

**FRANK DE KRUIF
SJAAK VAN DER VELDEN**

PENSIOENMILJOENEN

**DE STRIJD OM
HET PENSIOENGELD
VAN DE HAVENS**

W BOOKS

INHOUD

INLEIDING – Een pot met geld **5**

- 1 Een goed pensioen voor de haven **12**
Het havenpensioen in vogelvlucht **26**
- 2 Grepen in de kas **36**
- 3 De omzetting van fonds naar verzekeraar **46**
- 4 Havenwerkers in opstand **60**
- 5 De omstreden rol van Joop Verroen **69**
Anderhalve eeuw verandering in de haven **77**
- 6 Optas snijdt de banden door **88**
- 7 De Deelnemersraad staat op **99**
- 8 Met de hele haven tegen Optas **107**
- 9 Een tweede front: Aegon **115**
Het conflict in beeld **128**
- 10 Op de ‘Haagse’ agenda **136**
- 11 De haven stapt naar de rechter **146**
- 12 Het eindspel **156**
Enkele hoofdrolspelers **168**

NAWOORD – Eind goed, al goed? **172**

TIJDLIJN **184**

NOTEN **186**

ILLUSTRATIEVERANTWOORDING EN COLOFON **192**

TEN GELEIDE

Het bestuur van de Stichting Belangenbehartiging Pensioengerechtigden van de Vervoer- en Havenbedrijven (Stichting B P V H) heeft besloten om middelen ter beschikking te stellen voor de publicatie van dit boek over de geschiedenis van de havenpensioenen.

Het boek geeft een beeld van het reilen en zeilen van het oude pensioenfonds, en ook beschrijft het de achtergronden en context waarbinnen Stichting B P V H uiteindelijk namens havenwerkgevers, havenwerknemers en pensioengerechtigden schikkingen is aangegaan met Aegon en met Stichting Optas ter beëindiging van de conflicten over de aanwending van het (gedeeltelijk bekleemde) vermogen van Optas Pensioenen NV en Stichting Optas.

Stichting B P V H is van oordeel dat die schikkingen volledig recht doen aan de belangen die zij vertegenwoordigd heeft. Uiteindelijk hebben zij een bedrag van EUR 688 miljoen opgebracht ten behoeve van de aanvulling van havenpensioenen. Dat is aanzienlijk meer dan het vrije vermogen van het havenpensioenfonds ten tijde van de oprichting van de Optas-groep. Stichting B P V H is trots op het bereikte resultaat, en dit boek – in opdracht van Stichting B P V H door onafhankelijke auteurs geschreven – is daar een uiting van.

Nu de met Aegon bereikte schikking in april 2015 definitief is geworden, is het moment gekomen dat de conflicten die hebben gespeeld definitief kunnen worden beschouwd als voltooid verleden tijd. Stichting B P V H heeft haar missie volbracht en zal in de loop van dit jaar tot liquidatie besluiten.

Bestuur Stichting B P V H

2014. Het einde van het conflict om de pensioenmiljoenen wordt bezegeld met een handtekening

EEN POT MET GELD

Pecunia non olet. Geld stinkt niet. Keizer Vespasianus (eerste eeuw na Christus) zou die opmerking hebben gemaakt toen hij een belasting op urinoirs en latrines invoerde. Nu maken we hem als we willen zeggen: geld is goed. Maakt niet uit hoe je er aan komt. Als het maar rolt en zich vermenigvuldigt. Maar soms roept er iemand: geld stinkt. Dan vindt hij dat er een luchtje aan zit.

Dit boek gaat over geld. Heel veel geld. Het beschrijft de geschiedenis van een fonds. Een fonds dat heel klein begon met het inhouden van 6 cent – guldencent welteverstaan – op het uurloon van elke Rotterdamse havenarbeider. Voor zijn pensioen. De geschiedenis eindigt met de verdeling van meer dan 2,5 miljard euro tussen mensen die er ruzie om hebben gemaakt.

De ruzie is bijgelegd, of beter gezegd, in juridische termen: geschikt. Niemand heeft volledig gelijk gekregen. Niet iedereen is tevreden met de uitkomst van het conflict. Sommigen maken zich er nog altijd druk over. Zij blijven zeggen: het stinkt. Zij kunnen er zich niet bij neerleggen dat de stichting Optas, die vroeger aandeelhouder was van de pensioenverzekeraar Optas, nu haar vermogen aanwendt voor ‘projecten van algemeen maatschappelijk belang met een culturele, ideële of sociale strekking’. Dit doet zij onder meer door donaties aan de Stichting Ammodo, een Algemeen Nut Beogende Instelling (ANBI) die projecten en organisaties sponsort op het terrein van wetenschap, ontwikkeling en cultuur.* Die subsidies komen uit de pot die de havenarbeiders eind jaren veertig van de twintigste eeuw zijn gaan vullen met hun centjes. Althans, zo zien zij dat, evenals hun bazen in de haven, die de premie die hun werknemers betaalden aanvulden. Maar je kunt het ook

anders zien: het geld komt niet uit de pot, maar uit de opbrengst van de verkoop van die pot. De pot is verkocht met geld en al, er is niets uitgehaald. Daar is geen speld tussen te krijgen. De vraag is alleen: wie was de eigenaar van de pot toen hij werd verkocht? Was hij van ‘de haven’, was hij van de stichting die hem beheerde, of misschien wel ‘van niemand’? In wezen gaat de strijd om de ‘pensioenmiljoenen’ uit de haven om deze vraag, met alle morele en juridische kanttekeningen die daarbij zijn te maken.

Vijftig jaar lang, van 1948 tot 1998, was de pot een fonds: het Pensioenfonds voor de Vervoer- en Havenbedrijven (PVH). Het werd bestuurd door de werkgevers en de werknemers in de Nederlandse zeehavens. Een halve eeuw lang kon het fonds flink groeien, tot men vond dat er iets moest gebeuren. De werkgelegenheid in de havens nam af door mechanisering en containerisering, met een afnemende instroom van jongere werknemers in het fonds tot gevolg. Tegelijkertijd wilden vooral de vakbonden het overschot aan personeel bij de havenbedrijven op een sociale manier oplossen door oudere werknemers vroegtijdig met pensioen te sturen. Het geld voor die ouderenregelingen werd door de overheid geregeld en daarnaast uit de pensioenpot betaald: bij elkaar ongeveer 1 miljard gulden. Daarmee leek het maximum wat het fonds kon lijden bereikt en dachten werkgevers en werknemers er verstandig aan te doen om het fonds ‘op afstand’ te zetten. PVH werd omgevormd tot het commerciële verzekeringsbedrijf Optas. De pensioenverzekeraar nam zijn onafhankelijke rol serieus, iets *te* serieus naar de zin van de haven. Daarmee begonnen de problemen, die er nog een dimensie bij kregen toen de aandelen in het bedrijf Optas een paar jaar later werden overgenomen door Aegon.

In de tijd dat dit zich afspeelde – vanaf eind jaren negentig tot halverwege de jaren nul – heerste er een rotsvast vertrouwen in ‘de markt’. Bij die tijdgeest hoorde een zich terugtrekkende overheid, en een kritische houding ten opzichte van ‘de polder’ waarin werkgevers en werknemers collectieve afspraken maakten, die op steeds minder acceptatie konden rekenen. Ook het geloof in de financiële markten was groot. Er ontstond een soort volkskapitalisme, particulieren kochten massaal aandelen, met de spreekwoordelijke ‘campinghausse’ in de zomer van 1997 als hoogtepunt. Zelf beleggen voor de oude dag werd aan de man gebracht als een aantrekkelijk alternatief naast het verplichte sparen in een pensioenfonds. Tegen deze achtergrond vielen de besluiten over PVH en Optas.

Als grote speler in de financiële wereld profiteerde Aegon volop van deze hausse. Het concern verkocht in die jaren producten met wervende namen als *Koersplan* en *Winstverdubelaar*.¹ Dat deze producten eerder de winst van Aegon verdubbelden dan de inleg van de spaarders, bleek pas toen ze als woekerpolissen werden ontmaskerd. De naam *Winstverdubelaar* moet even worden genoemd, omdat dat, ironisch genoeg, een *understatement* is voor wat er met het vermogen van het pensioenfonds PVH is gebeurd. De centjes zijn in de loop der jaren aangeweld tot een enorm bedrag. De vrije reserves waren bij de omzetting van PVH in Optas in 1998 gegroeid tot (omgerekend) 498 miljoen euro, en weggezet als beklemd vermogen. Beklemd betekent in dit geval: louter en alleen aan te wenden voor havenpensioenen, het oorspronkelijke doel van het fonds. Toen Aegon in 2007 Optas kocht, was het beklemd vermogen gegroeid tot 768 miljoen. De laatst bekende stand is 997 miljoen in 2013. Dat is al een verdubbeling, maar daar kan – met enig recht van spreken – de overnamesom van 1,5 miljard euro die Aegon voor Optas Pensioenen betaalde, bij worden opgeteld. Dat bedrag kwam immers terecht bij de beheerders van Optas: de Stichting Optas. Dus in totaal 2,5 miljard euro voor pensioenen, dachten ze in de haven, waar de pensioenen sinds de omzetting in 1998 niet meer waren verbeterd. Maar dat was verkeerd gedacht. Aegon zag zichzelf niet verplicht het beklemd vermogen voor havenpensioenen aan te spreken en hield het deksel stevig op de pot. Tegelijkertijd richtte de Stichting Optas Ammodo op om kunst, cultuur en wetenschap te sponsoren. Dit was niet de bedoeling geweest van de werkgevers en de werknemers in de haven. Ze stelden zich teweer tegen de weigerachtigheid van de beheerders van het vermogen en richtten daarvoor de Stichting Belangenbehartiging PVH (SBPVH) op.

VERANTWOORDING

Dit boek is in opdracht van de SBPVH geschreven. De stichting wil er verantwoording mee afleggen voor wat ze in haar bestaan heeft gedaan en bereikt. Daarin ligt een andere reden dat het boek actueel is. In zekere zin is het een vroeggeboorte. De partijen hebben hun conflict weliswaar bijgelegd, maar de wonden zijn nog niet geheeld, en er is afgesproken daar geen zout in te strooien. Concreter gezegd: ze hebben afgesproken om in de publiciteit niet langer met modder te gooien. In de overeenkomst die de SBPVH en de Stichting Optas sloten, stond het

zo: 'Partijen spreken over en weer hun respect en waardering uit voor de zorgvuldige en evenwichtige wijze waarop door ieder van hen met de bereikte regeling invulling is gegeven aan de behartiging van de aan ieder van hen toevertrouwde statutaire belangen'. Praktisch betekende het bijvoorbeeld dat de website van de SBPVH alle informatie over de strijd tegen de Stichting Optas *offline* haalde.

De opdracht tot het schrijven van dit boek is weliswaar door de SBPVH verleend, maar de auteurs hebben daarbij wel redactionele vrijheid bedongen. Dat betekent dat zij geen 'respect en waardering' hebben betoond voor wat dan ook. Alleen zo konden zij een waarachtige geschiedenis schrijven. Toch valt niet te ontkennen dat de clause de auteurs in de weg heeft gezeten. Zij hadden graag het archief van de Stichting Optas – inmiddels omgedoopt tot Inphykem – geraadpleegd en een aantal bestuursleden gesproken. Op dat verzoek werd door woordvoerder Ton Planken als volgt gereageerd: 'Met de door u verzochte interviews ziet het bestuur van Stichting Inphykem geen enkele waarde toegevoegd aan het reeds in 2010 opgeloste geschil. Nog daargelaten de vraag of "een boek over de pensioenkwestie" verenigbaar is met de destijds door partijen overeengekomen rechten en verplichtingen.' Aegon reageerde welwillend op verzoeken tot medewerking, maar wilde geen interviews geven.

De aan de SBPVH verbonden organisaties, met name de FNV en Deltalinqs, hebben inzage in hun archieven gegeven. Veel was dit echter niet. In de praktijk bleek de aanwezigheid van archiefstukken vooral af te hangen van de bereidheid van individuen om materiaal te bewaren. Veel documenten zijn – voorzichtig uitgedrukt – zoekgeraakt. Door her en der losse archiefstukken uit individuele archieven bij elkaar te sprokkelen, waren de auteurs toch in staat een redelijk beeld te krijgen. Dit beeld kon worden gecompleteerd met informatie uit openbare bronnen (onder andere rechtbankverslagen en parlementaire stukken), met publicaties die al eerder zijn verschenen over de pensioenen in de Nederlandse zeehavens, en met artikelen uit kranten en tijdschriften. Het resultaat van het bronnen- en literatuuronderzoek is aangevuld met de herinneringen van een select aantal betrokkenen die zij in interviews hebben opgehaald.

Vandaar de observatie dat dit boek aan de vroege kant is. Het is niet de definitieve geschiedenis van de strijd om de 'pensioenmiljoenen'. Boeken worden altijd opgevolgd door andere boeken: wellicht dat het verhaal in de toekomst op basis van vollediger bronnenmateriaal en

aan de hand van meer getuigenissen nog eens wordt verteld.

Een reden om het verhaal toch nu al te vertellen, is gelegen in de gemiddelde leeftijd van diegenen die rechtstreeks zijn geraakt door de ontwikkelingen omtrent het havenpensioen: de gepensioneerden zelf. In de oude kaartenbakken bevinden zich namen van mensen die omstreeks het einde van de Eerste Wereldoorlog zijn geboren. Jaar in jaar uit ontvangen oudere ouderen en jongere ouderen maandelijks hun pensioen, vaak onwetend van de strubbelingen op de achtergrond. Sommigen hebben die juist op de voet gevolgd, of actief meegedaan met de demonstraties in de strijd van de werknemers en werkgevers in de haven om het pensioenvermogen weer in handen te krijgen. Een strijd die misschien illustratief is voor de hardhandige manier waarop Nederland de achterliggende jaren uit zijn pensioendroom is ontwaakt.

Daarin ligt nog een derde reden voor de actualiteit van dit boek. Dat Nederland het beste pensioenstelsel ter wereld had, was jarenlang een overtuiging, maar is in veel opzichten een mythe gebleken. Indexatie bijvoorbeeld – het verhogen van het pensioen volgens de gemiddelde loonstijging – was altijd vaste prik, maar is er de laatste jaren steeds minder bij. Wat goed geregeld leek, blijkt niet zeker te zijn.

In zekere zin heeft Optas bij die veranderingen in de pensioenwereld vooropgelopen. Het was het eerste bedrijfstakfonds dat zich transformeerde tot verzekeraar, waardoor niet langer een paritair bestuur van werknemers en werkgevers uit de sector de dienst uitmaakte. Voortaan sloten individuele werkgevers voor hun werknemers pensioencontracten bij commerciële verzekeraars af. Het betekende ook dat werknemers en hun bonden niet meer collectief konden onderhandelen over de kwaliteit van die contracten, maar dat per bedrijf moesten doen. De verzekeraars, op hun beurt, legden de verantwoordelijkheid volledig bij hun klanten neer, de werkgevers: ‘Wilt u indexatie voor uw personeel? Prima, maar daar betaalt u dan meer voor’.

In het geval Optas kwam daar nog bij dat het bij de omzetting een beschikbarepremieregeling invoerde, ook als een van de eerste in Nederland. Bij die regeling draagt de werkgever een vast bedrag af waarmee de pensioenuitvoerder spaart en belegt. Omdat rente en rendementen onzekere factoren zijn, is de opbrengst van dat sparen en beleggen niet gegarandeerd. Om die reden was deze pensioenvorm voor vakbonden lange tijd taboe, maar in de haven gingen zij er eind jaren negentig mee akkoord.

Waarom zij dat deden, en waarom zij überhaupt meewerkten aan de ontmanteling van PVH, is een vraag die nu eerst aan de orde moet komen.

* De auteurs hebben contrecœur, maar op uitdrukkelijk verzoek van de financier van deze uitgave, de Stichting Belangenbehartiging PVH, tekstaanpassingen gedaan met betrekking tot de Stichting Ammodo. Dit is gebeurd in verband met een dispuut over de uitleg van in het verleden gemaakte afspraken tussen de Stichting Belangenbehartiging PVH en de (voormalige) Stichting Optas.

1

EEN GOED PENSIOEN VOOR DE HAVEN

12

PVH was een pensioenfonds om ‘groos’ op te zijn, zoals oudere Rotterdammers zouden zeggen. Het ontstaan ervan, vlak na de Tweede Wereldoorlog, luidt een periode in waarin havenarbeiders volop meedelen in de toenemende welvaart en waarin zij zich niet langer zorgen hoeven te maken over hun oude dag.

Dat is wel eens anders geweest. In de havens aan de Noordzee kun je tot ver in de twintigste eeuw sjuouwen tot je er bij neervalt. Je hebt er doorgaans geen vaste baan. De meeste ‘bootwerkers’ worden er ingehuurd voor los werk, tegen een losse betaling. Als het karwei erop zit, kun je gaan. Om de volgende dag weer aan te sluiten in een rij van mannen zoals jij. Allemaal hopen dat er ergens een schip ligt dat moet worden geladen of gelost. Allemaal hopen dat ze worden uitgekozen om dozen te sjuouwen, balen te tassen of kolen te scheppen. En als je dat op een dag niet meer kunt, als je lichaam te stram is en je spieren te slap, wie zou zich daarvoor verantwoordelijk moeten voelen?

De havenbazen zien in elk geval nauwelijks om naar de gezondheid van hun sjuouwers. Ze zijn erom berucht. In 1901 schrijft dichteres en socialiste Henriette Roland Holst al dat het in de havens uitsluitend gaat om een ‘sterke rug en gespierde armen.’¹ Als je die niet meer te bieden hebt, is het einde verhaal.

Op de kaden en in de kroegen waar de karweien worden verdeeld, zijn de arbeiders elkaars concurrent. Iedereen heeft thuis monden te voeden, iedereen moet geld zien te verdienen. Als je dat niet meer kunt, word je vanzelf arm en ben je aangewezen op je nageslacht. Die onderhoudsplicht staat in de wet: kinderen moeten hun ouders onderhouden, of kleinkinderen hun grootouders.

Dat de bootwerkers de handen ineen zouden slaan om iets van een pensioenregeling af te dwingen, ligt dus niet voor de hand. Wel komt het aan het begin van de twintigste eeuw een paar keer tot samenwerking tijdens een staking. Het resultaat is vooral dat van de weeromstuit ook werkgevers hun krachten bundelen. Vanwege 'de aanhoudende arbeidsonrust' bij de introductie van de graanelevator – machine vervangt mens – en de 'onredelijke eisen van de arbeiders'², beginnen enkele reders en cargadoors in 1907 met de voorloper van Scheepvaart Vereniging Zuid (svz) in Rotterdam. Kort daarop krijgt ook Amsterdam zijn bolwerk van bazen: de latere Scheepvaart Vereniging Noord (svN).

In Rotterdam loopt één werkgever voorop. Paul Nijgh (1876-1949) staat aan het hoofd van Phs. Van Ommeren, een voorloper van het huidige Vopak. Hij is voorzitter van de svz in de jaren dat de communisten in Rusland de macht grijpen en de socialisten in Nederland, onder leiding van Pieter Jelles Troelstra, de revolutie uitroepen. Nijgh vindt dat werkgevers en werknemers maar beter kunnen samenwerken 'in het belang van orde en welvaart'. Er worden begin jaren twintig overkoepelende afspraken gemaakt over loon en werktijden, en er komt zelfs een havenbreed pensioenfonds, naar het voorbeeld van de regeling die Nijgh bij Van Ommeren had ingevoerd. Maar dat fonds is slechts een kort leven beschoren, want te veel werkgevers willen er niet aan meewerken.³

Zo blijven veel havenwerkers voor hun arbeidsvoorwaarden nog steeds afhankelijk van de nukken van hun werkgevers. Wie geluk heeft, werkt voor een baas die het goed met zijn personeel voor heeft. Zo iemand is Jan Backx (1903-1982). Zijn naam is lange tijd verbonden geweest aan de havenvakschool waarvoor hij het initiatief heeft genomen, de voorloper van het Scheepvaart en Transport College (stc). Backx heeft verheven ideeën over de sociaalculturele vorming van zijn werknemers: 'De havenarbeider leeft in een culturele woestijn en daar wil ik wat aan doen'.

De in de Watergraafsmeer bij Amsterdam geboren Jan Backx volgt in 1935 zijn vader op als directeur van Thomsen's Havenbedrijf, een van de grotere en meer innovatieve stuwadoors in Rotterdam. Behalve aan vorming en onderwijs hecht hij groot belang aan de sociale ontwikkeling van zijn mensen. Hij is 'steeds bezig met verbeteringen van arbeidsvoorwaarden en arbeidsomstandigheden en wellicht meer nog van de maatschappelijke positie van zijn personeel en van havenarbei-

ders in het algemeen. Op dat punt is hij zijn tijd en collega's vooruit'.⁴ Meestal vindt hij daarbij de vakbonden aan zijn zijde.

Bij goede arbeidsvoorwaarden hoort ook een pensioenregeling, vindt Backx. Bij Thomsen's komt die al voor de oorlog tot stand. Na de bevrijding is Backx de drijvende kracht achter een havenbrede voorziening. Hij krijgt daarbij een steuntje in de rug van het rijk, dat door nieuwe wetgeving het recht heeft om in te breken in collectieve arbeidsovereenkomsten tussen werkgevers en werknemers. Als die in de haven afspraken maken over een loonsverhoging, grijpt de overheid in: meer salaris OK, maar alléén als er ook geld aan een pensioenregeling wordt besteed. Er komt een expliciet voorschrift: van elk uurloon moet 6 cent in een nieuw op te richten pensioenfonds worden gestopt. De helft gaat af van het loon van de medewerker en de andere helft legt de werkgever bij.

14

Het pensioenfonds komt er. Op 9 mei 1948 ondertekenen de Scheepvaartvereniging Zuid en de in de Unie-Verkeer samenwerkende vakbonden de stichtingsakte van het Pensioenfonds voor de Vervoer- en Havenbedrijven (PVH). Ondernemingen die al een eigen fonds hadden mochten die houden mits de voorwaarden minstens even goed waren. Maar verder was deelname aan PVH verplicht voor alle bedrijven die onder de haven-CAO vielen. Omdat die verplichting niet gold voor ambten, startte het PVH ook niet-verplichte verzekeringen voor kantoorpersoneel en buitenpersoneel zoals portiers en technici. Dit deel van het fonds stond bekend onder de naam Vrijwillig.⁵

SOLIDARITEIT

Hoe zag het pensioen er in de beginjaren van het fonds eigenlijk uit? De premie die aan het fonds werd betaald bedroeg 10,5 % van het brutoloon, waarvan de arbeiders 3,5 en de ondernemers 7 % voor hun rekening namen. Aan het begin werd afgesproken dat mensen die in de periode voor 9 mei 1958 met pensioen gingen en tenminste tien jaar in het havenbedrijf hadden gewerkt, een pensioen ontvingen alsof voor hen tien jaar premie was betaald. De oudste deelnemer in het fonds was iemand uit 1873, dus een 75-jarige, die nog steeds in de haven werkte. In totaal waren er in 1948 al 48 mensen – inclusief vier weduwen – die een pensioen ontvingen uit een net opgericht fonds waar ze nooit aan hadden meebetaald; een mooi staaltje havensolidariteit.

In 1948 haalde het fonds voor de 7.500 deelnemers bij 119 bedrijven 1,15 miljoen gulden premie binnen en keerde aan de pensioentrekkers 2.000 gulden uit. Er was een groot batig saldo dat direct kon worden belegd. Het vermogen nam snel toe. Door de groei van de premieinkomsten en goede beleggingsresultaten waren er diverse grote en kleine verbeteringen mogelijk. In 1950 besloot het fonds daarnaast om woningen te gaan bouwen voor de havenarbeiders en begaf zich daarmee buiten de strikte doelstelling van de pensioenvoorziening. Het bleef echter wel binnen de ruime doelstelling van het verbeteren van de bestaansomstandigheden voor havenarbeiders, zoals de svz die sinds de oorlog hanteerde. De vakbonden werkten hier uiteraard graag aan mee.

De écht grote verbetering van het pensioen voor havenarbeiders liet echter op zich wachten. Dat had te maken met de invoering van een staatspensioen. Ook zoiets waar al tientallen jaren over werd gepraat maar dat nog steeds niet bestond. In 1948 ging de Noodwet Ouderdomsvoorziening van start. Daar was echter in bepaald dat je alleen in aanmerking kwam voor een uitkering als je de helft van je overige inkomsten inleverde. Dus bij verhoging van het havenpensioen zou een deel daarvan direct wegvloeien. Dat veranderde bij de invoering van de AOW in 1957. Overige inkomsten en dus ook pensioen werden daarop niet in mindering gebracht. Nu kon het PVH-bestuur besluiten om de pensioenen te verbeteren zonder dat dit nadelige gevolgen had voor de hoogte daarvan.

Deelname aan het PVH was tot dan verplicht voor het personeel van alle bedrijven die onder de haven-CAO vielen. Daarmee was een groot deel van de haven afgedekt, maar er waren nog altijd havenarbeiders die niet bij het pensioenfonds waren aangesloten. Daarom diende het bestuur eind 1957 een verzoek bij de minister in om alle havenarbeiders verplicht onder het fonds te laten vallen, of hun bedrijf nu onder de CAO viel of niet. Per 1959 willigde de minister dit verzoek in. Na die datum gold een verplichtstelling voor werknemers van 18 jaar en ouder voor alle havenbedrijven in het gebied Hoek van Holland-Rotterdam-Dordrecht, behalve kantoorpersoneel, bedrijfsleiders, inspecteurs en vertegenwoordigers. Het aantal deelnemende bedrijven steeg als gevolg van de verplichtstelling van 163 naar 215 – een aanzienlijke uitbreiding – en het aantal deelnemende arbeiders van 12.697 naar 13.640.

GROEI

Het gaat P V H in de eerste dertig jaar van zijn bestaan voor de wind. Weliswaar neemt de premiereserve (het bedrag dat het fonds op de balans moet hebben staan om aan alle huidige en toekomstige verplichtingen te kunnen voldoen) jaarlijks flink toe door de oplopende levensverwachting en de stijgende inflatie, maar daar staat tegenover dat het aantal deelnemers – en dus premiebetalers – navenant toeneemt. Ook de beleggingen van het fonds brengen goed geld op. Zeker in de jaren zeventig groeit daardoor het eigen vermogen (de extra reserve bovenop de verplichtingen) als kool. In 1980 heeft P V H bijna twee keer zo veel geld in kas als het nodig heeft.

16

Ruimte voor verdere verbeteringen is er dus volop. Binnen P V H gold als doelstelling dat een havenarbeider in 40 dienstjaren een pensioen opbouwde dat 40% van het gemiddelde loon bedroeg afgezien van wat men aan AOW ontving. Deze pensioenvorm werkt het beste als er geen inflatie bestaat en er geen loonstijgingen zijn. Is dit wel het geval, dan ontvangt een gepensioneerde aan het eind van de rit aanmerkelijk minder dan 40% van het laatst verdiende loon. Toen de inflatie in de jaren zeventig fors steeg, gingen er dan ook stemmen op om over te gaan op een eindloonsysteem. De bedoeling hiervan was dat een gepensioneerde 70% zou ontvangen van zijn laatst verdiende loon, dit inclusief de ontvangen AOW.⁶

Ook dit systeem is niet zonder valkuilen, want de arbeiders die hun hele leven nauwelijks carrière maken, betalen nu mee aan het hogere pensioen dat degenen die wel carrière maken ontvangen op grond van hun laatst verdiende loon.⁷ Deze valkuil werd toen niet als een probleem gezien. In 1974 ontvingen de nieuwe gepensioneerden voor het eerst 70% van het laatstgenoten inkomen. Niet als een vaststaand recht maar door een toeslag. De al eerder gepensioneerde havenwerkers kregen ook een aanzienlijke verhoging. Uiteindelijk is in 1985 de pensioenregeling voor alle actieve deelnemers verbeterd door over het eerste deel van de pensioengrondslag een opbouwpercentage van 1,6 te gaan hanteren. Bij een volledige deelnemersperiode van 44 jaar kan dan 70% van de gemiddelde pensioengrondslag worden opgebouwd. Voorts werd besloten om afhankelijk van de beleggingswinst van P V H de opgebouwde pensioenen te indexeren, zodat deze beter beschermd zijn tegen de inflatie.

Een volgende grote verandering was de fusie met het Amsterdamse

ILLUSTRATIEVERANTWOORDING

Frank de Kruif (32-0)

Nico Sannes (131, 132)

Ben Wind (omslag, 84, 85, 86, 87)

Matthijs Dicke, Paul van de Laar, Annelies van der Zouwen, In het belang van de haven. Een eeuw Scheepvaartvereniging Zuid, Walburg Pers: zp, 2007 (11, 30-0, 78-0, 82-0, 83, 169-b)

P.J.A. ter Hoeven, Havenarbeiders van Amsterdam en Rotterdam, Stenfert Kroese: Leiden 1963 (79, 80, 81-b, 82-b)

NN, 25 jaar Pensioenfonds voor de Vervoer- en Havenbedrijven, Rotterdam 1973 (31)

Jan Oudenaarden, Pakt aan! De Rotterdamse havenarbeider, Waanders Uitgevers: Zwolle 1996 (28)

A. J. Teychiné Stakenburg, Stand van Zaken 1907-1957. 50 jaar arbeidsverhoudingen in de Rotterdamse haven, Rotterdam 1957 (30-b)

A. J. Teychiné Stakenburg, Zakkendragers van Rotterdam, Donia Pers: Rotterdam z.j. (78-b)

Archief Ab van Ispelen (170-bl)

Containerlogistiek. Finale-opdracht voor de Olympiade 2009 (81-0)

Jaarverslagen PVH (31-b)

www.havenpensioen.nl (4, 133, 134, 135, 169-0, 170-0)

COLOFON

Uitgave WBOOKS, Zwolle info@wbooks.com www.wbooks.com

Auteurs Frank de Kruif, Sjaak van der Velden

Vormgeving Marjo Starink

© 2015 WBOOKS

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2015.

Dit boek is opgenomen in de reeks van de Stichting Historische Publicaties Rotterdam onder nummer 194

ISBN 978 94 625 8052 7 NUR 693, 696

In 2014 kwam er een einde aan de strijd om de pensioenmiljoenen van duizenden havenwerkers in Rotterdam, Amsterdam, Vlissingen en Terneuzen. Hun vermogen verdween nadat het pensioenfonds PVH van de zeehavens speelbal werd in de wereld van het grote geld. Het fonds werd omgezet in de commerciële verzekeraar Optas, die zich vervolgens liet overnemen door Aegon. De verkoopopbrengst van 1,5 miljard euro werd niet besteed aan verbetering van de pensioenen, maar aan subsidies voor kunst, cultuur en wetenschap.

Zo'n vijftien jaar lang hebben werkgevers en werknemers in de havens zij aan zij gestreden om het geld terug te krijgen. In de rechtszaal, op straat en in de publiciteit. Dit boek vertelt het verhaal van dat uiteindelijk succesvolle gevecht, op basis van bronnenonderzoek en aan de hand van interviews met betrokkenen.

ISBN 978 94 625 8052 7

WWW.WBOOKS.COM