO te verbeteren;

b. centrale loonafspraken, die kunnen voortvloeien uit wettelijke maatregelen;

c. afspraken tussen centrale werkgevers- en werknemersorganisaties al of niet in samenwerking met de overheid;

d. buitengewone veranderingen in de algemeen sociaal-economische verhoudingen in Nederland.

3. Partijen verplichten zich om, wanneer zich voor de bedrijfstak danwel bedrijfstakfondsen ingrijpende ontwikkelingen voordoen, onverwijld in overleg te treden en zonodig de CAO aan te passen.

CAO Openbaar vervoer (1 januari 2011 - 1 januari 2013)

Artikel 4 - VCSA

4. Indien sprake is van wijzigingen in wet- of regelgeving die verband houden met de inhoud van deze CAO, zullen CAO-partijen met elkaar in overleg treden om de gevolgen van de wijzigingen voor deze CAO te bespreken en waar nodig de relevante CAO-bepalingen te wijzigen.

Artikel 118 - Wijziging CAO Taxivervoer

Partijen bij deze CAO beogen de arbeidsvoorwaarden voor de chauffeur personenauto volgens hoofdstuk XI van deze CAO zoveel mogelijk gelijk te doen zijn aan de arbeidsvoorwaarden voor rijdend personeel volgens de CAO Taxivervoer.

In geval de arbeidsvoorwaarden van de CAO Taxivervoer worden gewijzigd zodanig dat deze wijziging van invloed kan zijn op de arbeidsvoorwaarden voor de chauffeur personenauto, zullen partijen bij deze CAO met elkaar in overleg treden over een aanpassing van de arbeidsvoorwaarden voor de chauffeur personenauto die zoveel mogelijk overeenstemt met de wijzigingen in de CAO Taxivervoer.

CAO Taxivervoer (1 januari 2009 - 1 januari 2014)

Artikel 9.5 - Veranderingen in de algemeen sociaal-economische verhoudingen

In geval van buitengewone veranderingen in de algemeen sociaal - economische verhoudingen in Nederland en / of wijziging in de loon- en prijsbeleid van de regering, zijn zowel partij ter ene zijde als partijen ter andere zijde gerechtigd tijdens de duur van de overeenkomst wijzigingen van die overeenkomst, welke met deze veranderingen in direct verband staan, aan de orde te stellen.

Partijen zijn in deze gevallen verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

Onverminderd het voorgaande komen partijen voorts overeen dat, indien en voor zover tijdens de duur van dit contract in overleg tussen de regering en het georganiseerde bedrijfsleven wijziging wordt gebracht in de bij de totstandkoming van dit contract ten aanzien van de loonvorming geldende gedragsregels of daarbij gehanteerde formules, in gezamenlijk overleg zal worden nagegaan of en op welke wijze een voorziening zal worden getroffen om één en ander, met inachtneming van de dan geldende spelregels, te realiseren.

Uitgeverij (7)

CAO Boeken- en tijdschriftuitgeverijbedrijf (1 januari 2011 - 1 juli 2012)

Artikel 15.2 - Tussentijdse wijzigingen

In geval van ingrijpende verandering in de algemene sociaal-economische verhoudingen in Nederland, zijn partijen bevoegd om ook tijdens de duur van deze collectieve arbeidsovereenkomst wijzigingen in de salarisbepalingen aan de orde te stellen.

CAO Dagbladjournalisten (1 januari 2011 - 1 januari 2013)

GEEN OPENBREEKCLAUSULE

CAO Grafimedia (1 januari 2012 - 1 augustus 2013)

GEEN OPENBREEKCLAUSULE

CAO voor Huis-aan-huisbladjournalisten (1 januari 2010 - 1 april 2012)

GEEN OPENBREEKCLAUSULE

CAO voor Opinieweekbladjournalisten (1 april 2011 - 1 april 2013)

Artikel 42 - Tussentijdse herziening van de CAO

Mochten zich ter zake van de regeling van salarissen in het maatschappelijk sociale verkeer ontwikkelingen voordoen, betrekking hebbende op de in deze cao geregelde onderwerpen, dan zal - op voorstel van de meest gereede partij - tussen de werkgeversorganisatie en de NVJ terstond loyaal overleg worden gepleegd over een aanpassing van de cao aan de nieuwe situatie.

CAO Publiekstijdschriftjournalisten (1 april 2011 - 1 april 2013)

Artikel 42 - Tussentijdse herziening van de CAO

Mochten zich ter zake van de regeling van salarissen in het maatschappelijk sociale verkeer ontwikkelingen voordoen, betrekking hebbende op de in deze cao geregelde onderwerpen, dan zal - op voorstel van de meest gereede partij - tussen de werkgeversorganisatie en de NVJ terstond loyaal overleg worden gepleegd over een aanpassing van de cao aan de nieuwe situatie.

CAO Vaktijdschriftjournalisten (1 januari 2011 - 1 juli 2012)

Artikel 30 - Tussentijdse wijzigingen

In geval van ingrijpende verandering in de algemene sociaal-economische verhoudingen in Nederland, zijn partijen bevoegd om ook tijdens de duur van deze collectieve arbeidsovereenkomst wijzigingen in de salarisbepalingen aan de orde te stellen.

Uitzendbureau's (5)

CAO voor medewerkers van Payroll ondernemingen (1 juli 2009 - 1 januari 2013)

Artikel 26 - Openbreekclausule

1. Eventuele nieuwe wet- en regelgeving, met name met betrekking tot artikel 7:668a BW, dan wel het ontslagrecht, kan ertoe leiden dat de afspraken in deze CAO niet ongewijzigd gehandhaafd kunnen worden. In dat geval zullen partijen bij deze CAO tijdens de duur van deze CAO, over in verband met die wetgeving aan te brengen wijzigingen in de CAO, overleg voeren.

2. Indien en voor zover er naar het oordeel van één van hen in redelijkheid sprake is van oneigenlijk gebruik van de 'oude' afspraken over de contractenreeks uit de CAO 2008-2009 in de periode tussen 1 oktober 2009 en 1 januari 2010, zijn partijen bij deze CAO gehouden met elkaar in overleg te treden.

CAO Uitzendkrachten (ABU) (5 november 2012 - 5 november 2017)

Artikel 52 - Tussentijdse wijziging

In geval zich een zodanige wijziging van algemeen sociaal en/of economische aard in Nederland voordoet dat partijen redelijkerwijze niet langer aan de bepalingen gebonden kunnen worden geacht, zal tijdens de duur van deze overeenkomst tussen partijen over de aan te brengen wijzigingen overleg worden gepleegd.

CAO Uitzendkrachten (NBBU) (30 maart 2009 - 1 januari 2014)

Artikel 46. Cao-wijziging(en) tijdens contractperiode

Arbeidsvoorwaarden die na ondertekening van deze cao tussen de contracterende partijen worden overeengekomen, worden alsnog aan deze cao gehecht en geacht hiervan deel uit te maken.

In gezamenlijk overleg zal worden nagegaan of, en zo ja: op welke wijze, voorzieningen nodig zijn om een en ander met inachtneming van de dan geldende regelgeving te realiseren.

CAO Vaste medewerkers uitzendondernemingen (ABU) (1 april 2011 - 1 oktober 2012)

Artikel 27 - Duur, wijziging en opzegging

4. In geval zich een zodanige wijziging van algemeen sociale, juridische en/of economische aard in Nederland voordoet dat partijen daarover in redelijkheid van opvatting zijn dat aanpassing van de CAO gewenst is, zal tijdens de duur van deze overeenkomst tussen partijen over de eventueel aan te brengen wijzigingen overleg worden gepleegd.

CAO Vaste medewerkers uitzendondernemingen (NBBU) (1 januari 2012 - 1 januari 2015)

Artikel 4 - Wijziging(en) van De overeenkomst in contractperiode

Bijzondere arbeidsvoorwaarden, tussentijdse wijzigingen of aanvullingen die na ondertekening van deze cao tussen contracterende partijen mochten worden overeengekomen, zullen alsnog aan deze cao worden gehecht.

Vastgoed (1)

CAO Woondiensten (1 januari 2012 - 1 januari 2013)

GEEN OPENBREEKCLAUSULE

Verzekeringen/pensioenfondsen (3)

CAO Verzekeringsbedrijf - binnendienst (1 juni 2011 - 2 januari 2013)

Artikel 1.5 - Duur en wijziging van de overeenkomst

2. Indien de overheid gedurende de contractperiode maatregelen treft op het terrein van lonen en andere arbeidsvoorwaarden die dit contract doorkruisen, zullen partijen het overleg heropenen.

CAO Verzekeringsbedrijf - buitendienst (1 juni 2011 - 2 januari 2013)

Artikel 1.5 - Duur en wijziging van de overeenkomst

2. Indien de overheid gedurende de contractperiode maatregelen treft op het terrein van lonen en andere arbeidsvoorwaarden die dit contract doorkruisen, zullen partijen het overleg heropenen.

CAO Zorgverzekeraars (1 juni 2011 - 1 oktober 2012)

GEEN OPENBREEKCLAUSULE

Voedingsmiddelenindustrie (10)

CAO Bakkersbedrijf (1 maart 2012 - 1 mei 2013)

Artikel 20.3 - Vredesbepaling

Partijen verplichten zich alle uit deze overeenkomst voortvloeiende of daarmee samenhangende verplichtingen te goeder trouw na te komen en gedurende de duur van deze overeenkomst geen werkstaking te zullen toepassen of toepassing daarvan te zullen bevorderen en in het algemeen generlei actie te voeren of te steunen, ook niet van derden, die ten doel heeft anders dan door middel van overleg wijziging te brengen in het bepaalde in de CAO dan wel de arbeidsvoorwaarden van de werknemer. De werkgevers- en de werknemersorganisaties verbinden zich met alle hun ter beschikking staande middelen nakoming van het in deze CAO bepaalde door hun leden te zullen bevorderen.

CAO Gemaksvoedingindustrie (1 januari 2011 - 1 juli 2013)

GEEN OPENBREEKCLAUSULE

CAO Graanbe- en -verwerkende bedrijven (1 april 2012 - 1 april 2013)

Artikel 1.3.2 - Tussentijdse wijzigingen

1. In geval van buitengewone ingrijpende veranderingen in de algemene sociaal-economische verhoudingen, zijn partijen gerechtigd tijdens de duur van deze overeenkomst wijzigingen in de salarisbepaling van deze overeenkomst aan de orde te stellen, welke met deze veranderingen in direct verband staan.

2. Partijen zijn in dit geval verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

3. Indien het rechtstreeks overleg, hieromtrent door partijen gepleegd binnen een termijn van acht weken niet tot overeenstemming leidt, zullen partijen het oordeel van de Stichting van de Arbeid inwinnen. Wordt ook hierna geen overeenstemming bereikt, dan zullen partijen zich opnieuw wenden tot de Stichting van de Arbeid met het verzoek na partijen te hebben gehoord, een voor partijen bindende uitspraak te doen. De ingevolge deze uitspraak dan geldende regeling treedt, in de plaats van de voorheen geldende, in werking op de dag van de uitspraak.

CAO Groenten- en fruitverwerkende industrie (1 april 2011 - 1 april 2012)

Artikel 26 - Tussentijdse wijzigingen

1. Ingeval zich een dusdanige wijziging van sociaal-economische aard in Nederland voordoet dat contractanten redelijkerwijze niet langer aan de salarisbepalingen gebonden kunnen worden geacht, zal tijdens de duur van deze overeenkomst tussen contractanten over de aan te brengen wijzigingen overleg worden gepleegd.

2. Ingeval tussen contractanten verschil van mening bestaat over het feit of inderdaad een wijziging van sociaal-economische aard, als in lid 1 bedoeld, heeft plaatsgevonden, zal hierover een uitspraak van de Stichting van de Arbeid worden gevraagd.

CAO Margarine- en spijsvetindustrie (1 augustus 2011 - 1 augustus 2012)

Artikel 3 – Duur van de overeenkomst

3.2 Als zich tijdens de looptijd van deze cao buitengewone en ingrijpende veranderingen voordoen in de algemeen sociaal-economische verhoudingen in Nederland en in de loon- en prijspolitiek van de regering, zijn zowel vakverenigingen als werkgevers gerechtigd wijzigingen in de cao aan de orde te stellen.

CAO Pluimveeverwerkende industrie (1 mei 2012 - 1 mei 2013)

Artikel 47 - Tussentijdse wijzigingen

In geval van ingrijpende veranderingen in de sociaal economische verhoudingen in Nederland, zijn partijen bevoegd ook tijdens de duur van deze collectieve arbeidsovereenkomst wijzigingen aan de orde te stellen.

In geval tussen partijen verschil van mening bestaat over de vraag of er inderdaad sprake is van ingrijpende veranderingen in de sociaal economische verhoudingen in Nederland, zal over deze vraag binnen 4 weken een advies aan de Stichting van de Arbeid dan wel een ander door partijen aan te wijzen arbiter worden gevraagd, dat partijen zal binden.

Indien over de voorgestelde wijzigingen binnen drie maanden nadat deze aan de orde zijn gesteld, geen overeenkomst wordt bereikt, is de partij welke de wijziging aan de orde heeft gesteld gerechtigd deze collectieve arbeidsovereenkomst met een termijn van een maand per aangetekend schrijven aan alle overige partijen op te zeggen.

CAO Vleeswarenindustrie (1 april 2012 - 1 april 2014)

GEEN OPENBREEKCLAUSULE

CAO Zoetwarenindustrie (1 april 2012 - 1 januari 2014)

Artikel 51 - Het georganiseerd overleg

3. Indien gedurende de looptijd van deze overeenkomst zich buitengewone en ingrijpende veranderingen voordoen in de algemene sociaal-economische situatie in Nederland, is zowel de werkgeversvereniging als ieder van de werknemersverenigingen bevoegd wijziging van de overeenkomst aan de orde te stellen. In dit geval zijn de partijen verplicht de daartoe gedane voorstellen in behandeling te nemen.

CAO Zuivelindustrie (1 april 2012 - 1 april 2014)

Artikel 40 - Duur van de overeenkomst

2. Indien gedurende de looptijd van dit contract zich buitengewone en ingrijpende veranderingen voordoen in de algemene sociaal-economische situatie of in de loon- en prijspolitiek van de regering, is zowel de werkgeversorganisatie als ieder van de werknemersorganisaties bevoegd wijziging der overeenkomst, welke met deze verandering in verband staat, aan de orde te stellen. In dit geval zijn de wederpartijen verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

CAO Zuivelindustrie hoger personeel (1 april 2012 - 1 april 2014)

Artikel 28 - Duur der overeenkomst

2. Indien gedurende de looptijd van dit contract zich buitengewone en ingrijpende veranderingen voordoen in de algemene sociaal-economische situatie of in de loon- en prijspolitiek van de regering, is zowel de werkgeversorganisatie als ieder van de werknemersorganisaties bevoegd wijziging der overeenkomst, welke met deze verandering in verband staat, aan de orde te stellen. In dit geval zijn de wederpartijen verplicht de aan de orde gestelde voorstellen in behandeling te nemen.

Zee-/binnenvaart (4)

CAO Binnenscheepvaart (1 april 2010 – 1 april 2012)

GEEN OPENBREEKCLAUSULE

CAO Handelsvaart tot 9000GT (1 april 2012 – 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO Regeling Arbeidsvoorziening Zeescheepvaart (1 januari 2010 – 1 januari 2015)

Artikel 6 – Looptijd

6. (...) Indien gedurende de looptijd van deze CAO zich buitengewone en ingrijpende veranderingen voordoen, die ten tijde van het aangaan van de CAO niet waren voorzien dan is ieder van de partijen gerechtigd tijdens de duur van de CAO wijzigingen van de CAO, welke met deze veranderingen in direct verband staan, aan de orde te stellen. De andere partij dan degene die de wijzigingen aan de orde stelt is gehouden mee te werken aan een snelle behandeling van de wijzigingsvoorstellen. Indien binnen 6 maanden, na indiening van de wijzigingsvoorstellen, geen overeenstemming is bereikt dan is

ieder der partijen gerechtigd de CAO met een opzegtermijn van 2 maanden tussentijds op te zeggen.
(...)

CAO Regeling tewerkstelling niet EU-officieren op zeeschepen onder Nederlandse vlag (1 januari 2010 – 1 januari 2015)

Artikel 7 – Looptijd

6. (...)Indien gedurende de looptijd van deze CAO zich buitengewone en ingrijpende veranderingen voordoen, die ten tijde van het aangaan van de CAO niet waren voorzien dan is ieder van de partijen gerechtigd tijdens de duur van de CAO wijzigingen van de CAO, welke met deze veranderingen in direct verband staan, aan de orde te stellen. De andere partij dan degene die de wijzigingen aan de orde stelt is gehouden mee te werken aan een snelle behandeling van de wijzigingsvoorstellen. Indien binnen 6 maanden, na indiening van de wijzigingsvoorstellen, geen overeenstemming is bereikt dan is ieder der partijen gerechtigd de CAO met een opzegtermijn van 2 maanden tussentijds op te zeggen.
(...)

Ziekenhuizen/verpleegtehuizen (3)

CAO UMC (1 maart 2011 – 1 april 2013)

GEEN OPENBREEKCLAUSULE

CAO Verpleeg- verzorgingshuizen en Thuiszorg, kraam- en jeugdgezondheidszorg (1 maart 2012 – 1 september 2013)

Artikel 14.5 - Duur, wijziging en opzegging van de CAO

2. CAO-partijen kunnen besluiten de CAO tussentijds te wijzigen.

CAO Ziekenhuizen (1 maart 2011 – 1 maart 2014)

Artikel 2.1. - Looptijd, wijziging en opzegging cao

2. Ingeval van zwaarwegende omstandigheden kan deze cao, met instemming van cao-partijen, tussentijds worden gewijzigd.

Zorg algemeen (4)

CAO Gehandicaptenzorg (1 maart 2011 – 1 maart 2014)

Artikel 17:3 - Looptijd CAO en opzegging

2. Partijen kunnen overeenkomen de CAO tijdens de looptijd te wijzigen.

CAO Internaten kinderen van binnenschippers en/of kermisexploitanten (1 januari 2012 – 1 september 2013)

Artikel 3 – Looptijd

3. Partijen kunnen overeenkomen deze CAO tijdens de duur te wijzigen.

CAO Jeugdzorg (1 mei 2011 – 1 mei 2013)

Artikel 3 - Looptijd

3. Partijen kunnen overeenkomen deze cao tijdens de duur te wijzigen.

CAO Welzijn en maatschappelijke dienstverlening (1 januari 2012 – 1 januari 2014)

Artikel 1.5 - Looptijd

3 Partijen kunnen overeenkomen de CAO tijdens de duur te wijzigen.

II. Ondernemings-CAO's; gesorteerd op alfabet

CAO ABN AMRO Hypotheken Groep BV (1 januari 2012 – 1 januari 2013)

Arbeidsverhoudingen - CAO

Als tijdens deze CAO nieuwe wet- of regelgeving van kracht wordt die van invloed is op de bepalingen van deze CAO, zullen CAO-partijen overleggen over de noodzaak van tussentijdse aanpassing van de CAO.

CAO ABN AMRO (1 maart 2010 – 1 januari 2013)

Arbeidsverhoudingen - CAO

Als tijdens deze CAO nieuwe wet- of regelgeving van kracht wordt die van invloed is op de bepalingen van deze CAO, zullen CAO-partijen overleggen over de noodzaak van tussentijdse aanpassing van de CAO.

CAO Rabobank (1 mei 2011 - 1 juli 2012)

GEEN OPENBREEKCLAUSULE

ING CAO (1 januari 2012 - 1 januari 2013)

Artikel 1.10 - Voorbehoud wijzigingen wet- en regelgeving

Indien zich tijdens de looptijd van deze CAO belangrijke wijzigingen in wet- en regelgeving voordoen of indien één of meer toezichthoudende instanties op wijzigingen aandringen die arbeidsvoorwaardelijke consequenties hebben, zullen partijen - indien zij dit nodig of wenselijk achten- hier- over overleg voeren en eventuele nadere afspraken maken.

CAO ING Verzekeren (1 januari 2012 - 1 januari 2013)

Artikel 1.6 - Voorbehoud wet- en regelgeving

Belangrijke wijzigingen in wet- en regelgeving kunnen aanleiding zijn tot aanpassing van de CAO. Ook kunnen toezichthouders hierop aandringen. In dat geval bespreken CAO-partijen samen de noodzaak en maken eventuele nadere afspraken.

CAO SNS Reaal (1 november 2010 - 1 juni 2012)

GEEN VREDESPLICHTCLAUSULE

CAO TATA Steel (1 april 2011 - 1 april 2013)

GEEN VREDESPLICHTCLAUSULE

CAO Ahold Nederland en Koninklijke Ahold NV (25 maart 2010 - 1 april 2013)

Artikel 33 - Duur, wijziging en opzegging van de collectieve arbeidsovereenkomst

Deze overeenkomst wordt aangegaan met ingang van 25 maart 2010 en eindigt op 31 maart 2013. Tussentijdse wijzigingen kunnen alleen tot stand komen met instemming van beide partijen.

Indien overheidsmaatregelen de uitvoering van deze overeenkomst bemoeilijken, zodanig dat in redelijkheid niet mag worden verwacht dat deze overeenkomst zal worden uitgevoerd, zal het overleg op verzoek van één van beide partijen worden heropend.

CAO Albert Heijn winkelmanagement (1 april 2010 - 1 april 2013)

Artikel 9 - Duur, wijziging en opzegging van de collectieve arbeidsovereenkomst

Tussentijdse wijzigingen kunnen alleen tot stand komen met instemming van beide partijen.

CAO Albert Heijn Logistics (15 oktober 2012 - 15 oktober 2013)

Artikel 45 - Duur, wijziging en opzegging van de collectieve arbeidsovereenkomst. Tussentijdse wijzigingen kunnen alleen tot stand komen met instemming van beide partijen.

CAO Philips (1 juli 2010 - 1 januari 2013)

Artikel 14.2 - Wederzijdse verplichtingen

Indien een van de partijen tijdens de duur van deze CAO door bijzondere omstandigheden wijziging van de overeenkomst noodzakelijk mocht oordelen, zal zij dit aan de andere partijen schriftelijk meedelen. Partijen zullen hierover meteen onderhandelingen openen en deze voeren in een geest van samenwerking en vertrouwen.

CAO Nederlandse Spoorwegen (1 november 2010 - 1 februari 2013)

Artikel 1.4 - Tussentijds wijzigen

Tussentijdse verzoeken tot wijziging van afspraken zullen slechts in uiterste noodzaak aanhangig worden gemaakt. Over deze wijzigingen wordt onderhandeld in het periodiek overleg tussen partijen. Partijen merken de door hen goedgekeurde verslagen van deze overlegbijeenkomsten, waarin zodanige overeenkomsten werden aangegaan, aan als onderhandse akten als bedoeld in artikel 3 Wet CAO.

CAO TNT (1 juli 2012 - 1 juli 2013)

Artikel 4 - Tussentijdse herziening

Ingeval van ingrijpende veranderingen in de algemeen sociaal-economische omstandigheden in Nederland zijn zowel de werkgever als de vakorganisaties gerechtigd gedurende de looptijd van deze overeenkomst tussentijdse herziening aan de orde te stellen.

CAO Heineken Group BV (1 januari 2011 - 1 januari 2013)

Artikel 4 - Wijziging Wet- en Regelgeving of bijzondere omstandigheden

Indien wet- en/of regelgeving wijzigt en dit effecten heeft of kan hebben voor de uitvoering van de in deze CAO beschreven regelingen, dan zullen werkgever en vakorganisaties in overleg treden. Partijen verplichten zich, om binnen twee maanden nadat de gewijzigde wet- en/of regelgeving bekend is aanvullende afspraken te maken.

Indien een van partijen bijzondere omstandigheden aanwezig acht en op grond daarvan aan de andere partij bij aangetekend schrijven verzoekt een wijziging c.q. aanvulling van de CAO te overwegen, zullen partijen tot gezamenlijk overleg gebonden zijn. Partijen verplichten zich, om binnen twee maanden nadat de bijzondere omstandigheden kenbaar zijn gemaakt door een van partijen, overleg te voeren. Bij overeenstemming kan dit leiden tot tussentijdse wijziging van de CAO.

CAO Grolsche bierbrouwerij Nederland (1 mei 2010 - 1 mei 2012)

Artikel 21 - Tussentijdse wijzigingen

1. In geval van ingrijpende veranderingen in de algemene sociaal-economische verhoudingen in Nederland zijn partijen bevoegd ook tijdens de duur van deze collectieve arbeidsovereenkomst wijzigingen aan de orde te stellen.

2. In geval tussen partijen verschil bestaat over de vraag of er inderdaad sprake is van ingrijpende veranderingen in de algemene sociaal-economische verhoudingen in Nederland zal over deze vraag binnen 4 weken een advies aan de Stichting van de Arbeid worden gevraagd dat partijen zal binden.

3. Indien over de voorgestelde wijzigingen binnen twee maanden nadat deze aan de orde zijn gesteld, geen overeenstemming wordt bereikt, is de partij die de wijzigingen heeft voorgesteld, gerechtigd deze collectieve arbeidsovereenkomst met een termijn van een maand per aangetekend schrijven aan alle overige partijen op te zeggen.

CAO Bavaria NV (1 januari 2012 - 1 januari 2013)

Artikel 53 - Tussentijdse wijzigingen

In geval van ingrijpende veranderingen in de algemene sociaal-economische verhoudingen in Nederland zijn partijen bevoegd om ook tijdens de looptijd van deze CAO wijzigingen in de arbeidsvoorwaarden aan de orde te stellen.

Indien één van de partijen van deze CAO om zeer zwaarwegende redenen van mening is dat de werking van de CAO in strijd met zijn belang is, is hij gerechtigd om de CAO per aangetekend schrijven op te zeggen met een opzegtermijn van 2 maanden. In deze 2 maanden zullen partijen streven om tot oplossingen te komen.