[image: image1.png]


Dossier

Voor een index die de werkelijke prijsstijgingen weerspiegelt

Inleiding

Benzine, stookolie, water en elektriciteit, woningen… alles wordt duurder. Nochtans zouden we de prijsstijgingen niet mogen voelen in onze portemonnee, want in België worden de lonen en de uitkeringen automatisch gekoppeld aan de index. 

Wat is de index?

Het indexcijfer van de consumptieprijzen -beter bekend als “de index”- meet de evolutie van de prijzen van goederen en diensten die we verbruiken. De index geeft m.a.w. een inschatting van de levensduurte in België.

Om de evolutie van de levensduurte te kennen, zou idealiter de prijs van alle goederen en diensten bijgehouden moeten worden. Vanzelfsprekend is dit praktisch niet haalbaar. Daarom wordt de index berekend op basis van een beperkte korf van de meest belangrijke goederen en diensten. Vandaag de dag bijvoorbeeld, bestaat de indexkorf uit 507 verschillende producten, gaande van een groot brood tot een bioscoopbezoekje. De index geeft de gemiddelde prijsevolutie van al deze goederen weer. Aan goederen die een grote hap uit het gezinsbudget nemen, wordt een groter gewicht toegekend.

De index als garantie voor het behoud van onze koopkracht

Dankzij sociale strijd werd verkregen dat lonen en sociale uitkeringen in België automatisch gekoppeld zijn aan de index. Wanneer de index met een bepaald percentage stijgt, dan stijgen lonen en uitkeringen mee. Dit systeem maakt de lonen immuun voor plotse prijsstijgingen. Voor wie van een inkomen uit arbeid of een sociale uitkering leeft, is de index is de enige garantie voor het behoud van de koopkracht.

De specifieke manier waarop de lonen aan de index gekoppeld zijn, hangt af van de sectorale CAO’s . Globaal genomen zijn er twee verschillende koppelingssystemen:

1. Glijdende schaal: de lonen worden verhoogd wanneer de index een op voorhand bepaalde niveau (de spilindex) overschrijdt. Na de aanpassing wordt een nieuwe spilindex berekend, die een vast percentage hoger ligt dan de vorige (vb. 1 of 2%).

Voorbeeld: De lonen in de publieke sector en de sociale uitkeringen worden via een glijdende schaal (met een spilindex van 2%) aan de index gekoppeld. Ook in een aantal privé-sectoren, zoals de textielsector, wordt een glijdende schaal gebruikt.

2. Indexering op vaste tijdstippen: de aanpassing van de lonen gebeurt op een aantal vaste tijdstippen in het jaar (vb. maandelijks, of bij het begin van elk kwartaal), ongeacht het peil dat door de index bereikt wordt.

Voorbeeld: In de metaalsector worden de lonen één maal per jaar geïndexeerd, in de banksector gebeurt de indexering 2-maandelijks. 

De index: het slachtoffer van vele manipulaties

Net omdat dit systeem de lonen automatisch laat meestijgen met de prijzen, is de index het favoriete doelwit van patronale aanvallen. Op aangeven van de werkgevers hebben de opeenvolgende regeringen van dit land het indexsysteem voor een groot stuk uitgehold. Hieronder worden de voornaamste indexmanipulaties op een rijtje gezet.

Indexsprongen

Tussen 1982 en 1986 werden verschillende ‘indexsprongen’ doorgevoerd. De lonen werden tijdelijk losgekoppeld van de index. Terwijl de index steeg, bleven de lonen gelijk en ging de koopkracht achteruit.

Afvlakking van de index

Sinds 1983 wordt de ‘afgevlakte’ index gebruikt voor de aanpassing van de lonen. De lonen volgen niet langer het indexcijfer van de maand zelf, maar het gemiddelde van de voorbije 4 maand (het ‘4-maandelijks voortschrijdend gemiddelde’). Door deze maatregel hinken de lonen telkens enkele maanden achterop bij de prijsstijgingen. 

De gezondheidsindex

	Vergelijking van de index van consumptieprijzen en de gezondheidsindex (basisjaar = 1994)


	
	Index van consumptieprijzen
	Gezondheidsindex
	Verschil

	1994
	100,00
	100,00
	0,00

	1995
	101,47
	101,56
	-0,09

	1996
	103,56
	103,24
	0,32

	1997
	105,25
	104,60
	0,65

	1998
	106,25
	105,94
	0,32

	1999
	107,44
	106,93
	0,51

	2000
	110,18
	108,94
	1,23

	2001
	112,90
	111,93
	0,97

	2002
	114,76
	113,93
	0,83

	2003
	116,58
	115,58
	1,00

	2004
	119,03
	117,46
	1,56

	2005
	122,34
	120,01
	2,34

	2006*
	124,39
	121,91
	2,48

	* gemiddelde januari-september


Sinds 1 januari 1994 zijn de lonen en uitkeringen niet langer gekoppeld aan het indexcijfer van consumptieprijzen, maar aan de zogenaamde gezondheidsindex. In tegenstelling tot de index voor consumptieprijzen houdt de gezondheidsindex geen rekening met de prijzen van diesel, benzine, tabak en alcoholhoudende dranken. Dit zijn niet toevallig producten die sneller duurder worden dan gemiddeld. Omdat deze producten niet in de gezondheidsindex zitten, wordt de toenemende levensduurte onderschat. Dit zie je heel duidelijk als je de gezondheidsindex en de index van consumptieprijzen naast elkaar legt (zie tabel). De index van consumptieprijzen ligt in 2006 24,39% hoger dan in 1994. In diezelfde periode steeg de gezondheidsindex slecht 21,91%, of bijna 2,5 procentpunten minder. Bovendien werd op 1 januari 1994 het indexcijfer op kunstmatige wijze met 1,65 punten verlaagd. Als startpunt voor de gezondheidsindex werd de waarde 115,65 genomen, terwijl de gewone index op dat moment al op 117,30 stond (basisjaar 1988). Dit levert een bijkomend koopkrachtverlies van ruim 1,5% op.

De gezondheidsindex werd als tijdelijke maatregel ingevoerd in het kader van het Globaal Plan van de regering Dehaene. De maatregel had als uitdrukkelijke doelstelling om loonstijgingen tegen te houden. De nieuwe index werd ‘gezondheidsindex’ gedoopt om te laten uitschijnen dat het schrappen van deze producten onze gezondheid ten goede zou komen. Niets is echter minder waar. Het schrappen van brandstof, alcohol en tabak heeft geen enkele invloed op de hoeveelheid die van deze producten verbruikt wordt. Schrapping uit de index verandert immers niets aan de prijzen van deze producten, en heeft dus geen ontradend effect. Het enige resultaat van de gezondheidsindex is dat de ganse bevolking –los van de hoeveelheid tabak, alcohol of brandstof ze verbruiken- een stuk koopkracht inlevert.

Januari 2006: aanpassing van de indexkorf

Op 1 januari 2006 werd de indexkorf aangepast. Een aantal nieuwe producten, zoals een Chinese dagschotel en een GSM-gesprek, werden toegevoegd, terwijl andere producten, zoals de CD-speler, uit de index verdwenen. Op zich is het een goede zaak dat de indexkorf aangepast wordt aan de veranderde consumptiepatronen. De index moet immers representatief zijn voor de uitgaven van de gezinnen. 

De hervorming van begin 2006 is echter meer dan een loutere actualisering. De ingrepen in de indexkorf hebben tot gevolg dat de index, en daardoor ook het loon, minder snel stijgt. Het Federaal Planbureau bevestigt: “De inflatie, gemeten aan de hand van het nationaal indexcijfer van de consumptieprijzen (NICP), wordt voor dit jaar en voor volgend jaar geraamd op 1,9 %. (…) In 2006 wordt de gemiddelde toename van beide indexcijfers neerwaarts beïnvloed door een technische factor. Het NICP wordt vanaf januari 2006 gemeten aan de hand van een nieuwe korf van producten (samengesteld op basis van de gezinsbudgetenquête van 2004). Gemeten aan de hand van de deflator van de particuliere consumptie, die daardoor niet wordt beïnvloed, koelt de inflatie slechts af tot 2,4 % in 2006”.
 Met andere woorden, zelfs de ‘gewone’ index zal in 2006 vermoedelijk 0,5 percent terrein verliezen ten opzichte van de werkelijke inflatie. Premier Verhofstadt steekt de beweegreden voor deze manipulatie niet onder stoelen of banken: “Dankzij deze akkoorden, en uiteraard ook dankzij de aanpassing van de indexkorf, zullen we er in 2005-2006 in slagen om de lonen minder te laten stijgen dan de afgesproken norm."

De index houdt onvoldoende rekening met de gestegen woonkost

De index houdt ook onvoldoende rekening met de stijgende prijzen voor huisvesting. Loontrekkers, of ze nu een eigen huis afbetalen of een woning huren, houden elk jaar minder inkomen over na aftrek van hun huur of afbetaling. De aankoop van een eigen woning wordt voor steeds meer mensen onbetaalbaar. Huren van een degelijke woonst onmogelijk. Het aandeel van de kosten voor huur of aankoop van een huis moet meer gewicht krijgen in de indexberekening.
De volgende aanval: enkel indexering van de nettolonen?

In België is niet enkel het nettoloon, maar het ganse brutoloon gekoppeld aan de index. Concreet betekent dit dat naast de nettolonen, ook de bijdragen aan de sociale zekerheid verhoogd worden als de index stijgt. In het najaar van 2006 liet de Vlaamse werkgeversorganisatie Voka verstaan dat ze van deze indexering van de brutolonen afwil. In een interview met de Standaard wist Voka-voorzitter het volgende te vertellen: “Als we tien jaar lang het brutoloon niet indexeren, is wellicht heel onze loonhandicap weg. (…) We behouden de indexering netto, en de overheid gaat niet meer lopen met de lasten die er nu op wegen. De werknemer krijgt dan evenveel als nu, de werkgever betaalt minder.”

Dat werknemers niets verliezen als de indexering van de brutolonen afgeschaft wordt, is een flagrante leugen. De bijdragen aan de sociale zekerheid vormen een stuk indirect loon, dat uitbetaald wordt in het geval van werkloosheid, pensioen, invaliditeit,…. Ook dit deel van het loon moet met de prijzen mee evolueren. We moeten ons er goed van bewust zijn dat de werkgeversorganisaties via deze nieuwe indexmanipulatie de financiering van de sociale zekerheid willen terugschroeven.

Simulatie: maandloon 60 euro lager door de gezondheidsindex!

	Simulatie: het effect van de invoering van de gezondheidsindex

	
	Maandloon bij koppeling aan 'gewone' index
	Maandloon bij koppeling aan de gezondheidsindex
	Verschil

	Dec. 1994
	1224,00
	1224,00
	0,00

	Dec. 1995
	1248,48
	1224,00
	24,48

	Dec. 1996
	1273,45
	1248,48
	24,97

	Dec. 1997
	1298,92
	1273,45
	25,47

	Dec. 1998
	1298,92
	1273,45
	25,47

	Dec. 1999
	1324,90
	1298,92
	25,98

	Dec. 2000
	1351,39
	1324,90
	26,49

	Dec. 2001
	1405,99
	1351,39
	54,60

	Dec. 2002
	1405,99
	1378,42
	27,57

	Dec. 2003
	1434,11
	1405,99
	28,12

	Dec. 2004
	1462,79
	1434,11
	28,68

	Dec. 2005
	1521,89
	1462,79
	59,10

	Sept. 2006
	1521,89
	1462,79
	59,10


Hoe zwaar weegt het gesleutel aan de index door in onze portemonnee? Het effect van de invoering van de gezondheidsindex op de lonen kan berekend worden via een simulatie. Onze simulatie start op 1 januari 1994, het moment waarop de gezondheidsindex ingevoerd werd. We vertrekken van de situatie van een werknemer in de publieke sector, met een netto maandloon van 1200 euro (wat in 1994 een doorsnee loon was). De simulatie vergelijkt twee wijzen van indexeren: koppeling van de lonen aan de index van consumptieprijzen (de ‘gewone’ index) en koppeling aan de gezondheidsindex (de index die in realiteit toegepast wordt). In beide gevallen gaan we ervan uit dat een spilindex van 2% gebruikt wordt, dat het loon gekoppeld is aan het 4-maandelijks voortschrijdend gemiddelde en dat de indexering met één maand vertraging doorgevoerd wordt (dit is de werkelijke situatie voor werknemers in de publieke sector).

Uit de simulatie blijkt dat de invoering van de gezondheidsindex het maandloon sterk naar beneden haalt. Met de gezondheidsindex verdient de werknemer uit het voorbeeld in september 2006 1463 euro netto. Mocht zijn loon gekoppeld zijn aan de ‘gewone’ index, dan zou zijn maandloon bijna 60 euro hoger liggen. Dit komt overeen met een loonsverhoging van ruim 4 procent! Zoals we in de tabel kunnen zien, wordt dit verschil steeds groter. Wanneer we het volledige loon over de periode 1994-2006 optellen, dan blijkt dat een doorsnee werknemer meer dan 4500 euro misloopt door de invoering van de gezondheidsindex.

Petitie: voor het herstel van onze koopkracht

De verschillende manipulaties hebben als gevolg dat de index niet langer de werkelijke stijging van de levensduurte weergeeft. Hierdoor is de koopkracht van lonen en uitkeringen niet langer gegarandeerd. De loonsverhogingen die toegekend worden zijn geen echte loonsverhogingen, maar passen in het beste geval het verlies aan koopkracht bij. Onderzoek van het OIVO (Onderzoeks- en Informatiecentrum van de Verbruikersorganisaties) heeft aangetoond dat de koopkracht van de Belgen in de voorbije 10 jaar tussen 1,89 en 3,25 procent gedaald is, afhankelijk van de gezinssituatie.
 Ook woordvoerder van KBC en ING geven grif toe dat de lonen in reële termen niet groeien en zelfs dalen.
 En dat terwijl de bedrijfwinsten de pan uitswingen. 

Dat de gezinnen aan koopkracht verliezen is een onaanvaardbare situatie. De daling van de reële lonen heeft armoede en sociale ellende als rechtsreeks effect. Alle traditionele politieke partijen dragen hiervoor verantwoordelijkheid. Allen hebben ze deelgenomen aan de regeringen die de aanvallen op onze koopkracht georganiseerd hebben. Het Vlaams Belang  zou het liefst van al nog een stap verder zetten, en de koppeling van de lonen aan de index volledig afschaffen.

Onze koopkracht moet hersteld worden. Daarom eist de 15 DecemberBeweging dat de lonen gekoppeld worden aan een indexcijfer dat de werkelijke evolutie van de prijzen weerspiegelt.

Onderteken de petitie voor het herstel van de koopkracht op www.15decemberbeweging.be !

Bronnen:

Ken de index op je duimpje (Brochure van het ABVV, 2006)

Wat je moet weten over de index (webpagina ACV)

� Perscommuniqué van het Federaal Planbureau, 15 oktober 2006 (http://www.plan.be/nl/news/presse/20060915/press.htm).


� Speech voor de Confederatie Bouw, 14 juni 2006 (http://premier.fgov.be/nl/premier/speeches/2006/18588.html).


� ‘Bedrijven voor netto-indexering van lonen’, De Standaard, 12 oktober 2006.


� OIVO, 1996-2005: 10 jaar koopkracht (http://www.oivo-crioc.org/teksten/pdf/1561.pdf)


� De Morgen, Koopkracht Belg daalt, 9 augustus 2006.


� "Het loonoverleg 2006 is cruciaal voor de Belgische competitiviteit. Om de buurlanden te evenaren zijn radicale maatregelen nodig. De onderhandelaars moeten durven nagaan in hoeverre de automatische indexering, een unicum in de wereld, nog actueel is." (Vlaams Belang, Financieel-Economische Commentaren, jaargang 4, nummer 1, februari 2006, pp. 3-4)


PAGE  
5
15 DecemberBeweging - Voor een index die de werkelijke prijsstijgingen weergeeft


