
 1

Cao voor de Dans

1 januari 2012 – 31 december 2012

FNV Kunsten Informatie en Media
Jan Tooropstraat 1, Postbus 9354
1006 AJ Amsterdam
tel. 020 - 355 36 36 fax 020 – 355 37 37
email: algemeen@fnv-kiem.nl

Nederlandse Associatie voor Podiumkunsten
Sector dans
Sarphatistraat 47 b
1018 EW Amsterdam
tel. 020 - 524 64 74 fax 020 – 524 64 92
email: info@napk.nl

 2

Colofon

Uitgave NAPK, Amsterdam en
 FNV-Kiem, Amsterdam

 3

inhoudsopgave
principe akkoord ... 6
hoofdstuk 1 de cao algemeen ... 8
artikel 1 definities .. 8
artikel 2 werkingssfeer en karakter van de cao .. 9
artikel 3 leesvorm ..10
artikel 4 bekendmaking...10
artikel 5 persoonsgegevens ...10
artikel 6 tussentijdse wijzigingen ..10
artikel 7 looptijd en opzegging van de cao ...10
hoofdstuk 2 de arbeidsovereenkomst ...11
artikel 8 indiensttreding...11
artikel 9 proeftijd..11
artikel 10 arbeidsovereenkomsten voor bepaalde tijd ..12
artikel 11 geneeskundig onderzoek voor aanvang van het dienstverband12
artikel 12 geneeskundig onderzoek tijdens dienstverband ..13
artikel 13 uitlening ...13
artikel 14 stagiairs en stagevergoeding ...13
artikel 15 beëindiging van het dienstverband ..14
hoofdstuk 3 salaris, vakantietoeslag en salaris bij

arbeidsongeschiktheid ... 16
artikel 16 salaris ..16
artikel 17 vakantietoeslag ...16
artikel 18 salaris tijdens arbeidsongeschiktheid ..17
artikel 19 uitkering bij overlijden ...18
hoofdstuk 4 regeling arbeids- en rusttijden voor het technisch- en

voorstellingsbegeleidend personeel ..19
artikel 20 uren beschikbaarheid per seizoen...19
artikel 21 rusttijden ..19
artikel 22 arbeidstijden ..19
artikel 23 pauze ...20
artikel 24 overnachtingen ..20
hoofdstuk 5 regeling arbeids- en rusttijden voor dansers ...21
artikel 25 maximum aantal arbeidsdagen..21
artikel 26 rusttijden ..21
artikel 27 pauzes ...22

 4

hoofdstuk 6 vrije dagen en vakantie .. 23
artikel 28 feestdagen.. 23
artikel 29 vrije dagen dansers ... 23
artikel 30 vakantie dansers .. 23
hoofdstuk 7 bepalingen omtrent werkzaamheden van dansers, technici

en voorstellingsbegeleidend personeel ... 24
artikel 31 aankondiging van de werkzaamheden ... 24
artikel 32 werkzaamheden buiten de standplaats .. 24
artikel 33 werkzaamheden in het buitenland .. 24
hoofdstuk 8 atv-dagen, opbouw vakantie tijdens arbeidsongeschiktheid

en buitengewoon verlof .. 25
artikel 34 atv-dagen ... 25
artikel 35 opbouw vakantierechten tijdens arbeidsongeschiktheid 25
artikel 36 buitengewoon verlof... 25
hoofdstuk 9 verplichtingen van de werkgever .. 27
artikel 37 algemene verplichtingen ... 27
artikel 38 maatwerkregeling arbeidsomstandighedenwet ... 27
artikel 39 wettelijke aansprakelijkheid ... 27
artikel 40 medezeggenschap .. 28
artikel 41 vacatures .. 28
artikel 42 het doen van mededelingen en het verstrekken
 van gegevens ... 28
hoofdstuk 10 verplichtingen van de werknemer ... 29
artikel 43 algemene verplichtingen ... 29
artikel 44 arbeidsongeschiktheid ... 29
artikel 45 woonplaats van de werknemer ... 29
artikel 46 bijscholing ... 29
artikel 47 trainings- en schminkbenodigdheden ... 30
artikel 48 beheer van goederen .. 30
artikel 49 nevenfuncties- en werkzaamheden .. 30
artikel 50 eigen baat... 31
artikel 51 het doen van mededelingen en het verstrekken
 van gegevens ... 31
hoofdstuk 11 vergoedingen .. 32
artikel 52 medewerking aan beeld- en geluidsregistraties .. 32
artikel 53 verblijfskostenvergoeding .. 33
artikel 54 beroepskostenvergoeding dansers .. 33
artikel 55 vakbondscontributie ... 33

 5

hoofdstuk 12 aanvullende regelingen..34
artikel 56 verzekeringen en arrangementen voor de creatieve industrie (VACI), voorheen

OWMC ...34
artikel 57 omscholingsregeling dansers ..34
artikel 58 pensioenvoorziening ..34
artikel 59 sociaal fonds theater ..35
hoofdstuk 13 maatregelen bij plichtsverzuim ..36
artikel 60 op non-actiefstelling, disciplinaire maatregelen en schorsing................................36
hoofdstuk 14 geschillenregeling ..37
artikel 61 geschillenregeling ...37

bijlagen
bijlage I toepassingsregeling salarissen ...40
bijlage II uitvoeringsregeling salarissen ..42
 a. dansers ..42
 b. overzicht van kernfuncties en inschaling ..43
 c. technische functies ...44
 d. administratieve en ondersteunende functies ...45
 e. omschrijving kernfuncties ...46
bijlage III séjourregeling dans ..54
bijlage IV uitvoeringsregeling studiefaciliteiten en bijscholing56
bijlage V standaard stage-overeenkomst voor dansers ...57

index ...60

 6

Principe akkoord 2012

In het cao-overleg van 17 november 2011 hebben de delegaties van FNV Kiem en NAPK sector dans
een principe-akkoord bereikt over de cao voor de dans voor de periode van 1 januari tot en met 31
december 2012. De afspraken in deze cao betreffen de volgende punten:

1. Looptijd
De cao heeft een looptijd van één jaar, van 1 januari 2012 tot en met 31 december 2012.

2. Algemene loonsverhoging
Er is geen algemene loonsverhoging overeengekomen.
De NAPK zal de danswerkgevers verzoeken om de jaarrekening 2010 via NAPK ter beschikking te
stellen aan FNV KIEM.

3. Vroegpensioengelden vanaf 2011
De NAPK zal de danswerkgevers met klem verzoeken om de bestemming van de besteding van de
vroegpensioengelden 2011 en 2012 via NAPK door te geven aan FNV KIEM.

4. Beëindiging dienstverband wegens bereiken van de pensioengerechtigde leeftijd
Conform de wetswijziging over de ingangsdatum van de AOW zal artikel 15, lid 1f met ingang van 1 april
2012 als volgt gewijzigd worden:
‘Op de dag waarop de werknemer de wettelijk geldende AOW-gerechtigde leeftijd bereikt; voor dansers
kan per gezelschap naar behoefte een andere leeftijdsgrens worden bepaald met een minimum van 38
jaar;’

5. Pensioenpremie
De pensioenpremie wijzigt per 1 januari 2012 voor de werknemer van 11,6% naar 12,6% over de
pensioengrondslag en voor de werkgever van 11,6% naar 12,6% over het bruto maandsalaris inclusief
vakantietoeslag.
N.B. Over de premiehoogte van het Pensioenfonds wordt besloten door het bestuur van het
Pensioenfonds Cultuur. Dit besluit behoeft geen instemming van sociale partners.1

6. Séjourbedragen 2012
De séjourbedragen Nederland in Bijlage III, artikel 1, zijn geïndexeerd aan de hand van de reisregeling
binnenland voor rijksambtenaren en zijn voor 2012 als volgt vastgesteld:

kleine kosten component € 4,14
lunchcomponent € 12,53
dinercomponent € 19,82
avondcomponent technici € 6,01

1 Per 1 oktober 2012 gaat de pensioenvoorziening bij Pensioenfonds Cultuur over naar Pensioenfonds Zorg en Welzijn. Zie artikel 58.

 7

 8

Hoofdstuk 1 De cao algemeen

Artikel 1 Definities

 arbeidsduur

De grondslag voor de arbeidstijd is feitelijk 40 uur per week. De atv-dagenregeling betekent
dat werknemers jaarlijks gemiddeld 38 uur per week werken. Per gezelschap kunnen
bijzondere spaarverlofregelingen voor de atv-dagen worden overeengekomen.

arbeidstijd
De, met inachtneming van de regelingen als bedoeld in de hoofdstukken 4, 5, 6 en 7, tussen
werkgever en werknemer overeengekomen tijd waarin arbeid wordt verricht.

arbeidsovereenkomst
De tussen werkgever en werknemer aangegane overeenkomst als is bedoeld in artikel 7:610
BW.

dagcontractloon
Het loon voor één werkdag (van acht uur) wordt berekend door het bruto maandloon plus 8%
vakantietoeslag te delen door het gemiddeld aantal werkdagen per maand van 21,74. Het
totaalbedrag wordt vervolgens vermeerderd met 10,65% ter compensatie van vakantie-
rechten.

partner
De echtgenoot of echtgenote van de werknemer, degene met wie de werknemer een
geregistreerd partnerschap is aangegaan, of een persoon met wie de werknemer die
ongehuwd is en geen geregistreerd partner heeft op hetzelfde adres woont met het oogmerk
duurzaam samen te leven en een gemeenschappelijke huishouding voert, mits tussen hen
beiden geen bloedverwantschap in de eerste of tweede graad bestaat.
Voor de erkenning door de werkgever van een partnerrelatie is vereist dat de werknemer
dienaangaande, hetzij bij indiensttreding, hetzij bij het ontstaan van de relatie, een door hem
en zijn partner ondertekende schriftelijke verklaring aan de werkgever overlegt.
Het feit van beëindiging van de relatie dient de werknemer binnen een maand schriftelijk aan
de werkgever mee te delen.

salaris
Het tussen werkgever en werknemer overeengekomen bruto maandloon, exclusief de in deze
cao genoemde vergoedingen en exclusief de vakantietoeslag, maar inclusief de toeslag voor
een structureel langere werktijd.

seizoen
Een per gezelschap vast te stellen periode van twaalf maanden, waarbij uitgangspunt is dat
het seizoen loopt vanaf het einde van een zomerreces tot aan het einde van het zomerreces

 9

van het volgende jaar.

standplaats
De plaats waar de werkgever is gevestigd.

 uitlening

De situatie waarin een werknemer zijn functie tijdelijk uitoefent bij een andere werkgever dan
de werkgever bij wie hij in dienst is.

werkgever
Iedere natuurlijke of rechtspersoon, die lid is van de Nederlandse Associatie voor
Podiumkunsten (NAPK) sector dans, alsmede iedere natuurlijke of rechtspersoon, die tijdens
de duur van de cao toetreedt als lid van NAPK sector dans.

werkgeversorganisatie
Nederlandse Associatie voor Podiumkunsten (NAPK).

werknemer
Degene die als werknemer een arbeidsovereenkomst in de zin van het Burgerlijk Wetboek is
aangegaan met een werkgever, met uitzondering van:
 werknemers met een nuluren- of oproepcontract
 stagiairs (N.B. van de bepalingen in deze cao zijn op stagiairs uitsluitend van toepassing

het artikel stagiairs en stagevergoeding en de bijlage met de stageovereenkomst voor
dansers met de daarin genoemde vergoedingen.)

 vakantiemedewerkers;
 medewerkers die zijn aangesteld via tijdelijk gesubsidieerde werkgelegenheidsprojecten.

werknemersorganisatie
FNV Kunsten Informatie en Media (FNV KIEM).

 werkzaamheid
 De tussen werknemer en werkgever overeengekomen werkzaamheden.

Artikel 2 Werkingssfeer en karakter van de cao
 1. Deze cao is een minimum cao. Het staat de individuele werkgever vrij om ten gunste van de

(individuele) werknemer afwijkende afspraken te maken.

 2. Deze cao bevat de aanvullende arbeidsvoorwaarden die onderdeel uitmaken van de individu-

ele arbeidsovereenkomst van de werknemer.

3. Deze cao brengt geen wijziging in individueel toegekende rechten voor zover die uitstijgen

boven de rechten zoals overeengekomen in deze cao en voor zover deze reeds schriftelijk in
de individuele arbeidsovereenkomst waren vastgelegd voor de datum van ingang van deze
cao.

 10

 4. De bijlagen I tot en met V maken deel uit van deze cao.

Artikel 3 Leesvorm
1. Waar in deze cao sprake is van 'werknemer' of 'hij' wordt eveneens begrepen de

'werkneemster' of 'zij'.

 2. Waar in deze cao sprake is van OR (ondernemingsraad) wordt eveneens begrepen PVT (per-

soneelsvertegenwoordiging) of personeelsvergadering.

Artikel 4 Bekendmaking
 1. De werkgever is verplicht een exemplaar van de cao aan de werknemer te verstrekken.

 2. De werkgever is verplicht tijdens de sollicitatieprocedure aan de gerede kandidaten een

exemplaar van deze cao ter inzage uit te reiken.

3. Van deze cao is een Engelse vertaling beschikbaar. Alleen de Nederlandse tekst heeft

rechtskracht.

Artikel 5 Persoonsgegevens
De werknemer geeft toestemming voor het door de werkgever en door derden verstrekken
van zijn persoonsgegevens aan derden in verband met de uitvoering van collectieve
voorzieningen zoals de pensioenregeling, de arbeidsongeschiktheidsregeling, een evt.
collectieve ziektekostenverzekering e.d. De werknemer kan uitsluitend schriftelijk zijn toe-
stemming hiervoor weigeren.

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 salarisbe-
palingen en de pensioenvoorziening aan de orde te stellen.

 2. Indien over de in lid 1 genoemde wijzigingen binnen twee maanden, nadat deze bij aangete-

kend schrijven bij de andere partij bij deze cao aan de orde zijn gesteld, geen overeen-
stemming 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.

Artikel 7 Looptijd en opzegging van de cao
 1. Deze cao is in werking getreden op 1 januari 2012 en loopt tot en met 31 december 2012.

2. Indien geen der partijen uiterlijk drie maanden voor het tijdstip waarop deze overeenkomst
eindigt, schriftelijk te kennen heeft gegeven dat zij deze wenst te doen eindigen wordt deze
overeenkomst geacht telkens voor één jaar stilzwijgend te zijn verlengd.

 3. Opzegging door een der partijen geschiedt bij aangetekende brief of deurwaardersexploot,

gericht aan de andere partij.

 11

Hoofdstuk 2 De arbeidsovereenkomst

Artikel 8 Indiensttreding
 1. De arbeidsovereenkomst wordt schriftelijk aangegaan, in tweevoud in het Nederlands opge-

maakt en ondertekend door de werkgever en de werknemer. Een eventuele vertaling in het
Engels of andere taal heeft geen rechtskracht.

2. De arbeidsovereenkomst vermeldt ten minste:

 a. de naam, vestigingsplaats en het adres van de werkgever, alsmede de functie van de-
gene die de werkgever ten deze vertegenwoordigt;

 b. de naam, voornamen, het adres en de geboortedatum van de werknemer;
 c. de datum van ingang van het dienstverband, met inachtneming van het bepaalde in

artikel 9.2;
 d. de omvang van het dienstverband in een deeltijdpercentage en/of in een fulltime

equivalent (fte).;
 e. een opzegtermijn conform het bepaalde in artikel 15 beëindiging van het dienst-

verband;
 f. indien de overeenkomst voor bepaalde tijd wordt aangegaan de duur;

 g. indien de overeenkomst voor bepaalde tijd wordt aangegaan desgewenst de mogelijk-
heid van tussentijdse opzegging conform de wettelijke regeling;

 h. een proeftijd conform het bepaalde in het hierna volgende artikel;
i. een omschrijving in hoofdlijnen van de functie die de werknemer gaat vervullen;

 j. het salaris met aanduiding van schaal c.q. volgnummer waarop dit berust, alsmede het
percentage vakantietoeslag;

k. het aantal vakantiedagen op jaarbasis, waarop de werknemer recht heeft;
l. welke inhoudingen op het salaris zullen plaatsvinden;

 m. indien bij het gezelschap een arbeidsreglement van toepassing is: dat dit reglement
met de overeenkomst een geheel vormt, dat de werknemer een exemplaar heeft
ontvangen en met de inhoud daarvan akkoord gaat.

 n. een formulering waarin de werknemer verklaart de inhoud van de Cao voor de Dans te
kennen en hiermee akkoord te gaan.

 3. Bij elke arbeidsovereenkomst voor een periode langer dan één jaar, geldt dat jaarlijks een

beoordeling dient plaats te vinden op basis waarvan positie en salaris bepaald worden.

4. De werkgever verstrekt aan de werknemer die dit wenst een Engelse vertaling van de arbeids-
overeenkomst. Alleen de Nederlandse tekst heeft rechtskracht.

Artikel 9 Proeftijd
 1. De proeftijd kan in afwijking van artikel 7:652 lid 4 BW in alle gevallen maximaal twee

maanden bedragen. De afspraak omtrent de proeftijd dient schriftelijk te worden vastgelegd in
de individuele arbeidsovereenkomst op straffe van nietigheid.

 2. De proeftijd gaat in op de eerste dag waarop de werknemer zijn werkzaamheden daadwerke-

lijk aanvangt.

 12

Artikel 10 Arbeidsovereenkomsten voor bepaalde tijd
 1. Vanaf de dag dat tussen werkgever en werknemer:

a. arbeidsovereenkomsten voor bepaalde tijd elkaar met tussenpozen van niet meer dan
drie maanden hebben opgevolgd en een periode van 48 maanden, deze tussenpozen
inbegrepen, hebben overschreden, geldt met ingang van die dag de laatste
arbeidsovereenkomst als aangegaan voor onbepaalde tijd;

 b. meer dan vijftien voor bepaalde tijd aangegane arbeidsovereenkomsten elkaar hebben
opgevolgd met tussenpozen van niet meer dan drie maanden, geldt de laatste arbeids-
overeenkomst als aangegaan voor onbepaalde tijd.

2. Een arbeidsovereenkomst voor bepaalde tijd kan ten hoogste worden aangegaan voor een
periode van vier jaar. Deze beperking geldt niet wanneer de werkgever, ingeval het een
directie- en/of artistieke sleutelfunctie betreft, in overleg met de werknemer besluit een langere
contractsduur overeen te komen.

3. Arbeidsovereenkomsten voor bepaalde tijd van meer dan negen maanden en minder dan

twaalf maanden mogen niet in twee opeenvolgende seizoenen worden afgesproken. Van
deze bepaling mag op schriftelijk verzoek van de werknemer worden afgeweken.

4. Ingeval een werknemer op basis van een of meer arbeidsovereenkomsten voor bepaalde tijd

wordt aangesteld, zal hij gesalarieerd worden overeenkomstig de salariëring waarop hij recht
zou hebben als hij een arbeidsovereenkomst voor onbepaalde tijd zou hebben.

Artikel 11 Geneeskundig onderzoek voor aanvang van het dienstverband
1. De werkgever kan, met inachtneming van de bepalingen in de leden 2 t/m 6 van dit artikel,

aan te stellen werknemers verplichten mee te werken aan een functiegericht aanstellingson-
derzoek.

2. a. De arbeidsovereenkomst wordt geacht niet te zijn aangegaan dan nadat uit een verkla-

ring van een geneeskundige, door of namens de werkgever aan te wijzen, is gebleken
dat de aan te stellen werknemer in medisch opzicht, blijkend uit een functiegericht aan-
stellingsonderzoek, geschikt is voor de te verrichten werkzaamheden.

b. Dit functiegerichte aanstellingsonderzoek zal plaatsvinden voor het beoogde tijdstip
van indiensttreding. De uitslag van het onderzoek zal binnen 14 dagen na vaststelling
daarvan aan betrokkene worden medegedeeld.

3. De kosten van het onderzoek als bedoeld in lid 1 komen ten laste van de werkgever. Onder

kosten worden tevens de binnenlandse reis- en verblijfkosten van de werknemer verstaan. De
verblijfkosten worden vergoed overeenkomstig de in deze cao opgenomen séjourregeling.

4. De in dienst te nemen werknemer kan binnen 14 dagen na ontvangst van de uitslag van het

onderzoek als bedoeld in lid 1 een verzoek tot een tweede functiegericht aanstellingsonder-
zoek indienen. De werkgever is verplicht dit verzoek te honoreren. De kosten van dit tweede
onderzoek komen ten laste van de werkgever. De geneeskundige van dit tweede onderzoek
wordt door of namens de werkgever in overleg met de werknemer aangewezen en zal een
andere geneeskundige zijn dan degene die het eerste aanstellingsonderzoek heeft verricht.
De uitslag van dit tweede onderzoek is bindend.

 13

5. In afwijking van het bepaalde in lid 2 van dit artikel kan de werkgever met de werknemer in
bijzondere gevallen een arbeidsovereenkomst aangaan, indien de werknemer medisch niet is
goedgekeurd.

6. Het gestelde in de voorgaande leden is niet van toepassing op de werknemer, waarmee ten

gevolge van fusie of wijziging van de privaatrechtelijke status van de werkgever opnieuw een
arbeidsovereenkomst wordt aangegaan.

Artikel 12 Geneeskundig onderzoek tijdens dienstverband
1. De werknemer is verplicht zich aan een geneeskundig onderzoek te onderwerpen, wanneer

de werkgever van oordeel is dat de lichamelijke of geestelijke toestand van de werknemer een
beletsel vormt of kan gaan vormen om zijn werkzaamheden naar behoren te verrichten. De
uitslag van dit geneeskundig onderzoek zal binnen 14 dagen na vaststelling daarvan aan
betrokkene worden meegedeeld.

2. Onverminderd het gestelde in lid 1 zullen met name de werknemers, die bij de uitoefening van

het dienstverband zwaar lichamelijk werk verrichten, op initiatief van de werkgever periodiek
gekeurd worden om te bezien of er geen medische bezwaren tegen het blijven verrichten van
die werkzaamheden zijn gerezen.
De werkgever bepaalt voor welke werknemers zulk een keuringsverplichting bestaat, met dien
verstande dat deze in ieder geval zal gelden ten aanzien van die werknemers die als danser
of als technicus in dienst zijn. De frequentie van de periodieke herkeuring wordt per
gezelschap vastgesteld.

3. Artikel 11 lid 5 en 6 zijn van overeenkomstige toepassing.

Artikel 13 Uitlening
Een werknemer kan, indien hij schriftelijk instemt met de voorwaarden waaronder dit gebeurt,
tijdelijk worden uitgeleend aan een andere podiumkunstinstelling. Indien dit voor de werkne-
mer leidt tot meerkosten, krijgt hij minimaal deze meerkosten vergoed.

Artikel 14 Stagiairs en stagevergoeding
Een student die als onderdeel van zijn studie of opleiding werkzaamheden verricht voor de
instelling ontvangt een stagevergoeding van 300 euro bruto per maand bij vijf volledige
stagedagen per week. Voor een deeltijdstage geldt een vergoeding naar rato. De stagever-
goeding is exclusief vergoeding van eventueel door de student, met toestemming van de
instelling, te maken reis- en verblijfskosten conform de binnen de instelling geldende
regelgeving.
De stagiair moet boventallig zijn op de bestaande formatie opdat er geen verdringing van
werknemers plaatsvindt. Nadere afspraken over de inhoud van de stage, de begeleiding,
alsmede over vergoedingen en verzekeringen worden geregeld in een stageovereenkomst

 14

tussen de instelling, de opleiding en de stagiair. Ingeval de stagiair als student verbonden is aan
een dansvakopleiding wordt gebruik gemaakt van de in deze cao opgenomen standaard
stageovereenkomst.
In bijzondere situaties kan van de hoogte van de stagevergoeding worden afgeweken. Dit is het
geval wanneer er sprake is van een stage in het kader van niet vakgerichte activiteiten dan wel
activiteiten die niet regulier zijn binnen de branche, zoals een onderzoeksproject.

Artikel 15 Beëindiging van het dienstverband
1. Het dienstverband eindigt:

a. op verzoek van werkgever of werknemer tijdens of bij beëindiging van de proeftijd;
b. met wederzijds goedvinden op het door werkgever en werknemer overeengekomen

tijdstip;
c. door het verstrijken van de termijn waarvoor de arbeidsovereenkomst is aangegaan;
d. door opzegging door werkgever of werknemer met inachtneming van het bepaalde in

het tweede, derde en vierde lid van dit artikel;
e. door vervroegde uittreding van de werknemer;
f. op de dag waarop de werknemer de wettelijk geldende AOW-gerechtigde leeftijd be-

reikt; voor dansers kan per gezelschap naar behoefte een andere leeftijdsgrens
worden bepaald met een minimum van 38 jaar;

g. door overlijden van de werknemer;
h. door ontslag op staande voet wegens dringende redenen voor werkgever of werkne-

mer volgens de bepalingen van artikel 7:678 en 7:679 BW;
i. door ontbinding door de rechter op grond van artikel 7:685 of 7:686 BW wegens

gewichtige redenen, dan wel wegens wanprestatie.

 2. Na een periode waarin de werknemer ten minste 24 maanden arbeidsongeschikt was, kan de

werkgever ontslag aanvragen wegens arbeidsongeschiktheid.

 3. De wijze en het tijdstip van opzeggen
 a. Opzegging dient schriftelijk en onder opgave van redenen te geschieden.
 b. De opzegging dient zodanig te geschieden dat het einde van de dienstbetrekking

samenvalt met het einde van een kalendermaand.
 c. Eventuele aanvullende bepalingen hieromtrent in de individuele arbeidsovereenkomst

of het gezelschapsreglement zijn van toepassing.

 4. De opzegtermijn

Voor contracten voor onbepaalde tijd geldt dat in afwijking van artikel 7:672 lid 2 en lid 3 BW
zowel door de werkgever als door de werknemer een opzegtermijn van ten minste twee
maanden in acht wordt genomen.
Indien in de individuele arbeidsovereenkomst schriftelijk voor de werknemer een langere
opzegtermijn wordt overeengekomen, kan in de individuele arbeidsovereenkomst, in afwijking
van het bepaalde in artikel 7:672 lid 2 en lid 6 BW, voor de werkgever een gelijke
opzegtermijn worden overeengekomen.

 15

Ingeval van dienstbetrekkingen van tien jaar of langer respectievelijk vijftien jaar of langer
zullen door de werkgever ten minste de wettelijke opzegtermijnen van drie dan wel vier
maanden in acht worden genomen.

 16

Hoofdstuk 3 Salaris, vakantietoeslag en salaris bij arbeidsongeschiktheid

Artikel 16 Salaris
1. Het salaris van de werknemers ongeacht bij welk (educatief-/ deel-)gezelschap zij werkzaam

zijn, wordt vastgesteld volgens:
- de Uitvoeringsregeling salarissen dansers, opgenomen in bijlage II-a.
- de Uitvoeringsregeling salarissen technische functies, opgenomen in bijlage II-c.
- de Uitvoeringsregeling salarissen administratieve en ondersteunende functies, opgeno-

men in bijlage II-d.

2. a. Er worden geen algemene salarisverhogingen toegekend.

b. De eenmalige jaarlijkse uitkering blijft in 2012 op het niveau van € 400.

De eenmalige uitkering is structureel en wordt naar rato van duur en omvang van het
dienstverband toegekend. De eenmalige uitkering wordt tegelijk met het salaris over de
maand december uitgekeerd of, indien de arbeidsovereenkomst tussen werkgever en
werknemer eerder in het betreffende jaar eindigt, bij de laatste salarisbetaling.

3. Een wijziging in het salaris of de indeling wordt de werknemer onmiddellijk schriftelijk meege-

deeld.

4. De werknemer dient uiterlijk twee dagen voor het einde van de kalendermaand of salaris-
periode over zijn salaris te kunnen beschikken. Indien de werknemer aanspraak kan maken
op een toeslag op het salaris, dient hij hierover uiterlijk in de tweede maand volgend op het
ontstaan van deze aanspraak te kunnen beschikken.

5. Uitzendkrachten die werkzaam zijn bij een onder de werkingssfeer van deze cao vallende

werkgever, zullen na maximaal drie maanden gehonoreerd worden conform de voor de Dans
en niet langer volgens de cao-uitzendwezen. Van deze bepaling is melding gedaan bij de
SMU te Badhoevedorp.

Artikel 17 Vakantietoeslag
1. Aan de werknemer wordt uiterlijk in de maand mei een vakantietoeslag van 8% uitbetaald

over de vanaf 1 juni van het voorafgaande jaar genoten maandinkomens.
In de vakantietoeslag zijn begrepen eventuele vakantie-uitkeringen krachtens de sociale
verzekeringswetten.

2. Bij beëindiging van het dienstverband wordt de vakantietoeslag naar evenredigheid uitge-

keerd.

 17

Artikel 18 Salaris tijdens arbeidsongeschiktheid
1. Ingeval van wijziging(-en) in het stelsel van sociale voorzieningen, zullen partijen met elkaar in

overleg treden om te bezien hoe dit Artikel in de looptijd van de cao zal worden gewijzigd.

2. Indien een werknemer tengevolge van ziekte, zwangerschap of bevalling niet in staat is de
overeengekomen arbeid te verrichten, gelden voor hem de actuele wettelijke bepalingen
inzake arbeidsongeschiktheid.

3. De werkgever betaalt volgens de wettelijke verplichting gedurende de eerste 24 maanden

arbeidsongeschiktheid het salaris (gedeeltelijk) door op basis van de volgende fasering:
a. 100% gedurende de eerste twaalf maanden en 70% gedurende de dertiende tot en

met de vierentwintigste maand. Indien in het tweede jaar van arbeidsongeschiktheid
het werk geleidelijk wordt hervat, zullen de gewerkte uren 100% worden uitbetaald.
Voor het nog resterende percentage arbeidsongeschiktheid wordt het salaris voor 70%
uitbetaald.

b. Met instemming van de OR kan de volgende fasering overeengekomen worden:

100% gedurende de eerste zes maanden, 90% gedurende de zevende tot en met de
negende maand, 85% gedurende de tiende tot en met de twaalfde maand, 80% gedu-
rende de dertiende tot en met de vijftiende maand en 75% gedurende de zestiende tot
en met de vierentwintigste maand. Indien vanaf de zevende maand van arbeidsonge-
schiktheid het werk geleidelijk wordt hervat, zullen de gewerkte uren 100% worden uit-
betaald.

4. Vanaf het moment dat de werknemer medisch volledig en duurzaam arbeidsongeschikt is

verklaard en recht heeft op een IVA-uitkering, ontvangt hij voor de resterende looptijd van de
arbeidsovereenkomst, tot maximaal twee jaar na de eerste dag van arbeidsongeschiktheid,
een aanvulling tot 100% van het salaris.

5. Indien een werknemer in verband met zijn gedeeltelijke arbeidsongeschiktheid een andere

functie uitoefent, al dan niet bij dezelfde werkgever, op grond waarvan hij inkomsten uit arbeid
of bedrijf verwerft, worden deze inkomsten voor zover ze het 100%-inkomstenniveau bij de
werkgever overschrijden in mindering gebracht op de salarisdoorbetaling.

6. De in lid 3 bedoelde loondoorbetaling wordt beëindigd wanneer de arbeidsovereenkomst met

de werknemer eindigt of wanneer de werknemer de pensioengerechtigde leeftijd bereikt.

7. De werkgever heeft het recht om de in dit artikel bedoelde loondoorbetaling

 - te weigeren ten aanzien van de werknemer die:

a. door opzet of grove schuld arbeidsongeschikt is geworden;
b. arbeidsongeschikt is geworden als gevolg van een gebrek waarover hij valse informatie

heeft verstrekt waardoor de toetsing van de voor de functie opgestelde belastbaar-
heidseisen niet juist kon worden uitgevoerd;

c. zijn re-integratie en/of genezing heeft belemmerd of vertraagd;
d. zonder deugdelijke grond geen passend werk verricht.

 18

 - op te schorten dan wel te weigeren ten aanzien van de werknemer die:
 e. zich niet houdt aan de voor hem geldende regels en aanwijzingen bij arbeidsonge-

schiktheid waaronder controlevoorschriften. De werknemer heeft de mogelijkheid een
second opinion aan te vragen bij de uitvoeringsinstantie.

 - te weigeren ten aanzien van de werknemer die:
 f. weigert medewerking te verlenen aan een door de werkgever gevraagde second

opinion van de uitvoeringsinstantie;
 g. arbeidsongeschikt is geworden ten gevolge van weigering gebruik te maken van

voorhanden zijnde veiligheidsmiddelen dan wel het negeren van de voorschriften met
betrekking tot veiligheid en gezondheid;

 h. misbruik maakt van de voorziening.

 8. Bijstelling van het salaris vindt plaats indien het salaris wijziging ondergaat tengevolge van:
 a. toepassing van de voor de werknemer geldende salarisregeling, indien hij niet arbeids-

ongeschikt zou zijn gedurende de eerste zes maanden arbeidsongeschiktheid. Daarna
geldt het bepaalde in bijlage I Toepassingsregeling salarissen onder het kopje Perio-
dieke salarisverhogingen.

 b. trendmatige aanpassing van het salaris aan de loonontwikkelingen.

9. Indien de werknemer na beëindiging van de arbeidsongeschiktheid zijn werkzaamheden heeft
hervat en binnen vier weken weer arbeidsongeschikt is, is sprake van ketenverzuim en wordt
de tweede arbeidsongeschiktheid als een voortzetting van de eerste aangemerkt.

10. De werkgever zal zich ook ten aanzien van werknemers die minder dan 35% arbeidsonge-

schikt zijn tot het uiterste inspannen om re-integratie mogelijk te maken.

Artikel 19 Uitkering bij overlijden
 1. Na het overlijden van de werknemer wordt, naast de uitbetaling van het salaris tot en met de

laatste dag van de maand waarin het overlijden plaatsvond, een uitkering ineens toegekend,
gelijk aan twee maanden salaris, aan:
a. de langstlevende partner indien de overledene niet duurzaam gescheiden leefde;
b. bij het ontbreken van de bij a bedoelde persoon, de minderjarige wettige of erkend

natuurlijke kinderen, hieronder begrepen pleeg- en stiefkinderen;
c. bij het ontbreken van de bij a en b bedoelde personen, degene met wie de overledene

een gemeenschappelijke huishouding voerde;
d. bij het ontbreken van de bij a, b en c bedoelde personen, de bloed- of aanverwanten

dan wel de wettelijke erfgenamen die worden belast met het regelen van de begrafenis
of crematie.

2. Wanneer er geen rechthebbenden zijn als bedoeld in het vorige lid, kan de in dat lid bedoelde

uitkering worden uitbetaald aan de persoon of personen die daarvoor, naar het oordeel van de
werkgever, op grond van billijkheidsoverwegingen in aanmerking komt of komen.

 3. De overlijdensuitkering, zoals bedoeld in lid 1 van dit artikel, wordt verminderd met het bedrag
van de uitkering die aan de nagelaten betrekkingen ter zake van het overlijden van de werkne-
mer toekomt krachtens een ziekte- of arbeidsongeschiktheidsverzekering.

 19

Hoofdstuk 4 Regeling arbeids- en rusttijden voor technici en voorstellingsbegeleidend
personeel

Algemeen
De artikelen in dit hoofdstuk hebben uitsluitend betrekking op het technisch en voorstellings-
begeleidend personeel, voor zover de tot deze categorieën behorende werknemers onder het
regime van de Arbeidstijdenwet vallen. Op de arbeidsovereenkomst van deze werknemers is
het Arbeidstijdenbesluit Podiumkunsten, horend bij de Arbeidstijdenwet 2007, van toepassing.

Artikel 20 Uren beschikbaarheid per seizoen
De werkgever kan van een werknemer per seizoen 1736 uur beschikbaarheid vragen. De
berekening is als volgt: 365,25 dagen per jaar waarop in mindering wordt gebracht 104
weekenddagen, 25 vakantiedagen, twaalf ATV-dagen en zeven nationale feestdagen. Reste-
ren 216,75 werkdagen van acht uur, waarop een correctie wordt toegepast voor het van tijd tot
tijd samenvallen van feestdagen met zondagen. Dit resulteert in 1736 uur.

Artikel 21 Rusttijden
 1. Dagelijkse rusttijd

Gerekend vanaf het einde van de laatste werkzaamheid op de voorafgaande dag, dan wel
indien deze buiten de standplaats werd verricht gerekend vanaf het tijdstip van aankomst in
de standplaats, zal een rusttijd van ten minste 11 aaneengesloten uren in iedere periode van
24 achtereenvolgende uren worden toegekend.
In afwijking hiervan kan de rusttijd 4x per aaneengesloten periode van 4 weken worden
teruggebracht tot 8 uur.

 2. Wekelijkse rusttijd

Per week bedraagt de rusttijd ten minste 36 uur aaneengesloten in iedere periode van 7x 24
uur. Ten hoogste 8x per aaneengesloten periode van 52 weken mag deze rusttijd worden
vervangen door een rusttijd van 60 uur in iedere periode van 14 maal 24 uur.

Artikel 22 Arbeidstijden
 1. Dagelijkse arbeidstijd

De werknemer zal per dag niet meer dan 12 uur arbeid verrichten. In afwijking hiervan mag
ten hoogste 26x per aaneengesloten periode van 52 weken, 14 uur arbeid worden verricht,
mits voor en na die dienst een onafgebroken rusttijd van ten minste 24 uur wordt genoten.

 2. Wekelijkse arbeidstijd

De werknemer zal gemiddeld per aaneengesloten periode van 13 weken ten hoogste 48 uur
werken en per aaneengesloten periode van 52 weken gemiddeld 40 uur. Met inachtneming
hiervan kan een werkweek bij uitzondering worden uitgebreid tot maximaal 72 uur.

 3. Arbeid op zondag

Het verrichten van arbeid op zondag is zodanig gelimiteerd, dat ten minste op 13 zondagen
per aaneengesloten periode van 52 weken geen arbeid wordt verricht.

 20

Arbeidsuren in de nacht van zondag op maandag, die verband houden met een voorstelling
op zondag, worden bij de arbeidstijd van zondag gerekend.

 4. Arbeidstijden in het buitenland

Bij buitenlandse tournees gelden in principe de in lid 1 t/m 3 van dit artikel genoemde bepalin-
gen, tenzij door acute en onvoorziene omstandigheden de noodzaak ontstaat om daarvan af
te wijken. Hiervan wordt melding gedaan aan de OR.

Artikel 23 Pauze
 1. Tussen het einde van de middagwerkzaamheden en het begin van de avondwerkzaamheden

geldt een rusttijd van ten minste twee uur.

 2. Op dagen waarop 's ochtends en 's middags gewerkt wordt, heeft de werknemer recht op een

lunchpauze van ten minste een half uur.

3. De in lid 1 en 2 van dit artikel bedoelde rusttijd resp. pauze gelden niet als arbeidstijd.

Artikel 24 Overnachtingen
Het aantal overnachtingen in verband met series voorstellingen in Nederland, zal niet hoger
zijn dan maximaal 40 per aaneengesloten periode van 52 weken. Per aaneengesloten periode
van 13 weken zullen niet meer dan 10 overnachtingen worden gepland, tenzij de werkgever in
overeenstemming met de OR een afwijkende regeling treft.

 21

Hoofdstuk 5 Regeling arbeids- en rusttijden voor dansers

Algemeen
Met inachtneming van de hieronder genoemde regels worden per gezelschap nadere
afspraken gemaakt omtrent arbeids- en rusttijden. Hierbij gelden in elk geval de volgende uit-
gangspunten:
- voorstellingstijd is arbeidstijd;
- op zondagen worden geen lessen en/of repetities gepland, tenzij noodzakelijk;
- er geldt een maximum aantal arbeidsdagen per jaar, zie het artikel hieronder.

Artikel 25 Maximum aantal arbeidsdagen
 1. Voor dansers geldt op jaarbasis een maximum aantal arbeidsdagen binnen een bandbreedte

van 217 tot 229 dagen. Het verschil is het jaarlijks recht op 12 atv-dagen, dat kan worden ge-
compenseerd via nader uit te werken spaarvarianten. Deze varianten kunnen, op basis van
overeenstemming met de OR per gezelschap worden vastgesteld.

2. Met de OR kan worden overeengekomen om de in het artikel Vrije dagen dansers genoemde

36 halve vrije resp. halve arbeidsdagen de bandbreedte te verruimen tot 235 arbeidsdagen
(ingeval alle atv-dagen worden toegekend) of maximaal 247 arbeidsdagen (ingeval alle atv-
dagen worden opgespaard).

3. Per gezelschap kan met de OR een spaarverlofregeling worden overeengekomen met

bepalingen over het opsparen van atv-dagen voor een volgend jaar of tot einde arbeidsover-
eenkomst, bijvoorbeeld ter verlenging van de omscholingsperiode.

4. Bij onvoorziene incidentele en/of in individuele gevallen kan in overleg met betrokkene(n) van

bovenstaande regels worden afgeweken, mits de regeling binnen de overeengekomen band-
breedte blijft.

Artikel 26 Rusttijden
1. Dagelijkse rusttijd

Gerekend vanaf het einde van de laatste werkzaamheid op de voorafgaande dag, dan wel
indien deze buiten de standplaats werd verricht, gerekend vanaf het tijdstip van aankomst in
de standplaats, zal een rusttijd van ten minste 11 aaneengesloten uren in iedere periode van
24 achtereenvolgende uren worden toegekend.
Deze rusttijd mag maximaal 2x per seizoen met instemming van de OR worden teruggebracht
naar ten minste 8 uur.

2. Wekelijkse rusttijd

Per week bedraagt de rusttijd ten minste 36 uur aaneengesloten in iedere periode van 7x 24
uur.

 22

Artikel 27 Pauzes
 1. Tussen het einde van de middagwerkzaamheden en het begin van de avondwerkzaamheden

geldt een rusttijd van ten minste twee uur, tenzij de werkgever in overeenstemming met de
OR een afwijkende regeling treft.

2. Op dagen waarop 's ochtends en 's middags gewerkt wordt, heeft de werknemer recht op een

lunchpauze van ten minste een half uur.

3. De in lid 1 en 2 van dit artikel bedoelde rusttijd resp. pauze gelden niet als arbeidstijd.

 23

Hoofdstuk 6 Vrije dagen en vakantie

Algemeen
Voor alle werknemers geldt dat zij bij een volledig dienstverband jaarlijks recht hebben op ten
minste 104 weekenddagen of compensatie daarvan, vijfentwintig vakantiedagen, twaalf atv-
dagen en maximaal zeven nationale feestdagen voor zover deze op een doordeweekse dag
vallen.
Nadere bepalingen over vrije dagen en vakantie voor werknemers die niet als danser in dienst
zijn worden per gezelschap geregeld. Voor werknemers die als danser in dienst zijn gelden de
artikelen in dit hoofdstuk als uitgangspunt.

Artikel 28 Feestdagen
Als nationale feestdagen gelden eerste en tweede kerstdag, nieuwjaarsdag, tweede paasdag,
tweede pinksterdag, Hemelvaartsdag en Koninginnedag. Indien de werknemer op een of
meerdere van deze dagen moet werken, wordt de betreffende feestdag, indien deze op een
doordeweekse dag valt, als vrije dag gecompenseerd.

Artikel 29 Vrije dagen dansers
1. De werknemer heeft recht op ten minste één hele vrije dag per week. Een vrije dag kan noch

samenvallen met een atv-dag noch met een vakantiedag.
Daarnaast heeft de werknemer, bij vijf weken vakantie, nog recht op ten minste 18 vrije
dagen, die ook als (36) halve vrije dagen (ochtend of middag) mogen worden toegekend.
Indien meer dan vijf weken vakantie wordt gegeven, wordt het aantal (halve) vrije dagen
evenredig verminderd.

2. De werknemer heeft recht op ten minste één extra vrije dag per maand, welke voorafgaat aan

of volgt op één van de in lid 1 bedoelde vrije dagen.

3. Tussen de in lid 2 bedoelde opeenvolgende vrije dagen wordt een zo regelmatig mogelijke
tussenpoos in acht genomen, bij voorkeur vier of vijf weken.

Artikel 30 Vakantie dansers
1. De werknemer met een arbeidsovereenkomst van twaalf maanden of langer heeft, met

behoud van salaris, recht op ten minste vijf weken vakantie per jaar, waarvan vier weken
aaneengesloten. Bij arbeidsovereenkomsten korter dan twaalf maanden wordt dit naar rato
toegepast.

2. De periode van deze aaneengesloten vakantieweken wordt zo mogelijk 1 januari, doch uiterlijk

1 april bekend gemaakt.

3. Van de eventuele overige vakantiedagen wordt ten minste één week aaneengesloten toege-
kend.

4. Voor het vervallen van vakantieaanspraken zie het artikel ‘Opbouw vakantierechten tijdens

arbeidsongeschiktheid’ in hoofdstuk 8 van deze cao.

 24

Hoofdstuk 7 Bepalingen omtrent werkzaamheden van dansers, technici en
voorstellingsbegeleidend personeel

Artikel 31 Aankondiging van de werkzaamheden
1. De data van voorstellingen worden zo mogelijk vier weken van tevoren schriftelijk bekend ge-

maakt.

2. De werkgever streeft ernaar de werknemer zo mogelijk veertien, maar verplicht zich ten
minste zeven dagen tevoren mede te delen in welke rollen en zonodig met welke partner hij/zij
moet optreden, tenzij om bijzondere redenen, zoals arbeidsongeschiktheid e.d., plotseling
verandering aangebracht moet worden. In een dergelijk geval zal de werkgever de werknemer
daarvan onverwijld in kennis stellen.

Artikel 32 Werkzaamheden buiten de standplaats
1. Ingeval van werkzaamheden buiten de standplaats worden séjourgelden toegekend conform

de in deze cao opgenomen séjourregeling dans.

2. De vervoerskosten zijn voor rekening van de werkgever. De werkgever kan daarbij voorschrij-
ven met welke vervoermiddelen gereisd wordt.
Indien de werknemer geen gebruik maakt van het voorgeschreven vervoer, zijn de kosten
voor zijn eigen rekening. Indien de werknemer noodzakelijkerwijs geen gebruik kan maken
van het voorgeschreven vervoer, worden slechts de kosten op basis van het voorgeschreven
vervoer vergoed.

3. Op verzoek van de werknemer kan de werkgever hem toestemming verlenen om niet van het

voorgeschreven vervoer gebruik te maken. In dit geval worden de kosten slechts op basis van
het voorgeschreven vervoer vergoed.

4. In alle gevallen is de werknemer verplicht ten minste de door de werkgever aangegeven duur

voor aanvang van de voorstelling in de desbetreffende plaats aanwezig te zijn.

Artikel 33 Werkzaamheden in het buitenland
1. De werkgever is verplicht tijdig aan te geven welke tournees ondernomen zullen worden.

Wanneer tournees langer dan 15 dagen duren zal de directie ruim van tevoren alle relevante
informatie aan de OR verstrekken.

2. De werkgever heeft het recht om in overleg met de OR afwijkende afspraken te maken over

de toekenning van Vrije dagen, Rusttijden en Pauzes en atv-dagen.

3. Voor bepalingen omtrent séjours in het buitenland zie bijlage séjourregeling dans.

 25

Hoofdstuk 8 Atv-dagen, opbouw vakantie tijdens arbeidsongeschiktheid en buiten-
gewoon verlof

Artikel 34 Atv-dagen
1. De werknemer heeft per jaar recht op twaalf roostervrije of atv-dagen in het kader van de

arbeidstijdverkorting. Deze atv-dagen worden benoemd in de seizoens- of maandlijsten en
worden in principe door de werkgever vastgesteld. De werknemer kan verzoeken om opname
van atv-dagen.

2. Per gezelschap kan de OR een spaarverlofregeling worden overeengekomen met bepalingen

over het opsparen van atv-dagen voor een volgend jaar of tot einde arbeidsovereenkomst, bij-
voorbeeld ter verlenging van de omscholingsperiode.

3. Atv-dagen vervallen aan het eind van het kalenderjaar. Tijdens een periode van arbeidsonge-

schiktheid worden geen atv-dagen opgebouwd. De werkgever kan hiervan ten gunste van de
werknemer afwijken.

4. In plaats van het toekennen van atv-dagen kan jaarlijks met instemming van de OR per gezel-

schap worden gekozen voor een 38-urige werkweek.

Artikel 35 Opbouw vakantierechten tijdens arbeidsongeschiktheid
Ten aanzien van de opbouw van vakantierechten tijdens ziekte is de wettelijke regeling van
toepassing artikel 7:635 BW. Conform dit artikel heeft de werknemer aanspraak op
compenserende vakantiedagen over de zes maanden voorafgaande aan het herstel of het
einde van de dienstbetrekking.
Tijdvakken worden daarbij opgeteld als zij elkaar met onderbreking van minder dan vier
weken opvolgen. De aanspraak vervalt indien de werknemer de arbeidsovereenkomst
beëindigt voor het tijdstip dat hij zijn werkzaamheden heeft hervat. De opname van opge-
bouwde vakantierechten wordt in overleg met de werknemer vastgesteld, met inachtneming
van de wettelijke verjaringstermijn.

Artikel 36 Buitengewoon verlof
1. De werknemer heeft recht op buitengewoon verlof met behoud van salaris in de hierna te noe-

men gevallen:
a. voor de uitoefening van het kiesrecht en het voldoen aan een wettelijke verplichting,

voor zover dit niet in vrije tijd kan geschieden en omzetting van dienst niet mogelijk is:
de benodigde duur;

b. bij bevalling van de partner van de werknemer: vier dagen;
c. bij overlijden van partner en/of kinderen: vanaf de overlijdensdag tot en met de dag na

de begrafenis of crematie.

2. De werknemer heeft recht op buitengewoon verlof met behoud van salaris, voor zover de
werkzaamheden van het gezelschap zich daar in redelijkheid niet tegen verzetten, in de navol-
gende gevallen:

 26

a. bij ernstige ziekte van partner, kinderen, stiefkinderen, pleegkinderen, aangehuwde
kinderen, ouders, stiefouders, schoonouders, pleegouders: voor de duur ter
beoordeling van de werkgever;

b. bij overlijden van bloed- of aanverwanten in de eerste graad (stief-, pleeg-, schoon-)
ouders en (stief-, pleeg-)kinderen: vier dagen;

c. bij overlijden van bloed- of aanverwanten in de tweede graad (stief-, pleeg- of schoon)
broers of zussen, grootouders): twee dagen;

d. bij overlijden van bloed- of aanverwanten in de derde graad (ooms en tantes) of vierde
graad (neven en nichten): één dag ter bijwoning van de begrafenis of crematie;

e. bij overlijden van bloed- of aanverwanten in de tweede, derde of vierde graad, indien
de werknemer belast is met de regeling van de begrafenis, crematie en/of nalaten-
schap: vier dagen. Dit werkt niet cumulatief met het bepaalde in lid 2.c of 2.d van dit
artikel;

f. in overlijdensgevallen zoals bedoeld in dit lid sub b t/m sub e geldt dat indien de
begrafenis of crematie plaatsheeft in het buitenland het aantal toegewezen vrije dagen
exclusief de benodigde reistijd is;

g. bij verhuizing van de werknemer: twee dagen, waarbij uitgangspunt is dat de
werknemer ten hoogste eenmaal per seizoen verhuist;

h. bij ondertrouw van de werknemer: één dag;
i. bij het huwelijk van de werknemer: vier dagen;
j. tot het bijwonen van een huwelijk van bloed- of aanverwanten in de eerste en tweede

graad: één dag;
k. bij het 25-, 40- en 50-jarig dienstjubileum: één dag;
l. op het 25-, 40- en 50-jarig huwelijksjubileum van de werknemer en op het 25-, 40- en

50-jarig huwelijksjubileum van de (stief-, pleeg-, schoon-)ouders van de werknemer:
één dag;

m. bij kerkelijke bevestiging en Eerste Heilige Communie en bij andere vergelijkbare
godsdienstige en levensbeschouwelijke gebeurtenissen en bij die van partner,
kinderen, pleeg- of stiefkinderen: één dag;

n. ingeval van adoptie geldt de regeling opgenomen in de Wet arbeid en zorg artikel 3.2;
o. voor sollicitaties en/of audities: de daarvoor benodigde tijd, te bepalen in overleg met

de werkgever. Er geldt een maximum van vijf dagen of dagdelen per jaar;
p. ingeval de werknemer als vertegenwoordiger van een vakorganisatie deelneemt aan

cao- of arbeidsvoorwaardenoverleg of indien hij vanuit dien hoofde zitting heeft in be-
stuursorganen op grond van cao-regelingen.

 27

Hoofdstuk 9 Verplichtingen van de werkgever

Artikel 37 Algemene verplichtingen
De werkgever is verplicht de werknemer in staat te stellen de overeengekomen werkzaam-
heden naar diens beste vermogen te verrichten en daarbij aanwijzingen te geven - met inacht-
neming van de eisen van het beroep en het doel van de instelling - en al datgene te doen en
na te laten, wat een goed werkgever in gelijke omstandigheden behoort te doen en na te
laten.

Artikel 38 Maatwerkregeling Arbeidsomstandighedenwet
1. De Arbeidsomstandighedenwet verplicht de werkgever tot het organiseren van deskundige

bijstand bij het beleid op het terrein van arbeidsomstandigheden, verzuim en vroege re-
integratie. De werkgever kan hierin voorzien door zich aan te sluiten bij het verzuimloket van
de VACI (Verzekeringen en Arrangementen voor de Creatieve Industrie), voorheen
Onderlinge Waarborgmaatschappij Cultuur (OWMC), die een overeenkomst heeft met een
gecertificeerde arbodienst.
Hiermee voldoet de werkgever aan de wettelijke eis dat hij beschikt over een gecertificeerde
bedrijfsarts voor medische beoordelingen in het kader van de verzuimbegeleiding en voor de
uitvoering van:
a. wettelijke taken in het kader van de Wet Verbetering Poortwachter;
b. de uitvoering van een (voor de werknemer vrijwillig) arbeidsgezondheidskundig

onderzoek in de vorm van een Preventief Medisch Onderzoek (PMO), voorheen
perdiodiek Arbeidsgezondheidskundig Onderzoek of PAGO genoemd);

c. de uitvoering van aanstellingskeuringen (indien van toepassing);

Voorts legt de werkgever de voor zijn onderneming ingevulde RIE (bijv. de door Steunpunt
RI&E-instrumenten erkende PodiumRie) ter toetsing voor aan een gecertificeerde kerndes-
kundige. Dit kan door tussenkomst van de VACI dan wel via de eigen arbodienst of het ver-
zuimloket van de werkgever. De kerndeskundige adviseert de werkgever ook over het plan
van aanpak.

2. Indien de werkgever de wettelijk verplichte deskundige bijstand op een andere wijze wenst te

organiseren dan bepaald in lid 1, dient hij de bepalingen van de vangnetregeling van de
Arbeidsomstandighedenwet na te leven, tenzij hij een ondernemingsovereenkomst afsluit met
zijn OR, conform de maatwerkregeling van de Arbeidsomstandighedenwet.

Artikel 39 Wettelijke aansprakelijkheid

1. De werkgever verplicht zich voor zijn wettelijke aansprakelijkheid een genoegzame
verzekering af te sluiten voor schade veroorzaakt door of aan de werknemer, als gevolg van
de uitoefening van diens functie.

2. De werkgever is verplicht de schade van de werknemer te vergoeden, welke deze heeft

opgelopen als gevolg van de uitoefening van de dienstbetrekking, tenzij er sprake is van opzet
of bewuste roekeloosheid van de werknemer.

 28

3. Wanneer de werknemer tegenover derden rechten kan doen gelden met betrekking tot de
door hem geleden schade, verliest hij het recht op schadevergoeding door de werkgever.
Indien en voor zover de werknemer zijn recht op schadevergoeding aan de werkgever
overdraagt, zal de werkgever aan de werknemer een voorschot uitkeren, dat zal worden
verrekend met wat de werkgever van de derde(n) als schadevergoeding ontvangt. De kosten
van invordering zijn in het laatste geval voor rekening van de werkgever.

Artikel 40 Medezeggenschap
1. De werkgever is verplicht zich te houden aan de Wet Ondernemingsraden (WOR). Indien de

werkgever niet verplicht is tot het instellen van een OR, zijn de leden 2 en 3 van dit artikel van
toepassing.

2. Indien de werkgever niet verplicht is tot het instellen van een OR, is hij verplicht de

werknemers de gelegenheid te bieden uit hun midden een personeelsvertegenwoordiging
(PVT) aan te wijzen. Met deze personeelsvertegenwoordiging dient de werkgever naar
behoefte overleg te voeren over aangelegenheden ten aanzien waarvan de werkgever of de
personeelsvertegenwoordiging overleg wenselijk achten. De werkgever is verplicht het
gestelde in artikel 21.1 WOR en in artikel 35 b WOR na te komen.

3. Het bijwonen van vergaderingen van de in lid 1 en 2 bedoelde personeelsvertegenwoor-

digingen - waarin de werknemer is benoemd of verkozen - en het verrichten van daaruit voort-
vloeiende werkzaamheden - geschiedt voor zover mogelijk in werktijd.

Artikel 41 Vacatures
Indien de werkgever sollicitanten oproept ter vervulling van een niet-artistieke vacature
worden de werknemers door gelijktijdige bekendmaking mede in de gelegenheid gesteld naar
de functie te solliciteren.

Artikel 42 Het doen van mededelingen en het verstrekken van gegevens
De werkgever verplicht zich om in al zijn uitingen in pers en media, alsmede bij het doen van
mededelingen aan derden, er rekening mee te houden dat de belangen van de werknemer(s)
daardoor niet onnodig worden geschaad. Deze verplichting geldt ook na beëindiging van het
dienstverband.

 29

Hoofdstuk 10 Verplichtingen van de werknemer

Artikel 43 Algemene verplichtingen
1. De werknemer is in het algemeen verplicht al datgene te doen en na te laten wat een goed

werknemer in gelijke omstandigheden behoort te doen en na te laten.

2. De werknemer is verplicht de overeengekomen werkzaamheden naar beste vermogen te
verrichten en zich daarbij te gedragen naar de aanwijzingen door of vanwege de werkgever
gegeven, zulks met inachtneming van de eisen van het beroep en de eisen van de instelling.
Deze verplichting geldt ook indien de werkzaamheden dienen plaats te vinden in het kader
van een samenwerking van de werkgever met een andere instelling.

3. De werknemer is verplicht zich te conformeren aan het voor het gezelschap geldende

reglement en schriftelijk bekend gemaakte afspraken, voor zover niet in strijd met de cao.

Artikel 44 Arbeidsongeschiktheid
1. Ingeval van arbeidsongeschiktheid tengevolge van ziekte of ongeval, ook tijdens vakantie,

geeft de werknemer hiervan onverwijld bericht aan de werkgever. Ingeval van bedrijfssluiting
bericht de werknemer rechtstreeks aan de VACI of aan de bedrijfsarts.

2. Werkgever en werknemer zijn gehouden om te voldoen aan de in de Wet Verbetering Poort-

wachter opgenomen bepalingen.

Artikel 45 Woonplaats van de werknemer
1. De werknemer is verplicht te wonen in de standplaats van de werkgever, c.q. de per gezel-

schap daartoe te rekenen randgemeenten. Deze verplichting geldt niet ingeval de werknemer
een arbeidsovereenkomst voor bepaalde tijd heeft voor een periode korter dan twaalf
maanden.

2. Aan de werknemer kan, al dan niet op eigen verzoek, schriftelijk ontheffing van de in het

eerste lid genoemde verplichting worden gegeven.

3. De werkgever kan bij reglement vaststellen dat aan de werknemer die verplicht is te verhuizen
op grond van lid 1 van dit artikel een tegemoetkoming in de verhuiskosten kan worden ge-
geven.

Artikel 46 Bijscholing
1. Het in dit artikel bepaalde is uitsluitend van toepassing op de werknemers die niet als danser

in dienst zijn.

2. De werknemer kan verplicht worden bijscholingsactiviteiten te volgen, die door de werkgever
(en werknemer) voor de uitoefening van de functie van de werknemer noodzakelijk worden
geacht.

 30

Deze bijscholingsactiviteiten worden beschouwd als opgedragen werkzaamheden; de hieraan
verbonden kosten komen derhalve voor rekening van de werkgever.

3. De in het vorige lid bedoelde bijscholingsactiviteiten vinden in beginsel plaats in werktijd.

4. Indien een werknemer op zijn verzoek een studie of lessen gaat volgen zal in overleg met zijn

werkgever worden bepaald of en hoe de kosten van de betreffende studie worden vergoed en
hoe het studieverlof zal worden geregeld, op basis van de Uitvoeringsregeling studiefacilitei-
ten en bijscholing in deze cao, en met inachtneming van de voorafgaande leden van dit
artikel.

Artikel 47 Trainings- en schminkbenodigdheden
 De werknemer die als danser is aangesteld is verplicht te voorzien in eigen trainingskleding en

schminkbenodigdheden. Zie ook het artikel over beroepskostenvergoeding.

Artikel 48 Beheer van goederen
De werknemer is verplicht de goederen welke door de werkgever aan zijn zorgen zijn toever-
trouwd zorgvuldig te beheren en deze goederen slechts te gebruiken voor dat doel en in die
situatie waarvoor zij bestemd zijn, met inachtneming van de instructies van de werkgever.
In geval van schade geldt het bepaalde in artikel inzake wettelijke aansprakelijkheid.

Artikel 49 Nevenfuncties- en werkzaamheden
 1. De werknemer is verplicht de werkgever vooraf schriftelijk toestemming te verzoeken:

a. voor het verrichten van gehonoreerde of ongehonoreerde nevenfuncties en -werk-
zaamheden en voor uitbreiding van bestaande gehonoreerde en ongehonoreerde ne-
venfuncties en -werkzaamheden, indien het functies en werkzaamheden binnen het
vakgebied betreft.

b. voor het verrichten van gehonoreerde nevenfuncties en -werkzaamheden en voor
uitbreiding van bestaande gehonoreerde nevenfuncties en -werkzaamheden, indien
het functies en werkzaamheden buiten het vakgebied betreft.

 2. Indien de in lid 1 genoemde werkzaamheden of uitbreiding daarvan als strijdig met of

schadelijk voor de vervulling van de functie van de werknemer kunnen worden beschouwd,
dient de werkgever zo snel mogelijk, doch uiterlijk binnen vier weken na verzending van
bedoelde kennisgeving, schriftelijk en gemotiveerd aan de werknemer mee te delen dat de
verrichting van deze werkzaamheden of de uitbreiding daarvan niet geoorloofd is.

 3. Voordat de werkgever een beslissing neemt over het al dan niet toestaan van het verrichten

van de in lid 1 bedoelde werkzaamheden of uitbreiding daarvan, is hij verplicht de werknemer
terzake te horen.

 31

 4. Indien door de werkgever binnen vier weken geen antwoord is gegeven op het in lid 1
bedoelde schriftelijke verzoek wordt dit beschouwd als een goedkeuring.

 5. Indien de werknemer niet voldoet aan zijn verplichting, als bedoeld in lid 1 van dit artikel, is de

werkgever bevoegd de werknemer te gelasten met onmiddellijke ingang de uitoefening van de
nevenfuncties en/of -werkzaamheden te staken.

 6. Het in dit artikel bepaalde geldt voor de werknemer die een deeltijdfunctie bekleedt slechts

voor de periode waarin hij door de werkgever voor werkzaamheden is ingedeeld, met dien
verstande dat de werknemer zich verplicht geen nevenfuncties uit te oefenen die op redelijke
gronden door de werkgever strijdig worden geacht met de belangen van de werkgever. De
werknemer is te allen tijde verplicht de werkgever op de hoogte te stellen van de door hem
uitgevoerde nevenfuncties en van de omvang daarvan.

Artikel 50 Eigen baat
Het is de werknemer verboden middellijk of onmiddellijk deel te nemen aan ten behoeve van
de werkgever uit te voeren aannemingen of leveringen dan wel middellijk of onmiddellijk
geschenken, beloningen of provisie aan te nemen of te vorderen.

Artikel 51 Het doen van mededelingen en het verstrekken van gegevens
1. De werknemer verplicht zich om in al zijn uitingen in pers en media, alsmede bij het doen van

mededelingen aan derden, uiterste zorgvuldigheid te betrachten en de belangen van de
werkgever en/of werknemers niet te schaden. Over interne gezelschapsaangelegenheden
en/of nog niet openbaargemaakte beleidsbesluiten dient hij zich van ieder commentaar te
onthouden, tenzij naar zijn stellige overtuiging er sprake is van ernstige misstanden bij het
gezelschap die dit zouden kunnen rechtvaardigen.

2. Het bepaalde in lid 1 verzet zich niet tegen het doen van mededelingen aan de OR of PVT

waarbij ervan wordt uitgegaan dat dezen eveneens uiterste zorgvuldigheid zullen betrachten
in het omgaan met de informatie die aan hen wordt verstrekt.

 32

Hoofdstuk 11 Vergoedingen

Artikel 52 Medewerking aan beeld- en geluidsregistraties
 1. Medewerking aan registraties

Werknemers die als uitvoerend podiumkunstenaar in dienst zijn van de werkgever verlenen
hun medewerking – onder voorwaarde van het in lid 3 bepaalde – aan het maken van beeld-
en geluidsregistraties van hun artistieke prestaties door middel van alle beeld- en
geluidsdragers waaronder video, televisie, radio, film, cd, cd-roms en dvd.

2. Toestemming voor gebruik van registraties

De werknemers bedoeld in lid 1 verlenen toestemming aan de werkgever:
a. voor intern gebruik van de in lid 1 genoemde registraties, bijvoorbeeld voor repetitie-,

archiverings- en documentatiedoeleinden; hieronder vallen ook registraties die uitslui-
tend bestemd zijn voor de persoonlijke oordeelsvorming van (theater-, festival- en
televisie-) programmeurs en impresario’s;

b. voor externe (publieke) verspreiding en vertoning van de in lid 1 genoemde registraties
via alle verspreidingskanalen waaronder televisie, radio, film, cd, cd-roms, dvd en
internet.

3. Recht op vergoeding en uitzonderingen daarop

De werkgever betaalt aan de werknemers die meewerken aan registraties ten behoeve van
externe verspreiding en vertoning zoals bedoeld in lid 2b een billijke vergoeding op grond van
de Wet op de Naburige Rechten.
Uitgezonderd van het recht op vergoeding zijn de volgende situaties:
- verspreiding en vertoning voor niet-commerciële doeleinden van registraties van een

deel van een artistieke productie met een maximum duur van vijf minuten, waarbij dit
deel geen opzichzelfstaand geheel vormt;

- verspreiding en vertoning van registraties gemaakt tijdens benefietevenementen waar-
bij alle opbrengsten bestemd zijn voor het beoogde (goede) doel van het evenement;

- medewerking aan en verspreiding van registraties waaronder video’s, cd’s, cd-roms en
dvd’s voor promotionele, publicitaire en/ of educatieve doeleinden. Van promotionele of
publicitaire doeleinden is sprake wanneer de registratie (naams-)bekend-
heidsbevordering van de werkgever ten doel heeft, geen commercieel doel dient en
waarvan de resultaten om niet of tegen kostprijs aan sponsoren, abonnementhouders,
vrienden(-verenigingen) en andere (potentiële) relaties worden verstrekt. Van
educatieve doeleinden is sprake wanneer de registratie uitsluitend wordt gebruikt als
lesmateriaal voor het onderwijs.

4. De vergoeding

De vergoeding bestaat uit:
a. een vergoeding vooraf

De hoogte van de vergoeding vooraf kan variëren al naar gelang de aard van de pro-
ductie, de individuele inspanning van de medewerkers, de lengte van het beeldmate-
riaal en de te onderscheiden rollen etc. en wordt vooraf overeengekomen met OR of
PVT. Als indicatie geldt dat de vergoeding niet minder dan 100 euro bruto per
medewerker zal bedragen.

 33

en:
b. een eventuele vergoeding achteraf

De hoogte van de vergoeding achteraf is afhankelijk van de totale opbrengsten van de
registratie(s). In deze opbrengsten kunnen de door de werkgever gemaakte kosten
voor het totstandbrengen van de registratie(s) worden verdisconteerd. Indien er geen
of nagenoeg geen opbrengsten zijn zal er geen vergoeding achteraf zijn.

De werkgever maakt, met instemming van OR of PVT, afspraken over:
- de wijze van vaststellen van de opbrengsten, alsmede over het beheer ervan en de

controle daarop;
- het benoemen van (groepen van) medewerkers die meedelen in de opbrengsten;

daarbij kan worden overeengekomen dat de werkgever, evenals choreografen en
ontwerpers (kostuum, licht en decor) meedelen in de opbrengst;

- het vaststellen van een verdeelsleutel onder de (groepen van) medewerkers die
meedelen in de opbrengsten;

- het moment van uitkering van de vergoeding: bijvoorbeeld jaarlijks achteraf op basis
van de werkelijke opbrengsten in het voorafgaande jaar, met een maximum van tien
jaar per uitvoerende.

5. Afwijkingsmogelijkheid

Van bovenstaande regeling kan slechts worden afgeweken met instemming van OR of PVT
en met finale instemming van de vakorganisatie (FNV Kiem), bijvoorbeeld wanneer men in
plaats van de in lid 4 genoemde vergoeding een afkoopregeling wil treffen voor een eenmalige
vergoeding vooraf, ter compensatie van alle mogelijke toekomstige rechten.

Artikel 53 Verblijfskostenvergoeding
Ingeval van werkzaamheden buiten de standplaats worden séjourgelden toegekend conform
de bijlage Séjourregeling dans.

Artikel 54 Beroepskostenvergoeding dansers
De werkgever vergoedt aan de werknemer die als danser in dienst is beroepskosten tot een
maximumbedrag van € 600 op jaarbasis bij een volledig dienstverband. Dit gebeurt door
middel van verstrekkingen dan wel (deels) op declaratiebasis volgens een per instelling vast
te stellen regeling met bijbehorende marges en criteria.
Tot beroepskosten worden onder meer gerekend: trainingskleding en -schoeisel; vaklitera-
tuur; schmink- en kapbenodigdheden; fysiotherapie (voor zover niet door de ziektekosten-
verzekering gedekt); trainingslessen en workshops (in binnen- en buitenland) in het kader van
vakontwikkeling; bezoek aan ‘podiumkunstvoorstellingen in Nederland.

Artikel 55 Vakbondscontributie
De werkgever biedt de werknemer de mogelijkheid om de contributie voor lidmaatschap van
de vakbond te vergoeden onder gelijktijdige vermindering van het brutoloon met hetzelfde
bedrag. Het fiscale voordeel is voor de werknemer.

 34

Hoofdstuk 12 Aanvullende regelingen

Algemeen
Voor de onderstaande regelingen geldt dat de periodes waarvoor de premiehoogte wordt
vastgesteld niet altijd samenvalt met de looptijd van deze cao. Premies kunnen derhalve
tussentijds worden aangepast.
De uitvoering van de diverse regelingen geschiedt door de betreffende fondsbesturen, waarin
meestal werkgevers en werknemers zijn vertegenwoordigd. Voor zover deze cao de
werkgever en/ of werknemer verplicht tot deelname aan een regeling behoeft wijziging
hiervan, premiestijging of invoering van een premie goedkeuring van de bij deze cao betrok-
ken partijen.

Artikel 56 Verzekeringen en Arrangementen Creatieve Industrie (VACI)
1. De bij deze cao aangesloten werkgevers kunnen zich vrijwillig verzekeren tegen de door-

betalingsplicht van het salaris van arbeidsongeschikte werknemers bij Verzekeringen en
Arrangementen voor de Creatieve Industrie (VACI), voorheen OWMC.

2. De premie voor de VACI wordt jaarlijks, op basis van de actuele verzuimgegevens, vastge-

steld. De premie voor werkgevers in de danssector is per 1 januari 2012 gewijzigd en
bedraagt 4,05%.

Artikel 57 Omscholingsregeling Dansers
1. Alle werknemers die als danser in dienst zijn nemen verplicht deel aan de Stichting

Omscholingsregeling Dansers. Het reglement van de Stichting is op hen van toepassing. De
werkgever verstrekt aan de werknemer een exemplaar van het reglement.

2. Aan de financiering van de regeling wordt door werkgevers en werknemers bijgedragen

volgens de volgende verdeling, geldend per 1 januari 2011:
- door de werkgever: 3% van het bruto maandsalaris inclusief vakantietoeslag.
- door de werknemer: 1% van het bruto maandsalaris inclusief vakantietoeslag.
Verhoging van deze premies behoeft instemming van cao-partijen.

Artikel 58 Pensioenvoorziening
1. Door de werkgever wordt voor de werknemer een pensioenvoorziening getroffen bij de

Stichting Pensioenfonds Zorg en Welzijn. Deze pensioenvoorziening is vastgelegd in een
pensioenovereenkomst die door middel van deze cao geldt tussen de individuele werkgever
en werknemer. Voor de inhoud van deze pensioenovereenkomst wordt verwezen naar de
inhoud van het reglement van de pensioenregeling van de Stichting Pensioenfonds Zorg en
Welzijn. De statuten en reglementen van de Stichting Pensioenfonds Zorg en Welzijn zijn van
toepassing voor de werkgever en de werknemer.

 Wijzigingen in de pensioenregeling maken automatisch onderdeel uit van deze pensioen-
overeenkomst en gaan in vanaf de overeengekomen wijzigingsdatum. De pensioen-
overeenkomst wordt beëindigd in de gevallen waarin de arbeidsovereenkomst eindigt.

 35

2. De werknemer is verplicht deel te nemen aan deze pensioenregeling. Het reglement van de
pensioenregeling is te vinden op www.pfzw.nl (bij brochures voor werkgevers); op verzoek
verschaft de werkgever een geprint exemplaar aan de werknemer.

3. Aan de financiering van de pensioenvoorziening wordt door werkgevers en werknemers
bijgedragen volgens de volgende verdeling:

 - door de werkgever: 60% van de totale premie zoals vastgesteld door de Stichting
Pensioenfonds Zorg en Welzijn;

 - door de werknemer: 40% van de totale premie zoals vastgesteld door de Stichting
Pensioenfonds Zorg en Welzijn.

 Verhoging van deze premies behoeft geen instemming van cao-partijen.

4. De werkgever is verplicht de totale premie tijdig af te dragen aan de Stichting Pensioenfonds

Zorg en Welzijn.

5. Bij de collectieve waardeoverdracht van Pensioenfonds Cultuur naar Pensioenfonds Zorg en
Welzijn worden de tot het moment van overdracht opgebouwde aanspraken bij Pensioenfonds
Cultuur (inclusief eventuele aanspraken uit eerdere waardeoverdracht) omgezet in een
aanspraak conform de pensioenregeling van het Pensioenfonds Zorg en Welzijn. Alle
toekomstige wijzigingen van de pensioenregeling zijn op deze aanspraken van toepassing,
tenzij deze expliciet worden uitgezonderd.

Artikel 59 Sociaal Fonds Theater
1. De bij deze cao aangesloten werkgevers en werknemers kunnen aanspraak maken op de

voorzieningen van het Sociaal Fonds Theater. Binnen dit fonds beschikken de sector theater
en de sector dans over separate budgetten waaraan zij passende bestedingen kunnen toe-
kennen. Het budget van de sector dans wordt besteed aan arbobeleid, uitvoerings- en
productiekosten van de cao voor de Dans en aan het totstandbrengen van een reïntegratie-
begeleidingsregeling.

2. Aan de financiering van de regeling wordt door werkgevers en werknemers bijgedragen

volgens de volgende verdeling:
- door de werkgever: 0,1% van het bruto maandsalaris inclusief vakantietoeslag.
- door de werknemer: 0,1% van het bruto maandsalaris inclusief vakantietoeslag.
Verhoging van deze premies behoeft instemming van cao-partijen.

 36

Hoofdstuk 13 Maatregelen bij plichtsverzuim

Artikel 60 Op non-actiefstelling, disciplinaire maatregelen en schorsing
Regels ten aanzien van op non-actiefstelling, disciplinaire maatregelen en schorsing kunnen
per gezelschap, in overleg met de OR, bij reglement worden vastgesteld.

 37

Hoofdstuk 14 Geschillenregeling

Artikel 61 Geschillenregeling
1. Indien een geschil tussen werkgever en werknemer niet in der minne kan worden opgelost,

kan - onverkort het recht van partijen het geschil aan de gewone rechter voor te leggen - door
werkgever en/of werknemer het geschil ter arbitrage aan een scheidsgerecht worden
voorgelegd. De wens om een geschil aan arbitrage te onderwerpen wordt door de werkgever
c.q. werknemer schriftelijk aan de ander kenbaar gemaakt.

2. De in lid 1 van dit artikel genoemde arbitrage zal geschieden door drie scheidslieden, van wie

een aan te wijzen door de werkgever en een door de werknemer, waarna deze beide aange-
wezenen samen een derde scheidsman zullen aanwijzen, die als voorzitter zal fungeren en bij
voorkeur een jurist zal zijn.
Indien de aanwijzing van genoemde drie scheidslieden niet is geschied binnen drie weken na
ontvangst van de schriftelijke kennisgeving zoals bedoeld in lid 1 van dit artikel, zal de
werkgever c.q. de werknemer aanwijzing van de ontbrekende scheidslieden aan de kanton-
rechter kunnen verzoeken.

3. De wijze van procederen zal door de drie scheidslieden worden vastgesteld, waarbij hun

streven erop moet zijn gericht dat over de zaak binnen twee maanden nadat zij hun
benoeming hebben aanvaard wordt beslist.

4. De kosten van de arbitrage, alsmede die van de scheidslieden worden door de werkgever be-

taald. Indien de scheidslieden echter van oordeel zijn dat er geen redelijke gronden waren
voor het indienen van een klacht, zullen de kosten worden gedragen door de partij die het ge-
schil ter arbitrage heeft voorgelegd.

 38

BIJLAGEN

 39

 40

Bijlage I Toepassingsregeling salarissen

Deze kent drie salarisregelingen, één voor dansers, één voor technici en één voor alle overige
werknemers. De salarisregelingen zijn van toepassing op werknemers van 21 jaar en ouder.
De volgende toepassingsregels gelden voor alle drie salarisregelingen:

Functies
Voor de werknemers die niet als danser in dienst zijn wordt in deze cao een aantal kern-
functies (1-47) onderscheiden. Zij dienen als richtlijn bij de inschaling.
De in de praktijk voorkomende functies bij gezelschappen en producenten kunnen van de
kernfuncties afwijken of hiervan worden afgeleid. De werkgever stelt zelf specifieke functie-
omschrijvingen op voor de bij zijn organisatie voorkomende functies.
De functie van danser is bij Het Nationale Ballet opgedeeld in zes categorieën: adspirant/
élève; corps de ballet; coryphées; grand sujet; solist; eerste solist.

Inschaling
Voor dansers gelden, behalve bij Het Nationale Ballet, geen verschillende schalen die een
specifieke functie of rang aanduiden. Dansers worden op basis van het aantal ervaringsjaren
dat zij bij indiensttreding hebben op een bepaald salarisniveau geplaatst.
Voor de overige functies geldt dat bij iedere functie twee schalen horen. Al naar gelang de in-
houd en de zwaarte van de betreffende functie wordt de hogere of de lagere schaal toege-
kend. Ingeval van een vacature wordt dit van tevoren bekend gemaakt. De zwaarte van een
functie wordt mede bepaald door de vereiste zelfstandigheid, leidinggevende capaciteiten en
de mate van verantwoordelijkheid die een functie met zich meebrengt. Doorgroei naar een
hogere schaal kan plaatsvinden op grond van verzwaring en/of uitbreiding van taken en is ter
beoordeling van de werkgever.
Voor de bepaling van het juiste volgnummer in een schaal zijn ervaring, opleiding en – in
mindere mate – leeftijd mede bepalende factoren.

Ervaringsjaren
Voor dansers geldt dat ervaringsjaren de jaren zijn die zij als danser hebben gewerkt bij een
professionele dans- of theaterproducent. Voor het overige zijn ervaringsjaren ter beoordeling
van de werkgever.
Voor de overige functies geldt dat als ervaringsjaren worden aangemerkt die jaren waarin de
werknemer, naar het oordeel van de werkgever, heeft gewerkt in een functie die vergelijkbaar
is met de functie waarin de werknemer wordt aangesteld.
Ieder ervaringsjaar staat voor ten minste één periodiek.

Functioneringsoverleggen
De werkgever voert ten minste éénmaal per jaar een functioneringsoverleg met de werknemer
waarvan een schriftelijk verslag wordt gemaakt. De functioneringsoverleggen spelen een
belangrijke rol bij de toekenning van salarisverhogingen.

 41

Periodieke salarisverhogingen
De salarisregelingen kennen voor wat betreft de toekenning van periodieke salarisverhogin-
gen een vast en een vrij traject. Voor dansers beslaat het vaste traject de salarissen horend
bij de volgnummers 3 t/m 19; vanaf volgnummer 20 geldt het vrije traject. Voor de overige
werknemers loopt het vaste traject van de volgnummers 1 t/m 22; daarboven geldt het vrije
traject. Tijdens het vrije traject worden periodieke salarisverhogingen toegekend op basis van
functionerings- of beoordelingsgesprekken tussen werkgever en werknemer.
Tijdens het vaste traject wordt jaarlijks ten minste één periodiek automatisch toegekend,
behalve in een aantal uitzonderingsgevallen, waarin de werkgever kan besluiten om de
werknemer geen periodieke verhoging toe te kennen.
Het gaat daarbij om de volgende gevallen:

1 Indien de werknemer gedurende een periode van zes maanden of langer arbeidsongeschikt
was waardoor de werkgever onvoldoende gelegenheid had om te beoordelen of de
werknemer goed functioneert;

2 Indien de werknemer gedurende een periode van zes maanden of langer (on)betaald verlof
genoot waardoor de werkgever onvoldoende gelegenheid had om te beoordelen of de
werknemer goed functioneert;

3 Indien de werknemer naar het oordeel van de werkgever verweten kan worden evident
onvoldoende te hebben gepresteerd. Deze grond voor het niet toekennen van een periodiek
geldt alleen indien er jaarlijks functioneringsoverleggen hebben plaatsgevonden (zie
hierboven) waarvan de laatste niet langer dan twaalf maanden geleden is gevoerd. In dit geval
maakt de werkgever schriftelijk gemotiveerd aan betrokkene kenbaar dat er bij ongewijzigd
gedrag aanleiding zal zijn om hem eenmalig geen periodiek toe te kennen. Deze beoordeling
vindt op een zodanig tijdstip plaats dat de werknemer de gelegenheid krijgt zijn functioneren te
verbeteren teneinde alsnog voor een periodiek in aanmerking te kunnen komen.

Beroepsprocedure
Zowel voor meningsverschillen over de inschaling als over een besluit tot niet-toekenning van
een periodieke salarisverhoging is de geschillenregeling van deze cao van toepassing.

 42

Bijlage II Uitvoeringsregeling salarissen

 43

Bijlage IIb Overzicht van kernfuncties en inschaling

 omzet < € 1,8 milj omzet > € 1,8
milj Artistieke staf 1 repetitor en/of balletmeester D − E E − F

 2 balletmeester 2e niveau/ assistent − D − E
 3 balletmeester 1e niveau − F − G
 4 medewerker educatie uitvoerend − B − C
 5 medewerker educatie inhoudelijk − C − D
 6 dansdocent educatie − C − D
 7 artistiek coördinator/ ass. art. directeur D − E E − F
 8 muzikaal begeleider/ musicus D − E D − E
 9 muzikaal coördinator − D − E
 10 artistiek adjunct directeur − H − I
 11 (art.) directeur deelgezelschap − H − I
 Zakelijke staf 12 medewerker PR en marketing 2e niveau/ A − B B − C
 13 medewerker PR en marketing 1e niveau C − D D − E
 14 hoofd afdeling PR en marketing − F − G
 15 productieleider D − E E − F
 16 tourneeleider C − D D − E
 17 systeembeheerder − D − E
 18 assistent bedrijfsleider − C − D
 19 bedrijfsleider − E − F
 20 hoofd educatieve dienst − E − F
 21 assistent zakelijke directie D − E E − F
 22 directiesecretaris − F − G
 23 personeelsfunctionaris − F − G
 24 zakelijk adjunct directeur − G − H
 25 (zakelijk) directeur deelgezelschap − H − I
 Administratie / 26 adm./ secr. medewerker 3e niveau − O − A
secretariaat 27 adm./ secr. medewerker 2e niveau − A − B
 28 adm. / secr. medewerker 1e niveau − C − D
 29 hoofd administratie/ chef-de-bureau − E − F
 30 adm./ secr. medewerker B − C −
 31 stafmedewerker/ chef-de-bureau D − E −
 32 administrateur E − F F − G
 Kostuumatelier 33 kleder/ kleedster − B − C
 34 costumière 3e niveau/ assistent − A − B
 35 costumière/ kleedster A − B −
 36 costumière 2e niveau − B − C
 37 costumière 1e niveau − D − E
 38 costumière B − C −
 39 hoofd kostuumatelier − E − F
 Huishoudelijke 40 huish./ onderh.medewerker 2e niveau − O − A
Dienst 41 huish./ onderh.medewerker 1e niveau A − B A − B
 Technische 42 adspirant inspiciënt TO − TA TO − TA
 43 inspiciënt 3e niveau TB − TC TB − TC
 44 inspiciënt 2e niveau TC − TD TD − TE
 45 inspiciënt 1e niveau − TE − TF
 46 chef inspiciënt/ hoofd technische staf − TF − TG
 47 inspiciënt, staffunctie TD − TE −

 44

 45

 46

Bijlage IIe Omschrijving kernfuncties
Onderstaande omschrijvingen van kernfuncties zijn bedoeld als richtlijn. Zij dienen aan de
hand van karakteristieken en praktische voorbeelden inzicht te geven in de aard van de
functies. In de praktijk kan de functie-inhoud afwijken van het hier beschrevene en kunnen
bijvoorbeeld combinatiefuncties voorkomen, waarbij één persoon meerdere (aspecten van)
diverse functies uitvoert (bijv. organisatie, secretariaat, publiciteit).

Artistieke staf

1 repetitor en/of balletmeester
Het instuderen van nieuw dan wel bestaand dansrepertoire met de dansers. Het
assisteren van de choreograaf bij het instuderen van (delen van) diens werk. Het
bewaken van de vereiste kwaliteit van de uitvoering van het ingestudeerde dansreper-
toire. Het begeleiden van dansers tijdens voorstellingen.
Bij werkgevers van kleinere gezelschappen kan deze functie samenvallen met die van
balletmeester. Bij werkgevers waar de functies van repetitor en balletmeester
gescheiden zijn geldt dat de repetitor rapporteert aan de (eerste) balletmeester. Het
kan zo zijn dat de repetitor, in overleg met de (eerste) balletmeester, de casts en de
dagelijkse werk- en repetitieroosters samenstelt.

2 balletmeester 2e niveau (assistent)

Het verzorgen van trainingslessen voor de dansers ter voorbereiding op repetities of
voorstellingen. Het assisteren van de repetitor, balletmeester of choreograaf bij de
instudering van dansrepertoire. Het rapporteren aan de (eerste) balletmeester.

3 balletmeester 1e niveau

Het verzorgen van trainingslessen voor de dansers ter voorbereiding op repetities of
voorstellingen. Het overleggen met de choreograaf of artistiek coördinator over de
casts en de indeling van werk- en repetitieroosters. Het instuderen van dansrepertoire.
Het bewaken van de vereiste kwaliteit van uitvoering van het ingestudeerde dansreper-
toire. Het begeleiden van dansers tijdens voorstellingen. Het rapporteren aan de
artistiek coördinator en/of (adjunct) artistiek leider. Het participeren in stafoverleg.

4 medewerker educatie uitvoerend

Het verzorgen van educatieve projecten voor scholen en andere cliënten. De educatief
medewerker onderhoudt contacten met docenten of coördinatoren van scholen tijdens
projectdagen, zorgt voor de uitwerking van nieuw educatief aanbod en draagt zorg voor
de beschikbaarheid van de benodigde rekwisieten en geluidsbanden. Mogelijke taken
zijn voorts: het verzorgen van inleidingen voor schouwburgen en andere cliënten, het
opstellen van lesbrieven, het deelnemen aan promotionele activiteiten richting het
onderwijs.

5 medewerker educatie inhoudelijk

Het informeren, adviseren en overleggen met scholen en andere cliënten over de
wensen en mogelijkheden met betrekking tot educatieve projecten. De medewerker
educatie is verantwoordelijk voor de organisatie en coördinatie van de educatieve
activiteiten en projecten. De medewerker levert een bijdrage aan de beleidsontwik-

 47

keling evenals aan de conceptontwikkeling van (nieuw) educatief aanbod. Tot de
mogelijke taken kunnen behoren: boekingen van educatieve projecten, schrijven van
educatieve teksten, inhoudelijke afstemming van educatieve projecten met
subsidiënten, begeleiding van het educatieteam, het onderhouden van contacten met
centra voor kunstzinnige vorming e.d. en het amateurdansveld.

6 dansdocent educatie

Het verzorgen van educatieve projecten waaronder het geven van danslessen, -
workshops en projecten voor scholen en andere cliënten. Er kan sprake zijn van
individuele, klassikale of groepslessen. De docent educatie onderhoudt contacten met
docenten of coördinatoren van scholen tijdens projectdagen, zorgt voor de uitwerking
van nieuw educatief aanbod en draagt zorg voor de beschikbaarheid van de nodige
rekwisieten en geluidsbanden. Mogelijke taken zijn voorts: het verzorgen van
inleidingen voor schouwburgen en andere cliënten, het opstellen van lesbrieven, het
deelnemen aan promotionele activiteiten richting het onderwijs.

7 artistiek coördinator/ assistent artistieke directie

Het in overleg met de choreograaf vaststellen van de casts, het indelen van werk- en
repetitieroosters. Het zorgdragen voor een goede afstemming van taken van
repetitoren en balletmeesters. Het rapporteren aan en/of assisteren van de (adjunct)
artistiek leider. Het participeren in stafoverleg.

8 muzikaal begeleider/ musicus

Het op de piano of ander muziekinstrument begeleiden van trainingslessen, repetities
en/ of voorstellingen.

9 muzikaal coördinator

Het zorgdragen voor de afstemming van het overleg tussen choreograaf en dirigent;
het verzorgen van bladmuziek.

10 artistiek adjunct directeur

Ressorteert direct onder de artistiek directeur en treedt in diens plaats bij afwezigheid.
De artistiek directeur kan bepaalde taken aan zijn adjunct delegeren. De artistiek
directeur draagt de eindverantwoordelijkheid voor het artistiek functioneren en de
artistieke output van het gezelschap.

11 (artistiek) directeur deelgezelschap

N.B. Alleen van toepassing indien een gezelschap bestaat uit twee of meer deelgezel-
schappen met afzonderlijke activiteiten.
Het zorgdragen voor het aanstellen van (artistieke) medewerkers van het betreffende
deelgezelschap. Het dragen van de gehele of gedeeltelijke (eind)verantwoordelijkheid
voor het algemeen, en met name het artistiek functioneren van het deelgezelschap.

Zakelijke staf
12 medewerker PR en marketing 2e niveau/ assistent

Het volgens vaststaande procedures of richtlijnen uitvoeren van werkzaamheden ten
behoeve van de afdeling Publiciteit, zoals het verzenden van drukwerk en

 48

uitnodigingen en het onderhouden van de reguliere contacten met de pers en
accommodaties.

13 medewerker PR en marketing 1e niveau

Het zelfstandig uitvoeren dan wel initiëren van werkzaamheden ten behoeve van de
afdeling Publiciteit, evt. binnen de richtlijnen van (het hoofd van) de afdeling; het
verantwoordelijkheid dragen voor de resp. deelbegroting. Tot het takenpakket kan
behoren: het zorgdragen voor de plaatsing van advertenties, het zorgdragen voor de
vervaardiging van drukwerk, het plaatsen van genodigden bij premières etc., het
voeren van de bijbehorende correspondentie, het leggen en onderhouden van
contacten met de pers en accommodaties. Bij kleinere organisaties kan ook het
opstellen van publiciteitsplannen tot de taken behoren.

14 hoofd afdeling PR en marketing

Het dragen van de verantwoordelijkheid voor de coördinatie en uitvoering van alle
activiteiten van de publiciteitsafdeling, hierbij leiding gevend aan de overige publiciteits-
medewerkers. Het opstellen van marketing- en publiciteitsbeleidsplannen en het
beheren van de bijbehorende budgetten. Het onderhouden van contacten met de pers
etc. Het plegen van overleg met de zakelijk leider. Het participeren in stafoverleg.

15 productieleider

Het coördineren van de diverse werkzaamheden voor de totstandkoming van produc-
ties.
Het rapporteren aan de zakelijk en artistiek directeur. Het participeren in stafoverleg.

16 tourneeleider

Het begeleiden van het gezelschap tijdens reis en verblijf bij meerdaagse tournees. Het
zorgdragen voor de organisatie die hieraan voorafgaat en de afwikkeling ervan; het
opstellen van reisschema's en het regelen van vervoermiddelen en hotels. Het plegen
van overleg met de zakelijk directeur.

17 systeembeheerder

Het dragen van de verantwoordelijkheid voor de ontwikkeling en het onderhoud van
een betrouwbaar computernetwerk (informatiesysteem), afgestemd op de behoeftes
van de organisatie. Hierbij gaat het om het verrichten van technische werkzaamheden,
installeren en monteren van apparatuur en software, het ontwerpen en beheren van
een passende datastructuur; het zorgdragen voor een goed back-upsysteem en
antivirusbeveiliging en het optreden als helpdesk.

 49

18 assistent bedrijfsleider
Het uitvoeren van taken zoals genoemd onder bedrijfsleider, echter ter ondersteuning en
onder verantwoordelijkheid van de bedrijfsleider.

19 bedrijfsleider

Het coördineren van diverse (huishoudelijke, technische en/of onderhoudstaken) taken
met betrekking tot het gebouw. Het leidinggeven aan medewerkers van de huishoudelij-
ke dienst.

20 hoofd educatieve dienst

Het dragen van de verantwoordelijkheid voor de voorbereiding, planning en begeleiding
van educatieve voorstellingen en projecten op scholen, in theaters of op eventuele
andere locaties, binnen de richtlijnen van de directie.

21 assistent zakelijke directie

De opdracht van de zakelijke directie aan de assistent kan, afhankelijk van de behoeften
van het gezelschap, verschillen. Tot de mogelijke taken behoren: het zorgdragen voor de
afstemming van de taakuitoefening op diverse terreinen (secretariaat, productieleiding,
publiciteit); het dragen van de verantwoordelijkheid voor de voorstellingsplanning en de
verkoop van producties aan Nederlandse theaters.

22 directiesecretaris

Het zelfstandig vervullen van een aantal functies ten behoeve van directie of bestuur,
daarbij evt. leidinggevend aan één of meer stafmedewerkers. De taakinvulling kan
verschillen. Tot de mogelijke taken behoren: voorbereiden en/of voeren van overleg,
vergaderingen, onderhandelingen; opstellen van brieven, (arbeids-)contracten, notities,
beleidsplannen, jaarverslagen etc.; signaleren en volgen van ontwikkelingen op diverse
terreinen; optreden als contactpersoon en het vertegenwoordigen van de organisatie in
diverse verbanden.

23 personeelsfunctionaris

Het aantal terreinen waar een personeelsfunctionaris zich mee kan bezighouden is zeer
uitgebreid. De taakinvulling kan daarom, al naar gelang de behoeften van een werk-
gever, verschillen. De personeelsfunctionaris is een staffunctionaris die, algemeen ge-
sproken, voor afdelingshoofden en directie een adviserende taak heeft en voor mede-
werkers een informerende taak. Voorbeelden: beleidsvoorbereiding, -advisering, en –uit-
voering op het gebied van arbeidsvoorwaarden; werving en selectie; arbeidscontracten
en beloningssystemen; beoordeling prestatie en functioneren; loopbaanplanning en be-
geleiding; opleiding en (bij)scholing; overplaatsing, promotie en ontslag; registratie
gegevens (bijv. ziekteverzuim, wettelijke regelingen); arbeidsverhoudingen (OR-directie);
personeelszorg en sociale begeleiding. De personeelsfunctionaris geeft evt. leiding aan
één of enkele medewerkers, rapporteert aan de directie en participeert in stafoverleg.

 50

24 zakelijk adjunct directeur
Ressorteert direct onder de zakelijk directeur en treedt in diens plaats bij afwezigheid.
Al naar gelang de situatie kan de zakelijk directeur een aantal taken aan zijn adjunct
delegeren. De zakelijk leider draagt de eindverantwoordelijkheid voor alle aspecten van
het zakelijk beleid van het gezelschap en rapporteert hierover aan het stichtings-
bestuur.

25 (zakelijk) directeur deelgezelschap

(N.B. Alleen van toepassing indien een gezelschap bestaat uit twee of meer deelgezel-
schappen met afzonderlijke activiteiten.) Het zorgdragen voor het aanstellen van
(zakelijk) medewerkers van het betreffende deelgezelschap. Het dragen van de gehele
of gedeeltelijke (eind)verantwoordelijkheid voor het algemeen, en met name het
zakelijk functioneren van het deelgezelschap.

Administratie en secretariaat

26 administratief-/ secretariaatsmedewerker 3e niveau
Het verrichten van eenvoudige administratieve en/of secretariële taken zoals het
sorteren en verzenden van poststukken, het bedienen van de telefooncentrale, het bij-
houden van diverse gegevens, kopiëren, typen, het optreden als receptionist etc.

27 administratief-/ secretariaatsmedewerker 2e niveau

Het volgens vaste procedures of richtlijnen uitvoeren van diverse administratieve dan
wel secretariële werkzaamheden. Administratieve taken kunnen zijn: het controleren en
coderen van facturen en declaraties, het verrichten van aan- en afmeldingen bij
ziekenfonds en pensioenfonds, het bijhouden van databestanden. Secretariële taken
kunnen zijn: het verzorgen van mailingen, het uitwerken van correspondentie, het
verzenden van drukwerk en uitnodigingen etc.

28 administratief-/ secretariaatsmedewerker 1e niveau

Het zelfstandig uitvoeren diverse financieel-administratieve dan wel secretariële werk-
zaamheden. Financieel-administratieve taken kunnen zijn: het verzorgen van
factureringen, de salarisadministratie, debiteuren/crediteuren-administratie, administra-
tie met betrekking tot de belastingdienst en bedrijfsvereniging. Dit onder de verant-
woordelijkheid van de administrateur of het hoofd boekhouding. Secretariële taken
kunnen zijn: zoals genoemd onder 2e niveau, maar met een belangrijke mate van
zelfstandigheid, evt. onder eindverantwoordelijkheid van een chef-de-bureau.

29 hoofd administratie/ chef-de-bureau

Het dragen van de verantwoordelijkheid voor het (directie)secretariaat, dan wel de
financiële administratie, hierbij leidinggevend aan enkele medewerkers.
Het regelen van afspraken, vergaderingen etc. Het uitvoeren van diverse ondersteu-
nende werkzaamheden met betrekking tot de planning, publiciteit, verkoop etc. Het
rapporteren aan de zakelijk dan wel artistiek directeur. Het participeren in stafoverleg.
Het voorbereiden van (productie)budgetten; het bewaken van kosten en liquiditeitsont-
wikkeling etc. Het begeleiden van de externe accountants- en belastingdienstcontrole.

 51

30 administratief-/ secretariaatsmedewerker
Bij kleinere organisaties: een combinatie van de taken zoals hiervoor genoemd bij adm.
secr. medewerker 1e en 2e niveau: Het verrichten van eenvoudige administratieve
en/of secretariële taken zoals het optreden als receptionist, postbehandeling, het be-
dienen van de telefooncentrale, het bijhouden van diverse gegevens waaronder de
financiële administratie, kopiëren, faxen, typen, archiveren, notuleren.

31 stafmedewerker bureau/ chef-de-bureau

Bij kleinere organisaties: het zelfstandig uitvoeren van taken zoals hiervoor genoemd
bij adm. secr. medewerker 1e niveau en hoofd adm./ chef-de-bureau, hierbij evt.
leidinggevend aan enkele medewerkers.

32 administrateur

Het dragen van de door de zakelijk directeur gedelegeerde verantwoordelijkheid voor
de algehele financiële administratie. Het leiding geven aan overige administratief
medewerkers. Het in overleg met de zakelijk leider vaststellen van (productie)bud-
getten; het bewaken van kosten en liquiditeitsontwikkeling etc. Het voorbereiden van
jaarverslagen, begrotingen etc. Het begeleiden van de externe accountants- en belas-
tingdienstcontrole. Het participeren in stafoverleg.

Kostuumatelier

33 kleder/ kleedster
Het verzorgen van de kostuums: wassen, strijken, klaarhangen en wegruimen van de
kostuums, alsmede het verrichten van eenvoudige reparaties aan kostuums. Bij de
kostuumvoorbereiding kunnen door de chef-inspiciënt of de productieleider bij-
behorende werkzaamheden worden opgedragen. De kleder of kleedster kan belast
worden met het beheer van het atelier en de bevoorrading van bijv. schoeisel. De
kleder of kleedster kan voorts worden ingezet bij (generale) repetities en voorstellingen
om de dansers behulpzaam te zijn bij het aan- en uittrekken van de kostuums.

34 costumière 3e niveau (assistent)

Het (als leerling) assisteren bij diverse werkzaamheden op het kostuumatelier; het
uitvoeren van eenvoudige werkzaamheden volgens nauwkeurige instructies van de
eerste costumière of het hoofd van de kostuumafdeling.

35 costumière/ kleedster

Het uitvoeren van een combinatie van taken zoals genoemd onder de vorige twee
functies.

36 costumière 2e niveau

Het volgens aanwijzingen, maar met enige mate van zelfstandigheid maken of verma-
ken van kostuums op basis van patroontekeningen; het verven van stoffen, schoenen
etc.

 52

37 costumière 1e niveau
Het dragen van de verantwoordelijkheid voor de vervaardiging van (delen) van kos-
tuums, leidinggevend aan (assistent) costumières en rapporterend aan het hoofd van
de kostuumafdeling. Het vervaardigen van kostuums volgens de wensen van de
choreograaf of artistieke leiding op basis van werktekeningen. Het selecteren en
adviseren over de te verwerken stoffen en materialen en de inkoop hiervan. Evt. het
zorgdragen voor uitbesteding aan derden. Het beheren van het kostuumatelier.

38 costumière
Meest voorkomend bij kleinere organisaties: het vervaardigen en verzorgen van
kostuums; een combinatie van taken zoals genoemd bij costumière 2e en 1e niveau.

39 hoofd kostuumafdeling

Het dragen van de verantwoordelijkheid voor het functioneren van de kostuumafdeling,
leidinggevend aan de overige medewerkers op het kostuumatelier. Het vervaardigen
van kostuums volgens de wensen van de choreograaf of artistieke leiding op basis van
werktekeningen. Het selecteren en adviseren over de te verwerken stoffen en mate-
rialen en de inkoop hiervan. Evt. het zorgdragen voor uitbesteding aan derden. Het
beheren van het kostuumatelier. Het bewaken van het budget per productie. Het
rapporteren aan de zakelijk dan wel artistiek leider. Het participeren in stafoverleg.

Huishoudelijke dienst

40 huishoudelijk-/ onderhoudsmedewerker 2e niveau
Het verrichten van diverse dienstverlenende werkzaamheden waartoe kunnen
behoren: Toegangscontrole en/of surveillance van het gebouw; portiers- en koeriers-
diensten; schoonmaakwerkzaamheden; kantinewerkzaamheden (balieverkoop, be-
voorrading); eenvoudige onderhoudswerkzaamheden.

41 huishoudelijk-/ onderhoudsmedewerker 1e niveau

Het zelfstandig verrichten van diverse dienstverlenende werkzaamheden zoals:
portiersdiensten, gecombineerd met receptie en telefooncentrale; conciërgewerk-
zaamheden; het toezicht houden op en het verzorgen van het onderhoud aan
verwarming, verlichting, apparatuur; inventarisatie van noden en behoeften op deze
gebieden.

Technische staf

42 adspirant inspiciënt
Het (in leerlingfunctie) volgens nauwkeurige aanwijzingen of richtlijnen assisteren bij
voorbereidende werkzaamheden bij de opbouw van licht, geluid en decor.

43 inspiciënt 3e niveau

Het volgens nauwkeurige aanwijzingen en richtlijnen verrichten van voorbereidende
werkzaamheden bij de opbouw van licht, geluid en decor. Het zelfstandig draaien van
eenvoudige voorstellingen volgens richtlijnen.

 53

44 inspiciënt 2e niveau
Het op aanwijzing van 1e inspiciënt, ontwerper en/of choreograaf voorbereiden van
voorstellingen. Het bij complexe voorstellingen zorgdragen voor de voorbereiding, de
opbouw en het verloop van de voorstelling voor één van de disciplines licht, geluid of
decor, onder eindverantwoordelijkheid van de 1e inspiciënt. Het bij eenvoudige voor-
stellingen dragen van de verantwoordelijkheid voor de voorbereiding, de opbouw en
het verloop van de voorstelling op technisch gebied voor zowel licht, geluid als decor.
Hierbij wordt evt. samen gewerkt met een 3e inspiciënt aan wie leiding wordt gegeven.
Het fungeren als contactpersoon voor de toneelmeesters van de betreffende theaters.

45 inspiciënt 1e niveau

Het dragen van de verantwoordelijkheid voor de voorbereiding, de opbouw en het
verloop van de voorstelling op technisch gebied, voor zowel licht, geluid als decor. Het
leiding geven aan 3e en 2e inspiciënten. Het fungeren als contactpersoon voor de to-
neelmeesters van de betreffende theaters, aan wie vooraf schriftelijk technische
wensen en voorwaarden worden gemeld.

46 chef inspiciënt (hoofd technische staf)

Meest voorkomend bij grotere organisaties: het per productie opstellen van een
begroting voor de technische uitvoering. Het bewaken van het budget per productie.
Het opstellen van een lange-termijn-investeringsplan voor de vervanging van techni-
sche apparatuur. Het leidinggeven aan de overige medewerkers van de technische
dienst, waaronder evt. kostuum- en/of decoratelier. Het informeren en adviseren van
de directie omtrent functioneren, aanname en ontslag van medewerkers. Het rap-
porteren aan de zakelijk leider. Het participeren in stafoverleg.

47 staffunctie inspiciënt

Meest voorkomend bij kleinere organisaties: een combinatie van inspiciënttaken 3e en
2e niveau alsmede het verantwoordelijk zijn voor de technische logistiek (vervoer,
transport etc.) gedurende het productieproces, daarbij evt. leidinggevend aan andere
technische medewerkers; het evt. verantwoordelijkheid dragen voor de resp. deel-
begroting.

 54

Bijlage III Séjourregeling dans

Algemeen
De séjourregeling geldt voor optredend en voorstellingsbegeleidend personeel ingeval van
door de werkgever opgedragen werkzaamheden buiten de standplaats. De regeling bestaat
uit drie onderdelen: 1) séjourbedragen in Nederland, 2) séjourbedragen in het buitenland en 3)
overnachtingen.
De séjourbedragen worden jaarlijks geïndexeerd met de inflatiepercentages zoals toegepast
op de reisregeling binnenland voor rijksambtenaren. De werkgevers worden hierover zo
mogelijk voor aanvang van het nieuwe kalenderjaar door de werkgeversorganisatie
geïnformeerd.

Artikel 1 Séjourbedragen Nederland
 per 1 januari 2012

Kleine kosten component € 4,14
Lunchcomponent € 12,53
Dinercomponent € 19,82
Avondcomponent technici € 6,01

Kleine kosten component:
Dit bedrag wordt uitgekeerd bij alle werkzaamheden buiten de standplaats in Nederland.

Lunchcomponent:
Dit bedrag wordt uitgekeerd bij vertrek uit de standplaats voor 13.00 uur.

Dinercomponent:
Dit bedrag wordt uitgekeerd bij vertrek uit de standplaats voor 17.00 uur en terugkeer in de
standplaats na 19.30 uur dan wel na een overnachting elders.

Avondcomponent technici:
Dit bedrag wordt uitgekeerd aan technici ingeval van avondwerkzaamheden na 22.00 uur
elders in een plaats op meer dan 75 km afstand van de standplaats.

Met de OR kan worden overeengekomen dat de séjours op declaratiebasis, tot het maximum
van de in deze regeling genoemde bedragen, worden vergoed. In bijzondere gevallen kan met
de OR worden overeengekomen dat de séjours geheel of gedeeltelijk in natura worden
toegekend.

Artikel 2 Séjourbedragen buitenland
Bij werkzaamheden in het buitenland zal de werkgever in overleg met de OR, op basis van het
prijsniveau in het betreffende land passende séjourbedragen afspreken.
In bijzondere gevallen kan met de OR worden overeengekomen dat de séjours geheel of ge-
deeltelijk in natura worden toegekend.

 55

Artikel 3 Overnachtingen
Indien na werkzaamheden elders, in Nederland of in het buitenland, niet naar de standplaats
wordt teruggekeerd, is de werkgever verantwoordelijk voor het regelen van een goede over-
nachtingsaccommodatie.

 56

Bijlage IV Uitvoeringsregeling studiefaciliteiten en bijscholing

Artikel 1 Werkingssfeer
Deze regeling is uitsluitend van toepassing op de administratieve, ondersteunende en techni-
sche functies.

Artikel 2 Financiering
1 a De kosten van een door de werkgever opgedragen studie die voor de uitoefening van

een functie noodzakelijk is, worden voor 100% door de werkgever gedragen.
b De kosten van studie die in het belang van het werk is, c.q. voortvloeit uit de functie of

een te verwachten functie, zullen voor 50% door de werkgever worden gedragen,
indien de studie met toestemming van de werkgever wordt gevolgd. In bijzondere
gevallen kan dit percentage op 75 worden gesteld.

2 Indien de studie, bedoeld in lid 1a en 1b, in een andere plaats dan de woonplaats van

werknemer of de standplaats van het gezelschap dient te worden gevolgd, dan worden de
noodzakelijk gemaakte reiskosten vergoed volgens de bij het gezelschap gebruikelijke
regeling.

3 Onder 'de kosten van studie', zoals bedoeld in lid 1 en 2 wordt verstaan:

− noodzakelijk gemaakte cursus- en lesgelden;
− examen- en diplomakosten;
− aanschaffingskosten van verplicht gesteld studiemateriaal.

4 Indien de werkgever de onder lid 1b bedoelde toestemming niet verleent, dan zal dit

schriftelijk, met vermelding van redenen, aan betrokkene kenbaar worden gemaakt.

5 Indien de werknemer binnen een bepaalde termijn na het beëindigen van de studie zijn
dienstverband met de werkgever beëindigt, dient de werknemer de door de werkgever
gedragen kosten te vergoeden aan de werkgever. De lengte van deze termijn wordt voor
aanvang van de studie in overleg met de werknemer door de werkgever vastgesteld.

Artikel 3 Studieverlof
1 Indien lessen tijdens de normale werktijden worden gevolgd, kan toestemming voor verlof

worden gegeven.
2 Lessen die buiten de normale werktijden worden gevolgd, worden niet in werktijd gecompen-

seerd.
3 In verband met het afleggen van tentamens kunnen vrije dagen worden verleend.

 57

Bijlage V Standaard stage-overeenkomst voor dansers

Ondergetekende:
Contractant 1 : (gezelschap)

 gevestigd te :
 vertegenwoordigd door :
 verder te noemen het gezelschap

Contractant 2, mede-ondergetekende : (opleiding)
 gevestigd te :
 vertegenwoordigd door :
 verder te noemen de opleiding

Contractant 3, mede-ondergetekende : (stagiair)

 leerling van de genoemde opleiding,
 verder te noemen de stagiair

Verklaren als volgt te zijn overeengekomen:

Gedurende……………………………………………….(periode) zal de stagiair
verbonden zijn aan het gezelschap.

Het gezelschap biedt de stagiair het volgende:
- een dagelijkse training of warming-up;
- de mogelijkheid tot het volgen van repetities en het instuderen van repertoire, afhankelijk

van de beslissing van de artistiek directeur als 1e, 2e of emergency cast;
- de mogelijkheid tot het opdoen van voorstellingservaring in de theatervoorstellingen en

presentaties van het gezelschap, afhankelijk van de beslissing van de artistiek directeur;
- de mogelijkheid om het programma van de opleiding te volgen gedurende vakantiedagen

van het gezelschap;
- de mogelijkheid om bij andere gezelschappen audities te doen;
- de mogelijkheid om bij de officiële diploma-uitreiking van de opleiding aanwezig te zijn;
- de stagiair ontvangt op voorstellingsdagen dagvergoedingen conform de séjourregeling

dans in deze cao en een beroepskostenvergoedingconform de bij werkgever geldende
vergoedingsregeling.

De stagiair komt met het gezelschap en de opleiding overeen dat:
- deze fulltime beschikbaar zal zijn voor het volgen van lessen, repetities en het uitvoeren

(en bijwonen) van voorstellingen volgens het geldende rooster van het gezelschap;
- deze gedurende de contractperiode buiten het gezelschap geen werk voor derden

verricht zonder de uitdrukkelijke schriftelijke toestemming van het gezelschap;
- deze bij absentie, ziekte, blessure en andere voorkomende verhinderingen terstond

melding doet aan het gezelschap;
- deze tweemaandelijks een afspraak zal maken met de begeleider van de opleiding;

 58

- deze voor reiskosten die in het kader van de stage in opdracht van het gezelschap
gemaakt moeten worden zo veel mogelijk gebruik maakt van de studenten OV-jaarkaart.
Indien dit niet mogelijk is worden de reiskosten door het gezelschap vergoed.

De opleiding komt met het gezelschap en de stagiair overeen dat:
- zij de stagiair via de opleiding verzekert tegen wettelijke aansprakelijkheidsrisico's;
- zij de stagiair gedurende de stageperiode door een stafdocent laat begeleiden;
- zij contact onderhoudt met het gezelschap en de stagiair gedurende de stageperiode.

Voor deze overeenkomst geldt een wederzijdse tussentijdse opzegtermijn van twee maanden
met opgave van dringende reden.

Op deze stage-overeenkomst is het (huishoudelijk) reglement van het gezelschap van toepas-
sing.

Aldus in drievoud opgemaakt en getekend,

................................ (datum), te ... (plaats)

1 Namens het gezelschap

..

2. Namens de opleiding

..

3. Stagiair

..

 59

Aldus overeengekomen te Amsterdam, 17 november 2011

Namens NAPK Namens FNV KIEM

Voorzitter Voorzitter

 60

INDEX
administratieve en ondersteunende functies

studie en bijscholing………………………...56
algemeen verbindendverklaring………………..7
arbeids- en rusttijden

dansers……………………………………… 21
technici en voorstellingsbegeleidend

personeel………………………………… 19
arbeidsdagen

dansers……………………………………… 21
arbeidsomstandighedenwet…………………... 27

– maatwerkregeling……………………….. .27
arbeidsongeschiktheid

andere functie bij…………………………… 17
hervatting werk na einde…………………... 18
ontslag wegens……………………………...14
opbouw vakantie tijdens…………………… 25
salaris tijdens………………………. 16, 17, 34
vakantietoeslag tijdens…………………….. 16
verplichtingen werknemer bij……………… 29

arbeidsovereenkomst…………………………8, 9
bepaalde tijd……………………………. 12, 29
eenmalige uitkering bij einde……………… 16
einde…………………………………………. 14
loondoorbetaling en einde………………… 17
onbepaalde tijd……………………………... 12
opzegtermijn………………………………… 14
pensioen bij einde………………………….. 34
spaarverlofregeling en einde…………. 21, 25
uitgebreide beschrijving…………………… 11

arbeidstijdenbesluit podiumkunsten…………. 19
atv-dagen…………………………… 8, 21, 23, 25
beeld- en geluidsregistraties………………….. 32
beheer van goederen door werknemer……....30
beroepskostenvergoeding……………...6, 33, 57
beroepsprocedure……………………………... 41
bijscholing werknemer………………………… 29
buitengewoon verlof………………………..25, 35

bijzondere gevallen………………………… 25
CAO

bekendmaking……………………………… 10
leesvorm…………………………………….. 10
looptijd……………………………………….. 10
opzegging…………………………………… 10
tussentijdse wijzigingen in sociaal-

economische verhoudingen…………… 10
werkingssfeer en karakter……………….9, 16

dagcontractloon…………………………………. 8
dansers

arbeids- en rusttijden………………………. 21
arbeidsdagen……………………………….. 21
beroepskostenvergoeding…………..6, 33, 57
Omscholingsregeling………………………. 34
pauzes………………………………………. 22
vakantie……………………………………… 23
vrije dagen………………………………….. 23

dienstverband
beëindiging………………………………….. 14
geneeskundig onderzoek bij……………. 12
opzegging…………………………………… 14

disciplinaire maatregelen……………………… 36
eenmalige uitkering…………………………. 6, 16
eigen baat………………………………………. 31
ervaringsjaren………………………………….. 40
feestdagen, nationale……………………... 19, 23
functioneringsoverleggen…………………. 40, 41
geneeskundig onderzoek

tijdens dienstverband………………………. 13
voor aanvang dienstverband……………… 12

geschillenregeling……………………………… 37
indiensttreding………………………………11, 12
inschaling…………………………………… 40, 43
kernfuncties

administratie en secretariaat……………… 50
artistieke staf……………………………….. 46
huishoudelijke dienst………………………. 52
kostuumatelier……………………………… 51
omschrijving………………………………… 46
overzicht……………………………………. .43
technische staf……………………………… 52
zakelijke staf………………………………… 47

loondoorbetaling
weigeren……………………………………..17

maatwerkregeling
– arbeidsomstandighedenwet…………….. 27

medezeggenschap…………………………….. 28
minimum cao…………………………………….. 9
nevenfuncties…………………………………... 30
non-actiefstelling, op…………………………... 36
Omscholingsregeling Dansers……………….. 34

financiering………………………………….. 34
Onderlinge Waarborgmaatschappij
Cultuur………………………………….. zie VACI

 61

ondernemingsraad…………………………10, 31
ontslag op staande voet………………………. 14
opzegtermijn……………………………………. 14
OR………………………………10, 28, 31, 32, 33
overlijden

uitkering bij………………………………….. 18
overnachtingen…………………………….. 20, 54

premie………………………………………. 34
OWMC……………………………………zie VACI
pauzes

dansers……………………………………… 22
technici en voorstellingsbegeleidend

personeel……………………………….. 20
pensioen…………………………………… .34, 35
Pensioenfonds Zorg en

Welzijn……………………….. 34
personeels-
vertegenwoordiging…………. 10, 28, 31, 32, 33,
persoonsgegevens…………………………….. 10
plichtsverzuim………………………………….. 36
proeftijd……………………………………... 11, 14
rusttijden……………………………………….. 21

dansers…………………………………….. 21
technici en voorstellingsbegeleidend

personeel………………………………… 19
salaris

algemeen……………………………………. 16
brutomaandloon……………………………… 8
periodieke verhogingen……………………. 41
premieafdracht Sociaal Fonds Theater…...35
recht op uitbetaling toeslag………………. .16
tijdens arbeidsongeschiktheid………… 17, 34
toepassingsregeling algemeen…………….40
uitvoeringsregeling administratieve en

ondersteunende functies………….. .16, 45
uitvoeringsregeling dansers…………... 16, 42
uitvoeringsregeling technische
functies………………………………….. 16, 44

salarisverhoging………………………………...16
salarisverhoging en
functioneringsoverleggen………………………41
schminkbenodigdheden………………………. 30
schorsing………………………………………...36
séjourregeling……………………………… 12, 54
Sociaal Fonds Theater………………………… 35
spaarverlofregeling……………………………. 21
stage-overeenkomst voor dansers………….. 57

stagevergoeding…………………………….. 9, 13
stagiair…………………………………… 9, 13, 57

wettelijke aansprakelijkheid………………. 58
studie

vergoeding reiskosten…………………….. .56
studie en bijscholing

administratieve en
ondersteunende functies………………….. 56
technische functies………………………… 56

studiefaciliteiten en bijscholing
uitvoeringsregeling………………………… 56

studieverlof…………………………………. 30, 56
technici en voorstellingsbegeleidend personeel

arbeids- en rusttijden………………………. 19
pauzes………………………………………. 20

technische functies
studie en bijscholing……………………….. 56

toepassingsregeling salarissen………………. 40
tournees en informatieverstrekking OR……... 24
trainings- en schminkbenodigdheden……….. 30
uitkering, eenmalig …………………………..6, 16
uitlening ………………………………………….13
uitvoeringsregeling

studiefaciliteiten en bijscholing …………….56
uren beschikbaarheid …………………………..19
vacatures

bekendmaking door werkgever ……………28
Verzekeringen en Arrangementen voor de

Creatieve Industrie / VACI …..……27, 29, 34
vakantie ………………………………………….23

dansers ………………………………………23
toeslag ………………………………..8, 11, 16

vakbondscontributie…………………………….33
verblijfskostenvergoeding……………………...33
verlof, buitengewoon …………………………...25

bijzondere gevallen …………………………25
verstrekken van gegevens

aan derden door werkgever………………..28
door werknemer ……………………………..31

vrije dagen ………………………………………23
afwijkende afspraken ……………………….24
bij studie ……………………………………...56
dansers ………………………………….21, 23

werkgever
bekendmaking vacatures door …………….28
verplichtingen ………………………………..27
verstrekken van gegevens aan

 62

derden door ………………………………….28
wettelijke aansprakelijkheid ………………27

werknemer

beheer van goederen door…………………30
bijscholing ……………………………………29
verplichtingen ………………………………..29
verstrekken van gegevens door …………..31
wettelijke aansprakelijkheid ………………..30
woonplaats …………………………………..29

werkzaamheden
aankondiging ………………………………..24
buiten de standplaats …………………..33, 54
in buitenland …………………………………24

werkzaamheden buiten de standplaats………24
wettelijke aansprakelijkheid

stagiair ………………………………………..58
werkgever ……………………………………27
werknemer…………………………………...30

woonplaats werknemer ………………………...29

