

KWALITEIT VAN WERK EN WERKGELEGENHEID
IN BELGIË
Vertaling van het rapport ‘Quality of work and employment in Belgium’

Tom Vandenbrande, Sem Vandekerckhove, Patricia Vendramin,
Gérard Valenduc, Rik Huys, Geert Van Hootegem, Isabelle Hansez,
Christophe Vanroelen, Vanessa Puig-Barrachina, Kim Bosmans & Hans De Witte

Project in opdracht van Eurofound, de Europese Stichting tot verbetering van
de levens- en arbeidsomstandigheden, met de steun van de Federale
Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg

Herziene versie, februari 2013

Printed version.
Source: “Quality of work and employment in Belgium”, European Foundation for the Improvement of
Living and Working Conditions, 2012, Wyattville Road, Dublin 18, Ireland. - www.eurofound.europa.eu

Gepubliceerd door
KU Leuven
HIVA – ONDERZOEKSINSTITUUT VOOR ARBEID EN SAMENLEVING
Parkstraat 47 box 5300, 3000 LEUVEN
hiva@kuleuven.be
www.hiva.be

© 2013 HIVA-KU Leuven
Niets uit deze uitgave mag worden verveelvuldigd en/of openbaar gemaakt door middel van druk, fotocopie, microfilm of op welke andere
wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.
No part of this book may be reproduced in any form, by mimeograph, film or any other means, without permission in writing from the
publisher.

 iii

INHOUD

Inleiding 1

Hoofdstuk I / Kwaliteit van het werk in België 7

1. Inleiding 7

2. Conceptueel kader 8
2.1 Indicatoren over kwaliteit van het werk 8
2.2 De gevolgen van goede of slechte kwaliteit van het werk 11

3. Een empirische analyse van de kwaliteit van banen van Belgische
werknemers – een taxonomie van 7 types van jobkwaliteit op de Belgische
arbeidsmarkt 15
3.1 Een selectie van indicatoren over de baankwaliteit 15
3.2 Kwaliteit van het werk van zelfstandigen 29
3.3 Types van baankwaliteit op de Belgische arbeidsmarkt 31

4. Verdeling van de zeven types van jobkwaliteit in de Belgische economie 38
4.1 Werknemerskenmerken 38
4.2 Ondernemingskenmerken 43
4.3 Regionale verschillen 46
4.4 Een analyse van de determinanten van de zeven types jobkwaliteit 46

5. Gevolgen van de verschillende types van jobkwaliteit 50
5.1 Een selectie van indicatoren over de gevolgen van jobkwaliteit 50
5.2 Gevolgen van baankwaliteit voor zelfstandigen 56
5.3 Gevolgen van de baankwaliteit in de verschillende clusters 57

6. De Belgische baankwaliteit in perspectief. Een vergelijking van België met
andere Europese landen 61

7. Conclusie 64

iv Inhoud

Hoofdstuk II / Oudere werknemers en duurzame banen 67

1. De uitdaging van duurzaam werk en een actieve vergrijzing 67
1.1 In België en in Europa 67
1.2 Hypotheses over de voorwaarden voor actief ouder worden 68

2. Beschrijving van de tewerkstelling van oudere werknemers 71
2.1 Karakteristieken van oudere werknemers in België 71
2.2 De arbeidstijd van oudere werknemers 75
2.3 De verdeling van oudere werknemers volgens type van baankwaliteit 76

3. Duurzaamheid van het werk 77
3.1 Verdeling van de antwoorden op q75 volgens sociaaldemografische

kenmerken 78
3.2 Verdeling van de antwoorden op q75 volgens kenmerken van de

werksituatie 80
3.3 Verdeling van de antwoorden op q75 volgens de mogelijkheid om

werk en privé met elkaar te verzoenen 84

4. Dimensies van baankwaliteit en duurzaamheid van het werk 86

5. De relatie tussen de ‘outcome’ indicatoren en duurzaamheid van de baan 89

6. Conclusie 92

Hoofdstuk III / De impact van het werk op de gezondheid 95

1. Inleiding 95

2. Gepercipieerde gezondheid, welzijn en de gevolgen van werk voor de
gezondheid 98

3. Soorten van werkgerelateerde gezondheidsproblemen 100

4. Gezondheid en welzijn volgens individuele kenmerken 100

5. Gezondheid en welzijn volgens baankwaliteit en beroep 102

6. Gezondheid en welzijn volgens ondernemingskenmerken 104

7. Gezondheid en welzijn volgens regio’s 108

8. Gezondheid en welzijn van zelfstandigen en werknemers 108

9. Determinanten van gezondheid en welzijn van werknemers 110

10. Conclusies en aanbevelingen 112

Inhoud v

Hoofdstuk IV / Herstructureringen zijn gebaat met actieve banen 115

1. Inleiding 115

2. Voorkomen van herstructureringen 117

3. Gevolgen van de herstructurering op het psychisch welzijn 118
3.1 Inleiding 118
3.2 Herstructureringen en werkgerelateerde gezondheidsproblemen 120

4. Gevolgen van de herstructurering voor de arbeidsorganisatie 123
4.1 Inleiding 123
4.2 Herstructurering en baaneisen versus autonomie 124
4.3 Herstructureringen en de baaneisen versus autonomie 126
4.4 Herstructureringssteun en geestelijk welzijn 128

5. De gevolgen van de arbeidsorganisatie in het licht van de relatie tussen
herstructurering en mentaal welzijn 129

6. Conclusies en aanbevelingen 130

Hoofdstuk V / Precair werk voor kwetsbare werknemers 133

1. Het conceptualiseren van precair werk 133

2. Een conceptuele model voor de relatie tussen precaire tewerkstelling en een
aantal werkgebonden gevolgen voor individuele werknemers 135

3. Indicatoren van precaire tewerkstelling in de EWCS 2010 136
3.1 Job(in)stabiliteit: tijdelijke contracten 136
3.2 Een duurzaam inkomen: lage lonen 136
3.3 Lage inzetbaarheid 137
3.4 Arbeidstijd: intensieve werktijden 137
3.5 Arbeidstijd: flexibele werktijden 138
3.6-7 Formele onderhandelingen: informatie over gezondheid en

veiligheid; en beperkte vertegenwoordiging 138
3.8 Onevenwichtige informele betrekkingen tussen werknemer en

werkgever: beperkte inspraak 138
3.9 Somschaal voor precariteit 139

4. Beschrijving van precaire tewerkstelling in België 139
4.1 Voorkomen van precair werk op populatieniveau 140
4.2 Voorkomen van precair werk volgens regio 141
4.3 Voorkomen van precair werk volgens organisatiekenmerken 141
4.4 Verdeling van precair werk volgens individuele en socio-economische

kenmerken 145

vi Inhoud

5. Relatie met andere aspecten van de baankwaliteit 149
5.1 Precariteit en clusters van baankwaliteit 149
5.2 Precair werk en de afzonderlijke indicatoren van baankwaliteit 152

6. Gevolgen van precair werk voor de individuele werknemer 153

7. Conclusie 154
7.1 Validiteit van de indicator voor precaire werkgelegenheid 154
7.2 De sociaaleconomische verdeling van precair werk 155
7.3 Gevolgen voor de individuele werknemer 156
7.4 Slotbeschouwingen en aanbevelingen 156

Conclusies 161

Bibliografie 169

 1

INLEIDING

Deze uitgave bevat de bevindingen van een onderzoeksproject over de kwaliteit
van werk en werkgelegenheid in België. Alle resultaten zijn gebaseerd op analyses
van verschillende Belgische experten op de gegevens verzameld door middel van
de Europese Enquête naar Arbeidsomstandigheden (EWCS).

De Europese enquête naar de arbeidsomstandigheden (European Working Condi-
tions Survey - EWCS) is in 1990 van start gegaan en geeft sindsdien een beeld van
de arbeidsomstandigheden in Europa met als doel:
– de arbeidsomstandigheden van zowel werknemers als zelfstandig onder-

nemers in heel Europa op een vergelijkbare basis te beoordelen en te kwantifi-
ceren;

– verbanden tussen verschillende aspecten van arbeidsomstandigheden te
analyseren;

– risicogroepen en punten van zorg, maar ook van gebieden waarop vooruitgang
wordt geboekt, te identificeren;

– trends te volgen en daartoe homogene indicatoren te leveren;
– een bijdrage te leveren aan de ontwikkeling van Europees beleid.

De vragenlijst van de enquête is sinds de eerste editie aanzienlijk in omvang toe-
genomen, omdat men een breed beeld wilde krijgen van de alledaagse werkelijk-
heid van mannen en vrouwen op het werk. Gender mainstreaming is een belang-
rijk aandachtspunt geweest in recente herzieningen van de vragenlijst.

Onderwerpen die aan de orde komen in de huidige enquête zijn onder meer de
contractuele afspraken met werknemers, de werktijden, de werkorganisatie, op-
leidingsmogelijkheden, fysieke en psychosociale risicofactoren, gezondheid en
veiligheid op het werk, de balans werk-privéleven, werknemersparticipatie, het
inkomen uit arbeid en de gezondheid van werknemers.

In elke enquêteronde is een aselecte steekproef van werkenden (werknemers en
zelfstandig ondernemers) persoonlijk geïnterviewd. Met de uitbreidingen van de
EU is het geografische gebied waarin de enquête wordt afgenomen, ook uitge-
breid. In de eerste EWCS in 1990 werden werknemers in EC12 bevraagd. In de

2 Inleiding

laatste, vijfde ronde van de EWCS in 2010, werden bijna 44 000 werknemers geïn-
terviewd in 34 landen – EU-27, Noorwegen, Kroatië, de Voormalige Joegoslavi-
sche Republiek Macedonië, Turkije, Albanië, Montenegro en Kosovo. Hierdoor is
deze golf de meest uitgebreide tot dusver in termen van geografische spreiding.

In het jaar 2010 was de steekproefgrootte in de meeste landen 1 000. Uitzonde-
ringen waren Duitsland en Turkije (waar 2 000 respondenten werden bevraagd)
en Italië, Polen en het Verenigd Koninkrijk (met een steekproefomvang van
1 500 respondenten). Bovendien besloot men in drie landen om grotere nationale
steekproeven te financieren, waardoor de steekproefomvang 4 000 bedraagt in
België, 3 000 in Frankrijk en 1 400 in Slovenië. De verhoging van het aantal onder-
vraagden heeft geleid tot een meer volledige dekking van sectoren en beroepen.
De betrouwbaarheidsintervallen worden hierdoor kleiner en betrouwbaarheid van
de resultaten groter. De extra financiering door de Belgische regering heeft deze
studie mogelijk gemaakt, waarin de gegevens van de EWCS door een Belgische
bril worden bekeken. Een consortium van Belgische onderzoekers werd benaderd
om samen te werken aan een onderzoek de kwaliteit van werk en werkgelegen-
heid in België, gebaseerd op de verzamelde informatie via de Belgische EWCS in
2010.

De meerwaarde van dit rapport is het unieke overzicht van de kwaliteit van het
werk en de werkgelegenheid in België. Om een algemeen overzicht te geven hier-
van werden in het rapport zowel de jobkwaliteit als de gevolgen ervan in kaart
gebracht. In de eerste plaats is een lijst van indicatoren ontwikkeld die toelaat om
het concept van kwaliteit van werk te analyseren. Deze indicatorenlijst laat toe om
alle Belgische werknemers in te delen op basis van hun jobkwaliteit. Ten tweede
werden de gevolgen van een verschillende kwaliteit van werk geraamd. Deze ge-
volgen werden gemeten aan de hand van een aantal ‘outcome’-indicatoren. Hier-
mee kunnen we inschatten welk werk van goede dan wel van bedenkelijke kwa-
liteit is. Kortweg gesteld gaan we er bij voorbeeld vanuit dat er een probleem is
met deze kwaliteit als het werk mensen ziek maakt.

Deze aanpak heeft, net als elke andere benadering, het risico van verlies van de
informatie. Respondenten die geen antwoord geven op een aantal vragen vallen
bij een aantal analyses uit de boot. Een goed voorbeeld is de informatie over het
loon van werknemers, waarbij het niet invullen van de informatie een klassiek
probleem vormt bij enquêtes. De uitval bleef niettemin beperkt, de meeste analy-
ses konden worden uitgevoerd op een staal van ongeveer 3 000 Belgische werk-
nemers.

Deze steekproef heeft informatie over zowel de werknemers en zelfstandigen.
Hoewel informatie over de kwaliteit van werk heel vaak verwijst naar de arbeids-
relatie tussen een werkgever en een werknemer, hebben we ook een aantal tabel-

Inleiding 3

len opgenomen met gegevens over de kwaliteit van het werk van kleine zelfstan-
digen.

Verder heeft de uitgebreide Belgische steekproef de onderzoekers de mogelijkheid
geboden om alle respondenten door middel van clusteranalyse in te delen in ze-
ven verschillende types, elk met een bijzondere kwaliteit van werk. Deze techniek
heeft als nadeel dat de informatie verloren gaat wanneer bij een respondent reeds
één antwoord niet werd gegeven (bv. over het loon). Toch konden we nog steeds
ongeveer 2 400 respondenten overhouden bij deze analyse, vanuit een statistisch
oogpunt meer dan genoeg om de variëteit in kwaliteit van werk op de arbeids-
markt te bespreken.

Wij gebruiken de EWCS om te komen tot een beter inzicht in de verhouding tus-
sen de kwaliteit van werk en de gevolgen ervan, zoals de gezondheid van werk-
nemers, absenteïsme of jobonzekerheid. Daar de enquête wordt georganiseerd op
het niveau van een individuele werknemer, kunnen wij met deze gegevens een
zicht krijgen op de gevolgen van goede en/of slechte kwaliteit van werk voor in-
dividuele weknemers. Het is duidelijk dat we ook verwachten dat kwalitatief
hoogwaardige arbeid eveneens gunstige gevolgen zal hebben op het niveau van
een onderneming (bv. op productiviteit van de onderneming of het verloop van
personeel), maar door de verzameling van informatie op het niveau van werk-
nemers kan dit soort hypotheses niet getoetst worden in dit rapport.

Deze studie bekijkt het vraagstuk van de kwaliteit van werk en werkgelegenheid
in België in vijf verschillende hoofdstukken, waarin elk hoofdstuk een thema ver-
bonden met de kwaliteit van werk laat behandelen door een (groep van) ex-
pert(en). Deze aanpak heeft geresulteerd in vijf complementaire hoofdstukken.

In het eerste hoofdstuk ontwikkelen Tom Vandenbrande en Sem Vandekerckhove
de set van indicatoren die zullen worden gebruikt doorheen het volledige volume.
De EWCS bevat ontzettend veel informatie over de kwaliteit van werk, en het
rapporteren over alle vragen zou alleen maar leiden tot minder duidelijkheid en
overzicht. Het eerste hoofdstuk reduceerde deze informatie tot een lijst van
22 cruciale indicatoren over jobkwaliteit en tien indicatoren over de gevolgen van
jobkwaliteit. In een tweede stap werd deze informatie gebruikt om alle Belgische
werknemers in zeven groepen in te delen, waarbij elk van deze groepen gecon-
fronteerd wordt met een bepaald type jobkwaliteit. ‘Full time evenwichtig werk’
wordt onderscheiden van ‘emotioneel belastend werk’ of ‘werk op flexibele en
atypische uren’. Andere banen werden getypeerd als ‘verzadigde banen’, ‘werk
met beperkte carrièremogelijkheden’, ‘zwaar repetitief werk’ en ‘laagwaardig
werk’. Deze zeven types banen worden in het eerste hoofdstuk verder geanaly-
seerd, en worden sporadisch besproken in de volgende hoofdstukken. Het eerste
hoofdstuk verkent de verdeling van deze zeven jobtypes op de Belgische arbeids-
markt en beoordeelt de gevolgen van de verschillende jobtypes.

4 Inleiding

Patricia Vendramin en Gérard Valenduc schetsen een beeld van de duurzaamheid
van werken op de Belgische arbeidsmarkt. De zeer lage werkzaamheidsgraad on-
der oudere werknemers in België is het uitgangspunt van deze uiteenzetting. Be-
leidsmatig mag verondersteld worden dat de vroege uittrede van werknemers kan
beperkt worden wanneer duurzaam werk wordt aangeboden, d.w.z. werk van een
behoorlijke kwaliteit. Het hoofdstuk geeft aan welke jobkwaliteiten in dit verband
cruciaal zijn.

In hoofdstuk III verkent Isabelle Hansez de impact van werken op de gezondheid
van Belgische werknemers. Het hoofdstuk vertrekt van een algemeen overzicht
van de gezondheid van werknemers op de Belgische arbeidsmarkt. De volgende
delen van het hoofdstuk stippen aan welke individuele en organisatorische ken-
merken de beste resultaten garanderen op het vlak van de gezondheidszorg, of in
het kort, welk werk garant staat voor een gezonde werknemer.

Rik Huys vraagt in hoofdstuk IV meer aandacht te besteden aan de taakverdeling
op de werkvloer in geval van herstructurering. Op de huidige arbeidsmarkt zijn
herstructureringen een realiteit voor veel werknemers. Heel vaak heeft zo’n proces
een negatief effect op de gezondheid van werknemers. Een van de redenen voor
dit ongunstige resultaat is de simultane toename van taakeisen en inperking van
autonomie voor werknemers in het geval van herstructurering. De analyses on-
derstrepen dat dit negatieve gevolgen voor werknemers heeft. Deze ongunstige
gevolgen kunnen evenwel worden beperkt wanneer ‘actieve banen’ worden ont-
wikkeld.

Het vijfde hoofdstuk, door Christophe Vanroelen, Vanessa Puig-Barrachina, Kim
Bosmans en Hans De Witte, berekent het voorkomen van precaire werkgelegen-
heid op de Belgische arbeidsmarkt. Hiertoe operationaliseren ze precarisering aan
de hand van een reeks van acht indicatoren. De EWCS gegevens worden gebruikt
om cijfers over de prevalentie van precarisering te berekenen in verschillende ar-
beidsmarktsegmenten en binnen de verschillende groepen op de arbeidsmarkt.
Bovendien brengen zij verslag uit over het verband tussen precarisering en de ze-
ven verschillende types van jobkwaliteit op de Belgische arbeidsmarkt.

Het slothoofdstuk ondersteunt een beleidsaanpak die de jobkwaliteit in België
tracht te verbeteren. De kans om te genieten van een goede jobkwaliteit of het
risico om geconfronteerd te worden met een slechte kwaliteit van werk is niet ge-
lijkmatig verdeeld binnen de beroepsbevolking. Gender, beroep, sector en omvang
van de onderneming zijn belangrijke factoren die bepalend zijn voor de kwaliteit
van banen van werknemers. Bovendien is de gezondheid van werknemers in be-
langrijke mate bepaald door deze jobkwaliteit. Met name ‘full time evenwichtig
werk’ lijkt samen te gaan met zeer gunstige gevolgen voor de werknemer. Een
eerste element van de jobkwaliteit die bepalend is voor werkgerelateerde gezond-
heidsrisico’s is uiteraard een veilige werkplek. Geweld en pestgedrag op de werk-

Inleiding 5

vloer is een tweede element met zeer negatieve resultaten voor de gezondheid. Dit
resultaat is een ondersteuning voor het huidige Belgische juridisch kader dat sterk
gericht is op de preventie van risico’s en met name aandacht heeft voor geweld en
pesten op het werk. Bovendien zijn een goed sociaal klimaat en het controleren
van emotionele belasting en de werkdruk essentieel voor een goed beleid rond de
kwaliteit van het werk.

 7

HOOFDSTUK I
KWALITEIT VAN HET WERK IN BELGIË

Tom Vandenbrande, Sem Vandekerckhove

1. Inleiding

In de eerste paragraaf willen we het kader schetsen voor de analyses rond de
kwaliteit van werk in dit hoofdstuk. We introduceren het conceptuele kader voor
de analyses over de relatie tussen de kwaliteit van werk en de resultaten voor de
gezondheid van de werknemers. In de tweede paragraaf zullen we in de EWCS
gegevens op zoek gaan naar latente factoren die overeenkomen met ons conceptu-
eel model. We zullen hierbij een reeks van 22 indicatoren over jobkwaliteit en
10 ’outcome’-indicatoren weerhouden die verder zullen worden onderzocht in dit
en de volgende hoofdstukken.

In een volgende stap verdelen we alle Belgische werknemers in zeven clusters
van werknemers die elk getypeerd worden door een welbepaalde jobkwaliteit.
Deze clusters zijn het resultaat van een clusteranalyse met behulp van de
22 geselecteerde indicatoren. Banen met de beste kwaliteit zullen worden onder-
scheiden van arbeidsplaatsen met een slechte kwaliteit, en van banen met mid-
delwaardige kwaliteit. Deze banen zullen worden getypeerd als ‘full time even-
wichtig werk’, ‘werk met beperkte carrièremogelijkheden’, ‘werk op flexibele en
atypische uren’, ‘emotioneel belastend werk’ en ‘zwaar repetitief werk’. Deze
taxonomie van werktypen op de Belgische arbeidsmarkt vormt verder de rode
draad doorheen deze uitgave.

Verder in dit hoofdstuk zal de kwaliteit van werk op de Belgische arbeidsmarkt
beschreven worden door de verdeling van de zeven types van banen te berekenen
naar individuele en organisatorische kenmerken. Bovendien onderzoeken we de
gevolgen van een verschillende jobkwaliteit voor bijvoorbeeld de jobzekerheid, de
gezondheid of duurzaamheid van het werk. Hier beperken we ons tot een
beschrijvende analyse van deze verschillen. Voor een meer gedetailleerde analyse
van de gevolgen van jobkwaliteit wordt verwezen naar volgende hoofdstukken.

In het laatste gedeelte in dit hoofdstuk wordt de kwaliteit van het werk van
Belgische werknemers in een Europees perspectief geplaatst. Een nieuwe cluster-
analyse groepeert alle Europese landen volgens de overheersende kwaliteit van

8 Hoofdstuk I

werk in de verschillende lidstaten. België is hierbij ondergebracht in een groep met
Oostenrijk, Luxemburg en Duitsland.

2. Conceptueel kader

2.1 Indicatoren over kwaliteit van het werk

Het verbeten van de kwaliteit werken is geïntroduceerd in de Europese werkgele-
genheidstrategie op de Top van Lissabon in 2000, samengevat in de slagzin ‘meer
en betere banen’. Europa wil niet alleen volledige werkgelegenheid realiseren,
maar bovendien een kwalitatief goede werkgelegenheid. Er bestaat een redelijke
consensus over het feit dat Europa met succes ‘meer banen’ heeft gecreëerd. Cij-
fers over de werkzaamheidsgraad op basis van de arbeidskrachtentelling dienen
in Europa als indicator om de vorderingen te meten op het vlak van werkgelegen-
heid. Bijgevolg zal niemand ontkennen dat zowel het aantal loontrekkenden als de
Europese werkzaamheidsgraad is gegroeid tussen 2000 en 2010. Hoewel de werk-
zaamheidsgraad van 64,2% in 2010 nog ver verwijderd is van de doelstelling die
op 70% werd gelegd, heeft Europa in 2010 duidelijk ‘meer banen’ dan in 2000.

Het is minder duidelijk of de banen in Europa ‘beter’ zijn geworden dan voor-
heen. Over de kwaliteit van banen bestaat geen eenduidige indicator. Europa heeft
een lijst gepubliceerd van indicatoren die gebruikt worden om de kwaliteit van
banen te meten, maar Davoine, Erhel en Guergoat-Larivière (2008) stelden dat de
sociaaleconomische literatuur nog geen duidelijke consensus heeft bereikt over
een definitie van variabelen die moeten worden opgenomen in een indicatorenset
over kwaliteit van banen.

Na de politieke interesse in de kwaliteit van werk in 2001, werden een aantal
studies uitgevoerd om het meten van de kwaliteit van banen en de werkgelegen-
heid te kunnen uitvoeren. In relatief korte tijd werden verschillende indicatoren
rond kwaliteit van banen in de EU ontwikkeld. Munoz-Bustillo et al. (2009) heb-
ben in een overzicht 19 verschillende studies rond indicatoren van baankwaliteit
besproken, en suggereerden een consensus waarbij een model van baankwali-
teitsindicatoren twee essentiële elementen moet bevatten (kwaliteit van de ar-
beidsinhoud enerzijds en van de tewerkstelling anderzijds). Met het opstellen van
hun indicatorenlijst werd een zoveelste indicatorenset aan de lijst toegevoegd.

Als we deze verschillende inspanningen overschouwen lijkt er onder arbeids-
economen, sociologen en psychologen een consensus te bestaan dat de evaluatie
van kwaliteit van banen meerdere componenten moet omvatten. De ‘kandide-
rende variabelen’ voor een index van kwaliteit van banen die Munoz-Bustillo et al.
selecteerden zijn hebben betrekking op inkomen (salaris en sociale uitkeringen),
werktijden, flexibiliteit en zekerheid, participatie, ontwikkelen van vaardigheden,
autonomie, fysieke en psychosociale risico’s, sociale steun en de betekenis van
werk.

Kwaliteit van het werk in België 9

Een meer recent overzicht van de bestaande classificaties van kwaliteit van banen
(Holman & McClelland, 2011) introduceert een alomvattend conceptueel kader dat
min of meer dezelfde essentiële variabelen inzake baankwaliteit weerhoudt. Hol-
man & McClelland suggereren om kwaliteit van banen te meten in drie gebieden
en vijf dimensies. De belangrijkste gebieden en dimensies van kwaliteit van banen
zijn (i) kwaliteit van het werk, wat refereert naar de dimensie van de
arbeidsorganisatie, (ii) kwaliteit van de werkrelatie, wat verwijst naar de lonen, de
werkzekerheid en flexibiliteit, (iii) en kwaliteit van de inzetbaarheid, waarbij de
ontwikkeling van vaardigheden van werknemers, en hun inspraak in de
werkorganisatie wordt gemeten. Elke dimensie bestaat uit een aantal
subdimensies. Bijvoorbeeld, de arbeidsorganisatie omvat de subdimensies van
hulpbronnen (met belangrijke kenmerken zoals autonomie en taakvariatie) en de
werkeisen (met belangrijke kenmerken zoals werkdruk en fysieke eisen).

Tabel I-1 Gebieden, dimensies, subdimensies en karakteristieken van baankwaliteit

Gebieden Dimensies Subdimensies Karakteristieken

A. Kwaliteit van
werk

1. Werkorganisatie Taakeisen

Hulpbronnen

Werkdruk, werkomgeving

Autonomie, sociale steun,
teamwerk

B. Kwaliteit van
de werk-
relatie

2. Lonen en arbeids-
voorwaarden

 Loonhoogte, prestatieloon, bij-
komende voordelen

 3. Zekerheid en
flexibiliteit

Security

Flexibility

Contract

Flexibele werktijden,
wisselende uurroosters

C. Kwaliteit van
de inzetbaar-
heid

4. Ontwikkeling van
competenties

 Opleidingen,
leermogelijkheden in de job

 5. Inspraak en
vertegenwoordiging

 Inspraak van werknemers,
communicatie op de werkvloer

Bron: Holman & McClelland (2011)

De lokale (Belgische) benadering van het operationaliseren van kwaliteit van de
arbeid overlapt sterk met de recente classificatie van Holman & McClelland met
een nadruk op objectieve indicatoren van baankwaliteit. Belgische onderzoekers
hebben kwaliteit in de arbeid vaak benaderd aan de hand van de ‘4 A’s’ (De Rij-
ker & van der Hallen, 1987; Bertrand et al., 1994-1996; Huys, Pollet, Van Hoote-
gem & Wauters, 1997; Le Blanc, de Jonge & Schaufeli, 2000; Ver Heyen & Vanden-
brande, 2005). De ‘vier A’s’ refereren naar vier verschillende baangerelateerde
kenmerken die elk van belang zijn bij het waarborgen van een algemeen goede
kwaliteit van banen. De A’s verwijzen naar de ‘arbeidsinhoud’, de ‘arbeidsom-
standigheden’, de ‘arbeidsvoorwaarden’ en de ‘arbeidsverhoudingen’. De

10 Hoofdstuk I

arbeidsinhoud verwijst naar de arbeidsorganisatie. Het is een uitdrukking van het
soort werk dat moet worden uitgevoerd en de werkmethoden die hierbij door
werknemers moeten worden gevolgd. Een goede baan moeten kwaliteiten hebben
zoals uitdagend en interessant werk, taakvariatie, verantwoordelijkheid, zelfstan-
digheid, en mogelijkheden om bij te leren in de job. Arbeidsomstandigheden heb-
ben voornamelijk betrekking op de fysieke omstandigheden van werknemers op
hun werkplek. Relevante baankenmerken zijn bijvoorbeeld een luidruchtige
werkplek, werken in hoge of lage temperaturen, giftige stoffen, fysiek zwaar werk,
gevaarlijke werksituaties, het gebruik van beschermende hulpmiddelen enz. De
belangrijke vraag in deze context is of deze omstandigheden een effect hebben op
de emotionele en/of lichamelijke gezondheid van werknemers. De derde groep
van kenmerken, de arbeidsvoorwaarden, verwijst naar alle contractuele afspraken
tussen de werkgever en de werknemer. Deze regelingen hebben betrekking op het
salaris en alle andere bijkomende vergoedingen, op contractuele zekerheid, op de
arbeidstijdregelingen (werktijden, het al dan niet moeten overwerken, werk in het
weekeinde, …) en op de opleidingskansen. De arbeidsverhoudingen ten slotte
verwijzen naar de manier waarop werkgever en werknemers met elkaar overleg-
gen over de organisatie van het werk. Het karakter van deze betrekkingen kan
zowel formeel (collectieve onderhandelingen, conflictbeheersing, vergaderin-
gen, …) als informeel (contact met de leidinggevende, sociale ondersteuning van
collega’s, …) zijn. Het model gaat ervan uit elk van de vier A’s van belang zijn bij
de beoordeling van de kwaliteit van werk.

Kwaliteit van het werk in België 11

Tabel I-2 Kenmerken van de baankwaliteit in 3 benaderingen: het ‘4 A’ model, Holman &
McClelland en Munoz-Bustillo

4 A model
Dimensie Karakteristieken Holman &

McClelland
Munoz-Bustillo

A. Arbeids-
inhoud

Autonomie
Werkdruk
Taakcomplexiteit
Taakvariatie
Rolambiguïteit

Cf. werkkwaliteit Autonomie
Intensiteit van het werk
Betekenis van het werk

B. Arbeids-
omstandig-
heden

Giftige stoffen
Fysiek zwaar werk
Onveilig werk
Vuil werk
Beschermende
hulpmiddelen

- Fysiek zwaar werk
Mentaal zwaar werk

C. Arbeids-
voorwaarden

Laag loon
Vast of tijdelijk contract
Ploegenarbeid
Jobzekerheid
Carrièrekansen

Cf. kwaliteit van
de werkrelatie en
de dimensie over
de ontwikkeling
van competenties

Loon
Sociale voordelen
Werkuren
Flexibiliteit van de
arbeidsduur
Jobzekerheid
Competentieontwikkeling

D. Arbeids-
verhoudingen

Leiderschap
Sociale steun
Participatie bij
beslissingen

Cf. dimensie over
inspraak en
vertegenwoor-
diging

Participatie

Tabel I-2 illustreert de overlap tussen de klassieke benadering van kwaliteit van de
arbeid in België en de twee andere internationale conceptuele kaders van baan-
kwaliteit. De conclusie luidt dat er een consensus is dat een conceptueel kader in-
zake kwaliteit van banen moet betrekking hebben op verschillende aspecten en
meerdere indicatoren zal moeten omvatten. Dit systeem van indicatoren moet
elementen omvatten als het inkomen van werknemers, de werkorganisatie, de
werkomgeving, de beloning van werknemers, de ontwikkeling van vaardigheden
en van loopbanen, de werktijden, flexibiliteit en zekerheid, en inspraak en verte-
genwoordiging.

In dit deel zullen we op een empirische basis relevante indicatoren over de kwali-
teit van werk en werkgelegenheid in België afleiden met de EWCS databank (zie
verder).

2.2 De gevolgen van goede of slechte kwaliteit van het werk

De reden van de aandacht van het beleid voor kwaliteit van de werkgelegenheid is
dat banen niet bestaan in een isolement. Een bepaald aantal kenmerken van de

12 Hoofdstuk I

werkgelegenheid zal afhangen van het sociaal beleid van een land (bij voorbeeld
in het kader van gezinsvriendelijke bepalingen) of van de arbeidsverhoudingen in
een onderneming. De kwaliteit van werk zal afhangen van een aantal kenmerken
op individueel niveau, op niveau van de onderneming en op macroniveau. Twee
hoofdstukken zullen in het bijzonder de focus leggen op de samenhang tussen de
kwaliteit van het werk en enerzijds de leeftijd van individuele werknemers (in
hoofdstuk II over de duurzaamheid van werk) en anderzijds factoren die verband
houden met de herstructurering op niveau van de onderneming (in hoofdstuk IV).

Figuur I-1 Analytisch kader

Beleidsmakers hebben niet alleen belangstelling voor de kwaliteit van werk van-
wege de kwaliteit op zich, maar vooral vanwege de gevolgen van werk van een
bedenkelijk kwaliteitsniveau. Vooral de verwachte negatieve gevolgen voor de
gezondheid van werknemers hebben beleidsmakers aangespoord om de kwaliteit
van banen op de agenda te plaatsen. Vergelijkende analyses hebben inderdaad een
verband aangetoond tussen de arbeidsorganisatie en de gezondheid van werk-
nemers (Valeyre, 2006). Hoewel steeds meer nieuwe organisatiemodellen worden
geïntroduceerd met een potentieel gunstig effect voor het welzijn van werk-
nemers, blijkt de arbeidsomstandigheden en gezondheid van Europese werk-
nemers niet in gunstige richting te evolueren. Uit een vergelijking van de ver-
schillende golven van de EWCS blijkt een langzame maar gestage verslechtering

Kwaliteit van het werk in België 13

van arbeidsomstandigheden (meer pijnlijke posities, meer blootstelling aan ri-
sico’s, een hogere werkdruk, meer deadlines, atypische arbeidstijden, ...) (Merlié &
Paoli, 2001). Dergelijke ontwikkelingen induceren een groter aantal gezondheids-
problemen als gevolg van het werk, met name infra-pathologische problemen
(algemene vermoeidheid, rugpijn, hoofdpijn, maar ook psychosociale problemen).

Niet alle gevolgen van de baankwaliteit zijn ongunstig. Zowel problemen met
de gezondheid als motivatie en bevlogenheid kunnen het resultaat zijn van een
goede of slechte kwaliteit van banen.

De gevolgen van kwaliteit van banen kunnen we volgens twee dimensies con-
ceptualiseren. Enerzijds kunnen we de gevolgen indelen volgens de aard van de
resultaten, dit is of het betrekking heeft op welzijn van werknemers of op hun
prestatieniveau. Anderzijds zijn de gevolgen in te delen volgens het niveau van
resultaten, dit is of de gevolgen kunnen gesitueerd worden op het niveau van een
individuele werknemer, op bedrijfsniveau of maatschappelijk niveau (Holman &
McClelland, 2011). Op het individuele niveau zal een werknemer als gevolg van
de kwaliteit van zijn werk al dan niet gevoelens uiten van werk- en loopbaan-
zekerheid, zijn competenties verder ontwikkelen en/of op een vlotte manier ver-
plichtingen combineren op het vlak van werk en privéleven. Op het niveau van de
onderneming zal een goede kwaliteit van banen resulteren in een hogere produc-
tiviteit, een beperking van het personeelsverloop en/of een minder ziekteverzuim.
Op macroniveau ten slotte kunnen wij een hogere werkzaamheidsgraad ver-
wachten als gevolg van kwalitatief hoogwaardige arbeidsplaatsen. Deze banen
kunnen inactieven naar de arbeidsmarkt trekken en/of ouderen aan het werk
houden.

Een derde dimensie om de gevolgen van baankwaliteit te onderscheiden is het
verschil tussen positieve en negatieve ‘outcomes’ van kwaliteit van werk, tussen
enerzijds stress en anderzijds bevlogenheid op het werk. De traditionele manier
om de gevolgen van baankwaliteit te meten spits zich doorgaans toe problema-
tische scores (De Witte et al., 2010). Beleidsmakers hebben vooral belangstelling
getoond voor de preventie van ongevallen op werk, het reduceren van ziektever-
zuim of beperken van het personeelsverloop, en richt zich dus vooral op de nega-
tieve gevolgen van baankwaliteit. Figuur I-2, waaruit blijkt dat werknemers meer
te lijden hebben aan depressie of angst in het geval ze met stress te maken krijgen
op het werk, is een perfecte illustratie van deze benadering. Hoewel ongezonde
gevolgen van werken moeten worden vermeden, willen we in een volledige ana-
lyse van baankwaliteit ook analyseren welke baankenmerken garant staan voor
positieve ervaringen. Werken biedt immers evenzeer mogelijkheden voor uitzon-
derlijke prestaties, verheugende ervaringen, en het verwezenlijken van persoon-
lijke doelen (Maslach, Leiter & Schaufeli, 2009). Figuur I-3 illustreert dat de werk-
nemers beter gemotiveerd zullen zijn om het beste van zichzelf te geven in hun
werk in het geval ze de mogelijkheid krijgen om zelf te kiezen in welke volgorde
ze hun taken mogen uitvoeren. Een evenwichtiger beeld, dat niet enkel de oorza-

14 Hoofdstuk I

ken van stress aanstipt maar ook aangeeft wat werknemers sterker maakt, levert
een rijker onderzoeksresultaat op.

Figuur I-2 Aandeel werknemers dat last had van depressieve of angsten, volgens het ervaren van
stress op het werk

Figuur I-3 Aandeel werknemers dat gemotiveerd wordt tot goede werkprestaties, volgens de
mogelijkheid zelf de volgorde van taken te kiezen

23,0

13,2
5,74,33,2

77,0

86,8
94,395,796,8

AltijdMeestalSomsZeldenNooit

Ervaart U stress in Uw werk?

Ja, ik had last van depressie of angsten

Nee, ik had geen angst van depressie of angsten

2,5
8,6

15,1

47,2

26,5

3,8
8,9

23,0

46,0

18,3

sterk mee eens mee eens niet mee eens of
mee oneens

mee oneens sterk mee
oneens

De organisatie waar ik voor werk, motiveert mij om
mijn beste werkprestaties neer te zetten

Ja, ik kan de volgorde van mijn taken kiezen

Nee, ik kan de volgorde van mijn taken niet kiezen

Kwaliteit van het werk in België 15

3. Een empirische analyse van de kwaliteit van banen van
Belgische werknemers – een taxonomie van 7 types van
jobkwaliteit op de Belgische arbeidsmarkt

In dit descriptieve deel van het rapport verdelen we alle Belgische werknemers op
basis van de kwaliteit van hun baan. Wij construeren deze verschillende baanty-
pes aan de hand van indicatoren voor alle relevante dimensies van de kwaliteit
van banen die we in de vorige paragraaf hebben besproken. De selectie van rele-
vante indicatoren wordt in de eerste plaats gestuurd door het conceptueel kader
dat werd geïntroduceerd en in de tweede plaats door een empirische exploratie
van de EWCS database.

Eerst zullen wij meer precies vermelden welke werkwijze werd gevolgd bij het
ontwikkelen van de in dit rapport gebruikte indicatorenset van baankwaliteit.
Daarna beschrijven we de verschillende clusters van werknemers die werden af-
gezonderd omdat de werknemers die binnen deze clusters werden gegroepeerd
een gelijkaardige baankwaliteit ervaren.

Lezershandleiding

In de volgende afdelingen (3.1 en 3.2) kan U meer informatie vinden over hoe de gege-
vens werden gemanipuleerd om tot een beschrijving te komen van verschillende constel-
laties van baankwaliteit. Wij hebben 22 indicatoren over kwaliteit van banen geconstru-
eerd. Voor elke afzonderlijke indicator is in deze sectie het volgende opgenomen:
(1) informatie over de EWCS-vragen die gebruikt werden, (2) een korte presentatie van
de indicator, (3) histogrammen ter illustratie van de verdeling van de waarden van de
indicator op de Belgische arbeidsmarkt en de cut-off waarde die gebruikt werd bij het di-
chotomiseren van de indicator in functie van de clusteranalyse, en (4) tabellen die de
verdeling van de indicator naar geslacht, leeftijd en opleidingsniveau illustreren. Afde-
ling 3.2 vergelijkt de scores van werknemers op deze indicatoren met de scores van zelf-
standigen.

Wie niet geïnteresseerd in dit methodologisch luik kan deze afdeling overslaan en on-
middellijk verder lezen in afdeling 3.3 waar het resultaat van deze analyse toegelicht
wordt, met name de typologie van zeven baantypes met een verschillende baankwaliteit.

3.1 Een selectie van indicatoren over de baankwaliteit

De constructie van componenten van baankwaliteit vertrekt van de selectie van de
relevante variabelen voor de kwaliteit van banen uit de vorige paragraaf. Alle re-
levante variabelen in de EWCS database werden ingedeeld in vier grote groepen
volgens de ‘4 A’s’: arbeidsinhoud, arbeidsomstandigheden, arbeidsvoorwaarden
en arbeidsverhoudingen. In de volgende stap werd het aantal variabelen geredu-
ceerd door binnen elke ‘A’ factoren te onderscheiden. Door middel van factor-

16 Hoofdstuk I

analyse werden verschillende vragen in de EWCS-data gegroepeerd tot latente
kenmerken. Deze methode leverde goede resultaten op bij de informatie over de
arbeidsinhoud en de arbeidsverhoudingen, maar niet voor de vragen rond de ar-
beidsomstandigheden en –verhoudingen. Voor de constructie van indicatoren
binnen deze twee dimensies, werd in belangrijke mate gekeken naar de theoreti-
sche onderbouw van de EWCS-enquête. Voor meer gedetailleerde informatie over
hoe de verschillende vragen van de EWCS herleid werden tot een bruikbare indi-
catorenset over baankwaliteit verwijzen wij naar de methodologische bijlage1 bij
dit rapport. We hebben eindelijk met alle relevante EWCS-variabelen
22 indicatoren over baankwaliteit weerhouden. Tabel I.3 vat deze 22 subdimensies
van baankwaliteit samen en geeft aan welke EWCS-informatie werd gebruikt voor
de constructie van deze subdimensies. In de uiteindelijke set vinden wij alle rele-
vante indicatoren die werden aangestipt in de verschillende modellen over baan-
kwaliteit.

1 Te verkrijgen bij de auteurs.

Tabel I-3 Samenvatting van de subdimensies van baankwaliteit die in dit rapport worden gebruikt

Dimensie/subdimensie Gebruikte informatie Gebruikte EWCS vragen

Arbeidsinhoud
Teamwerk Bestaat uw werk uit taken die wisselen tussen uzelf en uw collega’s?/Werkt u in een groep

of team dat gemeenschappelijke taken heeft en zijn werk kan plannen?/In het team waar u
het meest werkzaam bent, beslissen de teamleden zelf ... over de taakverdeling? Wie de
teamleider is? Het tijdschema van het werk?

Q53/Q56/Q57a/
Q57b/Q57c

Emotionele belasting Hangt uw werktempo in het algemeen al dan niet af van rechtstreekse vragen van mensen
zoals klanten, passagiers, leerlingen, patiënten, enz.?/U raakt emotioneel betrokken bij uw
werk/U ervaart stress in uw werk/Uw werk vraagt van u dat u uw gevoelens verbergt

Q46b/Q51m/Q51n/
Q51p

Repetitieve taken Houdt uw werk korte en herhaaldelijke taken in die korter zijn dan 1 minuut/10 minuten? Q44a/Q44b
Werkdruk Hangt uw werktempo in het algemeen al dan niet af van … het werk dat uw collega’ s ver-

richten? Kwantitatieve productienormen of prestatie doelstellingen? De automatische snel-
heid van een machine of productielijn?; de rechtstreekse controle van uw baas of leiding-
gevende?/Heeft u genoeg tijd om uw werk af te maken?

Q46a/Q46c/Q46d/
Q46e/Q51g

Autonomie Heeft u in uw job de mogelijkheid om de volgende aspecten te kiezen of te veranderen?: de
volgorde van uw taken/uw werkmethodes/uw werkritme of tempo

Q50a/Q50b/Q50c

Taakcomplexiteit Houdt uw belangrijkste betaalde job het volgende in: het respecteren van nauwkeurig vast-
gelegde kwaliteitsnormen/een evaluatie door uzelf van de kwaliteit van uw eigen werk/het
zelf oplossen van onvoorziene problemen/eentonige taken/ingewikkelde taken/nieuwe
dingen leren?

Q49a/Q49b/Q49c/
Q49d/Q49e/Q49f

Autonomie over de
werktijd

Hoeveel personen werken er onder uw leiding?/Hoe wordt uw werkrooster bepaald?/U
kan pauzeren wanneer u wil./U kunt beslissingen die belangrijk zijn voor uw werk
beïnvloeden.

Q17/Q39/Q51f/Q51o

Tabel I-3 Samenvatting van de subdimensies van baankwaliteit die in dit rapport worden gebruikt. Vervolg

Dimensie/subdimensie Gebruikte informatie Gebruikte EWCS vragen

Arbeidsomstandigheden
Risico’s Musculo-skeletale aandoeningen: in welke mate wordt u tijdens uw werk blootgesteld aan

trillingen veroorzaakt door handwerktuigen, machines, enz.?/Bevat het takenpakket van
Uw betaalde job … pijnlijke of vermoeiende houdingen?; het optillen of verplaatsen van
mensen?; zware lasten dragen of verplaatsen?; staan?; altijd dezelfde bewegingen met de
handen of de armen?

Biochemische risico’s: in welke mate wordt u tijdens uw werk blootgesteld aan … het
inademen van dampen, rook (zoals lasdampen of uitlaatdampen), poeder of stof (zoals stof
van hout of koolstof), enz.?; het inademen van dampen zoals oplosmiddelen en
verdunners?; behandelen van of huidcontact hebben met chemische producten of
substanties?; het behandelen van of in direct contact komen met besmettelijke materialen
zoals afval, lichaamsvocht, laboratoriummaterialen, enz.?
Andere risico’s: in welke mate wordt u tijdens uw werk blootgesteld aan … zo’n luid lawaai
zodat u uw stem moet verheffen om met anderen te kunnen spreken?; hoge temperaturen
die u doen zweten, zelfs als u even rust?; lage temperaturen, hetzij binnen of buiten de
werkruimten?

Q23a/Q24a/Q24b/
Q24c/Q24d/Q24e/
Q23e/Q23f/Q23g/

Q23i/Q23b/Q23c/Q23d

Contact met personen Bevat het takenpakket van uw betaalde job … in contact zijn met personen die niet
werkzaam zijn waar u werkt zoals bijvoorbeeld klanten, passagiers, leerlingen, patiënten,
enz.? omgaan met boze klanten?

Q24f/Q24g

Een vaste werkplek Waar is uw voornaamste werkplek? Op de terreinen van mijn werkgever/Op het terrein van
een klant/In een auto of een ander voertuig/Een locatie in open lucht/Mijn eigen
huis/Overige.
Heeft u in de afgelopen 3 maand op een andere locatie gewerkt? Bij mijn werkgever; bij een
klant; in een wagen of ander voertuig; op een site buiten; in eigen huis; elders.

Q26/Q27

Tabel I-3 Samenvatting van de subdimensies van baankwaliteit die in dit rapport worden gebruikt. Vervolg

Dimensie/subdimensie Gebruikte informatie Gebruikte EWCS vragen

Arbeidsvoorwaarden
Carrièremogelijkheden Mijn werk biedt goede vooruitzichten voor carrièremogelijkheden Q77c
Contract Welk type arbeidsovereenkomst hebt u? Q7
Inkomen Looncomponenten: Als u denkt aan de inkomsten uit uw (belangrijkste) job, wat is hier dan

bij inbegrepen?: Stuk loon of productiviteitsvergoeding?/Extra uitbetalingen voor
bijkomende werkuren of overuren?/Extra betalingen ter compensatie voor slechte of
gevaarlijke werkomstandigheden?/Bijkomende betalingen ter compensatie voor
zondagwerk?/andere extra betalingen?/Betaling op basis van algemene bedrijfsresultaten
(winstdelingsschema) van het bedrijf waar u werkt?/Inkomen uit aandelen van de
organisatie waar u werkt?/Voordelen van een andere aard?
Inkomen: Hoeveel bedragen de netto maandelijkse inkomsten van uw belangrijkste
job?/Misschien kunt u wel de omvang bij benadering geven. Welke letter komt het beste
overeen met uw totale netto inkomen uit uw belangrijkste job?

EF7b/EF7c/EF7d/
EF7e/EF7f/EF7g/EF7i/

EF7j/EF10/EF11

Voltijds werk Hoeveel uur per week werkt u normaal gezien in uw belangrijkste betaalde job? Q18
Opleiding Hebt U de laatste 12 maanden een training van een van de volgende types gevolgd om uw

vaardigheden te verbeteren of niet?: Training betaald door of voorzien door uw werkgever,
of door uzelf als u zelfstandige bent; Training tijdens het werk.

Q61a/Q61c

Atypische werkuren Hoeveel keer per maand werkt u ‘s nachts?; ‘s avonds?; zondags?; zaterdags?; meer dan
10 uur per dag?

Q32/Q33/Q34/
Q35/Q36

Flexibele werkuren Werkt U… elke dag hetzelfde aantal uren?; iedere week hetzelfde aantal dagen?; iedere
week hetzelfde aantal uren?; vaste begin- en einduren?; op oproep?; in een ploegensysteem?
Wijzigt uw werkrooster regelmatig? Hoelang voor de wijziging brengt men u op de hoogte?
Gedurende de laatste 12 maanden, hoe vaak is het voorgekomen dat u in uw vrije tijd heeft
gewerkt om te voldoen aan de eisen van het werk?

Q37a/Q37b/Q37c/
Q37d/Q37e/Q37f/

Q40/Q42

Tabel I-3 Samenvatting van de subdimensies van baankwaliteit die in dit rapport worden gebruikt. Vervolg

Dimensie/subdimensie Gebruikte informatie Gebruikte EWCS vragen

Arbeidsverhoudingen
Inspraak U wordt geraadpleegd voordat de doelstellingen voor uw werk worden vastgesteld./U

wordt betrokken bij het verbeteren van de werkorganisatie of werkprocessen van uw
afdeling of organisatie./U heeft invloed op de keuze van uw werkpartners./In het algemeen
moedigt uw directe baas of leidinggevende u aan deel te nemen aan belangrijke
beslissingen.

Q51c/Q51d/Q51e
/Q58e

Ondersteunend
management

In het algemeen, uw directe baas of leidinggevende ... voorziet u van feedback over uw
werk.; respecteert u als persoon; is goed in het oplossen van conflicten.; is goed in het
plannen en organiseren van het werk.

Q58a/Q58b/Q58c/
Q58d

Sociale steun Uw collega’s helpen en ondersteunen u./Uw leidinggevende/baas helpt en ondersteunt u. Q51a/Q51b
Geweld en pesten op het
werk

En gedurende de afgelopen 12 maanden, bent u in de loop van uw werk onderworpen aan:
fysiek geweld?; intimidaties/pesterijen?; seksuele intimidaties?

Q71a/Q71b/Q71c

Werknemers-vertegen-
woordiging

Is er op uw werk een medewerker die optreedt als werknemersvertegenwoordiger?; Houdt
het management op uw werk bijeenkomsten waar u uw mening kunt geven over wat er in
de organisatie gebeurt?

Q63/Q64

Kwaliteit van het werk in België 21

Zeven subdimensies verwijzen naar kenmerken van de arbeidsinhoud. In de sub-
dimensie ‘teamwerk’ wordt rekening gehouden met taakrotatie tussen collega ‘s,
werken in een team met gemeenschappelijke taken, en met de mogelijkheid om in
de teams over de werkorganisatie beslissingen te nemen. De gemiddelde score van
deze indicator voor Belgische werknemers is 0,34.

‘Emotionele druk’ verwijst naar de afhankelijkheid tijdens het werk van andere
mensen, en in het algemeen op het ervaren van emotionele druk in het werk. De
vraag of ‘het werk van u vraagt dat u uw gevoelens verbergt’ is onderdeel van
deze subdimensie. Deze variabele is normaal verdeeld en scoort gemiddeld 0,49 in
de Belgische economie. Emotionele druk is hoger bij vrouwen, bij werknemers op
gemiddelde en oudere leeftijd, en onder hoger opgeleide werknemers.

Een derde subdimension baseert zich op de antwoorden van werknemers op de
vraag of hun baan korte ‘repetitieve taken’ van minder dan 1 of 10 minuten in-
houdt. Dit soort werk is er vaker voor laagopgeleide werknemers.

‘Werkdruk’ balt de informatie in de EWCS samen over het werken aan een hoog
tempo, de externe controle van het werktempo en het gebrek aan tijd om het ta-
kenpakket af te werken. De gemiddelde score van deze constructie in België is
0,35. Ook hier tekenen opgeleide mensen een hogere score op.

De taakeisen van werknemers kunnen draaglijker gemaakt worden door hen de
mogelijkheid te bieden zelf te bepalen hoe ze deze verwachtingen kunnen inlos-
sen. De indicator ‘autonomie’ sommeert de waarden van respondenten op drie
vragen met betrekking op de taakautonomie van werknemers, met name de mo-
gelijkheid om de volgorde van de taken, de werkmethodes en het werkritme zelf
te bepalen. Ongeveer 600 respondenten hebben helemaal geen autonomie (en sco-
ren 0), terwijl 1 800 respondenten van autonomie genieten op de drie verschillende
elementen (score 1). De gemiddelde score van de werknemers op het vlak van
autonomie is 0,69. De autonomie is hoger voor vrouwen, oudere werknemers en
hoger opgeleide mensen.

‘Taakcomplexiteit’ vat de antwoorden van de respondenten op zes vragen sa-
men. Het werk wordt meer complex in het geval kwaliteitsnormen moeten wor-
den gehaald, wanneer onvoorziene problemen moeten worden opgelost, in het
geval nieuwe dingen geleerd worden op het werk en naarmate het takenpakket
meer complexe taken en minder eentonige taken inhoudt. Mannen, ouderen en
hoger opgeleide werknemers hebben meer complexe taken dan vrouwen, jongeren
en lager opgeleide werknemers.

Tot slot is er een indicator over ‘autonomie over de werktijd’. Deze indicator
geeft aan in welke mate de werknemer zelf kan bepalen wanneer de werkzaam-
heden worden verricht. Leidinggeven aan andere werknemers werd als onderdeel
van deze subdimensie beschouwd, daar dit als een proxy kan beschouwd worden
voor de mogelijkheid die men heeft om een aantal taken niet zelf maar door col-
lega’s te laten uitvoeren. Ook hier scoren mannen, ouderen en hoger opgeleide
werknemers hoger.

22 Hoofdstuk I

Figuur I-4 Histogrammen met betrekking tot de zeven dimensies over de arbeidsinhoud (team-
werk, emotionele belasting, repetitieve taken, werkdruk, autonomie, taakcomplexiteit
en autonomie over de werktijd)

0
2

00
4

00
6

00
8

00
1

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
teamwerk

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
emotionele belasting

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
repetitieve taken

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
werkdruk

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
autonomie

0
2

00
4

00
6

00
8

00
1

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
taakcomplexiteit

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
autonomie over de werktijd

Kwaliteit van het werk in België 23

Tabel I-4 Zeven dimensies over de arbeidsinhoud (teamwerk, emotionele belasting, repetitieve
taken, werkdruk, autonomie, taakcomplexiteit en autonomie over de werktijd), vol-
gens gender, leeftijd en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau
 Man Vrouw -34 35-49 50+ Laag Hoog

Teamwerk 0,34 0,36 0,33 ** 0,34 0,34 0,34 0,34 0,35
Emotionele

belasting
0,49 0,45 0,53 *** 0,46 0,50 0,49 ** 0,44 0,55 ***

Repetitieve taken 0,37 0,37 0,36 0,39 0,37 0,33 * 0,45 0,28 ***
Werkdruk 0,35 0,38 0,32 *** 0,35 0,35 0,34 0,36 0,34 ***
Autonomie 0,69 0,66 0,72 *** 0,66 0,70 0,72 ** 0,60 0,80 ***
Taakcomplexiteit 0,69 0,71 0,67 *** 0,67 0,69 0,72 *** 0,62 0,77 ***
Autonomie over

de werktijd
0,38 0,40 0,36 *** 0,35 0,39 0,41 *** 0,34 0,44 ***

Noot: * p<0.050; ** p<0.010; *** p<0.001.

Drie verschillende subdimensies behandelen de arbeidsomstandigheden. De
subindicator ‘risico’s’ bundelt de scores van vragen over de verscheidene risico’s
waar werknemers mee geconfronteerd worden tijdens de uitvoering van hun
werk. Sommige vragen refereren naar werkgerelateerde musculo-skeletale aan-
doeningen, andere naar biochemische risico’s en een derde groep vragen naar de
blootstelling aan een ongemakkelijke werkomgeving (zoals extreem hoge of lage
temperaturen). Het gemiddelde van 0,19 is vrij laag en geeft aan dat de meeste
werknemers te kampen met een beperkt aantal risico’s. Blootstelling aan dergelijke
risico’s is evenwel ongelijk gespreid over de arbeidsmarkt. Mannen, jongeren en
laag opgeleide werknemers moeten meer dan gemiddeld werken in een risicovol
werkmilieu.

‘Contact met personen’ geeft aan in welke mate het takenpakket veronderstelt
dat er contact gelegd wordt met personen die geen collega’s zijn en/of er met boze
klanten of patiënten moet worden omgegaan. Jonge werknemers krijgen meer dan
oudere werknemers met dit soort werk te maken. En vrouwelijke werknemers en
goed opgeleide werknemers krijgen meer met (boze?) klanten te maken dan ge-
middeld.

Een derde indicator, een ‘vaste werkplek’, geeft aan in welke mate werknemers
permanent binnen de muren van het bedrijf aan het werk zijn. Zo’n 57% van alle
werknemers hebben dergelijke vaste werkplek.

24 Hoofdstuk I

Figuur I-5 Histogrammen met betrekking tot de drie dimensies over de arbeidsomstandigheden
(risico’s, contact met personen, een vaste werkplek)

Tabel I-5 Drie dimensies over de arbeidsomstandigheden (risico’s, contact met personen, een
vaste werkplek), volgens gender, leeftijd en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau

 Man Vrouw -34 35-49 50+ Laag Hoog

Risico’s 0,19 0,21 0,16 *** 0,20 0,18 0,18 ** 0,24 0,13 ***
Contact met

personen
0,40 0,35 0,45 *** 0,42 0,40 0,36 *** 0,36 0,44 ***

Een vaste
werkplek

0,57 0,49 0,67 *** 0,61 0,54 0,59 ** 0,58 0,57

Noot: * p<0.050; ** p<0.01; *** p<0.001.

De arbeidsvoorwaarden verwijzen naar de contractuele afspraken die worden
gemaakt tussen werkgever en werknemer. ‘Carrièremogelijkheden’ weerhoudt de
score van de respondenten op de vraag of zij het (sterk) (on)eens zijn over de ver-
klaring dat ‘hun werk goede vooruitzichten voor carrièremogelijkheden biedt’. De
grafiek toont dat de meeste mensen het eens met deze verklaring, zij het niet in
sterke mate. Jonge werknemers, mannen en hoger opgeleide mensen gaan vaker
akkoord met deze stelling dan anderen.

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
risico's

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
contact met personen

0
4

00
8

00
1

20
0

1
60

0
2

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
vaste werkplek

Kwaliteit van het werk in België 25

De dimensie ‘contract’ maakt onderscheid tussen vaste en tijdelijke contracten.
Slechts 14% van alle Belgische werknemers heeft een tijdelijk contract. Hier wordt
bevestigd dat jonge werknemers (23%) meer kans hebben op een tijdelijk contract
dan oudere werknemers (7%).

De subdimensie ‘inkomen’ bundelt alle informatie over de lonen van werk-
nemers, met zowel de netto-inkomsten als andere vergoedingen in het loonpakket.
De EWCS gegevens bevestigen dat het loon hoger ligt bij mannen, oudere (en
meer ervaren) werknemers en hoger opgeleide werknemers.

In België werken 70% van de werknemers voltijds en 30% deeltijds, wat uitge-
drukt wordt in de 0,70 score van ‘voltijds werk’ – aangezien de variabele slechts
twee waarden heeft. Deeltijdarbeid is zoals gekend sterk gendergerelateerd, met
maar liefst 48% van de vrouwelijke en slechts 14% van de mannelijke werknemers
in een part-time contract.

De ‘opleiding’ subindicator werd geconstrueerd met de antwoorden op twee
vragen over opleidingsinitiatieven, en wordt berekend als de gemiddelde score op
de ‘opleiding betaald door de werkgever’ en ‘leermogelijkheden op het werk’.
Drie op tien Belgische werknemers hebben een waarde van 1, wat betekent ze zo-
wel formele als informele opleidingen kregen gedurende de afgelopen twaalf
maanden. De EWCS-gegevens bevestigen het ‘Mattheuseffect’ bij opleidings-
inspanningen: de werknemers met de hoogste basisopleiding krijgen meer oplei-
dingsmogelijkheden tijdens hun loopbaan dan de werknemers met een lagere ba-
sisopleiding.

Vijf vragen in de EWCS verwijzen naar werk op ‘atypische werkuren’. Mensen
die normaal gesproken ‘s avonds of ‘s nachts, in weekends en soms meer dan
10 uur per dag moeten werken hebben een positieve score op deze schaal. De sub-
indicator neemt de gemiddelde score op de vijf geselecteerde vragen. De grafiek
toont dat ongeveer de helft van alle werknemers niet op een van deze ongebruike-
lijke werktijden moet werken. Mannen en hoger opgeleide werknemers worden
meer dan gemiddelde geacht te werken op ongebruikelijke uren.

Tot slot is ‘flexibele werkuren’ een indicatie van de (on)regelmatigheid van het
werkrooster van werknemers. Een hogere score geeft aan dat het rooster van de
werknemers vaak verandert. Ook hier hebben mannen en hoger opgeleide werk-
nemers vaker te maken met deze onvoorspelbare aanpassingen in het werkrooster.

26 Hoofdstuk I

Figuur I-6 Histogrammen met betrekking tot de zeven dimensies over arbeidsvoorwaarden
(carrièremogelijkheden, contract, inkomen, voltijds werk, opleiding, atypische werk-
uren, flexibele werkuren)

0
2

00
4

00
6

00
8

00
1

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
carrièremogelijkheden

0
6

00
1

20
0

1
80

0
2

40
0

3
00

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
contract

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
inkomen

0
5

00
1

00
0

1
50

0
2

00
0

2
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
voltijds werk

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
opleiding

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
atypische werkuren

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
flexibele werkuren

Kwaliteit van het werk in België 27

Tabel I-6 Zeven dimensies over de arbeidsvoorwaarden (carrièremogelijkheden, contract type,
inkomen, voltijds werk, opleiding, atypische werkuren, flexibele werkuren), volgens
gender, leeftijd en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau
 Man Vrouw -34 35-49 50+ Laag Hoog

Carrière-
mogelijkheden

0,49 0,52 0,46 *** 0,54 0,49 0,41 *** 0,46 0,53 ***

Contract 0,86 0,87 0,85 0,77 0,90 0,93 *** 0,84 0,89 ***
Inkomen 0,28 0,34 0,22 *** 0,26 0,30 0,30 *** 0,25 0,32 ***
Voltijds werk 0,70 0,86 0,52 *** 0,70 0,71 0,68 0,70 0,70
Opleiding 0,40 0,39 0,41 0,38 0,41 0,38 0,32 0,49 ***
Atypische werkuren 0,29 0,32 0,26 *** 0,31 0,28 0,29 * 0,27 0,32 ***
Flexibele werkuren 0,30 0,31 0,28 *** 0,29 0,30 0,30 0,26 0,34 ***

Noot: *p<0.050; ** p<0.01; *** p<0.001.

Vijf subdimensies beoordelen de kwaliteit van de arbeidsverhoudingen.
De score op ‘inspraak’ geeft aan wanneer werknemers worden geraadpleegd bij

de besluitvorming op het werk. Er is een opmerkelijk verschil op deze indicator
volgens opleidingsniveau, waarbij hoger opgeleiden meer inspraak krijgen in het
werk dan andere werknemers.

‘Ondersteunend management’ geeft aan in welke mate werknemers op het werk
ondersteund worden door een goede baas. De waarde van deze indicator is bere-
kend als de gemiddelde score van vier vragen over de aanwezigheid van onder-
steunende principes. Een hoge score betekent dat de leidinggevende een goede
planning en organisatie van het werk voorziet, feedback geeft, respect betoont en
klaarstaat wanneer conflicten moeten worden opgelost. De waarde van deze indi-
cator is hoog op de Belgische arbeidsmarkt, met een gemiddelde score van 0,80.

‘Sociale steun’ beoordeelt de steun van collega’s die werknemers krijgen op het
werk. Antwoorden op de vragen over hulp en ondersteuning van zowel het ma-
nagement als collega ‘s komen in aanmerking.

‘Geweld en pesten op het werk’ is een binaire uitdrukking die aangeeft of
werknemers fysiek geweld, pestgedrag of seksuele intimidatie hebben moeten on-
dergaan op de werkplek. Uit de score van 0,11 blijkt dat 11% van alle Belgische
werknemers onder een of andere vorm van pestgedrag heeft geleden.

Ten slotte is de dimensie ‘werknemersvertegenwoordiging’ gerelateerd aan de
mogelijkheid op de werkvloer om met de groep werknemers op een collectieve
manier een inbreng te hebben in de besluitvorming in de onderneming. Dit kan
worden gerealiseerd met een werknemersvertegenwoordiging van de werk-
nemers op de werkvloer, of in vergaderingen waar men zich kan uitspreken over
wat er gebeurt in de organisatie. De score van deze indicator ligt hoger bij man-
nen, oudere werknemers en hoger opgeleide mensen. Hoewel vragen niet expliciet
verwijzen naar de vakbondsvertegenwoordiging in bedrijven, kunnen deze ver-
schillen mogelijk verklaard worden door de ongelijke aanwezigheid van vakbon-

28 Hoofdstuk I

den in de economie. Vakbonden zijn in het bijzonder ondervertegenwoordigd in
bedrijven met vrouwelijke en jongere werknemers.

Figuur I-7 Histogrammen met betrekking tot de vijf dimensies over Arbeidsverhoudingen (in-
spraak, ondersteunend management, sociale steun, geweld en pesten op het werk,
werknemersvertegenwoordiging)

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
inspraak

0
4

00
8

00
1

20
0

1
60

0
2

00
0

fr
eq

ue
nt

ie
0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1

ondersteunend management

0
2

00
4

00
6

00
8

00
1

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
sociale steun

0
6

00
1

20
0

1
80

0
2

40
0

3
00

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
geweld en pesten op het werk

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
werknemersvertegenwoordiging

Kwaliteit van het werk in België 29

Tabel I-7 Vijf dimensies over de arbeidsverhoudingen (inspraak, ondersteunend management,
sociale steun, geweld en pesten op het werk, werknemersvertegenwoordiging), vol-
gens gender, leeftijd en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau
 Man Vrouw -34 35-49 50+ Laag Hoog

Inspraak 0,49 0,49 0,49 0,47 0,49 0,50 * 0,44 0,55 ***
Ondersteunend

management
0,80 0,81 0,80 0,83 0,79 0,79 ** 0,80 0,81

Sociale steun 0,68 0,68 0,67 0,68 0,67 0,67 0,66 0,69 ***
Geweld en pesten

op het werk
0,11 0,10 0,12 0,11 0,12 0,09 0,11 0,11

Werknemersver-
tegenwoordiging

0,62 0,64 0,59 *** 0,56 0,64 0,67 *** 0,55 0,69 ***

Noot: * p< 0.050; ** p< 0.01; *** p< 0.001.

3.2 Kwaliteit van het werk van zelfstandigen

De EWCS enquête werd afgenomen bij alle werkenden ouder dan 15 jaar. De Bel-
gische database heeft informatie over 4 000 werkende inwoners. Vijf van zes on-
dervraagde werkenden heeft een arbeidsovereenkomst met een werkgever. Eén
van de zes werkenden in de steekproef zijn zelfstandigen (n=587). Wij richten ons
in dit rapport vooral op de kwaliteit van het werk van werknemers, daar een aan-
tal kenmerken van de baankwaliteit expliciet verwijzen naar de arbeidsrelatie tus-
sen een werkgever en werknemer. In deze paragraaf vergelijken we de scores van
de groep werknemers op de 22 geselecteerde indicatoren over de baankwaliteit
met de scores van zelfstandigen.

30 Hoofdstuk I

Tabel I-8 Dimensies van baankwaliteit, volgens de arbeidsrelatie

 Arbeidsrelatie
 Werknemers Zelfstandigen

Teamwerk 0,34 0,16 ***
Emotionele belasting 0,49 0,56 ***
Repetitieve taken 0,37 0,40
Werkdruk 0,35 0,27 ***
Autonomie 0,69 0,88 ***
Taakcomplexiteit 0,69 0,76 ***
Autonomie over de werktijd 0,38 0,71 ***

Risico’s 0,19 0,17 *
Contact met personen 0,40 0,49 ***
Een vaste werkplek 0,57 0,29 ***

Carrièremogelijkheden 0,49 0,62 ***
Contract 0,84 0,00 ***
Inkomen 0,28 n.a.
Voltijds werk 0,69 0,86 ***
Opleiding 0,39 0,21 ***
Atypische werkuren 0,29 0,49 ***
Flexibele werkuren 0,30 0,45 ***

Inspraak 0,49 0,78 ***
Ondersteunend management 0,80 n.a.
Social support 0,68 0,73 ***
Geweld en pesten op het werk 0,11 0,07 *
Werknemersvertegenwoordiging 0,62 n.a.

Noot: *p<0.050; ** p<0.01; *** p<0.001.

Een zelfstandig statuut geeft een individu de gelegenheid om zijn of haar eigen
werkschema op te stellen, om te werken wanneer het best past, om andere perso-
nen te antwoorden wanneer men wil en is voor sommigen mogelijk zelfs een ma-
nier om rijk te worden (Blanchflower, 2000). Vanuit dit perspectief verwachten we
meer inspraak, autonomie en (werknemers)flexibiliteit als belangrijke kenmerken
van zelfstandige arbeid. Deze hypothese wordt bevestigd met de EWCS-gegevens.
Zelfstandige werknemers hebben meer autonomie om te beslissen hoe taken wor-
den verricht en wanneer het werk wordt gepland. Zij werken aan meer complexe
taken maar worden minder geconfronteerd met een hoge werkdruk. Zelfstandigen
hebben ook een beduidend hogere score op inspraak.

De minder fortuinlijke schaduwkant van zelfstandige arbeid is dat men gemak-
kelijk de zaak, spaargeld en zelfs het eigen huis kan verliezen in het geval de zaak
failliet gaat (Blanchflower, 2000). Om hier tegen bestand te zijn, zullen zelfstandi-
gen op zoek moeten gaan naar een gediversifieerde portefeuille van opdrachten,
en vaak eigen initiatief moeten ontwikkelen om toekomstige projecten een grotere
kans op slagen te geven. Een essentieel onderdeel van hun baan is het overtuigen

Kwaliteit van het werk in België 31

van cliënten om te (blijven) werken met hen. Dit beeld wordt weerspiegeld in de
arbeidsomstandigheden en -voorwaarden van zelfstandigen. Zij hebben minder
vaak één vaste werkplek en komen heel vaak in contact met mensen. Zelfstandi-
gen moeten ook meer werken volgens atypische werktijden en flexibele uren.

3.3 Types van baankwaliteit op de Belgische arbeidsmarkt

In deze paragraaf ontwikkelen we een typologie van baankwaliteit in België. We
gebruiken de scores van alle werknemers op de geselecteerde 22 indicatoren van
baankwaliteit om die typologie van baankwaliteit te ontwikkelen. Om te verzeke-
ren dat elke subdimensie dezelfde impact heeft bij het uitvoeren van deze analyse,
werden alle indicatoren gedichotomiseerd. Deze dichotomisering is geïllustreerd
in de eerder gepresenteerde histogrammen met bepaalde cut-off punten die altijd
op een inschatting berusten, en wordt meer in detail besproken in een methodolo-
gische bijlage2 bij het rapport. De cluster analyse werd uitgevoerd met behulp van
Ward’s linkage en afstanden gebaseerd op binaire overeenkomsten. Het resultaat
suggereert het weerhouden van zeven verschillende clusters.3 De labels in tabel I-
9 worden verder in het rapport gebruikt om naar deze clusters te refereren.

Het is belangrijk op te merken dat clusteranalyse moet worden gezien als beschrij-
vende samenvatting van alle observaties in het EWCS bestand. We moeten ook
vermelden dat het aantal bruikbare observaties in het bestand vermindert bij het
toepassen van deze statistische techniek, wanneer een of meer ontbrekende waar-
den werden teruggevonden. De grote steekproefomvang van 4 000 was uiteinde-
lijk zeer nuttig om voldoende grote clusters over te houden. Door gebruik te ma-
ken van alle 22 indicatoren, waaronder de delicate inkomensvariabele, daalde het
aantal volledige waarnemingen, en bleven van de 3 343 observaties (van werk-
nemers uit de totale steekproefgroep) nog 2 387 over. De resultaten van een clus-
teranalyse worden verder nog beïnvloed door de schaal van de gebruikte varia-
belen, het aantal variabelen, outliers, de manier waarop de afstand tussen obser-

2 Te verkrijgen bij de auteurs.
3 Het is belangrijk op te merken dat clusteranalyse voornamelijk moet worden gezien als een

manier om observaties op een overzichtelijke manier samen te vatten. De techniek is gevoelig
voor de schaal van de variabelen, het aantal variabelen, outliers, de manier waarop afstand tus-
sen twee observaties gemeten wordt, de definitie van nabijheid (om twee observaties met el-
kaar te clusteren), het algoritme van het statistisch pakket en in sommige gevallen zelfs de
volgorde van een gegevensreeks. Ward’s linkage zal doorgaans resulteren in een aantal clus-
ters van ongeveer gelijke grootte, en kiest in elke stap voor de oplossing die de interne varian-
tie minimaliseert. Het punt waarop men niet verder clustert kan vooraf worden bepaald of
berekend aan de hand van verschillende regels. Deze regels bepalen doorgaans dat men moet
stoppen bij die oplossing met een marginale vermindering van de variantie tussen en/of bin-
nen de groep van observaties tijdens elke stap van de cluster analyse. Milligan (1985) geeft aan
dat de Calinski & Duda regels de beste resultaten opleveren, en deze regels werden gehanteerd
in deze analyse.

32 Hoofdstuk I

vaties wordt gemeten, de bepaling van hoe observaties aan een nabije cluster
worden toegekend, het algoritme van het statistische pakket en in sommige ge-
vallen zelfs de volgorde van observaties in een dataset. De hier gebruikte ‘Ward’s
linkage’ zal doorgaans als resultaat een aantal clusters van ongeveer gelijke
grootte geven, door in elke stap te opteren voor de clusteroplossing die de interne
variantie in de clusters minimaliseert.

Werknemers in de eerste weerhouden cluster hebben interessante scores op vrij-
wel alle indicatoren van baankwaliteit. Zij genieten van veel autonomie en kunnen
in team werken aan complexe taken. De werkomgeving bevat beperkte risico’s.
Arbeidsomstandigheden zijn zeer gunstig: hoge lonen, full time werk, veel oplei-
dings- en loopbaankansen en een vast contract. Bovendien hebben zij veel in-
spraak in de organisatie van het werk, werken ze samen met een ondersteunende
leidinggevende, en is er in hun werkomgeving een mogelijkheid om collectief over
de werkorganisatie te overleggen. Aan de negatieve zijde moeten deze werk-
nemers wel open staan voor de nodige flexibiliteit, en is minder goed afgebakend
waar en wanneer ze hun werk moeten uitvoeren. Hoe dan ook, de totale balans is
duidelijk positief. We noemen dit de cluster met ‘verzadigde banen’ omdat werk-
nemers in dit type banen uitgesproken hoge scores hebben op alle belangrijke in-
dicatoren van baankwaliteit (cf. Holman & McClelland, 2011). Ongeveer 18% van
de Belgische werknemers werden ingedeeld in deze cluster.

Cluster B is de tweede cluster met redelijk positieve score op de meeste subdimen-
sies. Niettemin liggen de meeste scores een beetje minder gunstig dan bij de clus-
ter met ‘verzadigde banen’. Deze werknemers hebben iets minder teamwerk,
complexiteit en autonomie. Lonen zijn boven het gemiddelde maar lager dan in
cluster A, net zoals de loopbaan- en opleidingsmogelijkheden. Het positieve ele-
ment is dat deze werknemers kampen met minder onvoorspelbaarheid, want zij
hebben een vaste arbeidsplaats en een vast werkrooster. Wij noemen dit de groep
van werknemers met ‘full time evenwichtig werk’. Ongeveer 13% van alle werk-
nemers zijn toegekend aan deze groep.

Werk in cluster C wordt geëtiketteerd als ‘werken met beperkte carrièremogelijk-
heden’. Aan de ene kant is deeltijdwerk een onderscheidend kenmerk van deze
groep, met 54% van de werknemers in deeltijdse banen. Aan de andere kant heb-
ben deze werknemers vaak ongunstige arbeidsvoorwaarden en niet veel carrière-
perspectief. Deze werknemers hebben niet alleen geen voltijdse baan, maar ook
een grote kans op een tijdelijk contract, lage lonen, weinig opleiding of gelimi-
teerde carrièremogelijkheden. Deze twee kenmerken samen schetsen een beeld
van een groep werknemers die binnen de onderneming niet als kernkrachten
worden beschouwd. Wanneer we op zoek gaan naar de positieve baankenmerken
van deze groep vinden we dan ook een weinig uitdagend takenpakket: vaak heb-
ben deze werknemers autonomie en een beperkte werkdruk, ze werken verder op

Kwaliteit van het werk in België 33

een veilige werkplek, volgens normale werktijden en een regelmatig uurrooster.
Werkorganisaties geven slechts beperkte mogelijkheden voor loopbaanontwikke-
ling, maar verwachten van deze werknemers eveneens geen uitzonderlijke presta-
ties. Dat is de reden waarom wij werk in deze cluster omschrijven als ‘werken met
beperkte carrièremogelijkheden’. De clusteranalyse heeft 21% van alle werk-
nemers in deze cluster ondergebracht.

De volgende cluster met 11% van de Belgische werknemers, heeft een goed salaris
en een voltijdse baan, maar worden geconfronteerd met vrij ongunstige arbeids-
tijdregelingen. Zij moeten vaak werken op atypische uren en veranderingen in
hun werkschema doen zich regelmatig voor. Het is de werkgever die beslist over
het tijdstip waarop zij moeten werken, want de autonomie over de arbeidstijd is
zeer beperkt. Dat is de reden waarom wij deze groep labelen als ‘werk op flexibele
en atypische uren’. Heel vaak hebben deze werknemers verder geen vaste werk-
plaats, en moeten ze op verschillende locaties aan de slag. Een laatste opvallend
kenmerk is de beperkte inspraak van deze werknemers bij het organiseren van het
werk.

Een vijfde cluster heeft ‘emotioneel belastend werk’. Hoewel deze werknemers
kunnen werken in team aan complexe vraagstukken, een passende opleidingskan-
sen krijgen en worden vertegenwoordigd op de werkvloer, hebben ze veel te
kampen met een stresserende job. Deze werknemers komen zeer vaak in contact
met personen die geen collega’s zijn, zoals (soms boze) klanten, passagiers, leer-
lingen of patiënten. Problematisch is dat ze zich niet gesteund voelen in hun orga-
nisatie door collega’s of het management. En bovendien wordt verwacht dat ze
werken aan repetitieve taken en onder een hoge werkdruk. Niet onverwacht heeft
deze cluster veruit de hoogste score op emotionele belasting. Deze elementen
worden niet gecompenseerd door goede arbeidsomstandigheden, daar de voor-
uitzichten op een carrière beperkt zijn, parttime werk gebruikelijk is en atypische
uren en veranderende uurroosters frequent voorkomen. Wij vinden ongeveer 13%
van de Belgische werknemers in deze cluster met emotioneel zwaar werk.

Cluster F verschilt van andere clusters vanwege het ‘zwaar repetitief werk’ van de
respondenten in deze cluster. Werknemers moeten veel repetitieve taken uitvoe-
ren. Ze hebben geen autonomie of inspraak op het werk, en moeten werken in een
risicovolle werkomgeving. Aan de positieve kant kunnen we het behoorlijk loon,
de voltijdse baan, de vaste werkplek en een normale en voorspelbaar werkrooster
vermelden. Zo’n 9% van de Belgische werknemers vervult dit soort zwaar repeti-
tief werk.

Ten slotte wordt cluster G gelabeled als ‘laagwaardig werk’. Werken in dit type
van baankwaliteit scoort voor ongeveer elk aspect van het baankwaliteit ongun-
stig en staat in die zin volledig in contrast met de ILO agenda voor ‘waardig
werk’. Werknemers worden verwacht om eenvoudige repetitieve taken in een risi-

34 Hoofdstuk I

covol werkmilieu uit te voeren, maar hebben geen inspraak of autonomie over hoe
aan deze taken te voldoen. Lonen zijn erg laag, loopbaankansen nihil, opleidingen
worden niet aangeboden en een tijdelijke contract waarschijnlijk. En aansluitend
beschikken de werknemers als groep evenmin over een forum om collectief hun
mening te uiten over de manier waarop hun werk georganiseerd wordt. Er valt
voor deze werknemers niet veel te vermelden aan de positieve kant: ze hebben een
vaste werkplek, een regelmatige werkrooster en ervaren weinig emotionele belas-
ting doordat ze geen contact hebben met mensen van buiten de onderneming. In
België worden 14% van de werknemers geconfronteerd met dergelijk ‘laagwaar-
dig werk’.

Tabel I-9 Voorstelling van de karakteristieken van de zeven types van baankwaliteit op de Belgische arbeidsmarkt

Groep Label Aandeel in de
tewerkstelling

A Verzadigde banen 18%
 positief: teamwerk, geen repetitieve taken, autonomie, complexe taken, autonomie over de werktijd, beperkte risico’s, carrière-

mogelijkheden, een permanent contract, hoge lonen, voltijds werk, opleiding, inspraak, ondersteunend management, sociale steun,
weinig geweld of pestgedrag op het werk, werknemersvertegenwoordiging
negatief: geen vaste werkplek, atypische werkuren, flexibele werkuren

B Full time evenwichtig werk 13%
 positief: geen emotionele belasting, beperkte werkdruk, autonomie, taakcomplexiteit, beperkte risico’s, weinig contact met externe

personen, een vaste werkplek, carrièremogelijkheden, permanent contract, een goede beloning, voltijds werk, opleiding, normale
werkuren, een voorspelbaar uurrooster, ondersteunend management, sociale steun
negatief: weinig teamwerk

C Werk met beperkte carrièremogelijkheden 21%
 positief: weinig repetitieve taken, beperkte werkdruk, autonomie, geen risico’s, normale werkuren, een voorspelbaar uurrooster,

weinig geweld of pestgedrag op het werk
negatief: weinig teamwerk, geen vaste werkplek, beperkte carrièremogelijkheden, tijdelijk contract, laag loon, part time werk, geen
opleiding

D Werk op flexibele en atypische uren 11%
 positief: goed salaris, voltijds werk

negatief: weinig teamwerk, beperkte autonomie, weinig taakcomplexiteit, weinig autonomie over de werktijd, geen vaste werkplek,
atypische werkuren, flexibele werkuren, geen inspraak, geen ondersteunend management, beperkte werknemers-
vertegenwoordiging.

E Emotioneel belastend werk 13%
 positief: teamwerk, complexe taken, opleiding, werknemersvertegenwoordiging

negatief: emotionele belasting, repetitieve taken, hoge werkdruk, geen autonomie over de werktijd, risico’s, contact met externe
klanten, weinig carrièremogelijkheden, part time werk, atypische werkuren, flexibele werkuren, weinig inspraak, geen
ondersteunend management, geen sociale steun, geweld en pestgedrag op de werkvloer

Tabel I-9 Voorstelling van de karakteristieken van de zeven types van baankwaliteit op de Belgische arbeidsmarkt. Vervolg

Groep Label Aandeel in de
tewerkstelling

F Zwaar repetitief werk 9%
 positief: teamwerk, weinig emotionele belasting, geen contact met externen, een vaste werkplek, een goed salaris, voltijds

werk, opleidingsmogelijkheden, normale werkuren, een voorspelbaar uurrooster
negatief: repetitieve taken, geen autonomie, geen autonomie over de werktijd, een risicovolle werkomgeving, weinig
inspraak, beperkte sociale steun

G Laagwaardig werk 14%
 positief: weinig emotionele belasting, geen contact met externen, een vaste werkplek, een voorspelbaar uurrooster

negatief: weinig teamwerk, repetitieve taken, geen autonomie, weinig complexe taken, geen autonomie over de werktijd, een
risicovolle werkomgeving, geen carrièremogelijkheden, tijdelijk contract, zeer lage verloning, part time werk, geen
opleidingskansen, geen inspraak, geen werknemersvertegenwoordiging

Kwaliteit van het werk in België 37

Figuur I-8 geeft het aandeel van de verschillende clusters in de Belgische economie
in een taart. Twee clusters worden gekenmerkt door een goede tot uitstekende
baankwaliteit. Ruim één van de drie Belgische werknemers geniet van een ‘verza-
digde baan’ of ‘full time evenwichtig werk’.

Vier clusters ervaren ten minste één onaangenaam element in hun baankwali-
teit, maar tot op zekere hoogte wordt dit gecompenseerd door een aantal positieve
elementen. De onaangename kenmerken kunnen worden gevonden in het deel-
tijds contract en/of de beperkte carrièremogelijkheden, in de arbeidstijdrege-
lingen, in de emotionele belasting van het werk, of in het zwaar en repetitief ka-
rakter van de taken. Meer dan de helft van de Belgische werknemers worden ge-
confronteerd met ten minste één minder interessant element in de baankwaliteit.

Ten slotte vinden we één van de zes werknemers terug in de laatste cluster met
‘laagwaardig werk’. Waar de hiervoor besproken clusters worden met één welbe-
paald ongunstig element van hun baankwaliteit geconfronteerd, is de baankwali-
teit van deze werknemers veel minder fatsoenlijk te noemen. Deze cluster wordt
namelijk gekarakteriseerd met een slechte score op bijna elke indicator over baan-
kwaliteit.

Figuur I-8 Aandeel van de types van baankwaliteit in de Belgische economie

Verzadigde banen

Full time evenwichtig werk

Werk met beperkte
carrièremogelijkheden

Werk op flexibele en atypische
uren

Emotioneel belastend werk

Zwaar repetitief werk

Laagwaardig werk

38 Hoofdstuk I

4. Verdeling van de zeven types van jobkwaliteit in de Belgische
economie

In deze paragraaf beschrijven we de belangrijkste kenmerken van de zeven clus-
ters, en gaan na in hoeverre goede en slechte kwaliteit werk binnen bepaalde seg-
menten op de Belgische arbeidsmarkt is geconcentreerd.

4.1 Werknemerskenmerken

4.1.1 Gender

Tabel I-10 Verdeling van de types van baankwaliteit, volgens gender

 A B C D E F G
 Verza-

digde
banen

Full time
even-

wichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele
en atypi-
sche uren

Emotio-
neel

belas-
tend
werk

Zwaar
repetitief

werk

Laag-
waardig

werk

Alle
werk-

nemers

Zelf-
standigen

Man 65 51 40 68 40 72 45 53 66
Vrouw 35 49 60 32 60 28 55 47 34
Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 435 318 497 265 306 216 336 2 373 587

Mannen en vrouwen zijn niet werkzaam zijn in vergelijkbare functies. Mannen lij-
ken te genieten van een betere baankwaliteit dan vrouwen. Ze zijn sterker dan
vrouwen vertegenwoordigd in de ‘verzadigde banen’ cluster, terwijl wij het
tegenovergestelde beeld terugvinden in de cluster met ‘laagwaardig werk’. Er is
een beter evenwicht tussen mannen en vrouwen wanneer we kijken naar de clus-
ters met een intermediaire baankwaliteit. Vrouwen worden vaker geconfronteerd
met werk met beperkte carrièremogelijkheden en emotioneel belastend werk,
mannen met zwaar repetitief werk en flexibele en ongebruikelijke werktijden.

4.1.2 Leeftijd

Als we de leeftijdsdistributie van de verschillende clusters onder ogen nemen,
kunnen we concluderen dat de baankwaliteit vrij regelmatig is verdeeld over de
bevolking. Er is een kleine tendens naar meer ‘werk op flexibele en ongebruike-
lijke uren’ en meer ‘laagwaardig werk’ voor jongeren, en meer ‘verzadigde banen’
voor oudere werknemers.

Kwaliteit van het werk in België 39

Tabel I-11 Verdeling van de types van baankwaliteit, volgens leeftijd

 Ver-
zadigde
banen

Full
time
even-
wich-

tig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele
en atypi-
sche uren

Emotio-
neel

belastend
werk

Zwaar
repetitief

werk

Laag-
waardig

werk

Alle
werk-

nemers

Zelf-
stan-
digen

-34 26 35 34 38 34 35 41 34 23
35-49 51 42 47 41 48 41 36 44 48
50+ 24 23 19 21 18 24 23 21 28
Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 431 317 495 263 305 215 333 2 359 579

4.1.3 Opleidingsniveau

De verspreiding van alle clusters volgens opleidingsniveau blijkt daarentegen be-
langrijke verschillen te weerspiegelen. Hoger opgeleide werknemers krijgen meer
‘verzadigde banen’ en ‘full time evenwichtig werk’. Twee van de drie werknemers
in deze twee clusters hebben een bachelor of master diploma, hoewel het aandeel
van deze groep in de totale werkgelegenheid minder is dan 50%. Lager opgeleide
werknemers vervullen vaker ‘laagwaardig werk’ en/of ‘zwaar repetitief werk’.
Binnen deze twee clusters heeft slechts één van de vier werknemers een bachelor
diploma.

Tabel I-12 Verdeling van de types van baankwaliteit, volgens opleidingsniveau

 Ver-
zadigde
banen

Full
time
even-

wichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele
en atypi-

sche
uren

Emotioneel
belastend

werk

Zwaar
repetitief

werk

Laag-
waardig

werk

Alle
werk-

nemers

Zelf-
standigen

Lager
secundair
onderwijs

10 7 16 13 14 19 21 14 10

Hoger
secundair
onderwijs

27 31 35 44 36 56 56 39 39

Bachelor 26 38 29 21 34 16 18 27 18
Master 37 24 20 22 17 9 5 20 33
Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 435 318 496 263 306 215 334 2 367 585

4.1.4 Beroepsgroep

Wij vinden mensen uit verschillende beroepsgroepen vaak in verschillende clus-
ters. In deze zin lijkt de beroepsgroep van werknemers een goede voorspeller te

40 Hoofdstuk I

zijn voor de baankwaliteit die mag worden verwacht. Managers hebben vaak
‘verzadigde banen’. Zij hebben een marginaal aandeel in alle clusters met uitzon-
dering van de cluster met ‘verzadigde banen’. Binnen deze cluster met gunstige
scores op bijna elke indicator van baankwaliteit hebben managers een aandeel van
20%.

De tweede beroepsgroep met een perspectief op werk van goede kwaliteit zijn
de technici en verwante beroepen. Technici ‘vervullen voornamelijk technische
taken in verband met onderzoek en de toepassing van wetenschappelijke of
kunstzinnige concepten en methoden.’ Wij vinden ingenieurs of kaderleden terug
in deze beroepsgroep. Ze hebben een aandeel van ongeveer 20% in de eerste twee
baankwaliteit clusters, en een aanzienlijk lager aandeel in alle andere clusters.

Intellectuele, wetenschappelijke en artistieke beroepen ‘verhogen de kennis,
passen wetenschappelijke of kunstzinnige begrippen en theorieën toe, onderwij-
zen deze kennis op een systematische manier, of houden zich bezig met een com-
binatie van deze activiteiten.’ Artsen, leerkrachten en informatici zijn goede voor-
beelden van dit soort van beroepen. Dergelijke beroepen zijn vertegenwoordigd in
de clusters met een meer dan behoorlijke baankwaliteit, maar zijn ook duidelijk
oververtegenwoordigd in ‘emotioneel belastend werk’. Het contact met klanten,
leerlingen of patiënten is essentieel is voor artsen of leerkrachten en kan de sterke
aanwezigheid in de cluster van emotionele belastend werk verklaren.

In de beroepsgroep van administratief personeel vinden we secretarissen, grif-
fiers en dergelijke beroepen terug. Deze werknemers genieten doorgaans van
evenwichtig werk. Ze zijn sterk vertegenwoordigd in de cluster met ‘full time
evenwichtig werk’. Opmerkelijk is dat er ook een belangrijk aandeel van deze
werknemers teruggevonden wordt in de clusters met ‘werk met beperkte carriè-
remogelijkheden’ en ‘laagwaardig werk’.

Dienstverlenend personeel en verkopers hebben een zeer grote kans op proble-
men van werkbaarheid. Ze worden teruggevonden in verschillende clusters met
specifieke problemen (flexibele en atypische uren, of emotioneel belastend werk)
en vooral vaak in de cluster met ‘laagwaardig werk’.

De ambachtslieden hebben een groot risico op ‘zwaar repetitief werk’. Dit is
geen verrassing, gezien heel wat bouwvakkers onder deze beroepsgroep vallen.

Bedieners van machines en installaties, en assembleurs zijn per definitie aan het
werk in industriële installaties, en moeten zich aanpassen aan het tempo van de
machines. Heel vaak passen Belgische industriële bedrijven ploegendienst toe. Dit
kan de oververtegenwoordiging van deze beroepsgroep binnen ‘werk op een
flexibele en atypische uren’ verklaren. De industriële werkomgeving van deze
werknemers verklaart de tweede belangrijke cluster van baankwaliteit voor deze
beroepsgroep, die van ‘zwaar repetitief werk’.

Elementaire beroepen ten slotte worden geconfronteerd met de slechtste baan-
kwaliteit. Ze zijn slecht vertegenwoordigd in de eerste twee clusters, en werken
heel vaak in ‘werk met beperkte carrièremogelijkheden’, ‘zwaar repetitief werk’ en
vooral in ‘laagwaardig werk’. Elementaire beroepen ‘worden betrokken bij de uit-

Kwaliteit van het werk in België 41

oefening van eenvoudige en routinematige taken, wat gepaard kan gaan met het
gebruik van gereedschappen en een grote lichamelijke inspanning’. Schoonmaak-
sters, landbouwers en metselaars zijn voorbeelden van elementaire beroepen.

Tabel I-13 Verdeling van de types van baankwaliteit, volgens beroepsgroep

 A B C D E F G
 Verzadigde

banen
Full time

evenwichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele en
atypische

uren

Emotioneel
belastend werk

Zwaar
repetitief

werk

Laagwaar-
dig werk

Alle werk-
nemers

Zelf-
standigen

Managers 20 4 3 4 4 6 2 7 23
Intellectuele, wetenschappe-

lijke en artistieke beroepen
21 24 26 22 34 10 8 22 25

Technici en verwante beroepen 22 19 12 11 15 12 5 14 7
Administratief personeel 12 28 18 11 10 11 19 16 2
Dienstverlenend personeel en

verkopers
6 9 12 15 15 8 22 12 19

Ambachtslieden 9 8 9 11 6 25 12 11 13
Bedieners van machines en

installaties, assembleurs
5 4 6 18 9 14 10 9 4

Elementaire beroepen 4 4 12 7 6 13 18 9 3
Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 433 314 491 263 306 212 331 2 350 582

Kwaliteit van het werk in België 43

4.2 Ondernemingskenmerken

4.2.1 Sector

Tabel I-14 presenteert de verdeling van de verschillende clusters naar sector. Wij
vinden in elke sector een dominante baankwaliteit cluster. Dit suggereert dat de
baankwaliteit van werknemers in belangrijke mate wordt bepaald door de activi-
teit van de onderneming.

Het precaire karakter van agrarisch werk wordt bevestigd. Boeren en vissers
zijn vooral vaak blootgesteld aan zwaar repetitief werk of laagwaardig werk.

Industriële activiteiten en de bouwnijverheid bieden de meeste werknemers ook
zwaar repetitief werk aan, maar hebben ook meer dan gemiddeld ‘verzadigde ba-
nen’ voor andere werknemers.

Werknemers in de handel en verkoop hebben een relatief groot risico op ‘laag-
waardig werk’. Dat bevestigt de werkbaarheidsproblemen die we hebben vastge-
steld binnen de beroepsgroep van dienstverlengen personeel en verkopers.

Werknemers in de transportsector moeten werken volgens flexibele en atypi-
sche uren. De gezondheidssector en het onderwijs bieden dan weer emotioneel
belastend werk aan. En in het openbaar bestuur vinden we meer dan gemiddeld
flexwerkers (van de clusters C en D).

Tabel I-14 Verdeling van de types van baankwaliteit, volgens sector

 A B C D E F G
 Ver-

zadigde
banen

Full time
even-

wichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele
en atypi-
sche uren

Emotioneel
belastend

werk

Zwaar
repetitief

werk

Laag-
waardig

werk

Alle werk-
nemers

Zelf-
standigen

A-C Landbouw, bosbouw
en visserij

2 2 1 2 0 3 3 2 3

D-E Industrie 24 22 12 13 12 37 21 19 11
F Bouw 8 6 6 6 5 8 5 6 11
G Groot- en detail-

handel; autohandel
7 13 10 13 13 12 19 12 23

H Vervoer en opslag 4 4 6 16 7 9 9 7 4
I-M, Andere diensten
R-U

21 24 19 15 15 13 18 18 31

N-O Publieke diensten en
administratie

13 9 13 14 6 7 10 11 4

P Onderwijs 10 8 22 13 18 5 7 13 2
Q Gezondheidszorg en

maatschappelijk werk
11 12 11 8 24 7 10 12 11

Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 424 307 486 260 301 205 329 2 312 579

Kwaliteit van het werk in België 45

4.2.2 Bedrijfsgrootte

Het middelgroot en groot bedrijf lijkt zijn medewerkers een interessantere baan-
kwaliteit te garanderen dan kleinere ondernemingen. Bedrijven die werken met
meer dan 100 werknemers bieden meer dan gemiddeld ‘verzadigde banen’ aan.
Zij hebben een marktaandeel van 47% in deze eerste baankwaliteit cluster, terwijl
hun aandeel in de totale werkgelegenheid is beperkt tot 33%. Zij hebben verder
vooral banen met ‘full time evenwichtig werk’ en ‘emotioneel zwaar werk’.

Binnen deze groep van bedrijven met meer dan 100 werknemers lijkt het mid-
delgroot bedrijf interessanter dan de grootste ondernemingen als werkgever wan-
neer het gaat om de baankwaliteit. In de eerste plaats kunnen we de ‘verzadigde
banen’ veruit het meest terugvinden in middelgrote ondernemingen, en ten
tweede wordt een belangrijk aandeel van ‘zwaar repetitief werk’ in bedrijven met
meer dan 500 werknemers aangeboden. Anderzijds moeten we meegeven dat de
grootste bedrijven er in slagen hun aandeel in de cluster met ‘laagwaardig werk’
tot een minimaal niveau te beperken.

Werknemers in bedrijven met 10 tot 99 werknemers hebben vaak zwaar repeti-
tief werk. In geen andere cluster hebben ze een groter aandeel dan de 50% in deze
baankwaliteit cluster. Andere belangrijke soorten banen voor deze bedrijven zijn
de flexwerk types (van werk met beperkte carrièremogelijkheden en werk op
flexibele en atypische uren). Het belangrijke aandeel van flexwerk in de kleinere
bedrijven ligt in lijn met het globale beeld van de hedendaagse economie waarin
grote bedrijven meer en meer werk uitbesteden aan kleine bedrijven in het geval
ze hebben te maken hebben met productieschommelingen.

Werknemers in zeer kleine ondernemingen hebben meest kans op ‘laagwaardig
werk’. Met het kleinste aandeel van kleine bedrijven in ‘verzadigde banen’ en het
grootste in ‘laagwaardig werk’, kan worden verwacht dat werknemers in kleine
bedrijven het meest voorbereid moeten worden op problemen met de werkbaar-
heid van hun job.

Tabel I-15 Verdeling van de types van baankwaliteit, volgens ondernemingsgrootte

 A B C D E F G
 Ver-

zadigde
banen

Full time
even-

wichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele
en atypi-
sche uren

Emotio-
neel

belastend
werk

Zwaar
repeti-

tief
werk

Laag-
waar-

dig
werk

Alle
werk-

nemers

Zelf-
stan-
digen

1-9 16 18 27 23 20 23 36 23 88
10-99 37 44 48 46 40 50 43 44 9
100-499 29 20 16 18 21 13 15 20 1
500+ 18 17 8 13 19 15 5 13 1
Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 416 309 460 248 300 208 310 2 251 581

46 Hoofdstuk I

4.3 Regionale verschillen

Wij vinden alle types werk in alle Belgische regio’s. Brussel heeft meer dan ge-
middelde werk op flexibele en atypische uren, wat kan gerelateerd worden met de
diensteneconomie in en rond de hoofdstad. De Vlaamse arbeidsmarkt heeft iets
meer laagwaardig werk, terwijl het Waals Gewest meer emotioneel zwaar werk
lijkt te hebben voor zijn werkende inwoners.

Tabel I-16 Verdeling van de types van baankwaliteit, volgens regio

 A B C D E F G
 Verzadig-

de banen
Full time

even-
wichtig

werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele
en atypi-

sche
uren

Emotio-
neel belas-
tend werk

Zwaar
repeti-

tief
werk

Laag-
waar-

dig
werk

Alle
werk-

nemers

Zelf-
stan-
digen

Brussel 8 9 10 17 8 13 10 10 9
Vlaanderen 70 66 68 55 58 67 72 66 58
Wallonië 22 25 23 28 34 20 18 24 32
Totaal % 100 100 100 100 100 100 100 100 100
Totaal n 435 318 496 265 306 215 337 2 372 587

4.4 Een analyse van de determinanten van de zeven types jobkwaliteit

Door middel van een logistische regressieanalyse hebben we geprobeerd de be-
palende factoren die bepalen dat een werknemer deel uitmaakt van een bepaalde
cluster gesynthetiseerd. Alle besproken baankenmerken zijn opgenomen in re-
gressiemodellen met als afhankelijke variabele ‘het deel uitmaken van een be-
paalde cluster’. Het totale beeld blijft onveranderd. Leeftijd is niet erg belangrijk is
als bepalende factor voor de baankwaliteit. Andere kenmerken kunnen veel meer
gerelateerd worden met de baankwaliteit van werknemers: gender, beroep, sector
en de omvang van de onderneming. Bovendien vinden wij aanzienlijke verschillen
in de aanwezigheid van de types van baankwaliteit in de drie Belgische gewesten.

Mannen hebben meer kans op ‘verzadigde banen’ dan vrouwelijke werknemers.
Dit soort baankwaliteit wordt gereserveerd voor managers en technici, terwijl ver-
kopers, assembleurs en elementaire beroepen zelden genieten van ‘verzadigde ba-
nen’. Kleine bedrijven bieden minder vaak dit soort werk aan dan grotere bedrij-
ven, en het blijkt dat Vlaamse werknemers meer kans op werk in dit type van ba-
nen krijgen dan andere Belgische werknemers.

Het is niet verrassend dat wij het tegenovergestelde beeld vinden voor ‘laagwaar-
dig werk’, met een grotere kans op deze banen voor vrouwen, jongeren, ‘lagere’
beroepsgroepen en werknemers in kleine ondernemingen. De regionale verschil-

Kwaliteit van het werk in België 47

len, met meer ‘laagwaardig werk’ in Vlaanderen dan in Wallonië, is de enige rela-
tie geen spiegelbeeld oplevert met de ‘verzadigde banen’ cluster.

Full time evenwichtig werk wordt vaak uitgevoerd door technici en verwante be-
roepen. Opnieuw krijgen operatoren, assembleurs en de werknemers in elemen-
taire beroepen minder kans op deze interessante baankwaliteit. Industriële werk-
nemers hebben meer full time evenwichtig werk dan werknemers in de transport-
sector en de ambtenaren uit het openbaar bestuur.

Vrouwelijk dienstverlenend personeel in kleine bedrijven heeft een meer dan ge-
middelde kans op werk met beperkte carrièremogelijkheden. Dit soort werk is
sterk aanwezig op de Vlaamse arbeidsmarkt.

Werk op flexibele en atypische uren is een kenmerk van de Brusselse diensten-
sector. Mannelijke werknemers in dienstverlenende en verkoopsfuncties of werk-
zaam als operator of assembleur hebben meer kans op deze flexbanen.

Emotioneel belastend werk lijkt vooral een groot risico voor vrouwelijke admini-
stratief personeel in grote organisaties uit de publieke sector. Het profiel van de
werknemers die zwaar repetitief werk presteren is de mannelijke agronomische of
industriële werknemer in een ambachtelijk of elementair beroep.

Tabel I-17 Resultaat van de logistische regressie modellen, die de determinanten van de zeven verschillende clusters van baankwaliteit in België bepa-
len

 Cluster A Cluster B Cluster C Cluster D Cluster E Cluster F Cluster G
 Verzadigde

banen
Full time

evenwichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele en

atypische uren

Emotioneel
belastend werk

Zwaar
repetitief

werk

Laagwaardig
werk

Man ref ref ref ref ref ref ref
Vrouw 0,57 *** 1,27 1,68 *** 0,52 *** 1,51 ** 0,54 *** 1,48 **
15-35 jaar 0,76 * 1,15 1,00 1,22 1,03 1,15 1,37 *
35-50 jaar ref ref ref ref ref ref ref
50-65 jaar 0,81 1,05 0,89 0,98 0,77 1,12 1,25
Managers 3,76 *** 0,57 0,48 * 0,35 * 0,52 * 0,97 0,51
Intellectuele beroepen ref ref ref ref ref ref ref
Technici 1,95 *** 1,59 * 0,82 1,06 0,82 1,40 1,07
Administratief personeel 0,90 1,88 ** 1,03 0,85 0,41 *** 1,20 3,43 ***
Dienstverlenend personeel

en verkopers
0,77 0,79 0,68 1,70 * 0,76 1,27 3,44 ***

Ambachtslieden 0,90 0,67 1,23 1,23 0,58 2,77 ** 3,09 ***
Operatoren en assembleurs 0,38 ** 0,47 * 0,66 2,47 *** 1,19 1,64 3,98 ***
Elementaire beroepen 0,39 ** 0,41 * 1,14 0,86 0,47 * 2,61 ** 6,44 ***
Landbouw 1,51 0,98 0,87 1,43 0,38 1,34 0,32
Industrie ref ref ref ref ref ref ref
Bouw 1,03 0,71 1,61 1,35 1,89 0,55 * 0,56
Verkoop 0,68 0,85 1,42 1,49 1,60 0,45 ** 1,00
Transport 0,82 0,42 * 1,08 1,56 1,55 0,28 * 1,28
Diensten 0,96 0,68 2,05 *** 1,97 * 1,09 0,45 *** 0,73
Publieke administratie 0,84 0,47 ** 1,79 * 1,05 2,15 ** 0,44 ** 0,71

Tabel I-17 Resultaat van de logistische regressie modellen, die de determinanten van de zeven verschillende clusters van baankwaliteit in België bepa-
len. Vervolg

 Cluster A Cluster B Cluster C Cluster D Cluster E Cluster F Cluster G
 Verzadigde

banen
Full time

evenwichtig
werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele en

atypische uren

Emotioneel
belastend werk

Zwaar
repetitief

werk

Laagwaardig
werk

Onderwijs 0,60 1,20 2,24 * 1,47 1,17 0,12 * 0,32 *
Gezondheidszorg en

maatschappelijk werk
2,19 1,25 1,35 0,00 1,55 0,77 0,00

1-10 werknemers 0,42 *** 0,63 2,24 ** 0,84 0,29 *** 1,04 3,22 **
10-99 werknemers ref ref ref ref ref ref ref
100-499 werknemers 1,56 ** 1,13 0,75 0,97 1,44 * 0,70 0,82
500-meer werknemers 1,32 1,23 0,66 * 1,03 1,92 *** 1,10 0,48 *
Brussel 0,49 ** 0,72 0,63 * 1,91 *** 0,95 1,62 * 0,76
Vlaanderen ref ref ref ref ref ref ref
Wallonië 0,57 *** 0,76 0,57 *** 0,98 1,25 0,71 0,55 ***
Constante 0,41 ** 0,10 0,07 *** 0,11 *** 0,05 *** 0,22 *** 0,03 ***

Noot: In de tabel is de Exp(b) van zeven verschillende logistische regressie modellen opgenomen. Wanneer Exp (b) > 1, is er een meer dan gemiddelde
kans dat werknemers met de gerelateerde kenmerken behoren tot de clusters. De ‘*’ geven aan of dit verschil statistisch significant is. (*p<0.050; **
p<0.01; *** p<0.001).

50 Hoofdstuk I

5. Gevolgen van de verschillende types van jobkwaliteit

5.1 Een selectie van indicatoren over de gevolgen van jobkwaliteit

Het analytische kader heeft benadrukt dat gevolgen van goede of slechte baan-
kwaliteit dienen te worden geanalyseerd op verschillende niveaus. Drie verschil-
lende indelingen werden aangestipt. De eerste indeling maakt een verschil tussen
de consequenties van baankwaliteit op het niveau van het individu, van de onder-
neming en van de maatschappij. Op individueel niveau kan een goede baan enga-
gement en bevlogenheid versterken, terwijl een slechte baankwaliteit gezond-
heidsproblemen kan veroorzaken. Op het bedrijfs- of mesoniveau zullen banen
van goede kwaliteit de productiviteit en het inperken van het verloop van werk-
nemers ten goede komen. Op macroniveau kan de maatschappij ten gevolge van
betere banen een hogere werkzaamheidsgraad verwachten. Inactieve personen en
werklozen worden immers aangetrokken naar de arbeidsmarkt door de hogere
baankwaliteit. De EWCS informeert over de gevolgen van de baankwaliteit voor
individuele werknemers, de belangrijkste ‘outcome’ indicatoren die met EWCS-
gegevens kunnen worden afgeleid zijn daarom gevestigd op het eerste niveau van
een individuele werknemer.

Een tweede indeling die in het conceptuele model werd benadrukt is het belang
van een evenwicht tussen een ‘positief’ en ‘negatief’ gevolg van baankwaliteit. We
hebben geprobeerd dat evenwicht te respecteren bij het construeren van verschil-
lende indicatoren over de gevolgen van de kwaliteit van banen.

Tabel I-18 Samenvatting van de ‘outcome’ indicatoren

Dimensie/subdimensie Gebruikte informatie Gebruikte EWCS
vragen

Indicatoren over gevoelens van (on)zekerheid
Jobonzekerheid Ik zou mijn werk kunnen verliezen in de volgende 6 maanden Q77a
Arbeidsmarktzekerheid Als ik mijn werk zou verliezen of ontslag zou nemen, zou het voor mij gemakkelijk zijn een job

te vinden met een vergelijkbaar loon of vergelijkbare inkomsten
Q77f

Attitude

Jobtevredenheid Uw werk geeft u voldoening/U kan uw eigen ideeën in uw werk toepassen/U heeft het gevoel
nuttig werk te leveren/Bent u in het algemeen tevreden over
de werkomstandigheden van uw belangrijkste betaalde job?/Ik voel mij ‘thuis’ in deze
organisatie/De organisatie waar ik voor werk, motiveert mij om mijn beste werkprestaties neer
te zetten

Q51h/Q51i/Q51j/
Q76/Q77d/Q77g

Duurzaamheid van de
baan

Denkt u dat u uw huidig werk nog zal kunnen uitoefenen als u 60 jaar bent? Q75

Absenteïsme Hoeveel dagen was u in de laatste 12 maanden in totaal afwezig op uw werk wegens
gezondheidsproblemen?

Q72

Presenteïsme Hoeveel dagen heeft u gedurende de afgelopen 12 maanden gewerkt terwijl u ziek was? Q74b

Gezondheidsindicatoren
Gezondheidsrisico door
het werk

Denkt u al dan niet dat uw gezondheid of uw veiligheid bedreigd wordt door uw werk?/Tast
uw werk uw gezondheid aan of niet?

Q66/Q67

Algemene gezondheid Hoe is uw gezondheid in het algemeen? Q68
Fysieke gezondheid Heeft u in de voorbije 12 maanden last gehad van: rugpijn?; spierpijnen in de schouders, nek

en/of de bovenste ledematen?; spierpijnen in lage lichaamsdelen (heupen, benen, knieën,
voeten, etc.)?

Q69c/Q69d/Q69e

Mentale gezondheid Heeft u in de voorbije 12 maanden last gehad van: depressie of angsten?; algemene
vermoeidheid?; slapeloosheid of algemene slaapproblemen?

Q69k/Q69l/Q69m

52 Hoofdstuk I

Een derde indeling heeft te maken met het type van resultaten, of dat refereert aan
de gezondheid of andere aspecten. Wij hebben de indicatorenset gebouwd rond
drie verschillende soorten van indicatoren. Twee indicatoren geven aan in welke
mate werknemers gevoelens ervaren van (on)zekerheid over de arbeidsmarkt-
positie. Vier indicatoren informeren over attitudes van werknemers over het werk.
En vier andere indicatoren geven meer inzicht in de gezondheidssituatie van de
werknemers.

5.1.1 Gevoelens van (on)zekerheid

De eerste twee indicatoren weerspiegelen het gevoel van veiligheid die een werk-
nemer voelt. Jobonzekerheid kan worden geïnterpreteerd als een negatieve weer-
gave van deze gevoelens, omdat hij verwijst naar de angst van het verliezen van
de job in de komende zes maanden. Arbeidsmarktzekerheid kan worden gezien
als de positieve tegenhanger, en refereert naar het vertrouwen van de werknemers
bij het vinden een andere baan in het geval de huidige baan verloren gaat.

Tabel I-19 toont dat er een hogere mate van onzekerheid aanwezig is bij mannen
(0,31 versus 0,27 voor vrouwen), bij jongere werknemers (0,33 versus 0,24 voor
werknemers ouder dan 50) en bij de laag opgeleide werknemers (0,33 versus 0,24
voor de hoog opgeleide werknemers). Doelgroepen zoals vrouwen en oudere
werknemers lijken dus goed te worden beschermd, of hebben tenminste dit ge-
voel. Arbeidsmarktveiligheid verschilt niet significant tussen mannen en vrouwen,
maar wel volgens leeftijd en opleidingsniveau. Met name werknemers ouder dan
50 verwachten niet dat ze gemakkelijk een andere baan zullen vinden van een
vergelijkbare positie in het geval ze hun baan zouden verliezen. Dit kan uiteraard
gerelateerd worden aan de reële situatie voor oudere werknemers op de arbeids-
markt, waar oudere werklozen in de feiten zeer moeizaam een nieuwe baan vin-
den.

Figuur I-9 Histogrammen met betrekking tot de twee indicatoren over gevoelens van
(on)zekerheid (jobonzekerheid, arbeidsmarktzekerheid)

0
2

00
4

00
6

00
8

00
1

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
jobonzekerheid

0
2

00
4

00
6

00
8

00
1

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
arbeidsmarktzekerheid

Kwaliteit van het werk in België 53

Tabel I-19 Indicatoren over gevoelens van (on)zekerheid (jobonzekerheid, arbeidsmarktzeker-
heid), volgens gender, leeftijd, en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau
 Man Vrouw -34 35-49 50+ Laag Hoog

Labour market
security

0,29 0,31 0,27 *** 0,33 0,28 0,24 *** 0,33 0,24 ***

Arbeidsmarkt-
zekerheid

0,50 0,49 0,50 0,58 0,51 0,35 *** 0,48 0,52 **

Noot: *p<0.050; ** p<0.010; *** p<0.001.

5.1.2 Jobattitude

Wij hebben vier indicatoren geselecteerd die kunnen aanzien als gevolgen in de
attitude van werknemers: absenteïsme, presenteïsme, jobtevredenheid en duur-
zaamheid. De eerste twee indicatoren meten op een eenvoudige wijze het aandeel
van werknemers dat voor 8 of meer dagen afwezig was op het werk (wat overeen-
stemt met minstens het gemiddelde van de werkende bevolking) voor absente-
ïsme, of die minstens één keer op het werk verschenen hoewel ze ziek waren voor
presenteïsme. Het is opmerkelijk dat beide items niet met elkaar gecorreleerd zijn
(r=0,061). Jobtevredenheid is geconstrueerd met behulp van zes vragen die op ba-
sis van een factoranalyse samen een latente dimensie bleken te vormen. Duur-
zaamheid is gebaseerd op het antwoord van respondenten op de vraag of ze den-
ken dat zij het werk dat zij nu doen nog zullen kunnen uitoefenen als ze 60 jaar
oud zijn.

In de tabellen met sociaaldemografische variabelen, is de meest interessante vast-
stelling misschien wel het geringe verschil tussen mannen en vrouwen met be-
trekking tot jobtevredenheid. Vervolgens is er een lineair effect van leeftijd en op-
leidingsniveau, met een hogere tevredenheid onder oudere en hoger opgeleide
werknemers. Vrouwen hebben een hoger verzuimpercentage, met een verschil
van 5 procentpunten. Oudere werknemers tonen ook aanzienlijk meer verzuim-
gedrag. Werknemers met een hoger opleidingsniveau, tenslotte, zijn minder vaak
afwezig op het werk (19% versus 25% voor de laag opgeleide werknemers). Pre-
senteïsme, het werken terwijl men ziek is, is ongewoon en niet eens de helft van de
beroepsbevolking (43%) heeft dit ten minste één keer gedaan tijdens het afgelopen
jaar. Mannen scoren beduidend lager dan vrouwen op dit vlak, met een verschil
van 9 procentpunten. Er is geen significant verschil naar leeftijd, maar wel een be-
perkte indicatie dat de hoger opgeleiden vaker gaan werken als ze ziek zijn (43%
versus 46% voor de laag opgeleide). Ongeveer 44% van alle werknemers geven
aan dat zij het niet zien zitten om hetzelfde werk te verrichten tot ze 60 jaar oud
zijn. Mannen en vrouwen hebben hierover een verschillende mening, en mannen
geloven wat vaker dan vrouwen dat hun baan duurzaam is. Verder hebben de

54 Hoofdstuk I

jongere en lager opgeleide werknemers meer dan gemiddelde twijfel over de
duurzaamheid van hun werk.

Figuur I-10 Histogrammen met betrekking tot de vier indicatoren over attitudes (jobtevredenheid,
duurzaamheid van de baan, absenteïsme, presenteïsme)

Tabel I-20 Vier indicatoren over attitudes (jobtevredenheid, duurzaamheid van de baan, absen-
teïsme, presenteïsme), volgens gender, leeftijd, en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau
 Man Vrouw -34 35-49 50+ Laag Hoog

Jobtevredenheid 0,74 0,74 0,74 0,73 0,74 0,76 *** 0,72 0,76 ***
Duurzaamheid van

de baan
0,56 0,58 0,53 ** 0,48 0,57 0,65 *** 0,49 0,63 ***

Absenteïsme 0,22 0,20 0,25 ** 0,18 0,23 0,27 *** 0,25 0,19 ***
Presenteïsme 0,44 0,40 0,49 *** 0,45 0,46 0,41 0,43 0,46 *

Noot: *p<0.050; ** p<0.010; *** p<0.001.

0
1

00
2

00
3

00
4

00
5

00
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
jobtevredenheid

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
duurzaamheid van de baan

0
5

00
1

00
0

1
50

0
2

00
0

2
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
absenteïsme

0
4

00
8

00
1

20
0

1
60

0
2

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
presenteïsme

Kwaliteit van het werk in België 55

5.1.3 Gezondheidsindicatoren

Drie indicatoren werden geselecteerd om de gezondheid van de respondenten te
beoordelen. Een eerste indicator geeft de (subjectieve) beoordeling van de alge-
mene gezondheid van werknemers weer. Zes andere vragen werden gebruikt
voor het construeren van indicatoren voor enerzijds de fysieke en anderzijds de
mentale gezondheid van werknemers. Een vierde indicator geeft aan of de res-
pondenten overtuigd zijn dat hun gezondheid in gevaar is als gevolg van hun
werk.

Werkgerelateerde gezondheidsrisico’s worden in beperkte mate ervaren (ge-
middeld 39%), en dan eerder bij mannen (41%) dan bij vrouwen (37%). Er zijn
geen leeftijdsverschillen in dit opzicht. De laagst opgeleide werknemers lijken ge-
voeliger zijn voor dergelijke risico’s, met een gemiddelde score van 42% versus
36% voor hoog opgeleide werknemers. De algemene gezondheid ligt gemiddeld
op een hoog niveau: 0,78 (waarbij de hoogste score van 1 aangeeft dat men in een
‘zeer goede gezondheid’ verkeert). Er zijn geen significante genderspecifieke ver-
schillen, maar er is een daling in de gezondheidstoestand naarmate men ouder
wordt. De gezondheidstoestand van hoogopgeleide werknemers is aanzienlijk
beter dan die van laag opgeleide werknemers. Fysieke gezondheid, een index van
drie vragen (rugpijn, spierpijn in nek, schouders, heupen, benen, knieën, voeten
e.d.m.), heeft een hogere waarde bij een betere gezondheid. Deze indicator ligt la-
ger voor mannen dan voor vrouwen en neemt af met de leeftijd. De hoger opge-
leiden hebben minder lichamelijke problemen dan laag opgeleiden. Mentale ge-
zondheid, berekend als een index van drie vragen (depressie of angst, vermoeid-
heid, slapeloosheid), is beter onder mannen (0,80) dan onder vrouwen (0,77) en
neemt opnieuw af met leeftijd (van 0,81 voor de jonge werknemers tot 0,77 voor
werknemers ouder dan 50). Verrassend genoeg is er hier geen significant verschil
naar opleidingsniveau.

56 Hoofdstuk I

Figuur I-11 Histogrammen met betrekking tot de vier gezondheidsindicatoren (gezondheidsrisico
door het werk, algemene gezondheid, fysieke gezondheid, mentale gezondheid)

Tabel I-21 Gezondheidsindicatoren, volgens gender, leeftijd, en opleidingsniveau

 Totaal Gender Leeftijd Opleidingsniveau
 Man Vrouw -34 35-49 50+ Laag Hoog

Gezondheidsrisico
door het werk

0,39 0,41 0,37 *** 0,39 0,39 0,40 0,42 0,36 ***

Algemene
gezondheid

0,78 0,78 0,77 0,82 0,77 0,73 *** 0,76 0,80 ***

Fysieke
gezondheid

0,62 0,64 0,60 ** 0,68 0,62 0,53 *** 0,58 0,67 ***

Mentale
gezondheid

0,79 0,80 0,77 *** 0,81 0,78 0,77 ** 0,79 0,78

Noot: *p<0.050; ** p<0.010; *** p<0.001.

5.2 Gevolgen van baankwaliteit voor zelfstandigen

Zelfstandigen hebben er alle vertrouwen dat zij genoeg projecten zullen vinden
om hun baan in de toekomst te verzekeren. Hun jobonzekerheid is beduidend la-
ger dan die van werknemers. Zelfstandigen hebben ook een hogere tevredenheid
met het werk, ze geloven meer dan de werknemers dat het mogelijk zal zijn het-

0
4
00

8
00

1
20

0
1
60

0
2
00

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
gezondheidsrisico door het werk

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
algemene gezondheid

0
3

00
6

00
9

00
1

20
0

1
50

0
fr

eq
ue

nt
ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
fysieke gezondheid

0
4

00
8

00
1

20
0

1
60

0
2

00
0

fr
eq

ue
nt

ie

0 .1 .2 .3 .4 .5 .6 .7 .8 .9 1
mentale gezondheid

Kwaliteit van het werk in België 57

zelfde werk te verrichten wanneer ze 60 jaar oud zijn, en zij hebben veel lager ab-
senteïsmecijfer. Ten slotte zijn ook de gezondheidsresultaten beter voor zelfstan-
digen. Zelfstandigen scoren niet alleen beter op het vlak van hun algemene ge-
zondheid, maar ook hun scores voor de fysieke en psychische gezondheid liggen
beter. Wanneer ze ziek zijn, gaan ze niettemin vaker verder werken.

Tabel I-22 ‘Outcome’ indicatoren, volgens de arbeidsrelatie

 Arbeidsrelatie
 Totaal Werknemers Zelfstandigen

Jobonzekerheid 0,27 0,29 0,19 ***
Arbeidsmarktzekerheid 0,49 0,50 0,47

Jobtevredenheid 0,76 0,74 0,86 ***
Duurzaamheid van de baan 0,58 0,56 0,71 ***
Absenteïsme 0,20 0,22 0,07 ***
Presenteïsme 0,43 0,44 0,51 **

Gezondheidsrisico door het werk 0,39 0,39 0,38
Algemene gezondheid 0,78 0,78 0,81 ***
Fysieke gezondheid 0,63 0,62 0,69 ***
Mentale gezondheid 0,79 0,78 0,83 ***

Noot: *p<0.050; ** p<0.010; *** p<0.001.

5.3 Gevolgen van de baankwaliteit in de verschillende clusters

In deze paragraaf relateren we de ‘outcome’ indicatoren voor werknemers met het
type van baankwaliteit waar ze mee te maken hebben. In volgende hoofdstukken
wordt deze relatie meer in detail uitgewerkt, hier beperken we ons tot een korte
bespreking van dit verband.

Tabel I-23 toont aan hoe werknemers uit clusters met een verschillende baan-
kwaliteit geconfronteerd worden met andere gevolgen op het vlak van gevoelens
van zekerheid, attitudes ten aanzien van het werk, en de gezondheidstoestand.
Telkens stemmen hogere scores overeen met een hogere waarde van de indicator.
De èta² statistiek verklaart hoe veel van de variatie op de arbeidsmarkt kan wor-
den verklaard door de verdeling van werknemers over de clusters met een ver-
schillende baankwaliteit. Dit cijfer zou 100% bedragen wanneer een bepaald as-
pect (bv. absenteïsme) alleen voorkomt in één cluster en voor alle werknemers in
die cluster. Wij stellen vast dat de resultaten op vlak van de meeste indicatoren
sterk uiteenlopen over de clusters heen, maar dat de èta² waarden (vaak rond 5%)
fel uiteenlopen. In het algemeen levert deze eerste blik als conclusie op dat de ver-
deling van de werknemers in clusters met verschillende baankwaliteit het sterkst
gerelateerd kan worden met de gezondheidskenmerken van werknemers, en min-
der sterk samenhangen met gevoelens van zekerheid of met het absente-
ïsme/presenteïsme gedrag.

Tabel I-23 ‘Outcome’ indicatoren, volgens type van baankwaliteit

 A B C D E F G
 Verzadigde

banen
Full time

even-
wichtig

werk

Werk met
beperkte
carrière-
mogelijk-

heden

Werk op
flexibele en

atypische uren

Emotio-
neel

belastend
werk

Zwaar
repetitief

werk

Laag-
waardig

werk

Totaal Eta² (%) p

Jobonzekerheid 0,24 0,23 0,28 0,30 0,28 0,33 0,36 0,29 2,00 ***
Arbeidsmarktzekerheid 0,55 0,49 0,51 0,48 0,53 0,46 0,46 0,50 1,11 ***

Jobtevredenheid 0,80 0,78 0,76 0,69 0,69 0,72 0,64 0,74 11,49 ***
Duurzaamheid van de baan 0,63 0,76 0,61 0,50 0,32 0,56 0,50 0,56 1,56 ***
Absenteïsme 0,18 0,18 0,22 0,25 0,35 0,25 0,24 0,22 1,58 ***
Presenteïsme 0,51 0,43 0,47 0,52 0,56 0,42 0,45 0,48 0,76 **

Gezondheidsrisico door het werk 0,36 0,29 0,33 0,44 0,56 0,42 0,40 0,39 7,07 ***
Algemene gezondheid 0,80 0,81 0,79 0,76 0,71 0,77 0,77 0,78 3,03 ***
Fysieke gezondheid 0,66 0,71 0,64 0,56 0,41 0,59 0,59 0,62 5,42 ***
Mentale gezondheid 0,78 0,82 0,79 0,74 0,63 0,81 0,81 0,79 3,96 ***

Noot: *p<0.050; ** p<0.010; *** p<0.001.

Kwaliteit van het werk in België 59

Daar gezondheidsproblemen tot op zekere hoogte samenhangen met de typologie
van baankwaliteit, bekijken we eerst deze cijfers. De evidente hypothese is dat de
beste kwaliteit van banen de meest gezonde werknemers zal opleveren en dat
laagwaardig werk zal leiden tot de meest problematische gezondheidsklachten. Er
is evenwel geen duidelijke steun voor deze hypothese in de cijfers. De meeste ge-
zondheidsindicatoren in deze twee extreme clusters verschillend vaak niet veel
van elkaar. Verrassend genoeg vinden we in twee tussenliggende clusters respec-
tievelijk het beste en slechtste resultaten wat de gezondheid van werknemers be-
treft. De werknemers met ‘emotioneel belastend werk’ hebben verreweg de hoog-
ste score op het vlak van werkgerelateerde gezondheidsrisico’s, en registreren ook
de slechtste scores op de drie andere gezondheidsindicatoren. Figuur I-12 illu-
streert deze relatie. Werknemers die afhankelijk zijn van andere mensen bij het
uitvoeren van hun job hebben meer last van slapeloosheid dan andere werk-
nemers.

Figuur I-12 Aandeel werknemers die last hadden van slapeloosheid of algemene slaapproblemen,
volgens de afhankelijkheid van klanten enz. in het werk

Werknemers met ‘full time evenwichtig werk’ lijken in de beste gezondheidstoe-
stand te verkeren. Op elke indicator tekenen ze de beste score op. Dit suggereert
dat de ‘verzadigde banen’, met uitdagend werk en extreem goede scores op alle
indicatoren over de baankwaliteit, niet het beste type werk is voor de gezondheid
van werknemers. Het op één na beste werk op het vlak van de baankwaliteit (full
time evenwichtig werk), met iets minder hoge verwachtingen van de werknemer,
lijkt een betere keuze als de optimalisering van de gezondheid van werknemers
vooropstaat.

Evenwichtig werk lijkt verder een belangrijke factor te zijn in het creëren van
duurzaam werk. Wij vinden de beste scores op de vraag ‘Denkt u dat u uw huidig
werk nog al kunnen uitoefenen als u zijn 60 jaar oud bent?’ in de cluster met ‘full

21,5 17,7

78,5 82,3

Ja Nee

Hangt Uw werktempo af van rechtstreekse vragen van
mensen zoals klanten, passagiers, leerlingen, patiënten,

enz.?

Ja, ik heb last gehad van slapeloosheid Nee, ik had geen last van slapeloosheid

60 Hoofdstuk 1

time evenwichtig werk’ en de slechtste score in de groep met ‘emotioneel belas-
tend werk’.

Wat het effect op de mentaliteit en de subjectieve veiligheid van werknemers be-
treft, vinden we dat de ‘verzadigde banen’ minstens even goede resultaten opleve-
ren als ‘full time evenwichtig werk’. Een voorbeeld van deze relatie is gepresen-
teerd in figuur I-13. Sociale steun, een discriminerend element van de twee beste
baankwaliteit clusters, is zeer belangrijk voor de motivatie van werknemers.
Werknemers die krijgen altijd of meestal ondersteuning van hun manager krijgen
zijn tevreden over de werkomstandigheden, en werknemers die zelden of nooit
deze ondersteuning krijgen zijn ontevreden over de werkomstandigheden.

Figuur I-13 Aandeel werknemers dat tevreden is met de werkomstandigheden, volgens de steun
die ze van hun leidinggevende ontvangen

Tenslotte vinden wij ook werknemers met ‘laagwaardig werk’ in de minst com-
fortabele situatie, met veruit de hoogste score op jobonzekerheid en de laagste
score op tevredenheid.

26,8

32,7

21,8

12,0

6,6
9,2

21,0
23,9

19,6

26,2

Altijd Meestal Soms Zelden Nooit

Uw leidinggevend helpt en ondersteunt u...

(Heel) tevreden over de werkomstandigheden

Niet tevreden over de werkomstandigheden

Kwaliteit van het werk in België 61

6. De Belgische baankwaliteit in perspectief. Een vergelijking van
België met andere Europese landen

Door middel van (een nieuwe) clusteranalyse verkregen we zes configuraties van
baankwaliteit onder EU-lidstaten.4 Het is niet mogelijk om deze clusters van goed
naar slecht te rangschikken, omdat veel componenten van baankwaliteit afhanke-
lijk zijn van een culturele of economische omgeving: bij voorbeeld, deeltijdwerk
mag niet zomaar aanzien worden als een negatief element van de baankwaliteit
wanneer het, zoals vaak het geval in Nederland is, een vrijwillige keuze van de
werknemers betreft. Verder kan werkdruk tijdelijk ingeperkt worden wanneer de
vraag afneemt of wanneer de kapitaalintensiteit laag is, en zo garanderen dat een
aantal banen kunnen gered worden tijdens laagconjunctuur. Ook is het moeilijk
werkdruk normatief te benaderen. Een te lage werkdruk kan ervoor zorgen dat
werknemers onvoldoende uitgedaagd worden in hun job, terwijl te veel werkdruk
werknemers kan uitputten. Vandaar is een rangorde tussen clusters moeilijk, en
wordt het volledige beeld van de baankwaliteit in de verschillende clusters be-
schreven zonder uitspraak te doen over de wenselijkheid van een constellatie van
baankenmerken. De resultaten in tabel I-24 (met overzicht van de baankenmerken
van de verschillende landenclusters) tonen een opvallende gelijkenis tussen de
hier gevonden configuraties en de indeling van landen volgens het type van wel-
vaartsstaat (Esping-Andersen, 1990). We verwijzen dan ook per landencluster naar
deze typologie.

4 De clusteranalyse gebruikt squared Euclidian distances en Ward’s linkage. Een niet gebruikte

variabele was ‘inkomsten’, want in elk land werd een relatieve schaal van inkomen gebruikt.
Vanuit technisch oogpunt levert een oplossing met zeven clusters een iets betere Duda-Hard
statistiek op, maar het enige verschil is dat Malta wordt afgezonderd uit cluster 1.

62 Hoofdstuk 1

Tabel I-24 Voorstelling van de karakteristieken van de baankwaliteit kenmerken in de zes
landenclusters

Cluster Landen

(1) Tsjechië, Estland, Letland, Malta, Polen, Slovenië, Slowakije (nieuwe lidstaten)
 Een gemiddelde score op de meeste indicatoren van baankwaliteit, met veel voltijds

werk maar ook vaak atypische werkuren. Werkdruk en emotionele belasting zijn
beperkt.

(2) Bulgarije, Spanje, Frankrijk, Italië, Litouwen, Hongarije, Portugal, Roemenië (Mediterrane
welvaartsstaten + nieuwe lidstaten)

 Meer extreme scores, bijvoorbeeld slechte loopbaanperspectieven, weinig opleiding,
beperkte inspraak en nauwelijks werknemersvertegenwoordiging, maar ook minder
dan gemiddelde werkdruk en flexibiliteit in de werkuren.

(3) Griekenland, Cyprus (Mediterrane welvaartsstaten)
 Lage score voor teamwerk, werknemersvertegenwoordiging, taakcomplexiteit,

autonomie, autonomie over de werktijd en flexibele werkuren. Opleiding ligt lager dan
in andere clusters maar ondersteunend management en sociale steun liggen op een
hoog niveau.

(4) Denemarken, Finland, Zweden (sociaaldemocratische welvaartsstaten)
 Extreme scores, ongeveer het tegenbeeld van cluster 3. Een hoge mate van teamwerk,

goede loopbaan- en opleidingsperspectieven, een geringe emotionele belasting, com-
plexe taken, autonomie, autonomie over de werktijd, werknemersvertegenwoordiging,
maar ook flexibele werkuren, repetitieve taken en een hoog aandeel van deeltijdwerk.

(5) Ierland, Nederland, Verenigd Koninkrijk (liberale welvaartsstaten)
 Voor een groot deel het evenbeeld van cluster 4, maar met nog minder voltijds werk,

minder vaste contracten en minder werknemersvertegenwoordiging.
(6) België, Duitsland, Luxemburg, Oostenrijk (corporatistische welvaartsstaten)
 Een groot aandeel van permanente contracten, en verder een sterke aanwezigheid van

deeltijdwerk, goede loopbaanperspectieven, een hoge taakcomplexiteit, een lage sociale
ondersteuning en inspraak, meer repetitieve taken en een hoge mate van emotionele
belasting.

De Scandinavische landen Denemarken, Finland en Zweden zijn gegroepeerd in
één cluster van landen. Op een lange lijst met indicatoren hebben zij de meest inte-
ressante baankwaliteit. Vooral de functie-inhoud van Scandinavische werknemers
is interessant. Zij hebben veel autonomie om te werken op complexe vraagstuk-
ken, en doen dat vaak in teams. Emotionele druk lijkt te worden beperkt tot een
laag niveau in deze economieën. Op deze arbeidmarkten krijgen werknemers wel
veel autonomie over hoe het werk moet worden uitgevoerd, maar men verwacht
tegelijk dat de werknemers flexibel blijven over het tijdstip waarop gewerkt
wordt. Vaak werken Scandinavische werknemers op ongebruikelijke werktijden
en wordt hun werkschema onverwacht aangepast. Inspraak en werknemersverte-
genwoordiging zijn belangrijke kenmerken van de sociale verzorgingsstaat in de
Scandinavische landen, en dat wordt bevestigd in hun hoge score op deze twee
indicatoren. Ten slotte wordt opleiding meer dan in andere clusters aangeboden in
deze cluster.

Kwaliteit van het werk in België 63

De twee Angelsaksische landen worden met Nederland gegroepeerd in een
baantype dat de sterke uitbouw van de diensteneconomie in deze landen reflec-
teert. Samenwerken met andere mensen is een belangrijk kenmerk van diensten.
Dat verklaart de hoge score voor contact met personen van buiten de onderne-
ming, het meer dan behoorlijk niveau van sociale steun van collega’s, en het niet te
vermijden risico op pestgedrag (hoewel in deze landen de emotionele druk lijkt te
worden beperkt). Het aandeel van deeltijdwerk is in deze cluster het allerhoogste,
maar dit is geen belemmering om in deze landen meer carrièremogelijkheden dan
elders aan te bieden. Deze individuele kansen voor werknemers, gecombineerd
met andere flexibele kenmerken van de arbeidsrelatie, sluiten aan op de liberale
visie op de verzorgingsstaat in deze landen.

Een grote groep van mediterrane landen hebben een apart profiel van baankwali-
teit. Zich bezighouden met (soms boze) klanten van buiten de onderneming komt
zelden voor, en werknemers werken meestal in dezelfde vaste werkplek. Toch zijn
de werknemers in dit werk meer dan gemiddelde blootgesteld aan verschillende
gevaren. Carrière- en opleidingsmogelijkheden in deze landen worden beperkt.
Enkele elementen van de arbeidsinhoud geven aan dat ook bij het uitvoeren van
de job slechts beperkt zal worden bijgeleerd: de werkdruk is laag, teamwerk komt
zelden voor en repetitief werk is een belangrijk onderdeel van de baan. Collectieve
belangenvertegenwoordiging van werknemers is nergens lager dan in deze clus-
ter. Wij vinden Bulgarije, Roemenië, Hongarije, Litouwen, Frankrijk, Italië, Spanje
en Portugal in deze cluster.

Een andere grote cluster groepeert andere nieuwe lidstaten: Tsjechië, Slowakije,
Polen, Estland, Letland, Slovenië en Malta. In zekere zin is het profiel vergelijk-
baar met de vorige cluster, hoewel meestal minder extreem. De werkdruk is laag,
contact met personen niet zo belangrijk, en werknemers hebben een voltijds con-
tract en een vaste werkplek. Bovendien worden deze landen ook gekenmerkt
doordat werknemers er weinig inspraak in de werkorganisatie mogen verwach-
ten.

De kleine derde cluster, met enkel Griekenland en Cyprus, wordt van de andere
landen afgescheiden vanwege enkele extreme scores in de arbeidsvoorwaarden.
Aan de ene kant bieden deze landen tijdelijke contracten aan met niet veel oplei-
dingskansen. Op de andere kant hebben de werknemers vaste werktijden die na-
genoeg nooit op het laatste moment gewijzigd worden. Zij kunnen ook terugval-
len op goede sociale contacten, met behoorlijke scores voor zowel sociale steun als
ondersteunend management. Het taakontwerp van Griekse en Cypriotische werk-
nemers bevat een aantal werkbaarheidsrisico’s, want ze moeten een hoge werk-
druk combineren met een beperkte autonomie. De hoge score op emotionele be-
lasting kan hiermee samenhangen.

64 Hoofdstuk 1

Tot slot hebben we een cluster met corporatistische welvaartsstaten. Hierin wordt
België gelinkt met Duitsland, Luxemburg en Oostenrijk. Dit lijkt de groep met
‘gemiddelde’ landen. Een aantal van de indicatoren scoren statistisch gezien an-
ders dan het Europese gemiddelde, maar in absolute termen liggen de waarden
heel vaak nabij het Europese gemiddelde. Een belangrijk verschil vinden we niet-
temin in het hoge aandeel van vaste contracten. Bovendien vinden wij een verras-
send lage score voor een aantal indicatoren van de arbeidsverhoudingen in dit
cluster. Werknemers hebben niet veel te zeggen over hoe de onderneming organi-
seert het werk, en ondersteuning door het management en vooral van collega’s is
vrij gering. Dit gebrek aan sociale steun is pijnlijk, gezien het feit dat deze landen
tegelijk de hoogste scores optekenen wat betreft geweld en pesten op het werk.

7. Conclusie

Op basis van de scores van alle werknemers op 22 dimensies van baankwaliteit
ontwikkelden we in dit hoofdstuk een typologie van baankwaliteit op de Belgi-
sche arbeidsmarkt. Zeven soorten banen werden afgezonderd, elk van hen ge-
kenmerkt met een bepaalde constellatie van baankwaliteitskenmerken. Twee van
deze clusters worden gekenmerkt door een goede tot uitstekende baankwaliteit.
Ongeveer één van de drie Belgische werknemers heeft een dergelijke ‘verzadigde
baan’ of ‘full time evenwichtig werk’.

Meer dan de helft van de Belgische beroepsbevolking is ondergebracht in een
cluster gekenmerkt met ten minste één onaangenaam element van de baankwali-
teit. Deze werkbaarheidsproblemen kunnen worden gevonden in het deeltijds
contract en beperkte carrièremogelijkheden, in de arbeidstijdregelingen, in de
emotionele betrokkenheid van werknemers bij de werkzaamheden, of in het
zware en repetitief karakter van de taken.

Ten slotte werkt één van de zes werknemers in de laatste cluster met ‘laagwaardig
werk’. Waar de werknemers in de voorgaande clusters elk één specifiek werk-
baarheidsprobleem in de job ervaren, moeten werknemers in deze cluster werk
uitvoeren dat over quasi de gehele lijn slechte scores laat optekenen.

Het type van baankwaliteit dat een werknemer mag verwachten wordt in een
grote mate bepaald door het beroep dat men uitoefent. Managers en technici mo-
gen doorgaans een goede baankwaliteit verwachten. Alle andere beroepsgroepen
hebben hun specifieke werkbaarheidsproblemen. Wij vinden ‘emotioneel belas-
tend werk’ voor intellectuele beroepen en administratief ondersteunend personeel
en ‘zwaar repetitief werk’ voor ambachtelijke beroepen en verkopers. De ‘ele-
mentaire beroepen’ en werknemers in diensten en verkoop lijken te kampen met
de grootste werkbaarheidsproblemen en hebben een oververtegenwoordiging in
de clusters met flexwerk (‘werk met beperkte carrièremogelijkheden’ of ‘werk op

Kwaliteit van het werk in België 65

flexibele en atypische uren’), ‘emotioneel belastend werk’ en ‘laagwaardig werk’.
Naast het beroep blijken ook de sector van de onderneming en het opleidings-
niveau belangrijke determinanten van de baankwaliteit.

Onze conceptueel model veronderstelt een verband tussen de baankwaliteit en het
welzijn van werknemers. Deze relatie wordt bevestigd in onze analyses. Gezond-
heidsproblemen zijn gerelateerd met de typologie van baankwaliteit. De evidente
hypothese is dat de beste kwaliteit van banen hebben de meest gezonde werkne-
mers oplevert, en dat laagwaardig werk gaat leiden tot de meest problematische
gezondheid voor werknemers. Deze hypothese wordt niet bevestigd, want in deze
twee extreme clusters verschillen de ‘outcome’ variabelen vaak niet veel van el-
kaar. Verrassend vinden we in twee tussenliggende clusters respectievelijk het
beste en slechtste resultaat wat de gezondheid van werknemers betreft.

De resultaten wijzen in de richting van één welbepaalde cluster van baankwaliteit
met zeer problematische gevolgen voor de gezondheid. De werknemers met
‘emotioneel belastend werk’ hebben verreweg de hoogste score op werk gerela-
teerde gezondheidsrisico’s, en registeren ook de slechtste score op de drie ver-
schillende gezondheidsindicatoren.

Werknemers met ‘full time evenwichtig werk’ lijken te genieten van de beste ge-
zondheid. Dit suggereert dat de ‘verzadigde banen’, met uitdagend werk en ex-
treem goede scores op alle indicatoren over de baankwaliteit, niet het beste type
werk is voor de gezondheid van werknemers. Het op één na beste werk (full time
evenwichtig werk), met iets minder hoge verwachtingen van de werknemer, lijkt
een betere keuze als de optimalisering van de gezondheid van werknemers voor-
opstaat. Evenwichtig werk lijkt verder een belangrijke factor te zijn in het creëren
van duurzaam werk. Wij vinden het beste scores op de vraag ‘Denkt u dat u uw
huidig werk nog al kunnen uitoefenen als u zijn 60 jaar oud bent?’ in de cluster
met ‘full time evenwichtig werk’ en de slechtste score in de groep met ‘emotioneel
belastend werk’.

De clustering van alle Europese landen op basis van de baankwaliteit leverde niet
één groep van landen op die onbetwist als ‘landen met de beste baankwaliteit ‘
konden worden weerhouden. De Scandinavische landen bieden interessante
functie-inhoud van hun werkende bevolking. Inspraak en de vertegenwoordiging
van werknemers bij het uitwerken van de arbeidsorganisatie zijn twee andere be-
langrijke kenmerken van dit Scandinavische model. Drie landen uit het model met
een ‘liberale verzorgingsstaat’ bieden meer carrièremogelijkheden voor hun werk-
nemers, die vaak contact moeten leggen met personen van buiten de onderneming
en tegelijk kunnen rekenen op goede sociale steun binnen de onderneming. België
is ondergebracht in een cluster met Oostenrijk, Duitsland en Luxemburg. Deze
landen kunnen niet worden gekenmerkt door zeer goede kenmerken van de
baankwaliteit, met uitzondering van het grote aandeel werknemers met een vast

66 Hoofdstuk 1

contract. De cluster lijkt in grote mate de cluster van het ‘Europese gemiddelde’.
Niettemin zijn er in deze landen meer dan elders problemen met de sociale relaties
op de werkvloer. Werknemers hebben als individu niet veel te inspraak over hoe
de onderneming het werk organiseert, en ondersteuning door het management en
vooral collega ‘s is vrij gering. Dit gebrek aan sociale steun is pijnlijk, gezien het
feit dat deze landen tegelijk de hoogste scores optekenen wat betreft geweld en
pesten op het werk.

 67

HOOFDSTUK II
OUDERE WERKNEMERS EN DUURZAME BANEN

Patricia Vendramin, Gérard Valenduc

1. De uitdaging van duurzaam werk en een actieve vergrijzing

1.1 In België en in Europa

In België ligt de activiteitsgraad onder personen tussen 55 en 64 jaar op 37,2% en
de werkzaamheidsgraad op 35,3% (LFS 2009). Hoewel het percentage werkenden
in de bevolking tussen 55 en 64 jaar steeg gedurende de afgelopen vijf jaar (van
30,0% in 2004 tot 35,3% in 2009) blijft het nog ver beneden het streefcijfer van 50%
dat door de Europese Commissie in Stockholm en Barcelona werd vastgelegd
(European Commission, 2010, p. 66). In vergelijking met de buurlanden scoort
België niet goed: de werkzaamheidsgraad van personen tussen 55 en 64 jaar is
57,5% in Groot-Brittannië, 56,2% in Duitsland, 55,1% in Nederland, 38,9% in
Frankrijk, en 38,2% in Luxemburg. Het gemiddelde van de EU-27 is 46%. Slechts
drie landen doen slechter doet België op dit vlak: Malta, Hongarije en Polen.

Zoals in de meeste EU-lidstaten bestaan er nog grote verschillen tussen de man-
nelijke en vrouwelijke werkzaamheidsgraad van oudere mensen. In België lag het
aandeel oudere werkenden onder de mannen in 2009 op 42,9%, en hetzelfde aan-
deel onder de vrouwen op 27,7%. In de afgelopen vijf jaar steeg de werkzaam-
heidsgraad van mannen met 3,8 percentpunten, terwijl de werkzaamheidsgraad
van vrouwen steeg met 5,8 percentpunten. In de EU-27 bedraagt de mannelijke
werkzaamheidsgraad van de 55-64 bevolking 54,8%, en de vrouwelijke 37,8%.

Deze genderkloof is te wijten aan het lagere algemene participatieniveau van
vrouwen op de arbeidsmarkt, aan het lagere opleidingsniveau van oudere vrou-
wen, en de nog steeds lagere pensioengerechtigde leeftijd voor vrouwen in veel
lidstaten (European Commission, 2007, p. 84). De recent sterk toegenomen
participatie van vrouwen op de arbeidsmarkt in het algemeen heeft ook bij oudere
generaties geresulteerd in een lichte stijging in de werkzaamheidsgraad onder
vrouwen. Die algemene toename van de participatie is het gevolg van de
vervanging van oudere, minder participerende cohortes vrouwen door jongere
vrouwen die meer actief zijn op de arbeidsmarkt.

68 Hoofdstuk II

De Belgische politiek stelt zich al lang tot doel de werkzaamheidsgraad onder
oudere werknemers (55+) te verhogen. Het Generatiepact, onderhandeld door de
federale regering en de sociale partners aan het eind van 2006 momenteel in eva-
luatie, is een belangrijke exponent hiervan. Dit pact erkent dat de verbetering van
de arbeidsomstandigheden van oudere werknemers een voorwaarde zal zijn voor
een hogere participatiegraad van de oudere beroepsbevolking (Moulaert, 2006).
Deze behoefte aan betere banen voor oudere werknemers werd eerder al
onderstreept in een OESO-rapport over de vergrijzing (OECD, 2003) en het
werkgelegenheidsbeleid in België en in het verslag van de Hoger Raad voor de
Werkgelegenheid in 2004 (CSE, 2004).

De Federale overheid heeft op verscheidene vlakken een institutioneel kader uit-
gebouwd met het oog op de verbetering van de arbeidsomstandigheden van de
vergrijzing werknemers,5 bijvoorbeeld:
– het Ervaringsfonds, ontstaan binnen de Federale Overheidsdienst Werk-

gelegenheid, Arbeid en Sociaal Overleg (FOD WASO), met het oog op de
ondersteuning van concrete projecten om de werkplek aan te passen voor
werknemers ouder dan 45 jaar;

– de cofinanciering van het Europees Sociaal Fonds projecten (2000-2007 pro-
gramma) met aandacht voor de intergenerationele relaties op het werk en de
kwaliteit van het werk van de verouderende beroepsbevolking;

– de PREVENT campagne ‘Leeftijd en gezondheid op het werk’, een Europees
Leonardo project;6

– de publicatie door FOD WASO van ‘Hulpmiddelen om meer inzicht te krijgen
in de ouder worden op het werk’, een van de resultaten van het CAPA onder-
zoek naar de evolutie van de fysieke en fysiologische capaciteiten in functie
met de leeftijd.

1.2 Hypotheses over de voorwaarden voor actief ouder worden

Onderzoek heeft al vaak aandacht geschonken aan de voorwaarden die een toe-
nemende arbeidsparticipatie van de oude personen kan ondersteunen. De belang-
rijkste voorwaarden voor een duurzame baan hebben betrekking op de arbeids-
voorwaarden. Al jaren wordt het productiesysteem van de meeste ondernemingen
afgesteld op een jongere leeftijdsstructuur. Dit wordt duidelijk wanneer de leef-
tijdsverdeling wordt bekeken van de beperkingen die men ondervindt bij het be-
antwoorden van eisen bij sommige werkzaamheden (Molinié, 2003). Volgens
verschillende wetenschappelijke bevindingen zijn oudere werknemers meer
kwetsbaar voor drie types van beperkingen (Marquié et al., 1998): fysieke eisen,
werken in nachtploegen, en werken onder hoge werkdruk. Uit de resultaten van

5 http://www.werk.belgie.be/alleleeftijden.aspx (in het Nederlands); ook in het Frans.
6 www.ageingatwork.eu.

Oudere werknemers en duurzame banen 69

de voorgaande EWCS golven blijkt echter dat de oudste werknemers niet minder
worden blootgesteld aan verschillende fysieke eisen dan de rest van de bevolking
(Villosio, 2008). Wat de werktijden aangaat verdraagt een deel van de oudere
werknemers moeilijker het werk volgens ploegen en ‘s nachts. Twee specifieke
problemen kunnen in verband worden gebracht met werk van een dergelijk
onregelmatige karakter: biologische aspecten (het tijdstip waarop men eet en
slaapt wordt gesynchroniseerd met het normale functioneren van een mens) en
sociale aspecten (het werkritme wordt losgekoppeld van het ritme van de rest van
de samenleving). De opkomst van dergelijke flexibele werktijden tijdens de meest
recente periode kunnen de steeds meer expliciete wens van vergrijzende
werknemers om terug te keren naar normale werktijden en betere arbeids-
voorwaarden mee helpen verklaren. Oudere werknemers kunnen op de arbeids-
markt worden gehouden wanneer wordt voorkomen dat zij moeten heffen of
werken in pijnlijke posities, volgens atypische werkuren, tegen korte deadlines
aan of met veelvuldige veranderingen (Milinié & Volkoff, 2006). In België
bevestigt het CAPA onderzoek (2004-2006) dat oudere werknemers actief op de
arbeidsmarkt houden minder afhangt van een verandering van het feitelijke
gedrag van oudere werknemers (cf. de bestaande stereotypen) dan van een
aanpassing van de baankwaliteit van oudere werknemers (CAPA, 2006; Lamberts,
2004; Bertrand et al., 2005).

De baankwaliteit en de gezondheid van werknemers zijn nauw verbonden met el-
kaar. Vergelijkende analyses hebben de relatie aangetoond tussen de arbeidsorga-
nisatie en de gezondheid (Valeyre, 2006). Hoewel nieuwe organisatiemodellen
worden geïntroduceerd in verschillende ondernemingen, potentieel gunstiger
voor het welzijn van werknemers, tonen de enquêtes over de
arbeidsomstandigheden en beroepsmatige risico’s aan dat er op de arbeidsmarkt
in het algemeen een verslechtering van arbeidsomstandigheden en een toename
van de gezondheidsproblemen voorkomt. De vorige EWCS golven duiden op een
langzame maar gestage verslechtering van arbeidsomstandigheden (meer pijnlijke
posities, meer blootstelling aan risico ‘s, hogere werkdruk, kortere deadlines, meer
atypische werkuren, …). Dergelijke ontwikkelingen induceren een groter aantal
van het werk gerelateerde gezondheidsproblemen, zowel van infra-pathologische
(algemene vermoeidheid, rugpijn, hoofdpijn) als psychosociale aard.

Welzijn op het werk is een andere dimensie die bijdraagt tot meer duurzaam
werk. Hieronder vallen een aantal objectieve dimensies, zoals de kwaliteit van de
werkomgeving en het beheer van de arbeidstijd, en een aantal subjectieve dimen-
sies, zoals tevredenheid met het werk, de werksfeer en de sociale relaties op het
werk. Bestaande enquêtes benadrukken dat de oudere werknemers vaker blootge-
steld worden aan verhoogde risico’s van het welzijn op het werk. Stereotypen van
oudere werknemers spelen een rol in de beslissing om vervroegd uit te treden.
Recente Belgische sociaalpsychologisch onderzoek (Gaillard & Desmette, 2010;
Desmette & Gaillard, 2008; CAPA, 2006) toont het effect van stereotypen (over hun

70 Hoofdstuk II

motivatie en vermogen tot werk, leren, ontwikkeling) over oudere werknemers.
De wens om vroeger uit te treden ligt lager wanneer oudere werknemers werden
geconfronteerd met positieve stereotypische informatie dan wanneer zij
geconfronteerd werden met negatieve stereotypische informatie of bij de
afwezigheid van informatie over oudere werknemers op de arbeidsmarkt. Een
Duitse enquête van ondernemingen, uitgevoerd op het einde van 2006 door de
regionale kamer van industrie en handel (IHK, 2007) in Osnabrück bestudeert de
redenen voor de lage participatiegraad van ouderen vanuit het standpunten van
ondernemingen. Hierin wordt aangegeven wat HR verantwoordelijken denken
over oudere mensen (van boven de 50 jaar). HR managers geven aan dat 50-
plussers even goed in staat zijn om goed te presteren als jongeren. Oudere mensen
worden gewaardeerd door de werkgevers voor de volgende capaciteiten:
ervaring, autonomie en het bewustzijn voor kwaliteit, discipline en loyaliteit. De
oudere werknemers hebben volgens HR managers echter een nadeel wanneer
flexibiliteit, het vermogen om te werken in teams en bereidheid om te leren be-
langrijk worden. Fysieke capaciteiten en creativiteit worden door de meeste on-
dernemingen met jongeren geassocieerd. Passos et al (2010), in Portugal,
analyseert de stereotypen over leeftijdsklassen en zij toont aan dat ervaring wordt
geassocieerd met de oudere generatie op het werk (50 jaar en ouder) en innovatie
met de jongere generatie (<30 jaar).

Bepaalde voorkeuren van arbeidstijden en specifieke wensen om de arbeidstijd
en niet-arbeidstijd op elkaar af te stemmen zijn belangrijk voor alle werknemers,
maar ook op dit punt hebben oudere werknemers particuliere verwachtingen.
Veel onderzoek toont aan dat de wens om de arbeidsmarkt te verlaten ook te wij-
ten is aan een wens om meer vrije tijd te hebben, een gevolg van het zoeken naar
een afstemming tussen beroepsverplichtingen en persoonlijke plannen. Vooral de
wens om de arbeidstijd te verminderen blijkt belangrijk voor de oudere werk-
nemers, zo blijkt uit veel onderzoek. De Franse Chronopost/Ipsos enquête ‘wer-
ken op de verschillende levensperiodes’ uit 2005 (Delay et al., 2005) legt de nadruk
op het belang van de wens om meer vrije tijd te hebben bij de verklaring van de
wens om vervroegd de arbeidsmarkt te verlaten. In Hongarije is één van de
belangrijkste thema’s van de enquête ‘kruispunten van het natuurlijke leven 2001-
2004’ (Kaptany et al., 2005) de beslissing om op pensioen te gaan, en meer
algemeen, de veroudering. De overgrote meerderheid van de mensen van 46 jaar
of ouder (63%) wenst niet te werken tot de officiële pensioengerechtigde leeftijd.
De belangrijkste redenen voor vervroegd op pensioen te gaan waren:
vermoeidheid (40%), de behoefte aan meer tijd voor de familie (23%), een
verslechterende gezondheid (9%), een uitweg vinden uit de werkloosheid (6%), en
de wens om meer vrije tijd te hebben (6%). In Duitsland bestudeerde de enquête
‘Actief Ouder Worden’ van de Hans Bertelsmann Stiftung (Prager & Schleiter,
2006) in 2006 de opinies van de werknemers (tussen de 35 tot 55 jaar oud) over de
hervorming van het pensioenstelsel en de hierin besloten verhoging van de
pensioengerechtigde leeftijd. De belangrijkste voorwaarde voor de werknemers

Oudere werknemers en duurzame banen 71

om actief te blijven tot de leeftijd van 65 is een betere afstemming van beroeps- en
persoonlijke verplichtingen (75%). 72% wensen functies die zijn minder gevaarlijk
zijn voor hun gezondheid. 70% van de werknemers wil meer erkenning van hun
leidinggevenden voor het werk dat ze doen, wanneer inzet en motivatie wordt
verwacht in hun huidige job tot en met de pensioenleeftijd. Eveneens 70% gelooft
dat een vermindering van de wekelijkse arbeidstijd op een bepaalde leeftijd zal
nodig zijn. 66% ziet het krijgen van nieuwe uitdagingen en andere functies in de
onderneming als een voorwaarde om te blijven werken tot de leeftijd van 65. 3%
kan zich niet voorstellen tot de leeftijd van 65 aan de slag te blijven. De
meerderheid van de Duitse werknemers willen hun arbeidstijd aan het eind van
hun actieve leven reduceren: 47% zou willen deeltijds werken en 19% geeft de
voorkeur aan wisselende opeenvolgende periodes van werk en vrije tijd. 21% geeft
aan bij voorkeur voltijds te blijven werken, 11% heeft het plan volledig te stoppen
met werken en 2% heeft hierover geen idee.

Deze verschillende studies en bevragingen brengen enkele belangrijke thema’s
naar voor die in dit hoofdstuk zullen worden aangekaart met betrekking tot
(ver)oudere(nde) werknemers, met name de plaats van de arbeidsvoorwaardelijke
aspecten binnen het concept van kwaliteit van de arbeid, gezondheidsproblemen,
welzijn op het werk, leeftijdsdiscriminatie en werktijdvoorkeuren. De Belgische
EWCS-2010 enquête biedt een unieke gelegenheid om een samenhangend ant-
woord te formuleren op deze verschillende thema’s.

2. Beschrijving van de tewerkstelling van oudere werknemers

2.1 Karakteristieken van oudere werknemers in België

De EWCS-2010 gegevens laten toe een profiel te schetsen van Belgische oudere
werknemers. We bespreken de verdeling van leeftijdsgroepen volgens het type
contract, de sector, de bedrijfsgrootte en de positie op de arbeidsmarkt. De ge-
bruikte leeftijdscategorieën minder dan 35 jaar oud, 35 tot 49 jaar oud en meer dan
50 jaar oud. Met ‘oudere werknemers’ verwijzen we hier naar de groep ouder dan
50 jaar.

72 Hoofdstuk II

Tabel II-1 Verdeling van de karakteristieken van de arbeidssituatie, volgens leeftijd

Enkel werknemers <35 35-49 50+ Alle
werknemers

50+
Mannen

50+
Vrouwen

Type contract
Vast contract 78 90 93 87 94 92
Tijdelijk contract 14 7 3 8 3 3
Ander 8 3 4 5 3 5
Totaal % 100 100 100 100 100 100
Sector
Private sector 66 60 56 61 62 48
Publieke sector 26 30 33 29 28 39
Semi-overheid, non-profit 8 10 11 10 10 13
Totaal % 100 100 100 100 100 100
Bedrijfsgrootte
1-9 28 21 22 24 18 28
10-99 46 46 40 44 41 39
100-499 15 21 23 19 26 19
500+ 11 12 15 13 15 14
Totaal % 100 100 100 100 100 100
Totaal n 1 087 1 488 722 3 297 415 307

Alle respondenten <35 35-49 50+ Alle
werkenden

50+
Mannen

50+
Vrouwen

Statuut
Zelfstandige zonder

personeel
6 10 11 9 13 8

Zelfstandige met personeel 5 6 7 6 9 4
Werknemer (in loondienst) 86 83 79 83 76 83
Andere 3 1 3 2 2 5
Totaal % 100 100 100 100 100 100
Totaal n 1 262 1 787 916 3 965 546 370

In vergelijking met jongere leeftijdscategorieën, zijn oudere werknemers meer
vertegenwoordigd in grotere bedrijven, in de overheidssector en hebben ze meer
kans op een arbeidsovereenkomst voor onbepaalde duur. Genderspecifieke
verschillen zijn belangrijke onder de oudere werknemers: de oververtegenwoor-
diging in de publieke sector beperkte aanwezigheid in de categorie ‘semi-over-
heid, non profit’ kan worden toegeschreven aan de vrouwelijke oudere werkne-
mers. Ten slotte zijn 18% van de (voornamelijk mannelijke) 50-plussers zelfstandi-
gen tegenover 11% voor de jongeren en 16% voor de middelste leeftijdscategorie.

De volgende tabel (II-2) illustreert de leeftijdsverdeling van de werknemers vol-
gens (ISCO) beroepsgroep.

Oudere werknemers en duurzame banen 73

Tabel II-2 Verdeling van de werknemers, volgens leeftijd en beroepsgroep

 <35 35-49 50+ Alle
werknemers

50+
Mannen

50+
Vrouwen

ISCO 08-1
Managers 6 9 8 8 11 (4)
Intellectuele,

wetenschappelijke en
artistieke beroepen

21 23 22 22 16 31

Technici en verwante
beroepen

13 13 14 13 13 16

Administratief personeel 13 15 18 15 15 21
Dienstverlenend personeel

en verkopers
17 11 10 13 9 11

Ambachtslieden 11 11 10 10 15 (3)
Bedieners van machines en

installaties, assembleurs
9 9 8 9 12 (3)

Elementaire beroepen 10 10 10 10 10 11
Totaal % 100 100 100 100 100 100

Niet begrepen: strijdkrachten, werknemers uit de landbouw, bosbouw en visserij (te kleine
aantallen). De cijfers tussen haakjes zijn onbetrouwbaar (wegens te kleine aantallen).

De verdeling van oudere werknemers volgens beroepsgroep ligt tamelijk dicht bij
het gemiddelde van alle werknemers. Er zijn maar kleine verschillen met iets meer
administratief en minder verkopend personeel. Opnieuw vinden we belangrijke
verschillen tussen mannen en vrouwen. Mannelijke oudere werknemers zijn over-
vertegenwoordigd onder het management, alsook onder ambachtelijke en indu-
striële beroepen. Vrouwelijke oudere werknemers concentreren zich vooral onder
intellectuele beroepen (met hieronder onderwijzers en verpleegkundigen), en ad-
ministratief ondersteunend personeel. De twee categorieën samen maken 52% uit
van de werkende oudere vrouwen, tegen 31% van de mannen. Voorbeelden van
beroepen binnen de groep ‘dienstverlenend personeel en verkopers’ zijn thuisver-
plegers en caissières in de detailhanden, en binnen de elementaire beroepen
schoonmakers.

De volgende tabel (II-3) toont de verdeling van de werknemers naar leeftijd en
sector, volgens de indeling die eerder gebruikt werd in hoofdstuk I.

74 Hoofdstuk II

Tabel II-3 Verdeling van de werknemers, volgens leeftijd en sector

 <35 35-49 50+ Alle
werknemers

50+
Mannen

50+
Vrouwen

NACE rev. 2.1
D-E Industrie 18 20 17 19 22 8
F Bouw 7 7 5 6 8 (1)
G Groot- en detailhandel;

autohandel
15 13 11 13 11 10

H Vervoer en opslag 6 13 9 8 14 (2)
I-M, R-U Andere diensten 24 18 16 19 11 21
N-O Publieke diensten en

administratie
9 5 12 8 20 11

P Onderwijs 10 15 16 14 11 23
Q Gezondheidszorg en

maatschappelijk werk
11 13 13 12 (5) 23

Totaal % 100 100 100 100 100 100

Niet opgenomen: landbouw (A-C) (te kleine aantallen).
I-M= horeca en catering (I), informatie en communicatietechnologie (J), financiën en verzekeringen
(K), onroerend goed (L), gespecialiseerde wetenschappelijke en technische activiteiten (M).
R-U= recreatieve en culturele activiteiten (R), andere dienstverlenende activiteiten (S),
huishoudpersoneel (T), extraterritoriale lichamen (U).
De cijfers tussen haakjes zijn onbetrouwbaar (te kleine aantallen).

In vergelijking met jongere categorieën zijn oudere werknemers minder verte-
genwoordigd in de handel (G) en in andere private diensten (I-M R-U), terwijl ze
zijn meer vertegenwoordigd zijn in het openbaar bestuur en in het onderwijs
(N-P). België staat bekend als een diensteneconomie en 75% van de werknemers
werkt er in de dienstverlenende sector. Onder oudere werknemers ligt dit per-
centage nog is iets hoger: 78%. Opnieuw zijn er belangrijkste verschillen tussen
mannen en vrouwen. 30% van de mannelijke 50-plussers werkt in de industrie
(B-E) en de bouw (F), tegen slechts 9% van vrouwelijke 50-plussers. Verder zijn
oudere mannen vooral aan de slag in de transportsector (H) en het openbaar be-
stuur (NO). Vrouwelijke oudere werknemers zijn grotendeels actief in dienstver-
lenende activiteiten (I-M, R-U), in het onderwijs (P) en in de gezondheidszorg en
het maatschappelijk werk (Q).

De slotconclusie van deze cijfermatige introductie van oudere werknemers op
de arbeidsmarkt benadrukt de genderdimensie binnen deze groep. Er bestaan nog
meer verschillen tussen oudere mannen en vrouwen op de arbeidsmarkt, dan bij
jongere werknemers. De verdeling van de werkgelegenheid volgens beroepen en
sectoren ziet er helemaal anders uit bij vrouwen en mannen. Daarom zal het gen-
deraspect systematisch aan bod komen in de analyse van oudere werknemers in
dit hoofdstuk.

Oudere werknemers en duurzame banen 75

2.2 De arbeidstijd van oudere werknemers

Verscheidene studies onderstrepen dat de oudere werknemers vaak hun werktijd
willen verminderen. In sommige sectoren werden al collectieve arbeidsovereen-
komsten afgesloten die de arbeidstijd na 50 of 55 jaar verminderen (zoals bv. in de
gezondheidszorg, het onderwijs en het openbaar bestuur). De analyse van EWCS
vragen q18 (hoeveel uur per week werkt u normaal gezien) en q19 (Stel dat u een
vrije keuze kon maken over uw werkuren, en rekening houdend met de noodzaak
om de kost te verdienen: hoeveel uur per week zou u dan momenteel willen wer-
ken?) levert een beeld op van de gewenste werktijden en de werkelijke werktijd
onder oudere werknemers (tabel II-4). Van alle oudere werknemers wil 26% min-
der uren per week werken, 64% wil hetzelfde aantal uur blijven werken per week,
en 10% wil werken meer.

Tabel II-4 Werkelijke wekelijkse arbeidstijd en gewenste arbeidstijd onder oudere werknemers
(50+ jaar)

 Mannen Vrouwen
 In realiteit Gewenst In realiteit Gewenst

Wekelijkse arbeidstijd
<18 (minder dan halftijds) 1 2 7 7
18-20 (ongeveer halftijds) 3 4 17 22
21-29 3 4 14 13
30-32 (ongeveer ¾ of 4/5) 9 15 13 21
33-35 7 10 6 6
≥36 (ongeveer voltijds) 77 65 43 31
Totaal % 100 100 100 100

Deze tabel geeft duidelijk aan dat er onder 50-plussers een wens bestaat om de
werktijd te reduceren, maar deze wens verschilt voor mannen en vrouwen. De
meeste mannen werken op dit moment voltijds (77%), maar slechts 65% wil vol-
tijds blijven werken. Zij willen hoofdzakelijk een beperkte vermindering van de
arbeidstijd, tussen een 3/4e en een voltijdse baan. Onder vrouwen leeft een wens
om de arbeidstijd sterker te reduceren: slechts 31% van de vrouwen willen voltijds
werken en 56% van de vrouwen wil tussen 18 en 32 uur per week werken (van
halftijds tot een 4/5e job).

De resultaten in tabel II-5 geven een beeld van de individuele voorkeur van de
arbeidstijd van vrouwen en mannen boven de 50 jaar.

76 Hoofdstuk II

Tabel II-5 Individuele wens tot vermindering of vermeerdering van de arbeidstijd onder oudere
werknemers (50+ jaar)

Gewenste verandering en de wekelijkse arbeidstijd Mannen Vrouwen Totaal

Gewenste vermindering van de wekelijkse arbeidstijd
Een vermindering met meer dan 12 uur 6 8
Een vermindering van 9 tot 12 uur 5 6
Een vermindering van 5 tot 8 uur (tussen een halve dag en

een dag)
8 11

Een vermindering van 1 tot 4 uur (maximaal een halve
dag)

5 2

Subtotaal gewenste vermindering 24 27 26
Geen verandering in de wekelijkse arbeidtijd 67 61 64
Gewenste vermeerdering van de wekelijkse arbeidstijd
Een vermeerdering van 1 tot 4 uur (maximaal een halve

dag)
3 3

Een vermeerdering van 5 tot 8 uur (tussen een halve dag en
een dag)

4 5

Een vermindering met meer dan 8 uur (meer dan een dag) 2 4
Subtotaal gewenste vermeerdering 9 12 10
Totaal % 100 100 100

Deze tabel bevestigt de genderspecifieke verschillen in de groep van oudere
werknemers. 14% van de vrouwen, tegen 11 procent van de mannen, wensen hun
wekelijkse arbeidstijd met meer dan 8 uur (of minstens één dag per week) te ver-
minderen. Omgekeerd willen 9% van de vrouwen, tegen 6% van de mannen, hun
werktijd verhogen met meer dan 4 uur (of een halve werkdag). De wens tot ver-
hoogde werktijden kan gedeeltelijk verklaard door de ongelijke verdeling tussen
mannen en vrouwen van onvrijwillige deeltijdarbeid. Het aantal observaties is
echter te klein om deeltijdarbeid en de wens voor een verhoogd aantal werkuren
met elkaar te correleren, en deze hypothese te verifiëren.

2.3 De verdeling van oudere werknemers volgens type van baankwaliteit

Zeven typen van baankwaliteit werden in hoofdstuk I ontwikkeld via clusterana-
lyse. Diverse tabellen in afdeling 3.1 van hoofdstuk I vermelden de verdeling van
jongere en oudere werknemers in deze zeven types, van mannen en vrouwen en
tal van andere variabelen. In deze paragraaf controleren we hoe de verschillende
types van baankwaliteit zijn verdeeld binnen dezelfde leeftijdscategorie. De vol-
gende tabel (II-6) toont de resultaten van deze analyse, voor de leeftijdscategorieën
<35 jaar, 35-49 jaar en ≥50 jaren. In dezelfde tabel wordt ook het onderscheid ge-
maakt tussen vrouwen en mannen binnen de categorie van oudere werknemers.

Oudere werknemers en duurzame banen 77

Tabel II-6 Verdeling van de zeven types van baankwaliteit, naar leeftijd

 <35 35-49 50+ Alle
werknemers

50+
Mannen

50+
Vrouwen

Types van baankwaliteit
Verzadigde banen 14 21 20 18 26 14
Full time evenwichtig werk 14 13 14 13 11 19
Werk met beperkte

carrièremogelijkheden
21 22 18 21 16 22

Werk op flexibele en
atypische uren

12 10 11 11 13 8

Emotioneel belastend werk 13 14 11 13 8 14
Zwaar repetitief werk 9 8 10 9 13 7
Laagwaardig werk 17 12 15 14 13 17
Totaal % 100 100 100 100 100 100

De eerste vaststelling van deze analyse is dat er slechts geringe verschillen bestaan
tussen de oudere werknemers en jongere werknemers bij de verdeling in de zeven
types. Het type ‘verzadigde banen’ is sterker vertegenwoordigd onder 50-plussers
dan bij de jongere werknemers (<35 jaar). ‘Werken met beperkte carrièremogelijk-
heden’ en ‘emotioneel belastend werk’ komt iets minder frequent voor onder ou-
dere dan onder andere leeftijdsgroepen. ‘Laagwaardig werk’ is iets sterker verte-
genwoordigd bij de oudste en de jongste dan in de middelste leeftijdgroep.

Een tweede vaststelling volgt uit de genderanalyse. Opnieuw zijn er binnen de
oudere werknemers betekenisvolle verschillen tussen vrouwen en mannen. Onder
mannelijke 50-plussers is het meest voorkomende type dat van de ‘verzadigde ba-
nen’ (met een op de vier van de oudere mannen). Onder vrouwelijke 50-plussers is
werken met beperkte carrièremogelijkheden wijd verspreid. Ten opzichte van
mannen zijn oudere vrouwen minder vertegenwoordigd in ‘werk op flexibele en
atypische uren’ en in ‘zwaar repetitief werk’, maar meer vertegenwoordigd dan
mannen in de types van ‘full time evenwichtig werk’, ‘emotioneel belastend werk’
en ‘laagwaardig werk’. De verschillen in percentpunten zijn hoger tussen de
vrouwen en mannen ouder dan 50 jaar, dan tussen mannen en vrouwen in andere
leeftijdscategorieën, en dit voor bijna alle soorten van baankwaliteit.

3. Duurzaamheid van het werk

Deze paragraaf over duurzaamheid van het werk is voornamelijk gebaseerd op
een analyse van de antwoorden op vraag q75 in EWCS-2010. De vraag was: ‘Denkt
u dat u uw huidig werk nog zal kunnen uitoefenen als u 60 jaar bent?’. De drie
mogelijke antwoorden zijn ‘Ja, ik denk van wel’, ‘nee, ik denk van niet’ of ‘nee, ik
zou het niet willen’. Enig voorbehoud moet worden geplaatst bij de derde ant-
woordmogelijkheid, want de vertalingen van deze formulering in de vragenlijst

78 Hoofdstuk II

verschilt tussen de Belgische Nederlandstalige en Belgische Franstalige versie van
de EWCS vragenlijst. In het Frans was het derde antwoord ‘Nee, ik zou het niet
willen’ (terwijl het ‘nee’ in de Engelstalige versie ontbreekt). In de Nederlandsta-
lige vragenlijst werd het derde antwoord voorafgegaan door een instructie voor
de enquêteur: ‘niet suggereren’, en was er net als in de Franstalige versie een ‘nee’
in het antwoord. Voor meer commentaar hierover verwijzen we naar een rapport
dat werd geschreven naar aanleiding van enkele post-test interviews.

Deze vraag kan worden geïnterpreteerd als een indicator van de duurzaamheid
van de huidige baan. Ze levert immers informatie op over het feit of de baan op de
lange termijn kan uitgeoefend blijven – hoewel de ‘lange termijn’ natuurlijk af-
hankelijk zal zijn van de leeftijd bij bevraging. De resultaten van deze vraag voor
alle werknemers zijn weergegeven in figuur II-1.

Figuur II-1 Verdeling van de antwoorden op vraag Q75

3.1 Verdeling van de antwoorden op q75 volgens sociaaldemografische
kenmerken

Uit de verdeling van de antwoorden volgens gender (figuur II-2) blijkt dat vrou-
wen het minder waarschijnlijk dan mannen vinden dat ze hun huidige baan nog
kunnen uitoefenen wanneer ze 60 jaar oud zullen zijn. Deze genderkloof van
5,5 procentpunten is weerspiegeld in de omgekeerde ‘gaps’ van 3,5 punten bij
‘nee, ik denk van niet ‘en 2,0 punten bij ‘nee, ik zou het niet willen’.

ja, ik denk van wel

nee, ik denk van niet

nee, ik zou het niet
willen

Oudere werknemers en duurzame banen 79

Figuur II-2 Verdeling van de antwoorden op vraag Q75, naar gender

De verdeling naar leeftijdscategorieën (figuur II-3) geeft duidelijk aan dat posi-
tieve antwoorden toenemen met de leeftijd, en negatieve antwoorden dalen met
de leeftijd. Echter, dit resultaat betekent niet noodzakelijkerwijs dat de banen van
oudere werknemers duurzamer zijn dan de banen van de jongeren. Het betekent
dat oudere werknemers meer de mening zijn toegedaan dat zij zullen kunnen
doorgaan met hun huidige baan tot 60 jaar oud. We moeten in dit verhaal reke-
ning houden met het feit dat ‘tot 60 jaar’ binnen één tot tien jaar betekent voor
50-plussers, terwijl het een periode van meerdere decennia kan omvatten voor de
jongeren. Niettemin is het zinvol om te constateren dat minder dan één jonge ar-
beider op twee meent zijn huidige baan te kunnen uitoefenen op 60 jaar.

Figuur II-3 Verdeling van de antwoorden op vraag Q75, naar leeftijd

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

ja, ik denk van wel nee, ik denk van
niet

nee, ik zou het niet
willen

Man

Vrouw

0

10

20

30

40

50

60

70

ja, ik denk van wel nee, ik denk van niet nee, ik zou het niet
willen

≤ 34

35‐49

50+

80 Hoofdstuk II

De verspreiding van antwoorden naar opleidingsniveau (figuur II-4) weerspiegelt
een quasi-lineair verband tussen het opleidingsniveau en de positieve mening
over het vermogen om de huidige baan als 60-jarige uit te oefenen. Maar liefst
tweederde van de werkenden met een master diploma delen deze positieve me-
ning, tegenover minder dan de helft van de laag opgeleide werknemers (met een
diploma lager middelbaar onderwijs).

Figuur II-4 Verdeling van de antwoorden op vraag Q75, naar opleidingsniveau

3.2 Verdeling van de antwoorden op q75 volgens kenmerken van de
werksituatie

Er zijn bijna geen verschillen in de verdeling van deze antwoorden met betrekking
tot de sector van tewerkstelling. Alleen wie werkt in de non-profit-sector ant-
woordt iets meer dan gemiddeld ‘ja’ of ‘nee’, en zelden het derde antwoord (‘nee,
ik zou het niet willen’).

0

10

20

30

40

50

60

70

80

ja, ik denk van
wel

nee, ik denk van
niet

nee, ik zou het
niet willen

Lager secundair

Hoger secundair

Bachelor

Master

Oudere werknemers en duurzame banen 81

Figuur II-5 Verdeling van de antwoorden op vraag Q75, naar bedrijfsgrootte

De resultaten naar bedrijfsgrootte (figuur II-5) tonen dat werknemers die alleen
werken een aparte positie innemen. Het is weliswaar een kleine groep (n=81),
maar zij onderscheiden zich met een laag percentage van positieve antwoorden en
een bijzonder hoog percentage van ‘nee, ik zou het niet willen’. Aan het andere
einde van het spectrum vinden we dat ook mensen die werken in grote bedrijven
(met meer dan 500 werknemers) het meer onwaarschijnlijk achten dat zij hetzelfde
werk tot 60 jaar zullen kunnen doen. We merken op dat deze indeling betrekking
heeft op de grootte van de werkplek en/of inrichting, en niet de omvang van de
onderneming.

De verdeling van antwoorden naar beroepsgroep brengt een aantal interessante
bevindingen aan het licht (tabel II-7).

0

10

20

30

40

50

60

ja, ik denk van wel nee, ik denk van niet nee, ik zou het niet
willen

1

2‐9

10‐99

100‐499

500+

82 Hoofdstuk II

Tabel II-7 Verdeling van de antwoorden op vraag Q75, naar beroepsgroep

 Ja, ik
denk
van
wel

Nee, ik
denk

van niet

Nee, ik
zou het

niet
willen

Totaal
%

Ja, ik
denk van

wel
Mannen

Ja, ik denk
van wel

Vrouwen

ISCO 08-1
Managers 61 24 15 100 62 53
Intellectuele,

wetenschappelijke en
artistieke beroepen

59 26 14 100 66 55

Technici en verwante
beroepen

63 26 12 100 65 60

Administratief personeel 66 19 15 100 69 64
Dienstverlenend

personeel en verkopers
48 31 21 100 52 46

Ambachtslieden 47 35 18 100 46 48
Bedieners van machines

en installaties,
assembleurs

53 24 22 100 54 ns

Elementaire beroepen 37 38 25 100 48 29
Totaal 56 27 17 100 58 52

ns = niet significant (te kleine aantallen).

De positieve antwoorden op deze vraag worden vaker gegeven onder managers,
technici en verwante beroepen en administratief ondersteunend personeel. Omge-
keerd meent slechts een minderheid van het dienstverlenend en het verkopend
personeel (48%), of ambachtslieden (47%) dat ze de huidige baan op 60 jaar zullen
kunnen uitoefenen. De score van elementaire beroepen is veruit het laagst (37%),
en in deze beroepsgroep ligt het aandeel van wie meent dat de baan niet kan
worden uitgeoefend op 60 jaar zelfs hoger (38%). Het beroep blijkt aldus een
belangrijke factor van baanduurzaamheid.

De twee linkse kolommen van de tabel onderscheiden het percentage van posi-
tieve antwoorden van mannen en vrouwen. In bijna alle beroepen zien mannen
meer kans dan vrouwen om hun huidige baan als 60-jarige nog uit te oefenen. Het
verschil is bijzonder groot en in het nadeel van vrouwen voor elementaire
beroepen. Een andere beroepsgroep wordt gekenmerkt door belangrijke
genderkloven: intellectuele beroepen (de categorie met ondermeer leraren), en de
arbeiders (ambachtslieden, en operators en assembleurs). Handenarbeid,
dienstverlening en verkoop blijken op de huidige arbeidsmarkt minder duurzaam
dan intellectuele en administratieve beroepen, en dat verschil is sterker
uitgesproken onder vrouwen dan onder mannen.

De verdeling van antwoorden naar sector stipt aan in welke sectoren werk aange-
boden worden van een meer duurzaam karakter (tabel II-8). Er zijn echter weinig
verschillen (2 procentpunten tot het gemiddelde) tussen sectoren op het vlak van

Oudere werknemers en duurzame banen 83

de positieve antwoorden op de vraag naar duurzaamheid van de baan. De verde-
ling van de twee soorten van negatieve antwoorden varieert wel van de ene sector
op de andere. Zo ligt het negatieve antwoord ‘nee, ik denk het niet’ hoger dan het
gemiddelde in de bouwsector en in de gezondheidszorg en het maatschappelijk
werk.

Tabel II-8 Verdeling van de antwoorden op vraag Q75, naar sector

 Ja, ik
denk van

wel

Nee, ik
denk

van niet

Nee, ik
zou het

niet
willen

Totaal
%

Ja, ik
denk van

wel
Mannen

Ja, ik
denk van

wel
Vrouwen

NACE rev2-1
D-E Industrie 58 25 17 100 60 52
F Bouw 54 34 13 100 52 ns
G Groot- en

detailhandel;
autohandel

54 27 20 100 55 52

H Vervoer en opslag 58 24 18 100 57 ns
I-M, R-U Andere

diensten
56 25 19 100 62 51

N-O Publieke diensten
en administratie

54 28 18 100 51 58

P Onderwijs 54 28 18 100 65 48
Q Gezondheidszorg en

maatschappelijk werk
56 33 11 100 66 53

Totaal 56 27 17 100 58 52

Niet opgenomen: landbouw (A-C) (te kleine aantallen).
I-M = horeca en catering (i), informatie en communicatietechnologie (j), financiën en verzekeringen
(K), onroerend goed (L), gespecialiseerde wetenschappelijke en technische activiteiten (M).
R-U = recreatieve en culturele activiteiten (R), andere dienstverlenende activiteiten (s),
huishoudpersoneel (T), extraterritoriale lichamen (u).
NS: niet significant.

Ten slotte analyseren we het verschil in duurzaamheid van de banen in de drie
Belgische gewesten. Echter, zoals al aangegeven aan het begin van deze afdeling is
deze regionale vergelijking vertekend door het feit dat het derde antwoord (‘nee,
ik zou het niet willen’), niet op dezelfde wijze werd aangeboden aan de Neder-
landstalige en Franstalige respondenten: de Vlaamse (Nederlandstalige) vragen-
lijst instrueert de enquêteur om de derde antwoordmogelijkheid niet te suggere-
ren. Dit is heel zichtbaar in de resultaten van figuur II-6: de score van dit derde
antwoord is bijzonder laag in Vlaanderen. Rekening houdend met dit feit blijken
uit figuur II-6 weinig verschillen te bestaan tussen de regio’s over het antwoord
‘nee, ik denk het niet’. Wel wordt het Brusselse Gewest gekenmerkt door een op-
vallend lagere score van positieve antwoorden en een hogere score van ‘nee, ik
zou het niet willen’(zelfs in vergelijking met enkel de Waalse respondenten).

84 Hoofdstuk II

Figuur II-6 Verdeling van de antwoorden op vraag Q75, naar regio

3.3 Verdeling van de antwoorden op q75 volgens de mogelijkheid om werk en
privé met elkaar te verzoenen

Een duurzame baan hangt niet alleen af van de kenmerken van de job, maar ook
over de mogelijkheid om het werk te combineren met persoonlijke of familiale
verplichtingen van oudere werknemers. Vooraleer we het effect nagaan van de
mogelijkheid om werk en privé op elkaar af te stemmen op de inschatting van de
duurzaamheid van de baan, introduceren we enkele gegevens over deze combi-
natie arbeid-gezin binnen verschillende leeftijdsgroepen, op basis van de ant-
woorden op q41 en q43 (tabel II-9).

Deze gegevens tonen aan dat oudere werknemers het gemakkelijker achten dan
jongere werknemers om de arbeidstijd te verzoenen met behoeften uit persoonlijke
of familiale sfeer. De verschillen zijn evenwel beperkt en quasi vergelijkbaar: het
percentage van de werknemers dat oordeelt dat het werk niet goed is afgestemd
op persoonlijke of familiale verplichtingen ligt op 14% voor oudere werknemers,
16% voor de groep werknemers op middenleeftijd en 16% voor de jongste groep.
De mogelijkheden om enkele uren vrij te krijgen voor persoonlijke of familiezaken
worden echter gemakkelijker met het ouder worden: 70% van de oudere werkne-
mers, 64% van de middelste groep en 61% van de jongste werknemers verklaren
dat het niet moeilijk is om dergelijke kleine afspraken te maken over de werktij-
den.

0

10

20

30

40

50

60

70

ja, ik denk van wel nee, ik denk van
niet

nee, ik zou het niet
willen

Brussel

Vlaanderen

Wallonië

Oudere werknemers en duurzame banen 85

Tabel II-9 Afstemming van de arbeidstijd op privéverplichtingen van werknemers, volgens
leeftijd

 <35 35-49 50+

Q41: Zijn uw werkuren in het algemeen te combineren met uw
sociale en familiale verplichtingen buiten het werk?

Heel goed 38 37 43
Goed 46 47 43
Niet heel goed 13 12 11
Helemaal niet goed 3 4 3
Totaal % 100 100 100
Q43: Zou u zeggen dat het regelen van één of twee uur vrij

krijgen tijdens de werkuren om persoonlijke of familiezaken af te
handelen voor u...

Helemaal niet moeilijk 29 29 37
Niet zo moeilijk 32 35 33
Enigszins moeilijk 21 21 15
Zeer moeilijk 18 15 15
Totaal % 100 100 100

De antwoorden op q75 worden gekoppeld aan de combinatievraagstukken in ta-
bel II-10. Voor wie werktijden niet goed kunnen gecombineerd worden met an-
dere verplichtingen is het minder waarschijnlijk dat zij de huidige baan als
60-jarige zullen kunnen uitoefenen (35% versus 54% voor het gemiddelde van alle
werknemers). Deze groep opteert veel meer voor een van de negatieve ant-
woordmogelijkheden. De moeilijkheid om rekening te houden kleine werktijden
regelingen heeft derhalve een negatieve invloed de duurzaamheid van de arbeid.

Tabel II-10 Verdeling van de antwoorden op Q75, volgens het aandeel negatieve antwoorden op
Q41 and Q43

 Ja, ik denk
van wel

Nee, ik
denk van

niet

Nee, ik zou
het niet
willen

Totaal
%

Gemiddelde over alle werknemers 54 29 17 100
Werkuren combineren met

verplichtingen buiten het werk
Antwoorden: ‘niet heel goed’ +
‘helemaal niet goed’

35 40 25 100

Enkele uren vrij krijgen om
persoonlijke zaken te regelen
Antwoorden: ‘zeer moeilijk’ +
‘enigszins moeilijk’

43 33 24 100

86 Hoofdstuk II

4. Dimensies van baankwaliteit en duurzaamheid van het werk

De 22 indicatoren in de tabel zijn de essentiële indicatoren van baankwaliteit. Ze
zijn verdeeld in vier grote dimensies. Iedere indicator is samengesteld aan de hand
van enkele vragen uit de EWCS enquête (zie hoofdstuk I voor een uitvoerige pre-
sentatie van deze indicatorenset). Zeven indicatoren verwijzen naar kenmerken
van de arbeidsinhoud. En bijna al deze indicatoren variëren sterk op het vlak van
de duurzaamheid van de baan (of de mening dat men hetzelfde werk kan uitvoe-
ren als men 60 jaar oud is).

De groep met ‘emotionele belasting’, ‘repetitieve taken’ en ‘werkdruk’ meent dat
het minder goed zal lukken om hetzelfde werk te doen als men 60 jaar oud zal
zijn. ‘Emotionele druk’ verwijst naar de afhankelijkheid van andere mensen bij het
regelen van het werktempo, en naar verschillende momenten waarop gevoelens
aangesproken worden bij het uitvoeren van het takenpakket. De emotionele druk
ligt hoger (0,52) voor degenen die denken dat ze hetzelfde werk niet kunnen uit-
voeren tot 60 jaar. De waarde van deze indicator is 0,47 voor degenen die wel me-
nen dat ze dat kunnen doen tot en met de leeftijd van 60 jaar.

Oudere werknemers en duurzame banen 87

Tabel II-11 Dimensies van baankwaliteit, volgens de duurzaamheid van de baan (Q75, de
mogelijkheid om het werk uit te oefenen op de leeftijd van 60 jaar). Scores van oudere
werknemers (50+)

 Alle 50+
werknemers

Ja, ik
denk

van wel

Nee, ik
denk van

niet

Nee, ik zou
het niet
willen

Sig.

Arbeidsinhoud
Teamwerk 0,35 0,34 0,36 0,34
Emotionele belasting 0,49 0,47 0,52 0,51 ***
Repetitieve taken 0,37 0,34 0,40 0,43 ***
Werkdruk 0,35 0,32 0,39 0,38 ***
Autonomie 0,70 0,72 0,68 0,66 **
Taakcomplexiteit 0,70 0,70 0,71 0,65 ***
Autonomie over de werktijd 0,38 0,42 0,35 0,35 ***
Arbeidsomstandigheden
Risico’s 0,19 0,15 0,24 0,22 ***
Contact met personen 0,57 0,60 0,55 0,54 ***
Een vaste werkplek 0,40 0,38 0,43 0,41 *
Arbeidsvoorwaarden
Carrièremogelijkheden 0,49 0,54 0,44 0,43 ***
Contract 0,86 0,88 0,86 0,82 **
Inkomen 0,29 0,29 0,28 0,27 *
Voltijds werk 0,70 0,72 0,69 0,65 **
Opleiding 0,41 0,42 0,41 0,38
Atypische werkuren 0,30 0,28 0,32 0,29 ***
Flexibele werkuren 0,30 0,29 0,33 0,30 ***
Arbeidsverhoudingen
Inspraak 0,50 0,54 0,47 0,41 ***
Ondersteunend management 0,80 0,83 0,77 0,75 ***
Social support 0,68 0,71 0,66 0,61 ***
Geweld en pesten op het werk 0,11 0,07 0,16 0,17 ***
Werknemersvertegenwoordiging 0,63 0,65 0,60 0,59 **

*p < 0.05; **p < 0.01; ***p < 0.001.

De indicator ‘repetitieve taken’ geeft aan of het werk korte opdrachten van minder
dan 1 of 10 minuten inhoudt. Het aandeel werknemers met repetitieve taken is
hoger (0,40) onder de groep die vindt dat hun werk niet duurzaam is dan onder
degenen die denken hun baan een duurzaam karakter heeft (0,34).

De indicator ‘werk’ is samengesteld aan de hand van informatie over het werken
aan hoge snelheid, de externe controle van het werktempo en het gebrek aan tijd
om het werk gedaan te krijgen. De gemiddelde waarde varieert tussen 0,39 (onder
de groep met geen duurzame baan) en 0,32 (onder de groep met een duurzame
baan).

‘Autonomie’ en met name ‘autonomie over de werktijd’ hebben ook een invloed in
de goede richting op de beoordeling van de duurzaamheid van het werk. De indi-

88 Hoofdstuk II

cator ‘autonomie’ sommeert de waarden van respondenten op drie vragen met
betrekking tot de taakautonomie van werknemers, met name de mogelijkheid om
de volgorde van de taken, de werkmethodes en het werkritme zelf te bepalen.
‘Autonomie over de arbeidstijd’ geeft aan in welke mate de werknemer zelf kan
bepalen wanneer de taken worden verricht. Het al dan niet leiding geven aan per-
soneel is ook onderdeel van deze indicator. De gemiddelden waarden op deze
twee indicatoren zijn hoger voor wie meent dat hun baan een duurzaam karakter
heeft, 0,72 voor ‘autonomie’ en 0,42 voor ‘autonomie over de arbeidstijd’. Zij zijn
lager voor de groep met niet-duurzaam werk, respectievelijk 0,68 en 0,35.

De dimensies ‘teamwerk’ en ‘taakcomplexiteit’ niet geen invloed te hebben op de
beoordeling van de baanduurzaamheid.

Binnen de geselecteerde indicatoren over arbeidsomstandigheden vinden we de
sterkste impact op de duurzaamheid van de baan voor de indicator ‘risico’s’. De
subindicator ‘risico’s’ bundelt de scores van vragen over de verscheidene risico’s
waar werknemers mee geconfronteerd worden tijdens de uitvoering van hun
werk. Sommige vragen refereren naar werkgerelateerde musculo-skeletale aan-
doeningen, andere naar biochemische risico’s en een derde groep vragen naar de
blootstelling aan een ongemakkelijke werkomgeving (zoals extreem hoge of lage
temperaturen). Het gemiddelde score voor alle oudere werknemers is 0,19, maar
ligt met 0,24 een stuk hoger onder degenen die menen dat ze hetzelfde werk niet
kunnen uitvoeren als ze 60 jaar oud zullen zijn en 0,15 voor degenen die het te-
gendeel menen.

Onder de indicatoren over arbeidsvoorwaarden vinden we het meest betekenis-
volle verschil in baanduurzaamheid onder werknemers met verschillende ‘carriè-
remogelijkheden’. Deze indicator weerhoudt de score van respondenten op de
vraag of zij het (sterk) (on)eens zijn met de verklaring dat ‘hun werk goede voor-
uitzichten voor carrièremogelijkheden biedt’. De gemiddelde score over alle ou-
dere werknemers ligt op 0,49, maar onder wie meent dat zij hetzelfde werk niet
kunnen doen als 60-jarige liggen de carrièremogelijkheden een stuk lager (0,44) en
onder wie een duurzame baan meent te hebben een stuk hoger (0,54).

Tot slot vinden we een positief effect tussen alle indicatoren over de arbeids-
verhoudingen en de duurzaamheid van een baan.

Tabel II-12 vergelijkt van de gemiddelde scores van deze indicatoren voor oudere
mannen en vrouwen die een verschillend antwoord gaven op vraag 75 (over het in
staat zijn om hetzelfde werk te doen wanneer men 60 jaar oud zal zijn). Er zijn en-
kele opmerkelijke verschillen tussen mannen en vrouwen. Het merendeel van de
indicatoren over arbeidsvoorwaarden lijken meer van invloed te zijn op de duur-
zaamheid van baan in het geval van vrouwen. Dit is eveneens het geval voor ‘car-
rièremogelijkheden’, ‘atypische werktijden’, ‘flexibele werktijden’ en ‘emotionele

Oudere werknemers en duurzame banen 89

belasting’. Bovendien blijken vrouwen vaker het voornemen te hebben niet tot 60
te werken wanneer hun inkomen hoger is. Repetitieve taken zijn dan weer voor
mannen een belangrijke reden voor de beoordeling van een (niet-)duurzame baan.

Tabel II-12 Dimensies van baankwaliteit, volgens de duurzaamheid van de baan (Q75, de
mogelijkheid om het werk uit te oefenen op de leeftijd van 60 jaar). Scores van
mannelijke en vrouwelijke oudere werknemers (50+)

 Mannen Vrouwen
 Alle 50+

werknemers
Ja, ik
denk

van wel

Nee, ik
denk

van niet

Ja, ik
denk
van
wel

Nee, ik
denk
van
niet

Sig.

Arbeidsinhoud
Teamwerk 0,35 0,35 0,38 0,33 0,34
Emotionele belasting 0,49 0,45 0,46 0,51 0,58 ***
Repetitieve taken 0,37 0,33 0,43 0,34 0,37 ***
Werkdruk 0,35 0,34 0,43 0,29 0,36 ***
Autonomie 0,70 0,69 0,65 0,75 0,71 **
Taakcomplexiteit 0,70 0,71 0,73 0,69 0,69 ***
Autonomie over de werktijd 0,38 0,43 0,37 0,39 0,33 ***
Arbeidsomstandigheden
Risico’s 0,19 0,17 0,27 0,13 0,21 ***
Contact met personen 0,57 0,34 0,38 0,43 0,49 ***
Een vaste werkplek 0,40 0,50 0,50 0,72 0,59 *
Arbeidsvoorwaarden
Carrièremogelijkheden 0,49 0,56 0,50 0,52 0,39 ***
Contract 0,86 0,89 0,86 0,87 0,86 **
Inkomen 0,30 0,31 0,33 0,26 0,32 ***
Voltijds werk 0,70 0,86 0,88 0,55 0,50 **
Opleiding 0,41 0,41 0,40 0,43 0,41
Atypische werkuren 0,30 0,32 0,36 0,23 0,32 ***
Flexibele werkuren 0,30 0,31 0,33 0,26 0,32 ***
Arbeidsverhoudingen
Inspraak 0,50 0,53 0,49 0,55 0,45 ***
Ondersteunend management 0,80 0,83 0,77 0,84 0,77 ***
Social support 0,68 0,70 0,67 0,72 0,65 ***
Geweld en pesten op het werk 0,11 0,07 0,13 0,07 0,18 ***
Werknemersvertegenwoordiging 0,63 0,67 0,63 0,62 0,57 **

*p < 0.05; **p < 0.01; ***p < 0.001.

5. De relatie tussen de ‘outcome’ indicatoren en duurzaamheid van
de baan

In het analytische kader werd een selectie van ‘outcome’ indicatoren opgenomen
om een goede van een slechte baankwaliteit te kunnen onderscheiden. Het zijn
allemaal indicatoren op het niveau van een individuele werknemer, en binnen de

90 Hoofdstuk II

indicatorenset is gezocht naar een evenwicht tussen ‘positieve’ en ‘negatieve’ ge-
volgen van baankwaliteit (zie hoofdstuk I).

Er blijkt een sterke relatie te bestaan tussen de gezondheidsindicatoren en de per-
ceptie van baanduurzaamheid (tabel II-13). De ‘algemene gezondheid’ is het
hoogst voor degenen die denken hun werk duurzaam is (0,81). De score zakt tot
0,73 voor degenen die denken dat ze niet denken dezelfde baan te kunnen uitoe-
fenen als 60-jarige.

Tabel II-13 ‘Outcome’ indicatoren, volgens de duurzaamheid van de baan (Q75, de mogelijkheid
om het werk uit te oefenen op de leeftijd van 60 jaar). Scores van oudere werknemers
(50+)

 Alle 50+
werk-

nemers

Ja, ik
denk

van wel

Nee, ik
denk

van niet

Nee, ik zou
het niet
willen

Sig.

Indicatoren over gevoelens van (on)zekerheid
Jobonzekerheid 0,29 0,27 0,31 0,32 ***
Arbeidsmarktzekerheid 0,50 0,48 0,54 0,53 ***
Attitude
Jobtevredenheid 0,74 0,78 0,71 0,67 ***
Absenteïsme 0,23 0,19 0,29 0,26 ***
Presenteïsme 0,43 0,41 0,48 0,51
Gezondheidsindicatoren
Gezondheidsrisico door het werk 0,40 0,33 0,50 0,47 ***
Algemene gezondheid 0,78 0,81 0,73 0,75 ***
Fysieke gezondheid 0,61 0,69 0,50 0,54 ***
Mentale gezondheid 0,78 0,83 0,72 0,72 ***

*p < 0.05; **p < 0.01; ***p < 0.001.

‘Fysieke gezondheid’ is opgesteld als een index van drie vragen (rugpijn, spierpijn
in de schouders, nek en bovenste ledematen, spierpijn in lage lichaamsdelen) met
een hogere waarde hij een betere gezondheid. De fysieke gezondheid wordt aan-
zienlijk beter ervaren onder de werknemers met een duurzame baan, 0,69 versus
0,50 voor degenen die verklaren dat hun werk niet duurzaam is. ‘Mentale ge-
zondheid’ refereert naar de mate waarin men last heeft van depressies of angst,
vermoeidheid, of slapeloosheid. Ook de mentale gezondheid is een stuk beter on-
der de werknemers met een duurzame baan (0,83). ‘Werkgerelateerde gezond-
heidsrisico’s’ is geconstrueerd aan de hand van twee vragen (of de gezondheid of
veiligheid wordt bedreigd door het werk, en of het werk de gezondheid aantast)
met een hogere waarde bij een hogere bedreiging van het werk voor de gezond-
heid van de werknemer. Ook hier zijn er belangrijke verschillen tussen de scores
van degenen die menen dat hun werk duurzaam is (0,33) en degenen die het
tegenovergestelde verklaren (0,50).

Oudere werknemers en duurzame banen 91

Wat betreft de indicatoren over houdingen ten aanzien van het werk vinden we
een hogere ‘jobtevredenheid’ voor degenen die van een duurzame baan genieten
(0,78 versus 0,71) en een hoger verzuim onder wie zijn baan als niet-duurzaam be-
schouwt (0,29 versus 0,19). Mensen met een niet-duurzame baan gaan overigens
ook vaker werken wanneer ze ziek zijn.

De ‘arbeidsmarktzekerheid’ heeft een hogere score onder de werknemers die den-
ken dat zij het werk niet meer kunnen doen op 60-jarige leeftijd.

Er zijn verschillen tussen mannelijke en vrouwelijke (oudere) werknemers op het
vlak van deze verschillende ‘outcome’ indicatoren. Niettemin proberen we in ta-
bel II-14 vooral het genderverschil in de houdbaarheid van een baan te accentue-
ren. De meeste indicatoren hebben een soortgelijk effect op mannen en vrouwen,
met uitzondering van ‘jobonzekerheid’ en ‘fysieke gezondheid’. De mate van
‘jobonzekerheid’ is hoger voor oudere mannen die denken dat hun werk niet
duurzaam is (0,36) dan onder oudere mannen met de tegenovergestelde mening
(0,28). Voor vrouwen zijn er nauwelijks verschillen tussen deze twee subgroepen.
‘Fysieke gezondheid’ kent voor mannen en vrouwen een gelijkaardig patroon. Die
ligt zowel bij oudere mannen als oudere vrouwen een stuk hoger onder de groep
die meent een duurzame job te hebben.

Tabel II-14 ‘Outcome’ indicatoren, volgens de duurzaamheid van de baan (Q75, de mogelijkheid
om het werk uit te oefenen op de leeftijd van 60 jaar). Scores van oudere mannelijke en
vrouwelijke werknemers (50+)

 Mannen Vrouwen
 Alle 50+

werk-
nemers

Ja, ik
denk

van wel

Nee, ik
denk
van
niet

Ja, ik
denk

van wel

Nee, ik
denk
van
niet

Sig.

Indicatoren over gevoelens van (on)zekerheid
Jobonzekerheid 0,29 0,28 0,36 0,24 0,25 ***
Arbeidsmarktzekerheid 0,50 0,48 0,53 0,47 0,54 ***
Attitude
Jobtevredenheid 0,74 0,77 0,77 0,78 0,71 ***
Absenteïsme 0,23 0,17 0,26 0,21 0,32 ***
Presenteïsme 0,43 0,39 0,44 0,44 0,52 ***
Gezondheidsindicatoren
Gezondheidsrisico door het werk 0,40 0,34 0,52 0,31 0,48 ***
Algemene gezondheid 0,78 0,81 0,74 0,81 0,73 ***
Fysieke gezondheid 0,61 0,69 0,53 0,68 0,47 ***
Mentale gezondheid 0,78 0,84 0,74 0,82 0,70 ***

*p < 0.05; **p < 0.01; ***p < 0.001.

92 Hoofdstuk II

6. Conclusie

Dit hoofdstuk bevestigt dat de baankwaliteit een essentieel element is van elk be-
leid dat de werkzaamheidsgraad van oudere werknemers wenst te verhogen. De
EWCS-2010 resultaten hebben toegelaten om het beeld te verfijnen van het werk
en de arbeidsvoorwaarden van oudere werknemers. Dit laat toe om op een meer
gerichte manier elementen van de baankwaliteit voor hen te verbeteren.

De omschrijving van de werkgelegenheid van oudere werknemers (in para-
graaf II) benadrukt de genderspecifieke verschillen bij de oudere werknemers, zo-
als wat betreft de verdeling volgens beroepsgroep als sector van tewerkstelling.
Deze genderspecifieke verschillen zijn groter onder oudere werknemers dan bin-
nen de jongere generaties. De wens om minder uren per week te gaan werken is
nog iets sterker aanwezig bij 50-plussers dan onder jongere werknemers, maar het
uit zich op verschillende manieren voor vrouwen en mannen. De verdeling van
verschillende types van baankwaliteit (hoofdstuk I) naar leeftijd levert slechts be-
perkte verschillen op binnen de groep oudere werknemers. Vooral de verschillen
tussen mannen en vrouwen binnen de groep oudere werknemers vallen op. Onder
mannelijke 50-plussers vinden we ‘verzadigde banen’ het meest vertegenwoor-
digd (met een op vier oudere mannen in een dergelijke baan). Vrouwelijke 50-
plussers werken vooral in banen met beperkte carrièremogelijkheden. In vergelij-
king met oudere mannen zijn oudere vrouwen minder vertegenwoordigd in het
‘werk op flexibele en atypische uren’ en ‘zwaar repetitief werk’, terwijl zij sterker
vertegenwoordigd zijn in ‘full time evenwichtig werk’, ‘emotioneel belastend
werk’ en ‘laagwaardig werk’. De verschillen in percentpunten zijn systematisch
hoger tussen de oudere vrouwen en de oudere mannen, dan tussen de verschil-
lende leeftijdscategorieën.

Uit de analyse van de antwoorden op q75, over de duurzaamheid van de huidige
baan, blijkt een duidelijke relatie van de duurzaamheid met het onderwijsniveau.
Wat betreft relatie tussen duurzaamheid van de baan met beroep en sector, komen
opnieuw de genderverschillen onder oudere werknemers naar boven. De opinie
over de duurzaamheid van de huidige baan is duidelijk gerelateerd aan combina-
tieperikelen. Voor wie de werktijden niet goed te combineren zijn met andere ver-
plichtingen lijkt het veel minder waarschijnlijk dat zij nog steeds hun huidige baan
zullen kunnen doen als ze 60 jaar oud zijn. De mogelijkheid om de wekelijkse
arbeidstijd te reduceren beïnvloedt eveneens de duurzaamheid van het werk.

De analyse van correlaties tussen de verschillende indicatoren over de baankwa-
liteit en de duurzaamheid van een baan levert enkele zinvolle inzichten op. Terwijl
‘emotionele druk’, ‘repetitieve taken’ en ‘werkdruk’ hoger liggen onder degenen
die menen hetzelfde werk niet te kunnen doen op de leeftijd van 60 jaar, zijn
‘autonomie’, ‘autonomie over de werktijd’ en vooral ‘carrièremogelijkheden’ gun-
stige factoren voor de baanduurzaamheid. Met betrekking tot de arbeidsomstan-

Oudere werknemers en duurzame banen 93

digheden is de blootstelling aan risico’s in het werk een factor die de duurzaam-
heid negatief beïnvloedt. Opnieuw zijn er enkele opmerkelijke verschillen tussen
mannen en vrouwen. Het merendeel van de indicatoren inzake de arbeidsverhou-
dingen lijken een sterkere invloed te hebben op de negatieve beoordeling van de
baanduurzaamheid door vrouwen. Dit is ook het geval voor ‘carrièremogelijk-
heden’, ‘atypische werkuren’, ‘flexibele werkuren’ en ‘emotionele belasting’. Voor
mannen lijken repetitieve taken sterker samen te hangen met een negatieve beoor-
deling van de baanduurzaamheid.

Wat de gevolgen van de baankwaliteit betreft, blijken de gezondheidsaspecten
sterk samen te hangen met de evaluatie van de duurzaamheid van het werk. Wie
duurzaam werk verricht verkeert in een goede algemene, fysieke en mentale ge-
zondheid en kent minder werkgerelateerde gezondheidsrisico’s. Jobtevredenheid
is eveneens positief gerelateerd met de duurzaamheid van het werk. Wat de ver-
schillen tussen mannen en vrouwen betreft, zijn er de grootste verschillen op het
vlak van ‘jobonzekerheid’ en ‘fysieke gezondheid’. Jobonzekerheid heeft een ne-
gatievere impact op de duurzaamheid van het werk bij mannen, en de lichamelijke
gezondheid van mannen gaat er meer op vooruit in het geval een duurzame job
wordt uitgevoerd. De resultaten voor vrouwen en mannen liggen in dezelfde
richting voor de andere indicatoren.

We moeten tot slot aanstippen dat deze analyse van baanduurzaamheid zijn be-
perkingen heeft. De EWCS enquête heeft uitsluitend werknemers bevraagd. De
meningen van de oudere werklozen of vervroegd gepensioneerden worden niet
weergegeven in deze resultaten. De baankwaliteit van het werk van de 50-plussers
op basis van deze gegevens lijkt niet zo slecht, maar we weten niet wat de scores
zouden zijn geweest indien de mening van deze ‘dropouts’ ook was gevraagd.

 95

HOOFDSTUK III
DE IMPACT VAN HET WERK OP DE GEZONDHEID

Isabelle Hansez

1. Inleiding

Stress van werknemers is sinds lang een belangrijk thema voor wetenschappers in
de arbeidspsychologie maar ook voor mensen die in de praktijk moeten omgaan
met toenemende problemen gerelateerd met stress, burnout, de gezondheid van
werknemers en absenteïsme. Talrijke auteurs vinden dat het toegenomen niveau
van stress, burnout en meer in het algemeen gezondheidsproblemen de prijs is die
moet worden betaald voor een maximalisering van de productiviteit in de econo-
mie. Een dergelijke toename kan worden gedragen indien ze beperkt wordt in de
tijd, bij voorbeeld tijdens een plotselinge crisis of noodsituatie, maar zal op lange
termijn negatieve gevolgen hebben voor het individu en de werkorganisatie (bv.
De Keyser & Hansez, 2002). Cartwright, Cooper en Murphy (1996) stellen dat
‘winst is een duidelijke indicatie van het succes en de financiële gezondheid van
een organisatie op een gegeven moment. Het is echter nog niet per se een goede
predictor van toekomstige prestaties, tenzij het rekening houdt met het vermogen
van de organisatie en van haar personeel om het hoge productieniveau te hand-
haven (p. 17)’. Het fenomeen stress zou derhalve gekoppeld moeten worden aan
de vergaande transformaties die hebben plaatsgevonden in de werkomgeving (bv.
Ladipo & Wilkinson, 2002). Uit het oogpunt van internationale competitiviteit zijn
de beperkingen van de rentabiliteit van ondernemingen vaak zeer aanzienlijk ten
gevolge van de mogelijke werkdruk en flexibiliteit. Over het algemeen gesproken,
neemt de werkdruk sterk toe. De werkdruk, met name, neemt de jongste jaren in
Europa steeds groter (bv. Eurofound, 1997). De context verandert snel. Wij kennen
op het ogenblik een overwegend tertiaire sector met alle verwachtingen die ermee
gepaard gaan, met veel menselijke contacten met klanten en ‘just in time ma-
nagement’, enzovoort. Wij zijn ook getuige van een economie die het traditionele
kader van negen uur werk per dag inwisselt voor een vierentwintigureneconomie,
wat meer flexibiliteit meebrengt voor de werknemer en niet steeds goed is voor
zijn of haar gezondheid. Heel vaak gaan al deze veranderingen gepaard met een
inkrimping van het vaste personeelsbestand en bijgevolg banenverlies. Zoals ge-

96 Hoofdstuk III

kend kan dit leiden tot verschrikkelijke gevolgen voor werknemers in termen van
depressie, burnout, alcoholisme en zelfs zelfmoord (Hansez & De Keyser, 2003).

Naast deze internationale context van toenemende concurrentiedruk voor bedrij-
ven, onderstreept de opkomst van de positieve psychologie als een afzonderlijke
wetenschap het belang van de positieve status van individuen bij de studie van de
psychologische fenomenen. Deze nieuwe wetenschappelijke trend contrasteert
met de wetenschappelijke traditie in psychologie. Myers (2000) heeft berekend dat
negatieve emoties staan tot positieve emoties in een verhouding van 14 tot en met
1. Deze nieuwe ontwikkeling heeft snel terrein gewonnen in het specifieke onder-
zoeksdomein van stress op het werk. Sinds het begin van de jaren 2000 werd een
nieuw model van stress op het werk gangbaar, het ‘Job Demands Resources (JDR)
Model’ (bv. Demoureti, Bakker, Nachreiner & Schaufeli, 2001; Bakker, Demoureti,
Taris, Schaufeli & Schreurs, 2003), als een alternatief voor de modellen van Kara-
sek (1979) en Siegrist (2001). Meer recentelijk, en parallel met de opkomst van po-
sitieve psychologie, hebben Schaufeli en Bakker (2004) de idee aangebracht dat een
onderscheid moet worden gemaakt tussen twee verschillende reacties van de
werknemer op zijn werkomstandigheden. Deze auteurs suggereren dat het psy-
chologisch welzijn van een werknemer is verbonden met een breed scala van
werkplek variabelen die kunnen worden geconceptualiseerd als enerzijds jobeisen
of anderzijds energiebronnen. Deze twee sets van arbeidsvoorwaarden kunnen elk
een ander proces initiëren. Ten eerste kunnen de jobeisen leiden tot een uitputting
van de mentale en fysieke capaciteiten van een werknemer en kunnen dus leiden
tot de uitputting van de energiereserves en tot gezondheidsproblemen (hypothese
van de gezondheidsaantasting). Ten tweede zal de aanwezigheid van voldoende
energiebronnen in het werk leiden tot minder jobeisen, mensen stimuleren om
hun doelstellingen te realiseren en persoonlijke groei en ontwikkeling versterken.
Op zijn beurt kan dit leiden tot een sterkere toewijding tot het werk (bevlogen-
heid) en tot een lagere verloopintentie ten aanzien van de huidige werkorganisatie
(hypothese van de motivatie van werknemers). Dit hoofdstuk zal dit nieuwe con-
ceptuele kader gebruiken waarbij onderscheid wordt gemaakt tussen het stellen
van jobeisen en ontwikkelen van energiebronnen om te analyseren welke arbeids-
voorwaarden of componenten van de baankwaliteit bepalend zullen zijn voor de
gevolgen voor de gezondheid en het psychisch welzijn en om te aan te stippen
welke bestaande en nieuwe aandachtspunten relevant zijn met het oog op de pre-
ventie van psychosociale risico’s en het stimuleren van welbevinden op het werk.

In België bestaat een goed uitgebouwd wettelijk kader ter ondersteuning van een
beleid met betrekking tot de arbeidsvoorwaarden en het welzijn op het werk, bij-
voorbeeld de wet van 4 augustus 1996 betreffende het welzijn van de werknemers
bij de uitvoering van hun werk, de wet van 11 juni 2002 betreffende de bescher-
ming tegen geweld, pesterijen en ongewenst seksueel gedrag op het werk, maar

De impact van het werk op de gezondheid 97

ook de herzieningen geïntroduceerd in 2007 (wet van 10 januari 2007 en
6 februari 2007).

België heeft ook een lange traditie van het onderzoek op het gebied van arbeids-
omstandigheden, het werkstress en de gevolgen voor de gezondheid van werk-
nemers. Het Belgische Wetenschapsbeleid heeft verscheidene belangrijkste weten-
schappelijke programma’s in dit verband ondersteund, met name ‘Gezondheids-
bescherming van de werknemer 1’ van 1994 tot 1998, ‘Gezondheidsbescher-
ming van de werknemer 2’ vanaf 1999 tot 2003, en het programma Samenleving en
Toekomst van 2005 tot 2010. De Belgische Federale Overheidsdienst Werkgele-
genheid, Arbeid en Sociale dialoog (FOD WASO) en het Europees Sociaal Fonds
(ESF) hebben ook onderzoek ondersteund op dit domein, hetzij in de analyse van
de invloed van arbeidsvoorwaarden en –omstandigheden op het welbevinden van
werknemers, of bij het ontwikkelen van methodologieën en instrumenten voor
bedrijven bij het uitstippelen van preventie- en interventiestrategieën. De onder-
zoeksresultaten van deze Belgische initiatieven zullen worden gebruikt om de re-
sultaten te interpreteren van onze analyses over het effect van werk voor de ge-
zondheid van werknemers op basis van de vijfde Europese EWCS enquête.

Dit hoofdstuk zal allereerst de totale impact van het werk op gezondheid meten,
door de antwoorden van de werknemers op algemene gezondheidsvragen te rap-
porteren, namelijk ‘Denkt u al dan niet dat uw gezondheid of uw veiligheid be-
dreigd wordt door uw werk? (q66)’, ‘Tast uw werk uw gezondheid aan of niet?
(q67)’ en ‘Hoe is uw gezondheid in het algemeen? (q68)’. In aanvulling op ant-
woorden op deze drie algemene vragen, zullen wij ook het voorkomen van elk
van 13 gezondheidproblemen in de enquête (q69) rapporteren. Om de gezondheid
te kunnen vergelijken volgens een aantal individuele en organisatorische kenmer-
ken hebben we twee gezondheidsindicatoren gecreëerd op basis van q69, fysieke
en mentale gezondheid. De indicator voor mentale gezondheid omvat (K) depres-
sie of angst; (l) algemene vermoeidheid, en (m) slapeloosheid of algemene slaap-
problemen, terwijl de indicator voor fysieke gezondheid (c) rugpijn,
(d) spierpijnen in de schouders, nek en/of de bovenste ledematen; of
(e) spierpijnen in lage lichaamsdelen (heupen, benen, knieën, voeten, etc.) omvat.
Tenslotte hebben we, in het perspectief van het JDR model (Schaufeli & Bakker,
2004), twee positieve constructen in dit hoofdstuk opgenomen: jobtevredenheid
als een benadering van een positieve werkhouding en positieve psychologische
welzijn afgeleid van de WHO (5) Well-Being Index. Deze index omvat positieve
stemming (een opperbeste stemming, ontspannen gevoel), vitaliteit (actief, uitge-
rust) en algemene interesse (heeft interesse in de dingen) (BECH 1998, 2001).

Naast deze algemene resultaten, zal de analyse indicatoren van gezondheid en
welzijn vergelijken volgens individuele kenmerken (geslacht, leeftijd/loopbaan
fase, opleidingsniveau, enz.) en organisatorische kenmerken (sector, grootte van

98 Hoofdstuk III

de onderneming, de invoering van nieuwe technologieën, bedrijfsherstructure-
ringen, enz.). Ook zullen we onderzoeken als de werknemers met een verschil-
lende baankwaliteit verschillen in hun gezondheid en welzijn, en meer in het bij-
zonder op het vlak van werkgerelateerde gezondheidsrisico’s, de algemene ge-
zondheid, de fysieke en mentale gezondheid, het gevoel van jobtevredenheid en
positieve psychologische welzijn. Vervolgens gaan we na welke baangerelateerde
kenmerken determinerend zijn voor de gezondheid en het welzijn van werk-
nemers. Door middel van regressieanalyses wordt bepaald welke dimensies van
de baankwaliteit in relatie staan met de indicatoren van gezondheid en welzijn.

2. Gepercipieerde gezondheid, welzijn en de gevolgen van werk
voor de gezondheid

Dit eerste deel rapporteert over drie algemene vragen van de enquête over de al-
gemene gezondheidstoestand van de werknemer, de opvatting dat werk een in-
vloed heeft op de gezondheid en de perceptie van specifieke gezondheidsrisico’s
in het werk. Cijfers over het positieve psychische welzijn worden ook gerappor-
teerd.

De eerste vraag behandelt de gezondheid in het algemeen. Uit tabel III-1 blijkt dat
82,5% respondenten vinden dat ze in een goede tot zeer goede gezondheid verke-
ren terwijl slechts 1,7% hun gezondheid slecht of zeer slecht vinden. Kleine ver-
schillen tussen mannen en vrouwen worden waargenomen. Deze resultaten zijn
optimistischer dan die gepresenteerd in het Belstress III rapport (2006) waarbij
meer dan 4% van de respondenten 2 983 hun gezondheid als slecht of zeer slecht
ervaren en slechts 68 procent als goed of zeer goed. Een mogelijke verklaring voor
dit verschil ligt in het feit dat de Belstress III steekproef beperkt werd tot werk-
nemers uit de openbare sector.

Een tweede vraag over werkgerelateerde resultaten in de gezondheidszorg
vraagt de respondent of ‘uw werk uw gezondheid aantast’ (zie tabel III-2). In Bel-
gië meent 8% (n=268) van de werknemers dat het werk een positieve invloed heeft
hun gezondheid terwijl 22% (n=704) meent dat het werk een nadelige invloed zou
hebben hun gezondheid. 70% (n=2 270) van de respondenten ervaren geen effect
van het werk op hun gezondheid. Mannen lijken iets meer te rapporteren dat hun
werk hun gezondheid op een negatieve manier aantast.

Bovendien zijn 22% (n=738) van de werknemers van oordeel dat hun gezond-
heid of veiligheid bedreigd wordt door hun werk (tabel III-3). Het is interessant
om te constateren dat, vergeleken met vrouwen, meer mannen melden dat hun
gezondheid of veiligheid in gevaar is vanwege hun werk.

Tot slot rapporteert 15% (n=507) een slecht psychisch welzijn (zie tabel III-4). Dit
resultaat is positiever dan het Belstress III rapport waarin blijkt dat 26 en 27% van
de respondenten tijdens de laatste twee weken vóór de enquête hoge niveaus van

De impact van het werk op de gezondheid 99

respectievelijk depressie (CES-D) en angst (SCL-90) ervaren hebben. Het is even-
eens belangrijk te constateren dat vergelijking met de vrouwen, mannen een min-
der positief welzijn ervaren.

Tabel III-1 Gezondheid in het algemeen

 Hoe is uw gezondheid in het algemeen? (%)
 Totaal Vrouwen Mannen

Zeer goed 30,7 29,9 31,3
Goed 51,8 51,9 51,7
Redelijk 15,7 16,2 15,3
Slecht 1,4 1,4 1,4
Zeer slecht 0,3 0,5 0,2

Tabel III-2 Werk tast de gezondheid aan

 Tast uw werk uw gezondheid aan? (%)
 Totaal Vrouwen Mannen

Ja, voornamelijk positief 8,3 7,9 8,5
Ja, voornamelijk negatief 21,7 19,2 23,9
Nee 70,0 72,9 67,5

Tabel III-3 Gezondheid bedreigd door werk

 Is uw gezondheid of veiligheid bedreigd door uw werk? (%)
 Totaal Vrouwen Mannen

Ja 22,4 19,5 25,0
Nee 77,6 80,5 75,0

Tabel III-4 Positief psychologisch welzijn

 Psychologisch welzijn (%)
 Totaal Vrouwen Mannen

Laag 15,5 17,7 13,5
Hoog 84,5 82,3 86,5

100 Hoofdstuk III

3. Soorten van werkgerelateerde gezondheidsproblemen

De respondenten is gevraagd om in een lijst van 16 gezondheidsproblemen aan te
stippen waar men de afgelopen twaalf maanden last van heeft gehad. Tabel III-5
geeft het percentage van de werknemers die de verschillende problemen hebben
ervaren. De vaakst gerapporteerde symptomen zijn muskulo-skeletale problemen
(rugpijn en spierpijn), gevolgd door hoofdpijn en vermoeidheid. Slaapproblemen
worden door een werknemer van de vijf gerapporteerd. Andere symptomen, zoals
maagpijn, blessures, depressie, gehoor- en huidproblemen, ademhalingsproble-
men en hartziekten worden gerapporteerd door 20% of minder van de werk-
nemers.

Deze resultaten liggen in lijn met de gegevens van het Belstress III rapport waar
60% en 46% van de respondenten respectievelijk lagere rugproblemen en nekpro-
blemen rapporteerden. De resultaten van het vijfde EWCS bevestigen dat spier-
aandoeningen een belangrijk probleem blijven op de werkplek en dat preventie en
interventie in dit verband een prioriteit in bedrijven moet blijven.

Tabel III-5 Percentage werknemers met last van elk van de gezondheidsproblemen

Gezondheidsproblemen

Rugpijn 44,7
Spierpijnen in de schouders, nek en/of de bovenste ledematen 41,2
Hoofdpijn, oogpijn 37,8
Algemene vermoeidheid 34,6
Spierpijnen in de lage lichaamsdelen (heupen, benen, knieën, voeten, etc.) 27,5
Slapeloosheid of algemene slaapproblemen 20,8
Maagpijn 15,4
Blessures, letsels 13,4
Gehoorproblemen 9,0
Depressie of angsten 8,7
Huidproblemen 7,7
Ademhalingsmoeilijkheden 6,4
Hart- en vaatziekten 3,8
Andere 2,0

4. Gezondheid en welzijn volgens individuele kenmerken

Werkgerelateerde gezondheidsrisico’s worden tamelijk zelden ervaren (39%),
maar toch meer door mannen (41%) dan door vrouwen (37%). Er zijn geen leef-
tijdsverschillen in dit opzicht (tabel III-6). Er is ook geen verschil tussen niet-
Belgische en Belgische werknemers. Ten slotte lijken lager geschoolde werknemers
gevoeliger voor risico’s, met een gemiddelde score van 42% versus 36% voor hoog
opgeleide werknemers (tabel III-7).

De impact van het werk op de gezondheid 101

De algemene gezondheid ligt gemiddeld op een hoog niveau: 0,78 (waarbij de
hoogste score van 1 aangeeft dat men in een ‘zeer goede gezondheid’ verkeert). Er
zijn geen significante genderverschillen, maar er is een minder goede gezondheid
onder oudere werknemers. De gezondheidstoestand van hoog opgeleide werk-
nemers is aanzienlijk beter dan die van laag opgeleide werknemers. De gezond-
heidstoestand van Belgische werknemers is ook iets beter dan die van buitenlan-
ders. Fysieke gezondheid, een index gebaseerd op drie vragen (rugpijn, spierpijn
in bovenste ledematen, spierpijn in lage lichaamsdelen) met een hogere waarde bij
een betere gezondheid, ligt lager bij mannen dan bij vrouwen en neemt af met de
leeftijd. De Belgische werknemers hebben minder fysieke problemen dan buiten-
landse en de hoger opgeleide werknemers minder lichamelijke problemen dan la-
ger opgeleide. De mentale gezondheid, een index met drie ander vragen gecon-
strueerd (depressie of angsten, vermoeidheid, slapeloosheid), is beter voor man-
nen (0,80) dan voor vrouwen (0,77) en neemt opnieuw af met de leeftijd (van 0,81
voor de jongste werknemer tot 0,77 voor werknemers ouder dan 50). De mentale
gezondheid is beter onder Belgische werknemers dan onder buitenlandse werk-
nemers. Verrassend genoeg is er geen significant verschil volgens op opleidings-
niveau. Uit de resultaten voor tevredenheid met het werk kunnen wij constateren
dat de tevredenheid toeneemt met de leeftijd terwijl er geen verschil bestaat tussen
mannen en vrouwen. Belgische werknemers zijn ook meer tevreden met hun werk
dan niet-Belgen. De jobtevredenheid ligt hoger bij hoog opgeleide werknemers.
Tenslotte constateren we ook aanzienlijke verschillen op de indicator voor positief
psychisch welzijn, geïntroduceerd in dit hoofdstuk. Deze indicator, afgeleid van
de WHO (5) Well-Being Index, omvat positieve luim, vitaliteit en algemene inte-
resse als onderliggende dimensies. Mannen, werknemers jonger dan 34 jaar en
Belgische werknemers rapporteren een hoger positieve psychische welzijn dan
respectievelijk vrouwen, oudere werknemers en niet-Belgen.

Tabel III-6 Indicatoren van gezondheid en welzijn, volgens gender en leeftijd

 Gender Leeftijd
 Mannen Vrouwen -34 35-49 50+

Gezondheidsrisico’s door
het werk

0,39 0,41 0,37 *** 0,39 0,39 0,40

Algemene gezondheid 0,78 0,78 0,77 0,82 0,77 0,73 ***
Fysieke gezondheid 0,62 0,64 0,60 ** 0,68 0,62 0,53 ***
Mentale gezondheid 0,79 0,80 0,76 *** 0,81 0,78 0,77 **
Jobtevredenheid 0,74 0,74 0,74 0,73 0,74 0,76 ***
Positief psychisch welzijn 0,68 0,69 0,67 *** 0,69 0,67 0,67 *

Noot: *p<0.050; ** p<0.010; *** p<0.001.

102 Hoofdstuk III

Tabel III-7 Indicatoren van gezondheid en welzijn, volgens nationaliteit en opleidingsniveau

 Descent Education
 Non

nationals
Nationals Low High

Gezondheidsrisico door het
werk

0,39 0,40 0,39 0,42 0,36 ***

Algemene gezondheid 0,78 0,76 0,78 * 0,76 0,80 ***
Fysieke gezondheid 0,62 0,57 0,63 *** 0,58 0,67 ***
Mentale gezondheid 0,79 0,74 0,80 *** 0,79 0,78
Jobtevredenheid 0,74 0,72 0,75 *** 0,72 0,76 ***
Positief psychisch welzijn 0,68 0,66 0,69 *** 0,68 0,68

Noot: *p<0.050; ** p<0.010; *** p<0.001.

5. Gezondheid en welzijn volgens baankwaliteit en beroep

De analyse van de gezondheidsindicatoren onder werknemers met een verschil-
lende baankwaliteit is weergegeven in tabel III-8. Die tabel laat zien hoe werk-
nemersgroepen in een verschillende gezondheidstoestand kunnen verkeren. Ho-
gere scores stemmen telkens overeen met een hoger voorkomen van het kenmerk
(gezondheid, tevredenheid). Tabel III-8 toont aan dat alle indicatoren op het vlak
van gezondheid en welzijn sterk variëren volgens het type baankwaliteit, maar de
Eta2 waarden (ca. of lager is dan 5%) geven aan dat er ook naast de baankwaliteit
heel wat elementen de variatie in de gezondheid van werknemers helpen verkla-
ren.

Het beeld dat naar boven komt is dat de gezondheid vooral bedreigd wordt
door het werk wanneer werknemers emotioneel belastend werk moeten uitvoeren.
Deze werknemers hebben ook de slechtste score voor de andere gezondheids- en
welzijnsindicatoren. Daarnaast delen ook werknemers die op flexibele en atypi-
sche uren moeten werken de opvatting dat hun gezondheid is in gevaar vanwege
hun werk. En ook de andere indicatoren van gezondheid en welzijn liggen voor
deze groep lager dan gemiddeld. Laagwaardig werk wordt gekenmerkt door de
slechtste score in jobtevredenheid en in positief psychisch welzijn.

Werknemers met ‘full time evenwichtig werk’ lijken de beste resultaten te heb-
ben op het vlak van de gezondheid en het welzijn. Verrassend is dat de cluster met
de beste baankwaliteit (verzadigde banen), met uitdagend werk en zeer goede
arbeidsomstandigheden, niet het beste werk is voor de gezondheid en het welzijn
van de werknemers (behalve wat de tevredenheid met het werk betreft).

De impact van het werk op de gezondheid 103

Tabel III-8 Indicatoren van gezondheid en welzijn, volgens type baankwaliteit

 Clusters
 1 2 3 4 5 6 7 Eta2 P

Gezondheidsrisico door
het werk

0,39 0,36 0,29 0,33 0,44 0,56 0,42 0,40 7,07% ***

Algemene gezondheid 0,78 0,80 0,81 0,79 0,76 0,71 0,77 0,77 3,03% ***
Fysieke gezondheid 0,62 0,66 0,71 0,64 0,56 0,41 0,59 0,59 5,42% ***
Mentale gezondheid 0,79 0,78 0,82 0,79 0,74 0,63 0,81 0,81 3,96% ***
Jobtevredenheid 0,74 0,80 0,78 0,76 0,69 0,69 0,72 0,64 11,49% ***
Positief psychisch welzijn 0,68 0,70 0,72 0,69 0,64 0,60 0,70 0,65 3,75% ***

(1) Verzadigde banen;
(2) Full time evenwichtig werk;
(3) Werk met beperkte carrièremogelijkheden;
(4) Werk op flexibele en atypische uren;
(5) Emotioneel belastend werk;
(6) Zwaar repetitief werk;
(7) Laagwaardig werk.
Noot: *p<0.050; ** p<0.010; *** p<0.001.

De indeling van beroepen volgens de ISCO beroepenclassificatie op 1-digit niveau
werd gebruikt om de analyses voor de verschillende beroepsgroepen uit te voeren.

1 Managers
2 Intellectuele, wetenschappelijke en artistieke beroepen
3 Technici en verwante beroepen
4 Administratief personeel
5 Dienstverlenend personeel en verkopers
6 Geschoolde landbouwers, bosbouwers en vissers
7 Ambachtslieden
8 Bedieners van machines en installaties, assembleurs
9 Elementaire beroepen

104 Hoofdstuk III

Tabel III-9 Indicatoren van gezondheid en welzijn, volgens beroepsgroep

 Beroepsgroep
 1 2 3 4 5 6 7 8 9

Gezondheidsrisico
door het werk

0,39 0,40 0,36 0,39 0,35 0,38 0,32 0,46 0,46 0,44 ***

Algemene
gezondheid

0,78 0,78 0,80 0,78 0,78 0,79 0,81 0,75 0,77 0,73 ***

Fysieke gezondheid 0,62 0,60 0,66 0,64 0,66 0,63 0,53 0,58 0,62 0,51 ***
Mentale gezondheid 0,79 0,77 0,76 0,78 0,77 0,80 0,90 0,79 0,83 0,79 *
Jobtevredenheid 0,74 0,74 0,78 0,75 0,73 0,72 0,76 0,73 0,72 0,71 ***
Positief psychisch

welzijn
0,68 0,68 0,69 0,68 0,67 0,69 0,73 0,70 0,69 0,66

Noot: * p<0.050; ** p<0.010; *** p<0.001.

De kleine groep van geschoolde landbouwers, bosbouwers en vissers blijken in de
beste gezondheid te verkeren, behalve voor de lichamelijke gezondheid. De am-
bachtslui, operatoren en assembleurs in fabrieken en de elementaire beroepen sco-
ren dan weer het slechtst, met uitzondering voor de indicatoren van mentale ge-
zondheid en positieve psychisch welzijn.

6. Gezondheid en welzijn volgens ondernemingskenmerken

De gezondheid en het welzijn van werknemers verschilt nauwelijks naargelang de
sector, behalve wat de jobtevredenheid betreft (tabel III-10). De mate van tevre-
denheid met het werk is hoger in non-profit sector. In de privésector ligt de tevre-
denheid met het werk dan weer lager.

In de volgende tabel is de analyse uitgevoerd op het niveau van gedetailleerde
sectoren (tabel III-11). Voor alle gezondheidsindicatoren zijn er op het niveau van
gedetailleerde sectoren aanzienlijke verschillen, behalve voor de fysieke gezond-
heid en voor het positieve psychisch welzijn. Niettemin moeten deze resultaten
met de nodige voorzichtigheid geïnterpreteerd worden omdat het aantal respon-
denten voor sommige gedetailleerde sectoren klein is.

De mijnbouw (B), de immobiliënsector (L), het openbaar bestuur (N), en het trans-
port (H) blijken het slechtst te scoren op het vlak van werkgerelateerde gezond-
heidsrisico’s. Op dit vlak worden de beste scores verrassend genoteerd in de land-
bouw, bosbouw en visserij (A) en ‘overige’ diensten (S). De beste score voor alge-
mene gezondheid is waargenomen in de horeca (I) terwijl de immobiliënsector (l)
hier het minst goed scoort. Werknemers uit de landbouw, bosbouw en visserij (A)
en de recyclagesector (E) kennen de hoogste score op mentale gezondheid, en
contrasteren hierin met werknemers in de informaticasector (J) en in internationale

De impact van het werk op de gezondheid 105

organismen (U). In het onderwijs (P) blijken werknemers het meest tevreden met
hun baan.

Tabel III-10 Indicatoren van gezondheid en welzijn, volgens type sector

 Sector type
 Private

sector
Publieke

sector
Semi-

overheid
Non-
profit

Andere

Gezondheidsrisico door het
werk

0,39 0,39 0,41 0,40 0,35 0,36

Algemene gezondheid 0,78 0,78 0,78 0,75 0,77 0,80
Fysieke gezondheid 0,62 0,62 0,62 0,60 0,61 0,54
Mentale gezondheid 0,79 0,79 0,77 0,77 0,74 0,86
Jobtevredenheid 0,74 0,73 0,76 0,76 0,78 0,76 ***
Positief psychisch welzijn 0,68 0,68 0,68 0,69 0,68 0,72

Noot: *p<0.050; ** p<0.010; *** p<0.001.

Tabel III-11 Indicatoren van gezondheid en welzijn, volgens gedetailleerde sector

 Nace sector
 A B C D E F G H I J

Gezondheidsrisico
door het werk

0,39 0,31 0,49 0,40 0,36 0,45 0,43 0,35 0,47 0,36 0,39

Algemene
gezondheid

0,78 0,79 0,73 0,76 0,78 0,73 0,79 0,79 0,78 0,83 0,76

Fysieke gezondheid 0,62 0,62 0,61 0,62 0,72 0,60 0,57 0,65 0,63 0,65 0,62
Mentale gezondheid 0,79 0,87 0,78 0,80 0,81 0,87 0,80 0,82 0,79 0,78 0,67
Jobtevredenheid 0,74 0,76 0,76 0,73 0,74 0,74 0,75 0,71 0,72 0,72 0,72
Positief psychisch

welzijn
0,68 0,72 0,68 0,68 0,72 0,72 0,72 0,68 0,66 0,71 0,66

Noot: *p<0.050; ** p<0.010; *** p<0.001.

Tabel III-11 Indicatoren van gezondheid en welzijn, volgens gedetailleerde sector (tweede deel)

 Nace sector
 K L M N O P Q R S T U

Gezondheidsrisico
door het werk

0,35 0,48 0,36 0,47 0,40 0,37 0,44 0,30 0,33 0,36 0,37 ***

Algemene
gezondheid

0,78 0,67 0,78 0,75 0,78 0,79 0,78 0,81 0,78 0,74 0,73 *

Fysieke gezondheid 0,67 0,75 0,62 0,57 0,62 0,63 0,61 0,64 0,56 0,54 0,57
Mentale gezondheid 0,79 0,84 0,76 0,76 0,79 0,76 0,78 0,83 0,76 0,82 0,61 **
Jobtevredenheid 0,74 0,76 0,74 0,71 0,74 0,79 0,77 0,77 0,75 0,73 0,74 ***
Positief psychisch

welzijn
0,66 0,67 0,69 0,65 0,68 0,69 0,67 0,71 0,69 0,67 0,66

Noot: *p<0.050; ** p<0.010; *** p<0.001.

106 Hoofdstuk III

A Landbouw, bosbouw en visserij (N=56)
B Winning van delfstoffen (N=16)
C Industrie (N=490)
D Productie en distributie van elektriciteit, gas, stoom en gekoelde lucht (N=42)
E Distributie van water; afval- en afval-waterbeheer en sanering (N=34)
F Bouwnijverheid (N=195)
G Groot- en detailhandel; reparatie van auto’s en motorfietsen (N=407)
H Vervoer en opslag (N=245)
I Verschaffen van accommodatie en maaltijden (N=95)
J Informatie en communicatie (N=94)
K Financiële activiteiten en verzekeringen (N=124)
L Exploitatie van en handel in onroerend goed (N=11)
M Vrije beroepen en wetenschappelijke en technische activiteiten (N=67)
N Administratieve and ondersteunende diensten (N=131)
O Openbaar bestuur en defensie; verplichte sociale verzekering (N=222)
P Onderwijs (N=422)
Q Menselijke gezondheidszorg en maatschappelijke dienstverlening (N=385)
R Kunst, amusement en recreatie (N=65)
S Overige diensten (N=67)
T Huishoudens als werkgever (N=63)
U Extraterritoriale organisaties en lichamen (N=10)

De gezondheidsindicatoren hebben we verder geanalyseerd volgens onderne-
mingsgrootte (tabel III-12). Op dit vlak verschillend de door het werk veroor-
zaakte gezondheidsrisico’s, de fysieke gezondheid, mentale gezondheid, en het
positief psychisch welzijn aanzienlijk van elkaar. Wij merken hogere scores voor
werkgerelateerde gezondheidsrisico’s in bedrijven met meer dan 100 werknemers.
De fysieke gezondheid van werknemers ligt lager in bedrijven met één enkele
werknemer of in zeer grote ondernemingen (met meer dan 500 werknemers). En
ook de mentale gezondheid ligt lager in zeer kleine en zeer grote bedrijven. Het
positieve psychisch welzijn is dan weer enkel in organisatie met één werknemer
opvallend lager dan in andere organisaties.

Tabel III-13 geeft de scores op het vlak van de gezondheid en het welzijn naarge-
lang in de organisatie nieuwe technologieën werden geïntroduceerd of een her-
structurering werd doorgevoerd. Alle indicatoren zijn sterk gelieerd met de intro-
ducties van een nieuwe technologie, met uitzondering van de algemene gezond-
heidstoestand. Werknemers die te maken hebben gehad met de invoering van
nieuwe technologieën rapporteren hogere werkgerelateerde gezondheidsrisico’s,
een lagere fysieke en psychische gezondheid, een iets lagere jobtevredenheid en
een lager positieve psychisch welzijn. Op dezelfde manier heeft en bedrijfsher-
structurering gevolgen voor de gezondheid van de werknemers. Werknemers die

De impact van het werk op de gezondheid 107

een bedrijfsherstructurering meemaakten rapporteren eveneens systematisch
minder gunstige scores op al deze indicatoren.

Tabel III-12 Indicatoren van gezondheid en welzijn, volgens organisatiegrootte

 Organisatiegrootte
 1 2-9 10-99 100-499 500+

Gezondheidsrisico door het
werk

0,39 0,39 0,40 0,38 0,42 0,43 *

Algemene gezondheid 0,78 0,77 0,79 0,78 0,78 0,76
Fysieke gezondheid 0,62 0,53 0,61 0,64 0,60 0,56 **
Mentale gezondheid 0,79 0,75 0,80 0,78 0,79 0,75 *
Jobtevredenheid 0,74 0,75 0,74 0,75 0,75 0,73
Positief psychisch welzijn 0,68 0,65 0,69 0,68 0,69 0,66 *

Noot: *p<0.050; ** p<0.010; *** p<0.001.

Tabel III-13 Indicatoren van gezondheid en welzijn, volgens veranderingen op de werkplek

 Nieuwe technologieën Bedrijfsherstructurering
 Ja Nee Ja Nee

Gezondheidsrisico door het
werk

0,39 0,42 0,38 *** 0,42 0,39 ***

Algemene gezondheid 0,78 0,77 0,78 0,77 0,78 *
Fysieke gezondheid 0,62 0,60 0,63 * 0,59 0,63 **
Mentale gezondheid 0,79 0,75 0,81 *** 0,72 0,81 ***
Jobtevredenheid 0,74 0,74 0,75 * 0,72 0,76 ***
Positief psychisch welzijn 0,68 0,67 0,69 *** 0,66 0,69 ***

Noot: *p<0.050; ** p<0.010; *** p<0.001.

Deze resultaten bevestigen het Flexihealth onderzoek (POD Wetenschapsbeleid,
1999-2003) gecoördineerd door C. Vandenberghe (UCL), waar men negatieve ge-
volgen vond van veranderingen op de werkplek voor het welzijn van werknemer.
Met name worden veranderingen door werknemers geassocieerd met minder er-
varen steun op de werkplek, minder jobtevredenheid, een hoger niveau van nega-
tieve stress, een lagere positieve drive, een lagere levenskwaliteit, en meer fre-
quent medische klachten. Een verandering van leidinggevende en van het taken-
pakket heeft de meest schadelijke effecten voor het welzijn.

Analyses van de genderbalans in de werkomgeving levert ook significante ver-
schillen op (tabel III-14). Er is een hogere score in werkgerelateerde gezondheids-
risico’s maar tegelijk een betere mentale gezondheid in bedrijven met meer man-
nen. In het algemeen worden de beste resultaten waargenomen in bedrijven waar
er een evenwicht tussen mannen en vrouwen.

108 Hoofdstuk III

Tabel III-14 Indicatoren van gezondheid en welzijn, volgens de graad van feminisatie in de functie

 Genderbalans op het niveau van de functie
 Meer

mannen
Meer

vrouwen
Even-
veel

Alleen in
de functie

Gezondheidsrisico door het
werk

0,39 0,43 0,39 0,35 0,36 ***

Algemene gezondheid 0,78 0,77 0,77 0,80 0,81 ***
Fysieke gezondheid 0,62 0,61 0,58 0,67 0,69 ***
Mentale gezondheid 0,79 0,81 0,76 0,79 0,78 **
Jobtevredenheid 0,74 0,73 0,75 0,74 0,79 ***
Positief psychisch welzijn 0,68 0,69 0,67 0,69 0,68 *

Noot: *p<0.050; ** p<0.010; *** p<0.001.

7. Gezondheid en welzijn volgens regio’s

Werkgerelateerde gezondheidsrisico’s worden meer ervaren in Wallonië dan in
Brussel en Vlaanderen (tabel III-15). De gezondheid van werknemers in Vlaande-
ren is aanzienlijk beter dan in Brussel en Wallonië. Fysieke gezondheid, met een
hogere waarde bij een betere gezondheid, ligt lager in Brussel en Wallonië dan in
Vlaanderen. Dezelfde opmerking geldt voor mentale gezondheid en positieve
psychisch welzijn. Wat de tevredenheid met het werk betreft, ligt de score hoger in
Wallonië en Vlaanderen dan in Brussel.

Tabel III-15 Indicatoren van gezondheid en welzijn, volgens regio

 Regio
 Brussel Vlaanderen Wallonië

Gezondheidsrisico door het
werk

0,39 0,38 0,36 0,46 ***

Algemene gezondheid 0,78 0,76 0,79 0,75 ***
Fysieke gezondheid 0,62 0,61 0,64 0,58 ***
Mentale gezondheid 0,79 0,75 0,83 0,72 ***
Jobtevredenheid 0,74 0,71 0,74 0,75 ***
Positief psychisch welzijn 0,68 0,64 0,69 0,68 **

Noot: *p<0.050; ** p<0.010; *** p<0.001.

8. Gezondheid en welzijn van zelfstandigen en werknemers

Werkgerelateerde gezondheidsrisico’s worden tamelijk zelden ervaren (ta-
bel III-16) en hierin verschillen zelfstandigen niet van werknemers. Er is wel een

De impact van het werk op de gezondheid 109

belangrijk verschil tussen zelfstandigen en werknemers op het vlak van algemene
gezondheid, met een betere score voor zelfstandigen. Fysieke gezondheid, zijnde
een index van drie vragen (rugpijn, spierpijn in nek en schouders, of spierpijn in
lagere ledematen) met een hogere waarde bij een betere gezondheid, heeft ook een
betere score voor zelfstandigen. Ook op het vlak van jobtevredenheid en mentale
gezondheid, een index van drie vragen (depressie of angst, vermoeidheid, slape-
loosheid) scoren zelfstandigen beter. En ook het positieve psychische welzijn
wordt significante hoger ervaren onder zelfstandigen.

Tabel III-16 Indicatoren van gezondheid en welzijn, volgens de arbeidsrelatie

 Arbeidsrelatie Gedetailleerde indeling
 Werk-

nemers
Zelf-

standigen
 Werk-

nemers
Zelfstan-

digen met
personeel

Zelfstan-
digen

zonder
personeel

Gezondheidsrisico
door het werk

0,39 0,38 0,39 0,36 0,40

Algemene
gezondheid

0,78 0,81 *** 0,78 0,81 0,81 ***

Fysieke gezondheid 0,62 0,69 *** 0,62 0,68 0,71 ***
Mentale gezondheid 0,79 0,83 *** 0,79 0,84 0,82 ***
Jobtevredenheid 0,74 0,86 *** 0,74 0,86 0,86 ***
Positief psychisch

welzijn
0,68 0,73 *** 0,68 0,74 0,73 ***

Noot: *p<0.050; ** p<0.010; *** p<0.001.

Het INSERM (2011) rapport heeft aangetoond dat de gezondheid van zelfstandi-
gen van een gemiddeld niveau is, met een lagere mortaliteit en een tamelijk posi-
tief beeld van hun gezondheid, maar met bijzondere problemen per beroep. Het
rapport levert uiteindelijk net als deze EWCS gegevens een tamelijk goed beeld op
voor de zelfstandigen, maar concludeert dat dit verschil wordt sterk bepaald door
de sociale situatie (inkomen, opleidingsniveau, …). Uit het voorkomen van men-
tale gezondheidsproblemen onder verschillende beroepsgroepen blijkt dat zelf-
standigen beter scoren dan arbeiders en bedienden, maar minder goed dan mana-
gers.

Maar de groep van zelfstandige werkenden omvat zeer uiteenlopende situaties,
gaande van intellectuele over uitvoerende beroepen, zelfstandigen met en zonder
personeel rond zich, en een groep met zeer uiteenlopende arbeidsvoorwaarden. In
een recent onderzoek van het SMIL fonds en gecoördineerd door Prof. Mairiaux
van de Universiteit van Luik (2011), werden ongeveer 1 200 ondernemers, hoofd-
zakelijk uit de bouw en de handel, ondervraagd over de arbeidsomstandigheden,
het voorkomen van werkstress en de gevolgen voor hun gezondheid. Dit onder-

110 Hoofdstuk III

zoek was vooral gericht op de KMO eigenaars met vooral eigenaars van bedrijven
met minder dan tien werknemers (85% van het monster). De resultaten over hun
gezondheid wijken sterk af van wat we hier vinden, en zijn veel minder optimis-
tisch. De meeste bestuurders van KMO’s melden veel lichamelijke klachten (spier-
pijn en rugklachten) en mentale problemen (depressie, angst, vermoeidheid maar
ook hoge burnout scores). In het algemeen zien zij hun gezondheid achteruitgaan
met betrekking tot hun BMI, vaatziekten en cholesterolgehalte. Werkstressors die
ze aangeven zijn lange werktijden (van meer dan 50 uur per week voor 75% van
de respondenten), minder dan tien dagen jaarlijks verlof voor 24% van de steek-
proef en een zeer hoge werkdruk, met name wat betreft het administratieve werk
en personeelsbeleid.

Met zulke contrasterende resultaten over de groep zelfstandigen, pleiten we voor
meer diepgaand onderzoek en inzicht in de gezondheidstoestand van onderne-
mers. Specifieke sensibilisatie van KMO-eigenaars op het vlak van stressbeheer
lijkt immers aangewezen.

9. Determinanten van gezondheid en welzijn van werknemers

Op het gebied van de determinanten van de gezondheid van werknemers in ta-
bel III-17 blijkt dat de indicatoren over de arbeidsverhoudingen en meer in het bij-
zonder geweld en pestgedrag op het werk, een ondersteunend management en
sociale steun de belangrijkste elementen zijn voor een algemeen goede gezond-
heid. Verder zijn carrièremogelijkheden, emotionele belasting en werkdruk be-
langrijke bepalende factoren voor vijf van de zes gezondheidsindicatoren. Ten
slotte vormen risico’s op de werkvloer een belangrijke factor bij vier van zes indi-
catoren.

Dit resultaat onderlijnt het belang van energiebronnen voor het garanderen van
mentale en lichamelijke gezondheid, maar ook voor de attitudes zoals jobtevre-
denheid. Bakker en Demerouti (2007) omschrijven energiebronnen als ‘die fysieke,
psychische, sociale, of organisatorische aspecten van de baan die ofwel: functio-
neel zijn voor het bereiken van doelstellingen; jobeisen en de bijbehorende fysio-
logische en psychologische inspanning beperken; persoonlijke groei, leren, en
ontwikkeling stimuleren’ (p. 312). Vandaar worden deze energiebronnen gezien
als belangrijk als middel op zich alsook met het oog op het beantwoorden van de
taakeisen verbonden aan de job. Bakker en Demerouti geven aan dat deze ener-
giebronnen kunnen worden gevonden op het niveau van de organisatie als geheel
(bv. werkzekerheid), in intermenselijke en sociale betrekkingen (bv. ondersteuning
van de leidinggevende), bij de organisatie van de werkzaamheden (bv. mee beslis-
sen over de werkorganisatie), en op het niveau van de opdracht (bv., autonomie).
In België blijkt uit onze gegevens dat interventies gericht op ontwikkeling van car-
rièremogelijkheden, van een goede ondersteuning van het management en van

De impact van het werk op de gezondheid 111

sociale ondersteuning van collega’s in belangrijke mate kunnen helpen om gezon-
dere werknemers in de onderneming te hebben.

Tabel III-17 suggereert verder voor dat jobeisen, door Bakker en Demerouti
(2007) gedefinieerd als zijnde ‘fysieke, psychische, sociale of organisatorische
aspecten van het werk waar een aanhoudend lichamelijke en/of psychologische
(cognitieve en emotionele) inspanning of vaardigheden voor nodig zijn’ (p. 312),
eveneens belangrijk zijn bij het voorspellen van de gezondheid en het welzijn van
werknemers. Meer in het bijzonder hebben emotionele belasting en werkritme een
verklarende kracht. Ook dit resultaat komt overeen met de literatuur hierover (bv.
Bakker, Demerouti & Schaufeli 2003; Bakker, Demerouti & Verbeke, 2004; Schau-
feli & Bakker, 2004). Het beleid op dit vlak moeten werknemers helpen bij het om-
gaan met de emotioneel veeleisende situaties. Tijdsdruk is sinds jaar en dag er-
kend als een belangrijke predictor van gezondheidsproblemen en moet een blij-
vend aandachtspunt zijn in werkomgevingen die vooral hogere productieniveaus
beogen.

Tabel III-17 Determinanten van gezondheidsindicatoren

Componenten van baankwaliteit Werkgerela-
teerde

gezond-
heidsrisico’s

Alge-
mene

gezondh
eid

Fysieke
gezond-

heid

Mentale
gezondheid

Positief
Psychisch

welzijn

Jobtevre-
denheid

Arbeidsvoorwaarden
Inkomen 0,05* 0,03 0,01 0,04 -0,01 0,01
Carrièremogelijkheden -0,07*** 0,09*** 0,07*** 0,04 0,13*** 0,22***
Vast contract 0,01 -0,03 -0,01 0,05* 0,02 0,05**
Voltijds werk -0,01 0,01 0,05* -0,01 0,02 -0,02
Atypische werkuren 0,02 0,07** -0,05* 0,00 0,02 0,00
Opleiding 0,01 0,00 0,00 -0,01 -0,03 -0,06***
Flexibele werkuren 0,04 -0,04 0,03 -0,04 -0,06* 0,04*
Arbeidsinhoud
Teamwerk 0,01 0,03 -0,02 0,06** -0,02 -0,03
Emotionele belasting 0,05* -0,08*** -0,11*** -0,18*** -0,13*** 0,02
Repetitive 0,00 -0,02 -0,02 -0,02 -0,03 -0,02
Werkdruk 0,14*** -0,10*** -0,04 -0,12*** -0,09*** -0,27***
Autonomie 0,04 0,00 -0,06** -0,02 -0,02 0,05**
Taakcomplexiteit -0,04 -0,02 -0,07** -0,06** -0,01 0,10***
Autonomie over de werktijd -0,01 0,01 0,04 -0,01 0,04 0,07***
Arbeidsverhoudingen
Geweld en pesten op het werk 0,10*** -0,04* -0,08*** -0,11*** -0,07*** -0,08***
Ondersteunend management -0,07*** 0,08*** 0,04* 0,10*** 0,09*** 0,14***
Inspraak 0,02 -0,02 -0,02 -0,04 0,00 0,13***
Sociale steun -0,08*** 0,12*** 0,09*** 0,11*** 0,18*** 0,20***
Werknemersvertegenwoordiging -0,01 -0,05* 0,01 -0,01 0,03 0,05**
Arbeidsomstandigheden
Een vaste werkplek -0,01 -0,01 0,04* -0,02 -0,03 -0,01
Working with people 0,01 0,03 0,02 -0,02 0,07** 0,03
Risico’s 0,31*** -0,16*** -0,28*** -0,09*** -0,02 0,03
R2 0,24 0,13 0,17 0,18 0,16 0,41
 D=33,7

P=.000
D=15,5
P=.000

D=22,1
P=.000

D=23,1
P=.000

D=19,8
P=.000

D=73,7
P=.000

Noot: De waarden zijn gestandaardiseerde regressiecoëfficiënten. * p < 0.05; ** p < 0.01; *** p <0.001.

112 Hoofdstuk III

De belangrijkste determinant voor werkgerelateerde gezondheidsrisico’s en de
mentale gezondheid is het voorkomen van risico’s op de werkvloer, met name er-
gonomische, biochemische en atmosferische risico’s. Dit resultaat doet vermoeden
dat belangrijk is om werkomgevingen verder te verbeteren via preventie en beheer
van risico’s zoals omschreven in de wet van 4 augustus 1996 betreffende het wel-
zijn van de werknemers bij de uitvoering van hun werk. Het impact van geweld
en pestgedrag op het werk is ook belangrijk en is een ondersteuning voor het uit-
voeren van de wet van 10 januari 2007 en het koninklijk besluit van 17 mei 2007
over de preventie van psychosociale belasting.

Als wij elke gezondheidsindicator in detail analyseren in tabel III-17 constateren
we dat werkgerelateerde gezondheidsrisico’s voornamelijk worden verklaard
door risico’s, werkdruk en pestgedrag. Algemene gezondheid wordt voornamelijk
voorspeld door risico’s, sociale steun en werkdruk. Risico’s en sociale steun zijn
ook determinanten van lichamelijke gezondheid, alsook, meer verrassend emotio-
nele druk. De belangrijkste predictor van mentale gezondheid is emotionele be-
lasting, gevolgd door werkdruk, pesterijen, ondersteunend management en soci-
ale steun van collega’s. Carrièremogelijkheden, werkdruk en sociale steun maar
ook taakcomplexiteit, ondersteunend management en inspraak zijn de belangrijk-
ste indicatoren die jobtevredenheid verklaren. Ten slotte wordt het positieve psy-
chische welzijn bevorderd door sociale steun, carrièremogelijkheden en (het ver-
minderen van) emotionele druk.

10. Conclusies en aanbevelingen

De resultaten over de gezondheidsklachten onder werknemers tonen aan dat
spierpijnen met inbegrip van rugklachten de meest gerapporteerde symptomen
blijven. Hoewel werkgerelateerde spierstoornissen doorgaans geassocieerd wor-
den met het uitvoeren van repetitieve taken of met het tillen van zware lasten,
trillingen, of ongemakkelijke werkhoudingen (Van Gyes, 2007), tonen onze resul-
taten aan dat meerdere factoren een rol spelen. In dit hoofdstuk bleek dat risico’s,
met inbegrip werkgerelateerde muskulo-skeletale werkrisico’s (trillingen, pijnlijke
posities, enz.) de sterkste predictor zijn van lichamelijke gezondheid, maar dat er
daarnaast ook psychosociale risico’s de oorzaak kunnen zijn van lichamelijke ge-
zondheid. Met name het gebrek aan sociale steun en emotionele druk zijn belang-
rijke indicatoren voor lichamelijke gezondheid.

Een andere groep van gerapporteerde symptomen door werknemers van deze
enquête refereert naar vermoeidheid, slaapproblemen en hoofdpijn. In een recent
onderzoek over burnout prevalentie aan de hand van geneeskundige onderzoeken
van Belgische werknemers die burnout kenden (Hansez, Braeckman, Firket en
Mairiaux, 2010), rapporteren 60% en 46% van bijna 1 000 burnout gevallen respec-
tievelijk slaapproblemen en vermoeidheid als voornaamste symptomen. De re-
sultaten van beide studies wijzen op hoge risico’s van psychologische stress en

De impact van het werk op de gezondheid 113

burnout onder Belgische werknemers. Ook in onze analyses wordt mentale ge-
zondheid vooral verklaard door emotionele belasting en sociale steun in aanvul-
ling met het onder hoge druk werken, pestgedrag en ondersteunend management.
Ook in de literatuur worden de emotionele eisen erkend als een belangrijk element
voor het verklaren van burnout op de arbeidsmarkt. Bijvoorbeeld in het kader van
de Job Demands Resources Model wordt emotionele belasting beschouwd als het
belangrijkste element van de jobeisen (bv. Bakker, Demerouti & Schaufeli 2003;
Bakker et al. 2003; Bakker, Demerouti & Verbeke, 2004; Schaufeli & Bakker, 2004).
Volgens Zapf, Isic, Bechtoldt & Blau (2003, p. 314) verwijst emotionele arbeid of
emotioneel werk naar ‘de kwaliteit van interacties tussen werknemers en cliënten.
‘‘Cliënt’’ verwijst naar elke persoon die interageert met een werknemer, bijvoor-
beeld, patiënten, kinderen, klanten, passagiers, of gasten. Passende emoties betui-
gen tijdens face-to-face of telefonische interacties is een taakeis op de arbeidsmarkt
voor vele werknemers in de dienstverlenende sector.’ Volgens dezelfde auteurs
(p. 322) verwijst emotionele arbeid naar de verwachting van de job om aangename
of onaangename emoties tegenover cliënten te tonen, naar de noodzaak om em-
pathie en kennis over de gevoelens van cliënten te ontwikkelen (eisen van sensiti-
viteit), en naar emotionele dissonantie of de eis om niet-gevoelde of ongewenste
emoties te onderdrukken. Emotionele druk lijkt in dit onderzoek van dermate be-
lang bij het voorspellen van alle gezondheidsindicatoren, dat het noodzakelijk is
om meer aandacht besteden aan acties met betrekking tot de emotionele eisen en
de eisen van werknemers om in dit opzicht emoties te onderdrukken (bv. emotio-
nele afstand, oppervlakkig contact leggen of integendeel ingrijpend handelen,
volgens Goldberg & Grandey, 2007).

Een ander resultaat benadrukt het belang van energiebronnen als voornaamste
factor voor de gezondheid van werknemers. Sociale steun was een grote predictor
van zowel de fysieke en psychische gezondheid. In dit opzicht is het noodzakelijk
een beleid uit te tekenen gericht op de ontwikkeling van meer sociale steun op de
werkvloer, maar ook van een ondersteuning door het management en carrière-
mogelijkheden in organisaties. In de meeste diagnoses van psychosociale risico’s
wijzen praktijkmensen eveneens op problemen in termen van sociale steun van de
organisatie, van de leidinggevende en van collega’s. Bedrijven zouden baat kun-
nen hebben bij het naar voor schuiven van goede praktijken over het verbeteren
van deze sociale steun.

Met betrekking tot risicobeheer is het belangrijk de cultuur van preventie van
risico’s zoals beschreven in de wet van 4 augustus 1996 over het welzijn van
werknemers tijdens de uitvoering van hun werk te versterken of althans te conso-
lideren. Het is ook waarschijnlijk noodzakelijk een betere toepassing van be-
staande wetten in dit verband af te dwingen, want de resultaten wijzen op een
grote kost op het vlak van gezondheid wanneer dit beleid niet wordt uitgevoerd.
Daar pestgedrag ook een belangrijke predictor van alle gezondheidsindicatoren is,
geldt dezelfde opmerking voor de wet van 10 januari 2007 en het koninklijk be-
sluit van 17 mei 2007 op de preventie van psychosociale lasten.

114 Hoofdstuk III

Naast deze algemene aanbevelingen blijken een aantal groepen extra kwetsbaar
naar voor te komen uit de analyses van gezondheidsresultaten volgens individu-
ele kenmerken: oudere werknemers (wat van belang is gezien de strategische
keuze om ouderen langer aan het werk te willen houden), lager opgeleide en bui-
tenlandse werknemers. Verder moet overwogen worden om psychosociale en ge-
zondheidsrisico’s aan te pakken van in het bijzonder de KMO-eigenaars door
middel van peer ondersteuning of sensibiliserende acties. Tot slot vragen de re-
sultaten ook aandacht voor de gezondheidsgevolgen van werknemers die gecon-
fronteerd worden met veranderingen op de werkplek.

 115

HOOFDSTUK IV
HERSTRUCTURERINGEN ZIJN GEBAAT MET
ACTIEVE BANEN

Rik Huys & Geert Van Hootegem

1. Inleiding

Een herstructurering verwijst naar veranderingen in de activiteiten van een orga-
nisatie die belangrijke consequenties kan hebben voor de mate en de aard van de
tewerkstelling van het personeel. In het algemeen is het doel van een herstructure-
ring de aanpassing aan veranderende marktomstandigheden met de bedoeling
winsten te handhaven of opnieuw te verhogen. Er schuilt zelden een enkele reden
achter een herstructureringsbeslissing, maar veeleer een reeks van gebeurtenissen
die invloed hebben op de marktkansen en de concurrentiepositie van een bedrijf.

Als afspiegeling van de vele uiteenlopende redenen achter een herstructurering,
er is ook een grote verscheidenheid in de vorm van de realisatie van een her-
structurering. Het European Monitoring Centre on Change (EMCC), opgericht om
informatie te voorzien en analyses uit te voeren over de herstructurering van on-
dernemingen in Europa, maakt onderscheid tussen acht verschillende soorten her-
structurering: relocatie; uitbesteding; delocalisatie; faillissement; fusie/overname;
interne herstructurering; uitbreiding van de ondernemingsactiviteit en andere. In
haar gevolgen voor werkgelegenheid is de ‘interne’ herstructurering met 78% van
de aangekondigde banenverliezen veruit het belangrijkste type herstructurering.

Maar een herstructurering kan evengoed inhouden dat banen worden gecre-
ëerd. Indien een bedrijf groeit tot op het punt dat de oorspronkelijke structuur is
niet langer geschikt is voor het procesbeheer kan een herstructurering enkele af-
delingen afsplitsen in dochterondernemingen om tot meer doelgericht beheer te
komen. In dit geval is de herstructurering een indicatie van de groei van de on-
derneming.

In verband met de aanzienlijke stijging van bedrijfsherstructureringen, met
name internationaal, en de potentiële enorme gevolgen van de herstructurering
voor werknemers, heeft de EU al een aantal maatregelen genomen die bescher-
ming bieden aan werknemers en informatie- en raadplegingrechten bepaald in het
geval van herstructurering van ondernemingen (Europese Stichting:
http://www.eurofound.europa.eu/areas/industrialrelations/dictionary/defini-

116 Hoofdstuk IV

tions/restructuring.htm). Ook de sociale partners hebben een gezamenlijke tekst
‘Oriëntaties voor het aansturen van veranderingen en de sociale gevolgen daar-
van’ (11–12 juni 2003), waarin richtsnoeren worden aangereikt om een succesvolle
aanpak van veranderingen te garanderen, met onder meer aandacht voor transpa-
rantie, een kwaliteitsvolle communicatie en informatie en overleg op verschillende
niveaus. In 2005 resulteerde een tweede fase van overleg tussen sociale partners
op Europees niveau in de mededeling ‘herstructurering en de werkgelegenheid’
waarin maatregelen worden aangekaart die anticiperen veranderingen faciliteren
en zorgen voor beter beheer van herstructureringen binnen de EU. Als gevolg
daarvan werd de EMCC opgestart met het doel case studies op te sporen die wor-
den gekenmerkt door een meer creatieve en bedachtzame aanpak van de sociale
gevolgen van industriële herstructureringen en die ontslagen vermijden menselijk
kapitaal opwaarderen.

Dit hoofdstuk beoogt onze kennis over het management van herstructureringen
te verhogen. We doen dit door een alternatieve aanpak naar voor te schuiven. Een
herstructurering gaat onvermijdelijk gepaard met veranderingen in de werkorga-
nisatie. Als banen worden gesloopt of gecreëerd en activiteiten in de organisatie
veranderen, rest een enorme taak om te komen tot een nieuwe verdeling van de
arbeid in de organisatie. Nieuwe taken moeten worden opgenomen, taken moeten
worden verschoven tussen banen of herverdeeld over de resterende banen. Maar
die noodzaak om de werkorganisatie aan te passen is tegelijk een opportuniteit.
Een mogelijkheid om tot een werkorganisatie te komen die de mogelijkheid biedt
aan werknemers om de geplande veranderingen te overkomen. Daarbij wordt het
mogelijk om de door veel onderzoek aangetoonde negatieve gevolgen die met een
herstructurering gepaard gaan op het vlak van het psychologisch welzijn van
werknemers verzacht kunnen worden.

De Belgische gegevens van de EWCS 2010 laten toe deze hypothese te onder-
zoeken aan de hand van de hierin opgenomen vragen over herstructurering, ar-
beidsorganisatie en mentaal welzijn. In de volgende paragrafen bespreken we de
redenen waarom een herstructurering gevolgen kan hebben voor het psychologi-
sche welzijn van werknemers en in welke mate de EWCS-gegevens deze redenen
empirisch ondersteunen. Vervolgens concentreren we ons op de relatie tussen her-
structureringen en de arbeidsorganisatie, en meer in het bijzonder in hoeverre de
gegevens onderschrijven dat een herstructurering leidt tot hogere baaneisen voor
werknemers en tot hogere stressrisico’s. Tenslotte kunnen wij nagaan in hoeverre
het psychologisch effect van een herstructurering op het welzijn kan worden toe-
geschreven aan de aard van de uitgevoerde aanpassing aan de arbeidsorganisatie.
In de mate dat dit een ingrijpend effect is, moet aandacht voor de arbeidsorgani-
satie een meer centraal punt worden tijdens het uitvoeren van een herstructure-
ring. Maar eerst beginnen we dit hoofdstuk met een beschrijving van het belang
van herstructureringen in de economie.

Herstructureringen zijn gebaat met actieve banen 117

2. Voorkomen van herstructureringen

De vragen in de EWCS van het jaar 2010 laten niet toe om onderscheid te maken
tussen verschillende soorten herstructurering, laat staan de acht soorten herstruc-
turering zoals geformuleerd door de EMCC. Er is slechts één enkele vraag be-
schikbaar. Zij wijst erop dat herstructurering moet worden zijn uitgevoerd ‘in de
laatste drie jaar’, en dat zij een invloed moet hebben op ‘de onmiddellijke werk-
omgeving’ van de respondent, en dat het moet gaan om een ‘substantiële’ her-
structurering.

Q15 Gedurende de laatste 3 jaar, hebben de volgende veranderingen zich voorgedaan op
uw huidige werkplek die van invloed waren op uw onmiddellijke werkomgeving?

B – Er werd een ingrijpende herstructurering of reorganisatie doorgevoerd.

Het percentage van de werknemers die geconfronteerd werden met een ingrij-
pende herstructurering in hun onmiddellijke werkomgeving in de afgelopen drie
jaar bedraagt 33,9%. Dit percentage is iets hoger dan het percentage van 30,4% be-
schikbaar in publicaties over de EWCS van 2010 waar ook de zelfstandige respon-
denten in werden opgenomen. Kleine zelfstandigen worden uiteraard minder ge-
troffen door een herstructurering. Er is geen vergelijking mogelijk met eerdere
golven van de EWCS daar de vraag in vorige golven niet werd gesteld.

Daar drie jaar een korte tijdspanne is in een loopbaan van 40 tot 45 jaar, mag het
aandeel van één van de drie respondenten die ten minste één herstructurering
meemaakte als aanzienlijk worden beschouwd. Aan dit tempo wordt één op de
drie werknemers in de loop van de loopbaan vijftien keer geconfronteerd met een
herstructurering. Dergelijke veranderingen komen bovenop de verandering van
banen binnen en tussen organisaties die zich hoe dan ook tijdens een loopbaan
voordoen. Bovendien worden werknemers die op zodanige manier zijn getroffen
door de herstructurering dat ze het job zijn kwijtgeraakt niet meer in aanmerking
genomen in de enquête. Het aandeel van één van de drie is daardoor onvermijde-
lijk een onderschatting van het werkelijke aandeel van werknemers in herstructu-
reringen.

Het niveau van de getroffen werknemers door de herstructurering in België is
vergelijkbaar met het niveau in EU-15 (32,7%) of EU-27 (31,4%). Scandinavische
werknemers ervaren een veel hoger niveau van herstructurering met Finland
(52,2%), Zweden (50,2%) en Denemarken (48,2%) in de top-3. Zuid-Europese lan-
den zoals Italië (23,5%) en Spanje (24,8%)7 kennen dan weer aanzienlijk lagere ni-
veaus van herstructurering.

7 Deze gegevens omvatten alle werkenden, inclusief zelfstandigen.

118 Hoofdstuk IV

Wanneer we ons concentreren op de Belgische werknemers, stellen we geen be-
langrijk verschil vast in het aandeel getroffen werknemers door herstructurering
volgens persoonlijke kenmerken als geslacht of leeftijd. Dit is verrassend daar we
verwachtten dat oudere werknemers meer getroffen zouden worden door her-
structureringen. Mogelijk is het ‘gezond werknemer effect’ hiervoor verantwoor-
delijk en komen ontslagen oudere werknemers niet langer in aanmerking komen
voor deelname aan de enquête.

Eveneens is er geen significant verschil in het aandeel getroffen werknemers door
herstructurering volgens kenmerken zoals type contract of beroepsgroep. De be-
langrijkste verklarende variabele blijkt de sector van tewerkstelling. Werknemers
in sectoren als ICT, energie of industrie lopen tweemaal zoveel kans te worden
getroffen door herstructurering dan werknemers in het onderwijs, administratieve
en ondersteunende diensten of kunst, amusement en recreatie (tabel IV-1).

Tabel IV-1 Top 5 sectoren met een hoog en lag aandeel van herstructurering (Nace Rev. 2-1 digit)

Hoog aandeel van herstructurering % Laag aandeel van herstructurering %

J: Informatie and communicatie 54 T: Huishoudens 8
D: Productie en distributie van elektriciteit 53 S: Andere diensten 21
C: Industrie 43 R: Kunst, amusement en recreatie 22
K: Financiële activiteiten en verzekering 42 N: Administratieve en

ondersteunende diensten
25

H: Vervoer en opslag 42 P: Onderwijs 26

Wanneer we het aandeel herstructureringen koppelen aan sectoren met een stij-
ging of daling van de werkgelegenheid in het afgelopen decennium, wordt het
duidelijk dat sectoren met een hoog aandeel herstructureringen eveneens kampen
met een daling van de werkgelegenheid (Vandekerckhove & Ramioul, 2011). Sec-
toren als industrie, financiële activiteiten en verzekeringen of transport kennen
een daling van de werkgelegenheid, terwijl sectoren zoals huishoudens, recreatie
en onderwijs genoten van een groei van de werkgelegenheid. Hoewel herstructu-
rering in principe ook een banengroei kan behelzen, blijkt dat we dit in werkelijk-
heid meer mogen verwachten in sectoren met een krimpende werkgelegenheid.

3. Gevolgen van de herstructurering op het psychisch welzijn

3.1 Inleiding

Een herstructurering is een moeilijk proces en gaat vaak gepaard met onbedoelde
gevolgen. Di Nunzio et al. (2005) wijzen erop dat veel auteurs concluderen dat de
meeste veranderingsprojecten de geplande financiële en strategische objectieven

Herstructureringen zijn gebaat met actieve banen 119

niet kunnen realiseren (Clegg & Walsh, 2004; Kramer, Dougherty & Pierce, 2004).
Met betrekking tot fusies en overnames rapporteren Nguyen en Kleiner (2003) dat
75 tot 80 procent van de organisaties de beoogde doelstellingen niet halen.

Deze gevolgen gelden evenzeer voor verschillende resultaten op korte en lange
termijn van de herstructurering voor betrokken individuen. Di Nunzio et al. (2005)
geeft een overzicht van studies over diverse negatieve gevolgen van herstructure-
ringen, zoals psychologische morbiditeit (Virtanen et al., 2005), vervroegde uit-
trede (Saksvik & Gustafsson, 2004), een verhoogde werkdruk (Korunka et al.,
2003), ziekteverzuim (Nguyen & Kleiner, 2003), verwondingen (Quinlan, May-
hew & Bohle, 2001; Virtanen et al., 2005), een afname van de betrokkenheid, job-
tevredenheid, vertrouwen en tevredenheid over de carrière, een toename van de
verloopintentie (Armstrong-Stassen et al., 2001), jobonzekerheid (Lee & Teo, 2005;
Campbell-Jamison et al., 2001; Kivimäki et al., 2001), een slecht psychisch welzijn
en een minder goede gezondheid (Cartwright et al., 2007; Swanson & Power,
2001), een slechte slaapkwaliteit (Campbell-Jamison et al., 2001), psychische onbe-
hagen (Kivimäki et al., 2003), cardiovasculaire mortaliteit (Vahtera et al, 2004) en
toegenomen gebruik van geneesmiddelen (Kivimäki et al., 2007).

Lopende empirisch onderzoek in het PSYRES-project (Psychological health and
well-being in restructuring: key effects and mechanisms: http://www.ciop.pl/-
21961.html) bevestigen veel van deze bevindingen. Op basis van analyses op
longitudinale data in Nederland vinden Wiezer et al. (2011) een significant
verschil in de mate van emotionele uitputting, ziekteverzuim, voldoening in het
werk en toewijding tussen respondenten die geen herstructurering hebben
ervaren in de afgelopen twee jaar in vergelijking met respondenten die dat wel
hebben ervaren. Evenzo maakte Widerzal-Bazyl (2011) een cross-sectionale studie
over twee steekproeven van organisaties, één met en één zonder herstructurering.
Hun conclusie luidt dat werknemers uit organisaties die in 2009 en/of 2010
herstructureerden een lagere psychologisch welzijn hebben dan werknemers van
organisaties die gedurende die tijd niet herstructureerden.

In aanvulling op deze factoren hebben verscheidene onderzoekers ontdekt dat
de organisatorische veranderingsprocessen zelf een mogelijk risico voor de ge-
zondheid inhouden (Saksvik, 1996; Landsbergis, Cahill & Schnall, 1999; Wester-
lund et al., 2004; Europees Agentschap voor veiligheid en gezondheid op het
werk, 2007). In deze opvatting is niet alleen de soort van herstructurering maar
ook de manier waarop het herstructureringsproces is uitgevoerd van belang bij de
bepaling van de gezondheidsrisico’s.

In een overzicht van de literatuur hierover noteert Di Nunziu et al. (2009, p. 15) als
de belangrijkste bevindingen:
– een herstructurering heeft een mogelijk grote invloed op de gezondheid van

werknemers en hun kwaliteit van leven;

120 Hoofdstuk IV

– het belangrijkste gevolg vanuit het perspectief van werknemers perspectief
negatief, vooral met betrekking tot psychosociale gevolgen, hoewel ook fysieke
gevolgen als ziekte deel uitmaken van de gevolgen.

3.2 Herstructureringen en werkgerelateerde gezondheidsproblemen

Een algemene beoordeling van de werk gerelateerde gezondheidsproblemen van
werknemers kan op basis van de vraag ‘tast uw werk uw gezondheid aan, of niet?’
(vraag 67). Werknemers die een herstructurering meemaken hebben een grotere
kans om een invloed van het werk op de gezondheid te voelen (35,6% versus
27,8%). Dit effect wordt vooral beschouwd als negatief. Drie van vier werknemers
met een effect van werk op de gezondheid, ervaren de gevolgen als negatief, en dit
zowel voor wie getroffenen werd door een herstructurering als voor de andere
werknemers (figuur IV-1).

Figuur IV-1 Aandeel werknemers met werkgerelateerde gezondheidsproblemen, volgens het
voorkomen van een herstructurering (N=3 033)

Wanneer we ons concentreren op psychisch welzijn, gebruiken we hier een defi-
nitie van psychische problemen die drie indicatoren groepeert met betrekking tot
aspecten van de emotionele en gemoedstoestand van de werknemer. Wij volgen
hierin Cottini en Lucifora (2010) die morbiditeit meten met behulp van een reeks
vragen uit de EWCS die vragen aan de respondent om zichzelf te beoordelen.

‘Heeft u in de voorbije 12 maanden last gehad van de volgende gezondheids-
problemen?’ (vraag 69):
– depressie of angsten;

0

10

20

30

40

50

60

70

80

Geen effect Ja, negatief Ja, positief

Ja

Nee

Herstructureringen zijn gebaat met actieve banen 121

– algemene vermoeidheid;
– slapeloosheid of algemene slaapproblemen.

In eerdere golven de antwoordmogelijkheid ‘irritaties’ ook opgenomen in de
EWCS vragenlijst, maar deze werd in de laatste golf van 2010 weggelaten.

Het is duidelijk uit figuur IV-2 dat de aanwezigheid van een herstructurering in
de afgelopen drie jaar sterk geassocieerd wordt met zelfgerapporteerde mentale
gezondheidsproblemen. Over elk punt ligt het aandeel van mensen met een psy-
chisch probleem 10 tot 15 procentpunten hoger voor degenen die een herstructu-
rering meemaakten ten opzichte van zij die niet werden geconfronteerd met een
herstructurering. Hoewel dergelijke problemen veel verschillende oorzaken kun-
nen hebben die niet zijn verbonden aan het werk, suggereren de gegevens dat er
ook een sterke relatie bestaat met de aanwezigheid van herstructureringssteun in
de organisatie.

Figuur IV-2 Aandeel werknemers met mentale gezondheidsklachten, volgens het voorkomen van
een herstructurering (N=3 110)

De gevolgen van een herstructurering gaat verder dan mentale gezondheidspro-
blemen alleen. Het raakt de algemene gemoedsgesteldheid van werknemers wat
duidelijk wordt uit de vijf items opgenomen in vraag ef4:

‘Kan u voor ieder van de vijf volgende uitspraken aangeven wat het best weer-
geeft hoe u zich heeft gevoeld de laatste twee weken?’ (vraag ef4):
– ik voelde me vrolijk en in een opperbeste stemming;
– ik voelde me rustig en ontspannen;
– ik voelde me actief en doelbewust;

0

5

10

15

20

25

30

35

40

45

50

Depressie Vermoeidheid Slapeloosheid

Ja

Nee

122 Hoofdstuk IV

– ik voelde me fris en uitgerust wanneer ik wakker werd;
– mijn dagelijkse leven was gevuld met dingen die me interesseren.

De zespuntenschaal die varieert van ‘helemaal niet’ tot ‘constant’ werd gedicho-
tomiseerd tussen meer of minder dan de helft van de tijd. Voor alle items ligt het
aandeel van de werknemers met een positief psychisch welzijn in de afgelopen
twee weken 5 tot 10 procentpunten hoger voor mensen die niet geconfronteerd
werden door een herstructurering. Alleen voor het item op ‘interessante dingen’
blijft het verschil beperkt tot drie percentpunten. Ondanks deze verschillen, zelfs
voor werknemers die bij herstructureringssteun, bleef meer dan drie van vier
werknemers tijdens de laatste twee weken het merendeel van de tijd in een goede
bui.

Figuur IV-3 Aandeel werknemers met een goede gemoedsgesteldheid, volgens het voorkomen
van een herstructurering (N=3 104)

Uit de gegevens in figuur IV-3 blijkt dat de gevolgen van een herstructurering
verder gaan dan geestelijke gezondheidsproblemen en een invloed op het alge-
mene welbevinden van de betrokken werknemers bij een herstructurering. Inder-
daad worden herstructurering geassocieerd met een slechte algemene beoordeling
van de werkomstandigheden door werknemers. Het aandeel van de werknemers
geconfronteerd met de herstructurering neemt consequent toe van het antwoord
‘zeer tevreden’ naar ‘helemaal niet tevreden’ met de werkomstandigheden. Min-
der dan één van de drie zeer tevreden werknemers heeft in de laatste drie jaar een
herstructurering meegemaakt. Voor het personeel dat helemaal niet tevreden is
met de werkomstandigheden is dit aandeel bijna twee keer zo hoog.

0

10

20

30

40

50

60

70

80

90

100

Vrolijk Kalm Actief Uitgerust Geïnteresseerd

Ja Nee

Herstructureringen zijn gebaat met actieve banen 123

Figuur IV-4 Aandeel werknemers dat geconfronteerd werd met een herstructurering, volgens de
tevredenheid met de werkomstandigheden (N=3 089)

4. Gevolgen van de herstructurering voor de arbeidsorganisatie

4.1 Inleiding

Bij een herstructurering is het een enorme taak om de taken te herverdelen over de
arbeidsplaatsen. Nieuwe of andere taken moeten worden uitgevoerd in de organi-
satie en deze moeten worden verdeeld tussen meer of minder beschikbare banen.
Een herstructurering vereist een nieuwe werkorganisatie en daardoor een herte-
kening van de banen. Dit resulteert in banen met andere takenpakketten.

Gezien de gevolgen van de herstructurering op psychisch welzijn, zullen we
ons concentreren op die jobkenmerken die naar verwachting een belangrijk effect
hebben op het psychisch welzijn. We vallen terug op het ‘Demand-Control’-Model
van Karasek (Karasek, 1979; Karasek & Theorell, 1990). Karasek argumenteert dat
werkstress en de daaruit voortvloeiende gevolgen voor de gezondheid van deze
werkstress, niet het resultaat zijn van een enkel aspect van het werkmilieu, maar
van de gezamenlijke effecten van de eisen van een werksituatie en de mogelijk-
heden die de werknemer krijgt om te beslissen hoe om te gaan met die eisen. Het
model stelt dat de combinatie van hoge baaneisen en een beperkte autonomie voor
de werknemer zal leiden tot negatieve resultaten op het vlak van de gezondheid
van de werknemer. De ideale combinatie ligt in de situatie waarin hoge baaneisen
worden gecombineerd met een hoge mate van autonomie, omdat individuen dan
een breder scala van coping strategieën ontwikkelen.

In een overzicht van de literatuur concluderen Di Nunziu et al. (2009) dat her-
structureringen consequent gepaard gaan met hogere baaneisen en een inperking

0

10

20

30

40

50

60

70

Heel tevreden Tevreden Niet erg tevreden Helemaal niet
tevreden

124 Hoofdstuk IV

van de autonomie van werknemers. Dit is te wijten aan de grotere uniformisering
en formalisering van het werkproces na de herstructurering en wordt gecombi-
neerd met een centralisering van de besluitvorming en de controle. Inderdaad,
soms is een dergelijke standaardisering het begin van het proces en een noodza-
kelijke voorwaarde voor de uitbesteding van activiteiten na de herstructurering
(Hermann & Schönauer, 2007).

Een van de problematische aspecten van standaardisering is een lagere invloed
van de werknemers op de uitvoering van de werkzaamheden, omdat de werktij-
den en methodes strikt worden gereguleerd en geformaliseerd. Hoge normalisatie
vermindert creativiteit en de kansen voor een werknemer om probleemoplossend
gedrag te ontwikkelen. De noodzaak om te voldoen aan eisen van de markt en de
klant is natuurlijk een cruciaal element voor ondernemingen, dus het is de reden
van vele herstructureringsprocessen. Marktinstabiliteit en veelvuldige verande-
ringen in behoeften van de klanten maken het moeilijk om het werkvolume te
voorspellen, en vermindert daarom de voorspelbaarheid van het werkproces. In-
derdaad keert een meer stabiele situatie vaak niet terug na een herstructurering.
Veeleer zullen uitgevoerde herstructureringen van organisaties even zo goed toe-
komstige wijzigingen al initiëren. Deze voortdurende situatie van verandering
schept onzekerheid en leidt wederom vaak tot een verminderde invloed over het
werk van de werknemer, want de betrokkenheid van de werknemer bij herstruc-
tureringen is laag, de beschikbare informatie beperkt en de aangekondigde plan-
nen worden vaak veranderd of komen er niet zoals verwacht (Di Nunzio et al.,
2005).

Tegelijk zijn standaardisering en procedures zijn duidelijk middelen in een stre-
ven naar meer bureaucratie. Dit leidt tot een stijging van de rapportage, admini-
stratie en documenteren, en dus een verhoging van de eisen die aan de werk-
nemer worden gesteld. Grote moeilijkheden ontstaan in geval problemen niet
voorzien werden door gestandaardiseerde procedures. Indien de excessieve for-
malisering van de relaties niet toelaat dat een direct contact tussen werknemers en
leidinggevenden mogelijk blijft, legt de isolatie van werknemers het risico van
deze niet voorziene problemen bij individuele werknemers (Di Nunzio et al.,
2005).

4.2 Herstructurering en baaneisen versus autonomie

De EWCS 2010 bevat een aantal items die kunnen worden gebruikt om banen in te
delen volgens de Karasek-typologie. Vragen met betrekking tot de baaneisen zijn
‘werken aan zéér hoog tempo of zéér hoge snelheid’ en ‘werken met strikte deadlines’
(vraag 45) met een zeven punt schaal gaande van ‘nooit’ tot ‘altijd’. De antwoor-
den zijn gedichotomiseerd tussen de helft van de tijd en meer versus minder dan
de helft van de tijd.

Er is een duidelijke stijging van het aandeel van de werknemers dat meer dan
de helft van de tijd aan zeer hoge snelheid moet werken wanneer ze geconfron-

Herstructureringen zijn gebaat met actieve banen 125

teerd werden met een herstructurering (figuur IV-5). In geval van een herstructu-
rering in de afgelopen drie jaar verhoogt het aandeel werknemers dat aan hoge
snelheid moet werken met 15 procentpunten en het aandeel dat met strikte dead-
lines moet werken met 20 procentpunten. Herstructureringen gaan dus duidelijk
gepaard met hogere baaneisen.

Figuur IV-5 Aandeel werknemers dat meer dan de helft van de tijd wordt geconfronteerd met
hoge baaneisen, volgens het voorkomen van een herstructurering (N=3 103)

Vragen in de EWCS 2010 verbonden aan de autonomie van werknemers zijn de
mogelijkheden om te kiezen of iets te veranderen aan ‘de volgorde van de taken’, ‘de
werkmethodes’, en ‘het werkritme of tempo’, elk met een ja/nee antwoordcategorie.
Voor alle drie de items is het aandeel van de werknemers met autonomie lager als
ze zijn geconfronteerd met een herstructurering (figuur IV-6). Hoewel de ver-
schillen veel kleiner zijn in vergelijking met de items over de baaneisen en beperkt
blijven tot drie tot vier procentpunten, zijn ze consistent. Het is daarom terecht om
te zeggen dat een herstructurering gepaard gaat met lagere niveaus van autono-
mie voor werknemers.

0

10

20

30

40

50

60

70

Hoge snelheid Deadlines

Ja

Nee

126 Hoofdstuk IV

Figuur IV-6 Aandeel werknemers met autonomie, volgens het voorkomen van een
herstructurering (N=3 100)

4.3 Herstructureringen en de baaneisen versus autonomie

De gegevens van de EWCS bevestigen dat een herstructurering gepaard gaat met
minder controle over het werk en vooral met hogere baaneisen. Dit illustreert een
beweging in de richting van de meest stresserende van de vier soorten banen be-
schreven in het Karasek-model: banen met een hoge taakspanning, gekenmerkt
door een geringe autonomie over de werkzaamheden en hoge eisen.

Tijdens de herstructurering ondervinden werknemers hoge eisen, maar kunnen ze
op geen enkele wijze controleren wat er gebeurt, omdat de procedures strikt ge-
standaardiseerd zijn. Zij moeten zich passief aanpassen aan veranderingen die
steeds vaker voorkomen. Zowel de toenemende baaneisen als het verlies van
autonomie alleen zou leiden tot een verhoging van het stressniveau. Het gecombi-
neerde effect is natuurlijk veel erger.

Met de combinatie van de items over baaneisen en autonomie in de EWCS kunnen
wij een kwadrant opstellen met vier soorten banen volgens het ‘Demand-Control’-
Model van Karasek. Dichotomiseren van de scores op beide dimensies laat toe de
steekproef in vier categorieën in te delen (tabel IV-1).

0

10

20

30

40

50

60

70

80

Volgorde Methode Werktempo

Ja Nee

Herstructureringen zijn gebaat met actieve banen 127

Tabel IV-2 Aandeel van werknemers in het Karasek-kwadrant, volgens het voorkomen van een
herstructurering (data in het geval van herstructurering werden in ‘vet’ opgenomen)

 Lage baaneisen Hoge baaneisen

Veel autonomie Lage taakspanning
35,4
25,2

Actieve jobs
19,7
24,9

Weinig autonomie Passieve jobs
26,7
19,6

Hoge taakspanning
18,2
30,3

Tabel IV-2 weerspiegelt zowel de toename in baaneisen als de beperkte daling in
autonomie zoals hierboven gemeld. Het aandeel van de werknemers met beperkte
autonomie neemt toe in organisaties met een herstructurering van 44,9% tot 49,9%.
Het aandeel van de werknemers met hoge baaneisen stijgt aanzienlijk in organisa-
ties met een herstructurering van 37,9% tot 55,2%.

Aan de ene kant leidt dit tot een verhoging van het aandeel van ‘actieve banen’
(van 19,7% tot 24,9%). In dit baantype kunnen werknemers omgaan met hogere
eisen, door hen te beschermen tegen een buitensporige taakspanning. Dit kan lei-
den tot leermogelijkheden en gevoelens van meesterschap. Deze kunnen op hun
beurt de persoon helpen omgaan met de onvermijdelijke spannende situaties van
de job, wat daarna resulteert in een lagere taakspanning en zelfs hogere niveaus
van productiviteit (Karasek & Theorell, 1990).

Aan de andere kant leidt dit tot een veel grotere toename van het aandeel ‘ba-
nen met een hoge taakspanning’ (van 18,2% tot 30,3%). In dit baantype reageren
werknemers niet optimaal tegenover de baaneisen (Karasek & Theorell, 1990). De
voornaamste verschuiving tussen bedrijven zonder en met herstructurering is er
dus één van banen met lage taakspanning naar banen met hoge taakspanning.

Hoewel het moeilijk is een ‘herstructurering’ zowel ruimtelijke en periodiek te
isoleren van andere ontwikkelingen, en het moeilijk is te identificeren wat de con-
sequenties zijn voor het psychisch welzijn, is de omvang van de verschuiving naar
banen met een hoge taakspanning niettemin verrassend uitgesproken. Bovendien,
zijn wij niet in staat te beoordelen wat de aard is geweest van de herstructure-
ringen die zich voordeden in de afgelopen drie jaar. Inderdaad, de voorgenomen
herstructureringsinspanningen kan zo goed worden vergezeld door een stijging
van de werkgelegenheid en nieuwe kansen bieden voor werknemers. In dergelijke
gevallen kon worden verwacht dat de baankwaliteit zou verbeteren, wat het ne-
gatieve effect van andere vormen van herstructurering zou kunnen compenseren.
Met andere woorden is de verschuiving naar banen met een hoge taakspanning
waarschijnlijk het overheersende kenmerk van bepaalde soorten van herstructure-
ringssteun.

We hebben geen informatie over de aard van de herstructurering op basis van
de EWCS gegevens, maar de sector van tewerkstelling kan misschien wel enig

128 Hoofdstuk IV

licht werpen op deze kwestie. Zoals reeds beschreven worden een aantal sectoren
aanzienlijk meer geconfronteerd met herstructurering dan anderen (paragraaf 2).
Het mag worden verwacht dat de herstructurering in sectoren met een groei van
werkgelegenheid in de afgelopen jaren van een ander karakter is dan die in secto-
ren met een daling van de werkgelegenheid.

Echter, in alle sectoren blijkt een herstructurering gepaard te gaan met een ver-
gelijkbare stijging in de baaneisen en een beperkte daling in autonomie. In de 20
beschouwde sectoren (NACE Rev. 1 indeling A tot T) was er geen enkele sector
die afwijkt van het algemene patroon van een lichte toename van actieve banen en
een aanzienlijke toename van banen met een hoge taakspanning in het geval van
een herstructurering. Dit bevestigt bevindingen uit het WORKS-project waar zo-
wel hogere baaneisen als een verlies van autonomie werden aangetroffen in alle
sectoren als meest frappante bevinding van het onderzoek (Di Nunzio et al., 2009,
p. 75).

4.4 Herstructureringssteun en geestelijk welzijn

Volgens Karasek zou de waargenomen evolutie naar banen met een hoge taak-
spanning ook een negatief effect hebben voor de geestelijke gezondheid. Om deze
hypothese te toetsen gebruiken we de items over mentale problemen uit de EWCS
(zie paragraaf 3.2) en stellen we een index op die de intensiteit van de mentale ge-
zondheid meet. Wij kiezen de eenvoudigste en meest rechtstreekse benadering,
waarbij een gelijk gewicht aan elk van de factoren wordt gegeven die bijdragen
aan de individuele mentale gezondheid. Experimenten met behulp principale
componenten analyse gaven zeer vergelijkbare resultaten (Cottini & Lucifora,
2010). De samenstelling van deze index ligt in lijn met medische studies die ver-
moeden dat meer ernstige geestelijke gezondheidsproblemen meestal meer in-
houden dan een symptoom alleen (Rugulies et al., 2008). Vandaar verwachten wij
dat hoe meer - of minder - een individu problemen kent in haar of zijn geestelijke
gezondheid, hoe groter - kleiner - de kans zal zijn dat de problemen met de werk-
omgeving te maken zullen hebben.

Tabel IV-3 Gemiddelde score op psychologisch welzijn, volgens de Karasek-kwadrant

 Lage werkeisen Hoge werkeisen

Veel autonomie 0,82 0,79
Weinig autonomie 0,81 0,67

Tabel IV-3 bevestigt de hypothese dat banen met hoge taakspanning gepaard gaan
met meer psychische gezondheidsproblemen. Vergeleken met een gemiddelde
score van 0,79 op de index van psychologisch welzijn, scoren banen met een hoge
taakspanning 0,67.

Herstructureringen zijn gebaat met actieve banen 129

Daarnaast ondersteunen de gegevens de ‘buffer hypothese’ in de JDC-model,
veeleer dan de ‘spanning hypothese’. De laatstgenoemde voorspelt dat baaneisen
en autonomie samen negatieve resultaten in de gezondheid zullen opleveren in
omgevingen gekenmerkt door hoge baaneisen en beperkte autonomie. Dit bete-
kent dat zowel taakeisen als autonomie moeten worden aangepakt om de taak-
spanning te verminderen. De ‘buffer hypothese’ voorspelt dat de taakeisen en
autonomie interageren en dat de autonomie van werknemers de negatieve gevol-
gen van baaneisen op de gezondheid en het welzijn van werknemers kan vermin-
deren. Dit betekent dat een betere gezondheid kan worden verkregen door een
toenemende autonomie te geven aan werknemers zonder dat hun baaneisen wor-
den verminderd. Door aan individuen toe te laten om te beslissen hoe en wanneer
ze het beste omgaan met de taakeisen, zorgt de toegenomen autonomie voor een
verminderd effect van de stressors. Uit tabel IV-2 blijkt dat met soortgelijke ni-
veaus van baaneisen, een stijging van autonomie het niveau van de gemelde
mentale gezondheidsproblemen reduceert tot bijna het gemiddelde niveau (van
0,67 tot 0,79).

5. De gevolgen van de arbeidsorganisatie in het licht van de relatie
tussen herstructurering en mentaal welzijn

De analyse heeft tot dusver aangetoond dat er een sterke relatie bestaat tussen
herstructurering en mentaal welzijn (A), alsook tussen herstructurering en de ar-
beidsorganisatie (B). Bovendien is er een duidelijk verband tussen arbeidsorgani-
satie en psychologisch welzijn zoals voorspeld door het Karasek-model (C, D en
E).

Figuur IV-7 Relatie tussen herstructurering, arbeidsorganisatie en mental welzijn

Deze bevindingen doen de vraag rijzen in hoeverre de relatie tussen een her-
structurering en het geestelijk welzijn van werknemers een gevolg is van de soort
van werkorganisatie uitgevoerd na herstructurering? Kan het mentale leed ver-
bonden met een herstructurering worden toegeschreven aan de stijging van banen

130 Hoofdstuk IV

met een hoge taakspanning? En levert een herstructurering die gepaard gaat met
een toename van het aandeel actieve banen een lager niveau op van mentale ge-
zondheidsproblemen?

Een regressieanalyse van dit model met psychisch welzijn en herstructurering,
waaraan baaneisen en autonomie en het interactie-effect tussen deze twee werd
toegevoegd, leidt tot de volgende resultaten.

Allereerst bevestigt de regressieanalyse de relatie tussen herstructurering en
geestelijk welzijn. De relatie is zeer belangrijk en het effect heeft een coëfficiënt
van -0,093. Dit betekent dat de gemiddelde waarde op de index van mentaal wel-
zijn terugvalt van 0,812 in geval van geen herstructurering naar 0,719 in geval wel
een herstructurering niet plaatsgevonden tijdens de afgelopen drie jaar.

Maar deze coëfficiënt van de herstructurering op psychisch welzijn (pijl A in fi-
guur IV-1) vermindert van -0,093 naar -0,072 wanneer het Demand-Control-Model
in de regressie wordt opgenomen. Dit betekent dat 22,6% van de weerslag van de
herstructurering op psychisch welzijn kan worden toegeschreven aan de aard van
de arbeidsorganisatie. Deze factor alleen al heeft dus een belangrijke bijdrage aan
de relatie tussen herstructurering en geestelijk welzijn.

Een analyse van alle landen in 2010 EWCS levert soortgelijke bevindingen op.
Het totale beeld voor alle Europese landen bevestigt dat herstructureringen een
negatief effect hebben op psychisch welzijn, maar ook dat de arbeidsorganisatie
van belang is in dit verband. Hoge baaneisen hebben een negatief effect op psy-
chisch welzijn, maar op hetzelfde tijdstip er is een positieve interactie indien deze
baaneisen worden gecombineerd met een hogere autonomie voor werknemers.

6. Conclusies en aanbevelingen

Uit de analyse van de Belgische gegevens van de EWCS 2010 blijkt dat herstructu-
rering een realiteit is voor veel werknemers. In de laatste drie jaar werd één van de
drie werknemers geconfronteerd met ten minste één herstructurering in de orga-
nisatie die ingrijpend was en een invloed had op hun onmiddellijke werkomge-
ving.

Dit voorval heeft een aanzienlijke invloed op hun algemene geestelijke gezond-
heid in termen van depressie, vermoeidheid en slaapproblemen. Hoewel een her-
structurering kan leiden tot een groei van de tewerkstelling en nieuwe kansen
voor werknemers, is de totale impact duidelijk negatief met betrekking tot de
mentale gezondheid.

Een herstructurering vereist onvermijdelijk veranderingen in de werkorganisa-
tie. Nieuwe of resterende taken moeten worden herverdeeld tussen werknemers
en banen moeten worden hertekend. Dit is een noodzaak, maar tegelijk een kans.
De analyse bevestigt dat de manier waarop deze reorganisatie van het werk wordt
uitgevoerd, de negatieve gevolgen van een herstructurering op de psychische ge-
zondheid van werknemers kan versterken of verminderen. Als nieuwe banen op

Herstructureringen zijn gebaat met actieve banen 131

een zodanige manier worden ontworpen dat de werknemers de autonomie krijgen
over hoe ze de toegenomen baaneisen zullen aanpakken, worden de negatieve ge-
volgen van de herstructurering gedeeltelijk gecompenseerd.

Ondanks het belang ervan wordt het aspect van de arbeidsorganisatie vaak ge-
negeerd in het debat over herstructureringen. Aanbevelingen beklemtonen
meestal het belang van relevante informatie, de voorbereiding van goede commu-
nicaties strategieën, het belang van medezeggenschap, of het ontwikkelen van een
duidelijke visie en doelstelling (Knutstad & Skarholt, 2006; Wiezer et al., 2011).
Aanbevelingen van de sociale partners op Europees niveau vragen om meer
transparantie, een goede kwaliteit van de communicatie, en informatie en overleg
(zie paragraaf 1) en gaan in dezelfde richting. De bovenstaande analyse maakt
evenwel duidelijk dat de sociale partners moeten overwegen aspecten van de ar-
beidsorganisatie op te nemen in de discussie over het aanpakken van de negatieve
gevolgen van een herstructurering voor het welzijn van werknemers. Arbeids-
organisatie moet worden beschouwd als een doeltreffend instrument in ‘bedacht-
zame’ herstructureringen (EMCC) en een ‘high quality change management’
(Saksvik et al., 2007). Terwijl we weten dat ‘actieve banen’ in het algemeen voor-
delig zijn voor de geestelijke gezondheid van werknemers, zijn dergelijke banen
nog meer noodzakelijk in het geval van herstructureringen. Een herstructurering
heeft immers overweldigende negatieve gevolgen op het mentaal welzijn. Her-
structureringen vragen daarom dat de nieuwe arbeidsorganisatie resulteert in ‘ac-
tieve banen’.

 133

HOOFDSTUK V
PRECAIR WERK VOOR KWETSBARE
WERKNEMERS

Christophe Vanroelen, Vanessa Puig-Barrachina, Kim Bosmans & Hans De Witte

1. Het conceptualiseren van precair werk

De arbeidsmarkt in de Westerse kapitalistische samenleving heeft een vergaande
transformatie doorgemaakt tijdens de jongste decennia. De industriële massapro-
ductie uit de naoorlogse periode is niet langer de norm. In dat naoorlogse model
was de ‘standaard arbeidsverhouding’ (SAV) van voltijds werk gedurende een
volledig jaar in een vaste baan, en gebaseerd op de mannelijke kostwinner de
norm. De economische crisis uit de tweede helft van de jaren 70 wijzigde de eco-
nomische en politieke achtergrond en zorgde voor een aanpassing van het domi-
nante productiemodel (Boyer & Durand, 1993). Een belangrijk gevolg van deze
verandering was de afbouw van de SAV en de introductie van een verscheiden-
heid aan atypische of flexibele vormen van tewerkstelling.

Tot dusver was het moeilijk om te gaan met niet-standaard werkgelegenheid in
empirisch onderzoek, grotendeels omwille van conceptuele en meetproblemen.
Tot hiertoe werden hoofdzakelijk drie benaderingen toegepast: (1) de ‘formele
aanpak’ concentreert zich op de gevolgen voor werknemers in atypische contrac-
ten, en vergelijkt die met de standaard van vaste voltijdse contracten (Quinlan et
al., 2001); (2) een tweede aanpak concentreert zich op (de gevaren van) herstructu-
rering en downsizing en de gevolgen voor de getroffen werknemers van derge-
lijke objectieve bedreiging van de jobzekerheid (Ferrie et al., 1998; Kivimaki et al.,
2000); (3) ten derde is er de studie van werknemerspercepties over jobonzekerheid.
Dit leverde belangrijke informatie op over de gevolgen van jobonzekerheid voor
aspecten als de mentale gezondheid, de algemene gezondheidstoestand,
jobtevredenheid, ziekteverzuim, personeelsverloop, enz. (De Witte, 2005; De
Witte & Naswall, 2003). Hoewel de drie benaderingen veel nieuwe inzichten heb-
ben opgeleverd in de reacties van werknemers op bedreigde of flexibele tewerk-
stelling, kan worden betwijfeld of de veranderingen die zich voordoen in de he-
dendaagse arbeidsmarkt niet verder gaan dan de dimensie van ‘jobstabiliteit ‘
alleen (Vives, 2010). Het is noodzakelijk om ook andere belangrijke tewerkstel-
lingskenmerken met mogelijke gevolgen voor de veiligheid en het welzijn van

134 Hoofdstuk V

werknemers in het verhaal op te nemen, zoals een lage sociale bescherming en
zeer lage lonen, ongebalanceerde of autoritaire relaties met leidinggevenden, enz.
(Benach et al., 2002). Een gelijkaardige visie wordt ook weerspiegeld in recent
onderzoek over ‘kwalitatieve jobonzekerheid’ als een compliment voor ‘kwantita-
tieve jobonzekerheid’ (De Witte et al., 2010a).

Een manier om de beperkingen van de hierboven genoemde benaderingen te
overwinnen, is een multidimensionele aanpak van hedendaagse arbeidsvoor-
waarden. Een vaak geciteerd voorbeeld is de aanpak van precaire tewerkstelling
door Rodgers (1989), waarin elementen van de arbeidsvoorwaarden en -verhou-
dingen op vier aspecten worden beoordeeld: (1) zekerheid van voortdurende
tewerkstelling; (2) controle over het werk; (3) juridische en sociale bescherming en
(4) voldoende inkomen. Hoewel precariteit soms in bredere zin wordt geïnterpre-
teerd (als bestaansonzekerheid), wordt in dit verband duidelijk verwezen naar
atypische situaties op het vlak van tewerkstelling die, in vergelijking met de ide-
aaltypische SAV, minder interessant zijn. In feite valt precarisering uiteen in twee
subdimensies uit het conceptueel kader over kwaliteit van het werk: arbeidsver-
houdingen en de arbeidsvoorwaarden. De arbeidsverhouding is in wezen een
asymmetrische machtsverhouding, waarin de machtsverhouding tussen werk-
gevers en werknemers een invloed heeft op de arbeidsvoorwaarden en de kwali-
teit van het werk in het algemeen.

De aanpak in dit verslag is deels gebaseerd op het recente EPRES-onderzoek van
Vives et al. (2010). Ook hier verwijst precarisering zowel naar de contractuele als
naar de relationele aspecten van de tewerkstelling. Precarisering omvat hier zes
items: (1) instabiliteit van de tewerkstelling; (2) het ontbreken van collectieve
regulering van lonen en arbeidsvoorwaarden; (3) lage of onvoldoende inkomsten
uit arbeid; (4) het ontbreken van rechten voor werknemers, sociale bescherming en
niet-monetaire vergoedingen; (5) het gebrek aan bescherming tegen een autoritaire
behandeling op de werkplek en (6) de (in)capaciteit om daadwerkelijk de rechten
en voordelen waar men recht op heeft op te nemen als werknemer. De laatste twee
dimensies verwijzen specifiek naar de sociale relaties in de onderneming en de
machtsbalans tussen werknemers en werkgevers. Op basis van dit kader, en met
de beperkingen van de beschikbare EWCS gegevens, operationaliseren we pre-
caire tewerkstelling op een multidimensionele manier, met inbegrip van de insta-
biliteit van de tewerkstelling, onzekerheid over het inkomen, een lage inzetbaar-
heid in de zin van de carrièreontwikkeling en opleidingsmogelijkheden, intensieve
en flexibele werktijden, de verminderde mogelijkheid om formele onderhandelin-
gen te voeren, en een onevenwichtige (informele) relatie tussen werknemers en
werkgevers.

Precair werk voor kwetsbare werknemers 135

2. Een conceptuele model voor de relatie tussen precaire
tewerkstelling en een aantal werkgebonden gevolgen voor
individuele werknemers

In figuur V-1 presenteren we een eenvoudig conceptueel model waarin precaire
tewerkstelling gekoppeld wordt aan schadelijke gevolgen voor een individuele
werknemer. De analyses in dit hoofdstuk passen allemaal in deze conceptualise-
ring. Het moet worden opgemerkt dat empirisch materiaal op dit ogenblik schaars
is in het opkomende onderzoeksdomein van precaire tewerkstelling. Toch zijn er
reeds enkele resultaten uit aanverwant onderzoek. Een eerste belangrijke assump-
tie betreft de verhouding van (precaire) banen met andere kenmerken van de
baankwaliteit - zoals (on)behoorlijke arbeidsvoorwaarden, een (on)interessante
functie-inhoud of (een gebrek aan) sociale steun op het werk. Het bestaan van dit
soort relaties is reeds eerder aangetoond (Benach et al., 2004; Letourneux, 1998;
Vosko, 2006). Als gevolg daarvan mogen effecten op het vlak van de gezondheid,
het welzijn of de tevredenheid van een werknemer worden verwacht - bijvoor-
beeld als een gevolg van onzekerheid of aanhoudende inspanningen om aan het
werk te blijven (Clarke et al., 2007; Muntaner et al., 2010). Er wordt ook veronder-
steld dat zich schadelijke effecten voordoen als een gevolg van een hogere bloot-
stelling aan schadelijke stoffen, weinig autonomie, een beperkte sociale steun, enz.
(Muntaner et al., 2010). Tenslotte nemen wij ook aan dat er een relatie bestaat tus-
sen een lage sociaaleconomische positie en de kans op precaire werk. We veron-
derstellen onder andere dat minder gekwalificeerde werknemers, arbeiders en
werknemers op lagere echelons en migranten meer te maken zullen hebben met
precaire tewerkstelling (Porthe et al., 2010; Vives et al., 2011; Vosko, 2006).

Figuur V-1 Conceptueel model over de relatie tussen precaire tewerkstelling en andere indicato-
ren van baankwaliteit

136 Hoofdstuk V

3. Indicatoren van precaire tewerkstelling in de EWCS 2010

In deze paragraaf ontwikkelen we een aantal indicatoren van precair werk geba-
seerd op het conceptueel model aan de ene kant en de beschikbare informatie in
de EWCS 2010 vragenlijst aan de andere kant. Wij zullen afzonderlijke indicatoren
uitwerken voor de job(in)stabiliteit, de (ontbrekende) duurzaamheid in verloning,
(beperkte) kansen op inzetbaarheid, intensieve werktijden, flexibele werktijden,
(het ontbreken van) formele onderhandelingen op de werkplek, en (minder gun-
stige) informele relaties met oversten. Deze acht indicatoren zullen gebruikt wor-
den in de analyse van de prevalentie van precair werk op de Belgische arbeids-
markt.

3.1 Job(in)stabiliteit: tijdelijke contracten

De stabiliteit van de tewerkstelling is gerelateerd aan de verdeling van werk-
nemers in een primaire en een secundaire arbeidsmarkt (Reich et al., 1973). In de
hedendaagse werkomgevingen wordt het idee steeds meer verlaten dat continuï-
teit van de werkgelegenheid via contractuele voorwaarden de vorm moet krijgen
van een vast contract. Steeds meer werknemers uit de (secundaire) arbeidsmarkt
krijgen een tijdelijk arbeidscontract (Scott-Marshall, 2005). ‘Numerieke flexibiliteit’
is meer en meer de manier waarop wordt omgegaan met de volatiliteit van de
hedendaagse economie (Atkinson, 1984). In de EWCS wordt het aspect van de
contractuele instabiliteit gemeten door de indicator ‘vast contract’. Deze indicator
is samengesteld op basis van een variabele die het type arbeidsovereenkomst
meet. Deze variabele is gedichotomiseerd en maakt een onderscheid tussen tijde-
lijke en vaste contracten.

3.2 Een duurzaam inkomen: lage lonen

Het verdwijnen van de standaard arbeidsverhouding heeft ook een invloed op het
verzekeren van een duurzaam inkomen voor werknemers. Banen met een laag
loon worden geacht precair te zijn, als ze niet toelaten om een maatschappelijk
aanvaardbare levensstandaard te bereiken, of indien de continuïteit van het inko-
men frequent wordt onderbroken door frequente contractuele onderbrekingen.
Een weinig duurzame verloning kan ook het gevolg zijn van ‘kleine deeltijdse
banen’ – een kenmerk van de ‘working poor’ (Castel, 1995). Natuurlijk ontstaat
armoede ook door de invloed van andere factoren dan het inkomen uit arbeid:
huishoudenskenmerken, de hoogte van de uitkeringen, minimumlonen enz.
(Vosko, 2006). Daarom kan deze indicator niet worden gelijkgesteld aan een maat
van ‘inkomensarmoede’ op huishoudniveau. In dit hoofdstuk meten we een
gebrek aan duurzaamheid inkomen door gebruik te maken van een indicator voor
lage lonen. Het loon werd berekend als een schaal waarin de maandelijkse netto
inkomsten van de belangrijkste baan opgenomen zijn naast compensaties voor

Precair werk voor kwetsbare werknemers 137

overuren, zondagswerk, gevaarlijk werk en variabele extra looncomponenten
(productiviteits- en prestatiebonussen, aandelen van het bedrijf en voordelen in
natura). Het laagste tertiel van deze inkomstenschaal wordt beschouwd als pre-
cair.

3.3 Lage inzetbaarheid

In de literatuur over arbeidsverhoudingen wordt de veronderstelling soms
gemaakt dat het oude ‘psychologisch contract’ van de SAV kan worden vervangen
door twee soorten nieuwe psychologische contracten. Aan de ene kant een psy-
chologisch contract, waarbij werknemers in ruil voor contractuele flexibiliteit een
aanhoudende competentieverhoging en inzetbaarheid op de arbeidsmarkt wordt
aangeboden (Gallagher & McLean Parks, 2001). Aan de andere kant zijn er auteurs
die enkel een korte-termijn transactioneel psychologisch contract signaleren ter
vervanging van de SAV. In dit soort contract wordt arbeid op een instrumentele
manier geruild voor een loon (Rousseau, 1995). In dat geval kan worden aangeno-
men dat werknemers geconfronteerd met een gebrek aan opleidingskansen, wat
op zijn beurt opnieuw leidt tot een meer beperkt perspectief in termen van inzet-
baarheid en een minder sterke onderhandelingspositie op de arbeidsmarkt (en dus
hogere precariteit). De indicator voor precaire inzetbaarheid is ontwikkeld als een
combinatie van opleiding (niet betaald door de werknemer) en carrièremogelijk-
heden. Precair zijn die mensen die minder dan gemiddelde carrièremogelijkheden
krijgen en tegelijkertijd geen opleiding krijgen van de werkgever.

3.4 Arbeidstijd: intensieve werktijden

In sommige gevallen beschermen arbeidscontracten tegen overwerk, door uit-
drukkelijk de werktijden te reguleren. Men kan aannemen dat dit steeds minder
het geval is bij hedendaagse flexibele arbeidsregelingen. In die gevallen kunnen
intensieve werktijden worden beschouwd als een indicator die verwijst naar de
gezagsverhouding tussen werkgevers en werknemers (Amable, 2006; Clarke et al.,
2007). Ongebalanceerde machtsverhoudingen kunnen leiden tot een manifest mis-
bruik van de temporele flexibiliteit door de werkgever. Aan de andere kant kan
temporele flexibiliteit ook voorkomen op initiatief van de werknemer. Het past
dan wel eens binnen het streven naar compensatie door hoger salaris of promotie.
De laatste mogelijkheid is gerelateerd aan het begrip van overcommitment (Sie-
grist & Marmot, 2004). Precaire werk op dit vlak is geconstrueerd aan de hand van
twee items: het aantal gewerkte uren in de belangrijkste betaalde baan en het
aantal dagen per week gewerkt in de belangrijkste taak. Werknemers die 43 uur of
meer per week presteren (90 percentiel), of werknemers die 6 of meer dagen per
week werken (95 percentiel) worden geacht in een precaire positie te verkeren.

138 Hoofdstuk V

3.5 Arbeidstijd: flexibele werktijden

Atypische en flexibele werktijden kunnen beiden worden beschouwd als indicato-
ren van precaire tewerkstelling. Atypische werktijden, zoals nachtwerk, ploegen-
dienst, weekendwerk, of werken tijdens verlofperiodes zijn gerelateerd aan de
arbeidsorganisatie. Deze atypische werktijden veronderstellen van werknemers
een hogere inspanning, vergeleken met standaardwerktijden. Vaak zijn deze
werktijden immers tegenstrijdig met een normale menselijke cyclus van slapen-
werk-vrijetijdsbesteding. Dit geldt in het bijzonder voor de onvoorspelbaarheid
van uurroosters (Costa et al., 2004; Costa et al., 2006; Wedderburn, 2000). De indi-
cator voor flexibele werktijden is opgesteld door het combineren van variabelen
over werken tijdens de avond, de nacht of het weekend, en de variabele over de
onvoorspelbaarheid van het uurrooster (oproepcontracten, of veranderingen op
korte termijn aan het uurrooster). Werknemers met een score boven de mediaan
op beide aspecten verkeren in en precaire positie met betrekking tot dit aspect.

3.6-7 Formele onderhandelingen: informatie over gezondheid en veiligheid; en
beperkte vertegenwoordiging

Er wordt verondersteld dat de erosie van de vakbondsmacht zijn weerslag zal
heeft op de arbeidsverhoudingen, in die zin dat procedures vastgesteld voor col-
lectieve onderhandelingen of formele procedures voor het oplossen van individu-
ele problemen van werknemers bedreigd worden in het Post-Fordistische tijdperk
(Scott-Marshall, 2005). In de EWCS 2010 voor België selecteren we twee indicato-
ren met betrekking tot deze dimensie: informatie over gezondheid en veiligheid
van de werknemers en de collectieve vertegenwoordiging van de werknemers. De
eerste wordt beschouwd als een indirecte maat voor de aanwezigheid van formele
onderhandelingen en participatiemogelijkheden. De aanwezigheid van vakbon-
den en de sociale dialoog over gezondheid en veiligheid op het werk resulteert
inderdaad in een betere informatie hierover voor werknemers (Broughton et al.,
2010). Werknemers verkeren in een precaire positie als ze niet worden geïnfor-
meerd over gezondheids- en veiligheidsrisico’s. De vertegenwoordiging van
werknemers wordt gemeten door de antwoorden op twee vragen samen te voe-
gen: de aanwezigheid van een werknemersvertegenwoordiger op de werkvloer en
de organisatie van bijeenkomsten door het management waar de werknemers
kunnen meepraten over de organisatie van het werk. Indien geen van beide aan-
wezig is, wordt dit element van de werksituatie als precair beschouwd.

3.8 Onevenwichtige informele betrekkingen tussen werknemer en werkgever:
beperkte inspraak

Bij deze indicator wordt rekening gehouden met de informele relatie tussen werk-
nemers en werkgevers – meer specifiek, of er op de werkvloer voldoende commu-

Precair werk voor kwetsbare werknemers 139

nicatie en participatie aanwezig is. Deze dimensie verwijst naar de eerder ver-
melde onevenwichtige machtsbalans binnen een onderneming wat vaker het geval
is voor precaire werknemers (Amable, 2006; Clarke et al., 2007). De indicator voor
‘beperkte inspraak’ is gebaseerd op de volgende vragen in de enquête: of werk-
nemers worden geraadpleegd over de doelenstellingen van hun werk; indien zij
worden betrokken bij de verbetering van de werkorganisatie of van werkproces-
sen van hun afdeling of organisatie; of ze een invloed hebben in de keuze van hun
werkpartners; en of zij door hun directe leidinggevende worden aangemoedigd
om deel te nemen in belangrijke beslissingen. De gesommeerde indicator is nadien
gedichotomiseerd, waarbij het laagste kwartiel geldt als een precair antwoord.

3.9 Somschaal voor precariteit

Een indicator voor de algemene mate van precariteit van de tewerkstelling is
berekend als de som van alle bovenstaande indicatoren, gedeeld door het aantal
indicatoren. Voor de berekening van de somschaal werden alle indicatoren gedi-
chotomiseerd en voorzien van een gelijk gewicht in de totale som.

4. Beschrijving van precaire tewerkstelling in België

De prevalentie van elk van de afzonderlijke indicatoren, net als de totale indicator
voor precaire tewerkstelling wordt besproken op het niveau van de totale popula-
tie. Daarnaast wordt ook de verdeling volgens een aantal bedrijfskenmerken (sec-
tor, ondernemingsgrootte) en werknemerskenmerken (arbeidstijd, geslacht, leef-
tijdsgroep, opleidingsniveau) besproken.

140 Hoofdstuk V

4.1 Voorkomen van precair werk op populatieniveau

Tabel V-1 Prevalentie van de afzonderlijke dimensies van precair werk en van precair werk op
populatieniveau

 N %

Tijdelijk contract 3 343 13,9
Laag inkomen 2 623 33,4
Beperkte ontwikkelingsmogelijkheden 3 239 32,4
Intensieve werktijden 3 272 15,3
Flexibele werktijden 3 306 29,5
Geen informatie over veiligheid en

gezondheid
3 278 4,6

Weinig werknemersvertegenwoordiging 3 281 54,9
Weinig inspraak 3 336 28,4

 N Gemiddelde

Totale precariteit 3 343 26,4

In tabel V-1 is de prevalentie van de verschillende dimensies van precaire werk in
deze steekproef van Belgische werknemers opgenomen. De resultaten moeten
worden geïnterpreteerd als percentages. Dat wil zeggen dat bijvoorbeeld 13,9%
van de Belgische werknemers werkt met een tijdelijk contract. Ongeveer 55% van
de respondenten hebben slechts een beperkte vertegenwoordiging (54,9%) op de
werkvloer. Het aandeel van beperkte inspraak is 28,4%. Eén derde van de Belgi-
sche werknemers krijgt vrij beperkte kansen om de inzetbaarheid te verbeteren
(32,4%). Hetzelfde geldt voor werken in een regime met flexibele werktijden
(29,5%). Het aandeel van mensen die geen informatie krijgt over gezondheid en
veiligheid is nogal beperkt (4,6%). De gemiddelde score voor algehele graad van
precariteit is 26,4.

Precair werk voor kwetsbare werknemers 141

4.2 Voorkomen van precair werk volgens regio

Tabel V-2 Verdeling van precair werk, volgens regio (in %)

 België Brussel Vlaanderen Wallonië

Tijdelijk contract 13,9 16,9 13,2 14,4
Laag inkomen 33,4 28,7 35,0 33,5***
Beperkte ontwikkelingsmogelijkheden 32,4 38,8 33,3 28,4***
Intensieve werktijden 15,3 13,5 13,5 19,7***
Flexibele werktijden 29,5 30,7 29,7 28,7
Geen informatie over veiligheid en

gezondheid
4,6 5,8 3,3 6,8***

Weinig werknemersvertegenwoordiging 54,9 55,6 53,9 56,7
Weinig inspraak 28,4 35,6 26,5 30,0**
Totale precarisering 26,4 27,6 25,9 26,9

Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

Er zijn geen significante verschillen in precariteit tussen de Belgische regio’s.
Niettemin komen met betrekking tot bepaalde dimensies enige verschillen naar
voren. Bijvoorbeeld vinden wij een hogere frequentie van lage lonen in Wallonië
en Brussel, een meer problematische investering in inzetbaarheid in Vlaanderen,
beperkte vertegenwoordiging en intensieve werktijden in Wallonië en minder in-
formatie over veiligheid en gezondheid op het werk in het Brusselse Gewest.

4.3 Voorkomen van precair werk volgens organisatiekenmerken

Tabel V-3 Verdeling van precair werk, volgens ondernemingsgrootte (in %)

 Totaal 1 2-9 10-99 100-499 500+

Tijdelijk contract 13,5 24 20,8 13,9 6,1 8,9***
Laag inkomen 32,8 46,5 44,4 33,9 24,4 20,3***
Beperkte ontwikkelingsmogelijkheden 31,4 42,7 39,4 33,0 25,0 19,9***
Intensieve werktijden 15,5 17,2 16,7 12,6 16,9 21,2***
Flexibele werktijden 30,1 31,1 24,3 27,6 36,8 37,8***
Geen informatie over veiligheid en gezondheid 4,7 3,7 6,5 5,7 2,6 1,8***
Weinig werknemersvertegenwoordiging 55,1 71,6 78,5 55,3 35,4 42,6***
Weinig inspraak 26,8 38,1 31,2 26,4 23,6 24,1**
Totale precarisering 26,1 34,3 32,4 25,8 21,3 22,2***

Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

Precair werk is duidelijk gerelateerd met de grootte van organisaties. Responden-
ten uit kleinere organisaties hebben gemiddeld een hogere totaalscore. Dit geldt in
het bijzonder voor microbedrijven (met 1 werknemer) en zeer kleine ondernemin-

142 Hoofdstuk V

gen (met 2 tot 9 werknemers). Zeer vergelijkbare relaties kunnen worden vastge-
steld voor een aantal van de afzonderlijke dimensies van precair werk: tijdelijke
contracten, lage lonen, beperkte ontwikkelingsmogelijkheden, het ontbreken van
informatie over veiligheid en gezondheid, beperkte vertegenwoordiging en
inspraak. De laatstgenoemde indicatoren zijn gerelateerd aan het wettelijk kader
in België rond formele onderhandelingen. De mogelijkheid voor vakbonden om
formele onderhandelingen te voeren zijn vooral beperkter in kleine organisaties
als een gevolg van een zwakkere (of afwezige) vertegenwoordiging van de vak-
bond. Het precaire karakter van werken in grotere organisaties lijkt vooral te slaan
op de werktijden. Atypische werktijden komen meer voor onder werknemers uit
grotere organisaties (met meer dan 100 werknemers), terwijl intensieve werktijden
in het bijzonder vaak voorkomen in organisaties met meer dan 500 werknemers.

Tabel V-4 geeft de verdeling van precair werk over de economische sectoren, in-
gedeeld volgens de NACE-classificatie. Uit de resultaten blijkt dat precariteit meer
voorkomt in welbepaalde sectoren, net zoals een aantal specifieke dimensies van
precair werk. Met betrekking tot de algemene precariteit vinden we de hoogste
score voor de vastgoedsector, huishoudpersoneel, personeel in de entertainment
sector, de landbouw en de andere dienstverlenende activiteiten.8

8 Hetzelfde geldt ook voor de sector ‘activiteiten van de extraterritoriale organisaties en licha-

men’, maar in deze sector zijn slechts zeer weinig respondenten bevraagd.

Tabel V-4 Verdeling van precair werk, volgens sector van tewerkstelling (%)

 A. B. C. D. E. F. G. H. I. J.
 Totaal Landbouw Mijnbouw Industrie Energie Recyclage Bouw Handel Transport Horeca ICT

Tijdelijk contract 13,8 34,0 15,1 16,1 13,8 0,0 10,5 14,3 7,3 22,5 11,8
Laag inkomen 33,5 36,0 6,4 25,4 24,0 40,9 21,5 39,8 20,8 40,9 23,8
Beperkte ontwikkelingsmogelijkheden 32,6 50,3 22,5 33,4 35,0 38,5 27,3 40,6 37,4 45,8 15,8
Intensieve werktijden 15,4 6,5 56,4 12,7 12,7 3,9 17,5 18,6 23,4 33,9 25,2
Flexibele werktijden 29,7 21,4 23,3 24,2 9,4 16,7 20,0 25,9 44,5 47,8 44,9
Geen informatie over veiligheid en gezondheid 4,5 13,7 0,0 5,0 0,0 7,2 4,4 3,7 4,2 2,9 6,0
Weinig werknemersvertegenwoordiging 54,9 59,9 44,4 51,2 69,6 37,0 62,0 66,6 54,0 75,4 51,0
Weinig inspraak 28,3 35,9 25,5 29,0 29,2 31,6 25,9 35,9 37,6 31,7 23,0
Totale precarisering 26,4 32,3 25,2 24,7 24,6 21,6 23,6 30,3 28,9 37,5 25,2

Tabel V-4 Verdeling van precair werk, volgens sector van tewerkstelling (%). Vervolg

 K. L. M. N. O. P. Q. R. S. T. U.
 Financiële

sector
Verhuur-
diensten

Vrije
beroepen

Adm.
diensten

Overheid Onderwijs Gezondheid Enter-
tainment

Andere
diensten

Huis-
houdens

Extrater-
ritoriale

Tijdelijk contract 3,0 4,7 19,8 14,9 9,8 14,1 10,9 30,2 20,8 22,3 47,5***
Laag inkomen 19,7 31,7 31,2 39,5 40,4 38,5 36,2 51,6 52,5 67,6 36,7***
Beperkte ontwikkelings-

mogelijkheden
24,3 52,9 25,5 41,7 26,3 27,0 25,3 29,1 34,8 63,7 44,8***

Intensieve werktijden 21,3 7,9 15,9 9,5 10,7 9,8 13,0 16,9 21,5 4,2 17,7***
Flexibele werktijden 24,6 14,4 31,1 22,5 27,3 28,7 43,5 41,6 23,0 3,1 26,6***
Geen informatie over veiligheid

en gezondheid
1,8 0,0 5,9 4,1 2,3 7,3 1,7 3,3 7,4 2,7 24,6***

Weinig werknemersvertegen-
woordiging

51,3 76,6 67,4 61,4 54,1 40,3 45,0 71,2 66,3 75,3 49,3***

Weinig inspraak 15,2 17,6 20,1 39,1 29,4 19,9 23,6 26,8 21,8 45,5 26,9***
Totale precarisering 20,1 25,7 26,8 28,5 24,5 22,7 24,7 33,3 31,0 34,4 34,5***

A. Landbouw, bosbouw en visserij; B. Winning van delfstoffen; C. Industrie; D. Productie en distributie van elektriciteit, gas, stoom en gekoelde lucht;
E. Distributie van water; afval- en afvalwaterbeheer en sanering; F. Bouwnijverheid; G. Groot- en detailhandel; reparatie van auto’s en motorfietsen; H.
Vervoer en opslag; I. Verschaffen van accommodatie en maaltijden; J. Informatie en communicatie; K. Financiële activiteiten en verzekeringen;
L. Exploitatie van en handel in onroerend goed; M. Vrije beroepen en wetenschappelijke en technische activiteiten; N. Administratieve en ondersteunende
diensten; O. Openbaar bestuur en defensie; verplichte sociale verzekering; P. Onderwijs; Q. Menselijke gezondheidszorg en maatschappelijke
dienstverlening; R. Kunst, amusement en recreatie; S. Overige diensten; T. Huishoudens als werkgever; U. Extraterritoriale organisaties en lichamen.
Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

Precair werk voor kwetsbare werknemers 145

Lage algemene niveaus van precariteit vinden we in het bankwezen, de recyclage-
sector en het onderwijs. Voor de afzonderlijke indicatoren van precair werk vin-
den we scores die duidelijk boven het gemiddelde liggen op vijf van de acht indi-
catoren in twee sectoren: de verhuurdiensten (met een hogere precariteit op het
vlak van tijdelijke contracten, beperkte vooruitzichten op de ontplooiing van
werknemers, intensieve en flexibele werktijden en beperkte inspraak) en het per-
soneel dat door huishoudens wordt tewerkgesteld (met een hogere precariteit op
het vlak van tijdelijke contracten, lage lonen, beperkte kansen op inzetbaarheid,
een gebrek aan vertegenwoordiging en beperkte inspraak). In deze twee sectoren
is de kans op precaire tewerkstelling duidelijk het hoogst.

Vier sectoren hebben gemiddelde tot hoge scores op een aanzienlijk aantal van de
precaire kenmerken: de landbouw, de handel, de entertainment sector en de acti-
viteiten van extraterritoriale organisaties en instanties (hoewel de resultaten voor
de laatstgenoemde sector slechts is gebaseerd op zeer weinig observaties). Een
aantal andere sectoren heeft dan weer eerder lage scores op alle onderscheiden
kenmerken van precair werk. Zeker in de industrie en de bouwsector zijn de sco-
res eerder gunstig.

4.4 Verdeling van precair werk volgens individuele en socio-economische
kenmerken

Tabel V-5 Voorkomen precair werk, volgens gender en leeftijd (%)

 Gender Leeftijd
 Totaal Man Vrouw Totaal -34 35-49 50+

Tijdelijk contract 13,9 13,3 14,7 13,7 22,9 9,9 7,4***
Laag inkomen 33,4 21,9 46,3*** 33,4 40,7 30,7 27,9***
Beperkte ontw.mog. 32,4 31,1 33,9 32,5 29,2 31,7 39,6***
Intensieve werktijden 15,3 19,4 10,7*** 15,3 12,9 15,9 17,7*
Flexibele werktijden 29,5 31,9 26,7** 29,6 30,4 28,6 30,4
Geen informatie over v&g 4,6 4,1 5,2 4,6 5,4 4,8 3,1
Weinig werknemersvert. 54,9 52,4 57,8** 55 61,4 53,5 48,5***
Weinig inspraak 28,4 29,1 27,7 28,5 30,3 28,6 25,5
Totale precarisering 26,4 25,5 27,4** 26,4 28,8 25,3 25,0***

Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

De Belgische vrouwelijke beroepsbevolking heeft gemiddeld een iets hogere pre-
cariteitsscore. De grootste verschillen tussen vrouwelijke en mannelijke werk-
nemers worden gevonden voor lage lonen. Ook een lage werknemersvertegen-
woordiging op de werkvloer komt meer voor bij de vrouwelijke beroepsbevol-
king. Er is ook een tendens naar meer tijdelijke contracten voor vrouwen, maar dit
kan niet met zekerheid worden aangetoond in deze resultaten. Aan de andere kant

146 Hoofdstuk V

hebben mannen een hogere kans op meer intensief werk in termen van de werk-
tijden en werken ze ook meer volgens flexibele werktijden.

De totale precariteitsscore ligt hoger bij jonge werknemers (<34 jaar) dan bij werk-
nemers van middelbare (35-49 jaar) en oudere (>50 jaar) leeftijd. Op vlak van de
afzonderlijke kenmerken worden jonge werknemers het meest van allemaal
geconfronteerd met tijdelijke contracten, lage lonen en beperkte vertegenwoordi-
ging. Maar de jongste werknemers hebben dan weer een iets lagere kans op inten-
sieve werktijden. De oudere werknemers, aan de andere kant, hebben een hogere
kans op beperkte ontplooiingsmogelijkheden tijdens de loopbaan.

Een lager opleidingsniveau is sterk gerelateerd met de algemene score voor pre-
cair werk, zowel aks met de afzonderlijke kenmerken. De totaalscore kent een
duidelijke gradatie, met een hogere mate van precariteit naarmate het opleidings-
niveau van de werknemers lager ligt. Datzelfde graduele patroon is observeerbaar
voor tijdelijke contracten, beperkte kansen op verdere inzetbaarheid, lage lonen,
het ontbreken van informatie over gezondheid en veiligheid, beperkte vertegen-
woordiging en beperkte inspraak. Het moet worden opgemerkt dat de verschillen
voor het ontbreken van informatie over gezondheid en veiligheidsaspecten op de
werkvloer niet groot zijn. Er bestaat een omgekeerde relatie wat betreft de per-
centages over atypische en intensieve arbeidstijden: hoger opgeleide arbeids-
krachten hebben een grotere kans op flexibele dienstregelingen en intensieve
werktijden.

Tabel V-6 Verdeling van precair werk, volgens opleidingsniveau

 Totaal Lager sec. Hoger
sec.

Bachelor Master

Tijdelijk contract 13,9 17,4 15,5 11,5 11,3**
Laag inkomen 33,4 44,1 40,2 28,9 18,2***
Beperkte ontwikkelingsmogelijkheden 32,2 41,3 41,3 23,8 19,5***
Intensieve werktijden 15,4 10,4 14,1 13,0 24,2***
Flexibele werktijden 29,4 26,1 24,6 29,6 40,5***
Geen informatie over veiligheid en ge-

zondheid
4,6 5,8 4,8 4,3 3,8

Weinig werknemersvertegenwoordiging 54,9 64,0 60,4 51,7 42,9***
Weinig inspraak 28,3 39,0 35,6 21,5 16,0***
Totale precarisering 26,3 30,6 29,3 22,9 22,2***

Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

Op basis van de ISCO beroepenclassificatie stellen we de hoogste precariteitsscore
vast voor geschoolde werknemers in de landbouw werknemers in dienstverle-
nende en verkoopsfuncties, operatoren en assemblagewerknemers, en elementaire
beroepen. De categorie van geschoolde werknemers in de landbouw heeft precaire

Precair werk voor kwetsbare werknemers 147

scores op zeven van de acht indicatoren (alles, behalve flexibele werktijden). Als
gevolg hiervan kan deze categorie worden gezien als de meest precaire beroeps-
groep, hoewel we moeten opmerken dat het over een kleine groep werknemers
gaat met een beperkt aantal observaties in deze steekproef (n=53).

Tabel V-7 Verdeling van precair werk, volgens beroep (ISCO 88 – 1 digit)

 A. B. C. D. E. F. G. H. I.
 Totaal Managers Profes-

sionals
Technici Admini-

stratie
Service en
verkoop

Geschoolde
landb.

Ambachts-
lieden

Opera-
toren

Elementaire
ber.

Tijdelijk contract 14,0 9,9 13,0 11,3 12,0 19,7 22,2 15,2 11,7 20,4***
Laag inkomen 33,4 13,7 24,5 30,6 41,4 46,7 44,3 24,8 25,8 58,0***
Beperkte ontw.mogelijkheden 32,4 27,1 19,4 22,6 32,5 39,8 67,4 35,4 42,5 52,7***
Intensieve werktijden 15,4 33,3 14,5 17,8 7,6 18,6 20,1 10,7 21,7 8,7***
Flexibele werktijden 29,5 41,6 40,0 30,8 17,0 36,6 10,6 17,0 38,4 15,7***
Geen informatie over v. en gez. 4,6 6,4 5,6 1,5 4,3 5,7 9,4 4,5 3,0 5,5*
Weinig werknemersvertegenw. 55,0 46,8 43,6 51,2 58,1 68,7 79,3 66,0 54,7 58,9***
Weinig inspraak 28,4 10,6 20,0 18,5 32,7 29,8 33,2 35,2 39,5 47,3***
Totale precarisering 26,4 24,0 22,5 22,9 25,4 33,0 35,2 26,0 29,7 32,3***

A. Managers; B. Intellectuele, wetenschappelijke en artistieke beroepen; C. Technici en verwante beroepen; D. Administratief personeel; E. Dienstverle-
nend personeel en verkopers; F. Geschoolde landbouwers, bosbouwers en vissers; G. Ambachtslieden; H. Bedieners van machines en installaties;
assembleurs; I. Elementaire beroepen.
Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

Precair werk voor kwetsbare werknemers 149

De categorie van dienstverlenend personeel kent duidelijk hogere percentages
voor tijdelijke contracten, lage lonen, beperkte ontplooiingskansen, flexibele
werktijden, het gebrek aan informatie over veiligheid en gezondheid op de werk-
plek, en beperkte werknemersvertegenwoordiging. Ook elementaire beroepen
kennen een hoge prevalentie van tijdelijke contracten en lage lonen, beperkte ont-
plooiingskansen en beperkte werknemersvertegenwoordiging. De groep installa-
teurs en bedieners van machines blijkt op vier aspecten te worden geconfronteerd
met een precair werkkarakter: beperkte ontplooiingskansen, intensieve en flexi-
bele werktijden en beperkte vertegenwoordiging. Managers en professionals heb-
ben dan weer een hoge score voor een flexibele, en in het geval van managers
eveneens intensieve werktijd. Drie beroepsgroepen hebben nogal gunstige scores
op het vlak van zowel de algemene precariteit als op de afzonderlijke dimensies
van precair werk: technici, administratief personeel en ambachtslieden. Alleen in
de laatste groep is er wel een hogere prevalentie van beperkte inspraak en verte-
genwoordiging.

5. Relatie met andere aspecten van de baankwaliteit

In deze paragraaf relateren we precaire tewerkstelling met de andere elementen
van baankwaliteit die in dit rapport zijn onderzocht. Allereerst gaan we na in
welke mate er een verband bestaat tussen de algemene precariteitsscore en de
afzonderlijke precaire kenmerken van werk enerzijds en de clusters van werk-
nemers anderzijds. Daarna betrekken we precarisering op de afzonderlijke indi-
catoren over de arbeidsvoorwaarden, arbeidsinhoud en arbeidsverhoudingen.

5.1 Precariteit en clusters van baankwaliteit

In tabel V-8 wordt de relatie van precair werk met de verschillende clusters van
baankwaliteit gepresenteerd. Twee clusters hebben een aanzienlijk hogere score
op het vlak van algehele precariteit: het ‘werk op flexibele en atypische uren’ en
het ‘laagwaardig werk’. ‘Fulltime evenwichtig werk’ en ‘verzadigde banen’ vor-
men met lage scores het tegenbeeld hiervan. Voor de afzonderlijke maten van pre-
cair werk stellen we een meer diffuus beeld vast. Zonder twijfel hebben de clusters
met ‘laagwaardig werk’ en ‘werk op flexibele en atypische uren’ een probleem op
het vlak van precair werk. De cluster met ‘laagwaardig werk’ blijkt een verhoogde
kans te hebben voor tijdelijke contracten, lage lonen, beperkte kansen op ont-
plooiing, het ontbreken van informatie over veiligheid en gezondheid op de
werkplek en beperkte vertegenwoordiging van werknemers. Voor de cluster
‘werk op flexibele en atypische uren’ zijn de precaire kenmerken met een hogere
prevalentie beperkte kansen op het verhogen van de inzetbaarheid, intensieve de
werktijden, flexibele werktijden, beperkte werknemersvertegenwoordiging en
beperkte inspraak. Echter, ook twee andere clusters worden gekenmerkt door

150 Hoofdstuk V

slechte scores op meerdere aspecten van precariteit. ‘Emotioneel belastend werk’
kent veel intensieve en flexibele werktijden, ontbreekt informatie over gezondheid
en veiligheid en krijgt weinig inspraak in de organisatie van het werk. De cluster
van ‘werk met beperkte carrièremogelijkheden’ heeft dan weer een hoge preva-
lentie van tijdelijke contracten, lage lonen, beperkte kansen op het verhogen van
de inzetbaarheid en het ontbreken van een werknemersvertegenwoordiger. De
cluster met ‘zwaar en repetitief werk’ is relatief gunstig in termen van precaire
werkkenmerken, en kent enkel een hogere prevalentie van beperkte ontplooiings-
kansen en inspraak. Hetzelfde geldt voor ‘verzadigde banen’, met enkel een hoog
percentage voor intensieve en flexibele werktijden. Ten slotte is de meest gunstige
cluster in termen van (het verhinderen van) precair werk die met ‘fulltime even-
wichtige banen’.

Tabel V-8 Verdeling van precair werk, volgens clusters van baankwaliteit (%)

 Totaal Verzadigde
banen

Full time
evenwichtig

werk

Werk met
beperkte

carrièremoge-
lijkheden

Werk op
flexibele en

atypische uren

Emotioneel
belastend

werk

Zwaar en
repetitief werk

Laagwaardig
werk

Tijdelijk contract 12,7 5,4 6,7 17,8 12,5 9,9 8,8 25,7 ***
Laag inkomen 32,7 9,6 20,3 29,3 55,3 20,0 63,7 17,2 ***
Beperkte ontw.mogelijkheden 32,1 7,3 14,7 41,4 43,7 14,7 39,1 69,0 ***
Intensieve werktijden 14,2 29,8 4,6 5,8 24,1 20,3 6,7 7,2 ***
Flexibele werktijden 29,9 51,2 3,7 9,5 67,8 58,7 7,0 16,1 ***
Geen informatie over v. en gez. 4,9 2,4 2,3 5,3 5,5 8,0 4,2 7,2 **
Weinig werknemersvertegenw. 54,7 31,3 54,2 61,1 64,3 43,9 47,5 82,6 ***
Weinig inspraak 28,1 4,5 42,9 28,0 28,9 16,7 53,1 34,1 ***
Totale precarisering 26,2 17,7 18,7 24,8 37,8 24,0 28,8 32,4 ***

Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

152 Hoofdstuk V

5.2 Precair werk en de afzonderlijke indicatoren van baankwaliteit

In tabel V-9 geven we weer hoe de algemene graad van precair werk zich ver-
houdt tot een selectie van de voor dit onderzoek geconstrueerde indicatoren van
arbeidsomstandigheden, arbeidsinhoud van arbeidsverhoudingen. In functie van
deze analyses werd de indicator voor precariteit gebruikt om de populatie in drie
groepen in te delen: lage precarisering (minder dan mediaan), middelmatige pre-
carisering (in het derde kwartiel) en hoge precarisering (in het hoogste kwartiel).
We stellen een belangrijke correlatie vast tussen de algemene precariteitsscore en
het merendeel van de indicatoren van baankwaliteit, behalve voor ‘emotionele
belasting’, ‘contact met personen’ en het hebben van een ‘vaste werkplek’. Een
duidelijk verband kan worden gevonden in de scores op elementen van de baan-
kwaliteit en de mate van precariteit van de werksituatie. Werknemers met een
hoge mate van precariteit ervaren minder taakcomplexiteit, krijgen minder
autonomie over de arbeidstijd en in het werk, werken minder in teams, en krijgen
minder steun van hun leidinggevende en collega’s. Daarenboven worden de
werknemers in een precaire baan meer geconfronteerd met repetitief werk, een
hoge werkdruk, een risicovolle werkomgeving en geweld en pestgedrag op de
werkvloer. Concluderend kunnen we met grote stelligheid beweren dat werk-
nemers met een hogere score op het vlak van precair werk aanzienlijk meer bloot-
gesteld worden aan andere minder gunstige aspecten van de baankwaliteit.

Tabel V-9 Voorkomen precair werk, volgens een selectie indicatoren over de baankwaliteit (%)

 A. B. C. D. G. E. F.
 Complexiteit Repetitief

werk
Autonomie

over de
werktijd

Teamwork Autonomie Werkdruk Emotionele
belasting

Laag 59,9 47,3 29,0 45,8 58,6 21,0 17,6
Medium 44,8 51,4 19,3 39,8 49,2 22,1 18,6
Hoog 32,4*** 56,0*** 13,0*** 30,7*** 41,9*** 27,9** 18,1

 H. I. J. K. L. M.
 Contact

met
personen

Risico’s Een vaste
werkplek

Geweld en
pesten op
het werk

Onderst.
Manage-

ment

Sociale
steun

Laag 19,8 44,7 56,6 9,2 60,2 22,0
Medium 22,4 51,5 61,2 12,0 51,5 20,3
Hoog 21,0 59,0*** 55,8 15,0*** 41,7*** 16,4**

A. Complex takenpakket; B. Veel repetitieve taken; C. Een hoge autonomie over de werktijd;
D. Autonomie; E. Veel teamwerk; F. Een hoge werkdruk; G. Veel emotionele belasting; H. Veel
contact met personen; I. Een risicovolle werkplek; J. Een vaste werkplek; K. Meer geweld en
pestgedrag op de werkplek; L. Ondersteunend management; M. Sociale steun van collega’s.
Noot: * p < 0.050; ** p < 0.010; *** p < 0.001.

Precair werk voor kwetsbare werknemers 153

6. Gevolgen van precair werk voor de individuele werknemer

In tabel V-10 worden de resultaten van een regressieanalyse gepresenteerd. Hierin
worden de afzonderlijke kenmerken van precair werk in verband gebracht met
een selectie van ‘outcome’ indicatoren gerelateerd met de baankwaliteit: absente-
ïsme, presenteïsme, jobonzekerheid, jobtevredenheid, fysieke gezondheid en
mentale gezondheid. De resultaten van deze analyses worden gepresenteerd in de
vorm van odds ratio’s (ORs). Een odds ratio beschrijft de ratio tussen het behoren
tot de ‘risicogroep’ in vergelijking met het behoren tot de niet-risicogroep binnen
een bepaalde categorie van een andere variabele, met de vergelijkbare ratio voor
een andere categorie van die variabele. Het is altijd de ‘niet-precaire categorie’ die
als referentiegroep dient in de analyse. Bijvoorbeeld, de odds ratio voor jobonze-
kerheid onder werknemers met een tijdelijk contract, in vergelijking met mensen
die niet werken met een tijdelijk contract, is 4,20. Dat betekent dat men in een tij-
delijk contract een 4,20 maal grotere odds heeft, vergeleken met de werknemers
die niet in tijdelijk dienstverband zijn tewerkgesteld. Een betrouwbaarheidsinter-
val geeft telkens de betrouwbaarheid van deze bevindingen aan. Als algemene
regel geldt dat men het resultaat mag vertrouwen wanneer de referentiewaarde
1,00 niet in het interval ligt - dit is het geval voor de hierboven genoemde relatie
4,20 (3,16-5,58). Voor ieder van de ‘outcome’ indicatoren zijn twee modellen
geschat: model 1 bevat alle aspecten van precair werk en controleert gelijk voor de
verdeling naar gender en leeftijd in de steekproef; model 2 bevat dezelfde varia-
belen van model 1, en werd uitgebreid met de indicatoren van baankwaliteit als
bijkomende controlevariabelen. Het tweede model geeft het ‘netto resultaat’ weer
– waarmee we bedoelen dat dit resultaat rekening houd met potentiële verteke-
ning veroorzaakt door de andere kenmerken van de baankwaliteit.

In tabel V-10 (deel 2) kan worden vastgesteld dat de indicatoren van precair
werk niet zijn verbonden met absenteïsme. Voor presenteïsme zijn er evenmin
belangrijke relaties met precair werk. In beide modellen zien we dat werknemers
in flexibele banen meer op het werk verschijnen wanneer ze ziek zijn en dat werk-
nemers dat minder vaak doen naarmate het loon lager ligt.

We stellen een sterke relatie vast tussen jobonzekerheid en de aard van het con-
tract. Werknemers met een tijdelijk contract ervaren meer onzekerheid dan men-
sen met een vast contract. De categorische verschillen tonen aan dat mensen met
een tijdelijk contract een 4,20 keer hogere odds hebben, vergeleken met de refe-
rentiecategorie met een vast contract (model 2). Bovendien bestaat er een signifi-
cant verband tussen jobonzekerheid en beperkte inspraak over de organisatie van
het werk in model 1. Deze relatie verdwijnt wanneer we controleren voor de
andere indicatoren over de baankwaliteit.

In het geval van jobtevredenheid vinden we positieve relaties met tijdelijk con-
tract, beperkte ontplooiingskansen, intensieve werktijden, beperkte werknemers-
vertegenwoordiging en beperkte inspraak. De positieve associaties met intensieve
werktijden en beperkte vertegenwoordiging verdwijnen in model 2. De duidelijk-

154 Hoofdstuk V

ste effect op jobtevredenheid bestaan voor de werknemers met beperkte inspraak:
in model 1 hebben ze een 3,53 maal hogere odds, vergeleken met de referentie-
groep. Dit effect neemt af in model 2 (of 2,27).

Positieve en significante relaties tussen indicatoren van precair werk en mentale
gezondheid bestaan er voor tijdelijk contracten, flexibele werktijden, intensieve
werktijden en het ontbreken van informatie over veiligheid en gezondheid op het
werk. De relaties met flexibele werktijden en informatiegebrek verdwijnen na
controle voor de andere baankwaliteitsindicatoren.

Ten slotte rapporteren we op het vlak van mentale gezondheidsklachten dat
respondenten vaker deze klachten hebben in het geval informatie ontbreekt over
veiligheid en gezondheid op het werk, in het geval men flexibele werkuren pres-
teert en in het geval werknemers beperkte inspraak krijgen over de organisatie
van het werk (model 1). Alleen de associatie met flexibele werktijden blijft van
belang in model 2.

7. Conclusie

De resultaten van de analyses van EWCS 2010 gegevens voor België bevestigen
onze voornaamste hypotheses. (1) Precair werk staat duidelijk in relatie met de
andere kenmerken van de baankwaliteit: precaire werknemers worden aanzienlijk
meer blootgesteld aan andere minder gunstige aspecten van baankwaliteit. (2) De
geconceptualiseerde indicatoren van precariteit vertonen ook een relatie met een
aantal indicatoren voor de gezondheid en het welzijn van werknemers, en zijn
gerelateerd met hun jobtevredenheid. (3) Ten derde, zoals verwacht, is precair
werk duidelijk ongelijk verdeeld op de arbeidsmarkt volgens een aantal belang-
rijke demografische, sociaaleconomische en organisatiegerelateerde kenmerken.

7.1 Validiteit van de indicator voor precaire werkgelegenheid

De resultaten van deze studie ondersteunen een meerdimensionale aanpak van
precair werk, en de operationalisering van precariteit in een somschaal. De totaal-
score weerspiegelt de verwachte verbanden. Meer specifiek, worden duidelijke
relaties vastgesteld tussen precair werk en indicatoren zoals taakcomplexiteit,
repetitief werk, taakautonomie en pestgedrag. Bovendien bevestigt onze analyse
de verwachte concentratie van precair werk in de lagere sociaaleconomische
echelons van de arbeidsmarkt. Soortgelijke conclusies kunnen worden gemaakt
voor alle afzonderlijke indicatoren over precair werk met twee uitzonderingen:
intensieve en flexibele werktijden. De laatstgenoemde indicatoren zijn eerder
kenmerken van werknemers in hogere sociaaleconomische posities. Hierbij zijn
flexibele en intensieve werktijden gekoppeld aan hoge lonen en meer arbeids-
marktmogelijkheden. Verder heeft de vergelijking van de items rond precariteit
met de clusters van baankwaliteit geholpen om zowel het concept van precair

Precair werk voor kwetsbare werknemers 155

werk als dat van de typologie van baankwaliteit te valideren. Wat betreft arbeids-
voorwaarden en arbeidsrelaties, leverden beide benaderingen een vergelijkbaar
patroon op. Aan de ene kant scoren de clusters met ‘werk op flexibele en atypische
uren’ en met ‘laagwaardig werk’ slecht op het vlak van algemene precariteit van
het werk en voor de meeste afzonderlijke indicatoren van precair werk. Aan de
andere kant blijkt in de cluster met ‘verzadigde banen’ - ondanks haar over het
algemeen gunstig kwaliteit van de arbeid - een duidelijk blootstelling aan inten-
sieve en flexibele werktijden. Een dergelijke overlap tussen (on)gunstige aspecten
van de arbeidsvoorwaarden en de arbeidsverhoudingen werd reeds eerder vast-
gesteld, onder andere in Vlaanderen (Vanroelen et al., 2010b), het Verenigd
Koninkrijk (Burchell et al., 2002), Nederland (De Beer, 2002) en voor de Europese
arbeidsmarkt in het algemeen op basis van de EWCS 2005 (Braeckman, 2011).

7.2 De sociaaleconomische verdeling van precair werk

Er werd een concentratie van precair werk onder de lagere sociaaleconomische
echelons aangetoond. In het algemeen scoren vrouwen, jongere werknemers, lager
opgeleide werknemers, werknemers uit micro- en kleine organisaties en beoefe-
naars van agrarische, dienstverlenende en elementaire beroepen hoger op het vlak
van precair werk. Deze algemene resultaten zijn in overeenstemming met eerder
onderzoek (Vives et al., 2011; Vosko, 2006). Allereerst is werkonzekerheid niet
genderneutraal (Vosko & Clarke, 2009). Verschillende onderzoeken hebben aange-
toond dat vrouwen oververtegenwoordigd zijn in banen met lage lonen, onvrij-
willig deeltijdwerk en tijdelijk werk (Artazcoz et al., 2005; Cranford et al., 2003;
Franco & Winqvist, 2002; Vives, 2010). Dit heeft ook belangrijke gevolgen met
betrekking tot het gemiddelde lager loonniveau van vrouwen op de arbeidsmarkt
(Cranford et al., 2003). Daarnaast tonen onze resultaten aan dat de Belgische vrou-
welijke arbeidskrachten oververtegenwoordigd zijn in banen met een ‘beperkte
werknemersvertegenwoordiging’. Aan de ene kant kan dit worden gerelateerd
met het soort banen en posities die vrouwen bekleden – ze zijn nog steeds vooral
actief in banen met een lagere status (Walby, 1997), aan de andere kant kan dit
worden gerelateerd aan een aanhoudend gebrek aan vertegenwoordiging van
vrouwen, doordat vakbonden minder sterk aanwezig zijn in vrouwelijke seg-
menten van de arbeidsmarkt en dat hierdoor de belangen van vrouwen minder
worden verdedigd tijdens collectieve onderhandelingen (Menendez et al., 2007).
Verder tonen onze resultaten aan dat er meer precariteit voorkomt, in het bijzon-
der onder de vorm van meer tijdelijke contracten, onder jonge werknemers. Ook
deze vaststelling is in overeenstemming met eerder onderzoek over de verdeling
van precair en niet-standaard werk in welvarende landen (Benavides et al., 2000;
Laparra, 2004; Rodgers, 1989; Vives, 2010). Uit onze bevindingen blijkt ook dat
precair werk sterk mag worden gerelateerd met het opleidingsniveau van een
werknemer. In lijn met onze resultaten bleek in een studie over Nederlandse
schoolverlaters dat minder opgeleide schoolverlaters meer kans hebben op een

156 Hoofdstuk V

atypisch contract dan beter opgeleide schoolverlaters (De Vries & Wolbers, 2005).
Aan de andere kant vormen atypische en intensieve werktijden een belangrijke
uitzondering op het algemeen patroon: deze komen minder voor in de lagere
echelons van de arbeidsmarkt. Ook deze uitzondering ligt in de lijn van bevindin-
gen van eerder Europees onderzoek op basis van EWCS 2005 (Puig-Barrachina et
al., 2011) en eerder onderzoek onder Vlaamse werknemers (Vanroelen et al.,
2010a).

7.3 Gevolgen voor de individuele werknemer

De verschillende elementen van precaire werk zijn op een paar punten gerelateerd
met gevolgen voor de gezondheid, het welzijn en de jobonzekerheid van werk-
nemers. De mentale gezondheid is gerelateerd aan tijdelijke arbeid en aan inten-
sieve werktijden; jobonzekerheid blijkt sterk gerelateerd met het soort contract,
maar ook met (lage) ontplooiingsmogelijkheden en lage lonen. Tevredenheid met
het werk staat in relatie met vijf van de acht indicatoren van precair werk. Hoewel
er over het algemeen slechts beperkte empirische associaties tussen tijdelijk werk
en negatieve gevolgen voor individuele werknemers worden vastgesteld (De
Cuyper et al., 2008), vindt men in enkele vroegere studies relaties tussen precair
werk en negatieve gevolgen in termen van gezondheid, welzijn, voldoening in het
werk of de afstemming tussen werk en gezin (Clarke et al., 2007; Vives, 2010;
Vives et al., 2010; Vosko, 2006). Anderzijds zou men bij het interpreteren de
resultaten van de verdeling van precair werk en de relatie met andere elementen
van de baankwaliteit kunnen argumenteren dat intensieve en atypische werktij-
den geen deel zouden mogen uitmaken van een definitie van precair werk. We
kunnen hier tegen inbrengen dat intensieve en flexibele werktijden de oorzaak
kunnen zijn van een slechte mentale en fysieke gezondheid, dit werd al eerder
aangetoond (De Witte et al., 2010b; Vanroelen et al., 2010b). Er mag derhalve
worden aangebracht dat atypische en intensieve werktijden meer subtiele uitingen
zijn van precariteit in het werk, zeker indien werknemers zich onder druk gezet
voelen om flexibel of zeer intensief werk te aanvaarden - al dan niet met de belofte
van betere arbeidsvoorwaarden op langere termijn. Dit kan worden gerelateerd
aan Siegrist’s begrip van ‘overcommitment’ in het Effort-Reward-Imbalance
Model (Siegrist, 2002).

7.4 Slotbeschouwingen en aanbevelingen

De arbeidsrelatie is aanzienlijk veranderd. Atypische banen komen steeds vaker
voor in de wereld en België is hierop geen uitzondering. Bovendien bestaat de
kans dat dit beeld ten gevolge van de Europese economische crisis nog zal worden
versterkt, en dat steeds meer werknemers in een kwetsbare positie komen op het
vlak van hun arbeidsvoorwaarden. Dit maakt het des te nuttiger om conceptuele
en meetproblemen rond precair werk te overwinnen, teneinde de actuele evoluties

Precair werk voor kwetsbare werknemers 157

op de arbeidsmarkt beter in kaart te kunnen brengen. Hoewel deze studie slechts
enkele eerste empirische resultaten presenteert aan de hand van een alternatieve
benadering van arbeidsvoorwaarden en arbeidsverhoudingen, toont zij aan dat de
gevolgen van precair werk au sérieux moeten worden genomen. Zeker vanuit het
oogpunt van een beleid dat het welzijn op het werk wil bevorderen dualisering op
de arbeidsmarkt wil beperken. Onze resultaten wijzen op de noodzaak om
beleidsstrategieën te ontwikkelen die de toenemende precarisering van de
arbeidsvoorwaarden inperken, door rekening te houden met een toenemende
contractuele onzekerheid van werknemers, een betere participatie van de werk-
nemers in beslissingen over het werk te initiëren en opleiding en competentieont-
wikkeling te bevorderen. Dit moet gebeuren met bijzondere aandacht voor kwets-
bare groepen op de arbeidsmarkt, zoals jongeren, vrouwen en migranten, alsmede
werknemers aan ‘de onderkant van de arbeidsmarkt’. Bovendien moet ook een
toekomstige onderzoekagenda worden ontwikkeld die verder onderzoek naar de
potentieel minder wenselijke effecten van (precaire) arbeidsvoorwaarden en
arbeidsverhoudingen ondersteunt.

Tabel V-10 Effecten van de items over precair werk in relatie met de ‘outcome’ indicatoren (ORs – 95% CI’s), deel 1

 Absenteïsme Presenteïsme Arbeidsmarktzekerheid
 Model 1 Model 2 Model 1 Model 2 Model 1 Model 2

Contract
Tijdelijk contract 0,90 (0,65-1,23) 0,92 (0,67-1,28) 0,94 (0,73-1,23) 0,98 (0,75-1,28) 4,20 (3,16-5,58) 4,35 (3,23-5,86)
Vast contract 1,00 1,00 1,00 1,00 1,00*** 1,00***
Carrièremogelijkheden
Beperkt 1,01 (0,81-1,25) 1,03 (0,81-1,30) 1,13 (0,94-1,36) 1,2 (0,98-1,46) 1,21 (0,94-1,55) 1,30 (1,00-1,69)
Niet beperkt 1,00 1,00 1,00 1,00 1,00 1,00
Arbeidstijd (flexibiliteit)
Flexibel 1,02 (0,82-1,28) 0,86 (0,67-1,09) 1,43 (1,18-1,74) 1,38 (1,13-1,69) 1,07 (0,83-1,38) 0,97 (0,74-1,27)
Niet flexibel 1,00 1,00 1,00 *** 1,00 ** 1,00 1,00
Arbeidstijd (intensiteit)
Intensief 0,99 (0,73-1,33) 0,98 (0,71-1,34) 1,07 (0,83-1,37) 1,03 (0,79-1,34) 1,38 (1,00-1,91) 1,31 (0,93-1,84)
Niet intensief 1,00 1,00 1,00 1,00 1,00 1,00
Inkomen
Laag 1,07 (0,85-1,35) 1,08 (0,85-1,37) 0,76 (0,62-0,92) 0,78 (0,63-0,95) 1,23 (0,94-1,60) 1,31 (0,99-1,72)
Niet laag 1,00 1,00 1,00 ** 1,00 * 1,00 1,00
Informatie over veil&gez
Nee 1,13 (0,71-1,78) 0,91 (0,57-1,47) 1,42 (0,94-2,12) 1,25 (0,82-1,9) 1,46 (0,92-2,31) 1,28 (0,80-2,06)
Ja 1,00 1,00 1,00 1,00 1,00 1,00
Inspraak
Beperkt 1,22 (0,98-1,53) 0,97 (0,75-1,24) 0,91 (0,75-1,11) 0,85 (0,69-1,05) 1,41 (1,10-1,81) 1,31 (0,99-1,74)
Niet beperkt 1,00 1,00 1,00 1,00 1,00** 1,00
Werknemersvertegenwoordiging
Beperkt 0,86 (0,70-1,06) 0,87 (0,70-1,07) 1,03 (0,86-1,22) 1,03 (0,86-1,23) 1,05 (0,83-1,33) 1,06 (0,82-1,35)
Niet beperkt 1,00 1,00 1,00 1,00 1,00 1,00

Model 1 = gecontroleerd voor gender en leeftijd.
Model 2 = gecontroleerd voor gender, leeftijd, taakcomplexiteit, repetitieve taken, autonomie over de werktijd, teamwerk, werkdruk, emotionele belas-

 ting, contact met personen, risico’s, een vaste werkplek, geweld en pesten op het werk, ondersteunend management, en sociale steun.
P-values van de Wald-statistics: * p < .05 ** p < .01 *** p < .001.

Tabel V-10 Effecten van de items over precair werk in relatie met de ‘outcome’ indicatoren (ORs – 95% CI’s), deel 2

 Jobtevredenheid Mentale gezondheid Fysieke gezondheid
 Model 1 Model 2 Model 1 Model 2 Model 1 Model 2

Contract
Tijdelijk contract 1,64 (1,23-2,20) 1,83 (1,33-2,52) 1,50 (1,16-1,94) 1,64 (1,24-2,16) 1,08 (0,83-1,41) 1,08 (0,82-1,44)
Vast contract 1,00** 1,00*** 1,00** 1,00** 1,00 1,00
Carrièremogelijkheden
Beperkt 1,55 (1,25-1,94) 1,46 (1,15-1,87) 0,88 (0,74-1,07) 0,96 (0,79-1,18) 1,08 (0,89-1,31) 1,09 (0,89-1,34)
Niet beperkt 1,00*** 1,00** 1,00 1,00 1,00 1,00
Arbeidstijd (flexibiliteit)
Flexibel 0,97 (0,76-1,23) 0,83 (0,64-1,08) 1,47 (1,22-1,77) 1,20 (0,98-1,47) 1,59 (1,31-1,92) 1,33 (1,08-1,64)
Niet flexibel 1,00 1,00 1,00*** 1,00 1,00*** 1,00**
Arbeidstijd (intensiteit)
Intensief 1,40 (1,03-1,89) 1,40 (1,00-1,96) 1,56 (1,21-2,00) 1,32 (1,01-1,74) 1,08 (0,84-1,39) 0,98 (0,75-1,29)
Niet intensief 1,00* 1,00 1,00*** 1,00* 1,00 1,00
Inkomen
Laag 1,04 (0,82-1,32) 1,08 (0,84-1,40) 0,93 (0,76-1,13) 0,99 (0,80-1,22) 0,95 (0,78-1,16) 0,94 (0,76-1,17)
Niet laag 1,00 1,00 1,00 1,00 1,00 1,00
Informatie over veil&gez
Nee 1,30 (0,84-2,00) 0,89 (0,56-1,43) 2,20 (1,47-3,29) 1,55 (1,01-2,37) 2,11 (1,43-3,13) 1,51 (0,99-2,29)
Ja 1,00 1,00 1,00*** 1,00 1,00*** 1,00
Inspraak
Beperkt 3,53 (2,84-4,37) 2,27 (1,77-2,90) 1,02 (0,84-1,23) 0,89 (0,71-1,11) 1,09 (0,90-1,32) 0,87 (0,70-1,10)
Niet beperkt 1,00*** 1,00*** 1,00 1,00 1,00** 1,00
Werknemersvertegenwoordiging
Beperkt 1,26 (1,01-1,57) 1,27 (1,00-1,60) 1,06 (0,89-1,26) 1,06 (0,88-1,27) 0,94 (0,78-1,11) 0,95 (0,79-1,15)
Niet beperkt 1,00* 1,00 1,00 1,00 1,00 1,00

Model 1 = gecontroleerd voor gender en leeftijd.
Model 2 = gecontroleerd voor gender, leeftijd, taakcomplexiteit, repetitieve taken, autonomie over de werktijd, teamwerk, werkdruk, emotionele belas-

 ting, contact met personen, risico’s, een vaste werkplek, geweld en pesten op het werk, ondersteunend management, en sociale steun.
P-values van de Wald-statistics: * p < .05 ** p < .01 *** p < .001.

 161

CONCLUSIES

Kwaliteit van het werk gemeten door middel van een reeks indicatoren

In dit boek hebben we een overzicht gegeven van de baankwaliteit en kwaliteit
van de werkgelegenheid in België gebaseerd op de gegevens die zijn verzameld
door middel van de Europese enquête naar de arbeidsomstandigheden (EWCS) in
2010. Eurofound heeft respondenten in alle Europese landen bevraagd aan de
hand van een lange lijst met vragen over hun werksituatie. De Belgische regering
financierde een opwaardering van de steekproef tot 4 000 respondenten waardoor
er meer diepgaand onderzoek op deze data mogelijk werd en dit verslag kon
worden neergeschreven.

De analyses van de Belgische EWCS 2010 bevestigen dat het is niet raadzaam is
om ‘de’ baankwaliteit van werknemers in één cijfer uit te drukken. De kwaliteit
van het werk omvat verschillende dimensies waarmee rekening moet worden ge-
houden bij het taxeren deze kwaliteit. Wij hebben 22 indicatoren over baankwali-
teit geselecteerd, waarbij elk van deze indicatoren verwijst naar een bijzonder as-
pect van het concept baankwaliteit en slechts in beperkte mate overlapt met an-
dere indicatoren uit de set. Binnen deze indicatorenset verwijzen zeven indicato-
ren naar de arbeidsinhoud, drie indicatoren naar de arbeidsomstandigheden, ze-
ven indicatoren naar de arbeidsvoorwaarden en vijf indicatoren naar de arbeids-
verhoudingen

Een typologie over baankwaliteit in zeven clusters

Wij gebruikten deze indicatoren bij de ontwikkeling van een typologie van baan-
kwaliteit op de Belgische arbeidsmarkt. Belgische werknemers zijn ingedeeld in
zeven verschillende soorten van banen, elk van hen met een ander constellatie van
baankwaliteit. Deze baantypes zijn geselecteerd op een empirische basis. Achter
elk type van baankwaliteit zit een constellatie schuil die wordt aangetroffen in de
baan van heel wat Belgische werknemers. Alle types refereren op deze manier
naar 10 tot 20% van de werknemers.

Twee types weerspiegelen een goede tot uitstekende kwaliteit van banen. De
cluster van ‘verzadigde banen’ groepeert werknemers met een hoge score op bijna

162 Conclusies

elk indicator over baankwaliteit, en de cluster van ‘full time evenwichtig werk’
heeft meer dan redelijk score op alle elementen. Over één van de drie Belgische
werknemers geniet dit soort interessante baankwaliteit.

Meer dan de helft van de Belgische beroepsbevolking werkt in een cluster geken-
merkt door ten minste één werkbaarheidsprobleem. Dit probleem met de werk-
baarheid kan worden gevonden in het deeltijds contract en de beperkte carrière-
mogelijkheden, in de arbeidstijdregelingen, in de emotionele behoeften van de
werkzaamheden, of in het zware en repetitieve karakter van de taken. Het eerste
baantype groepeert 20% van de werknemers, de laatste drie dekking elk ongeveer
10% van de arbeidsmarkt.

Het onderscheidend kenmerk van ‘werk met beperkte carrièremogelijkheden’ is
part time werk aan de ene kant en beperkte vooruitzichten op loopbaanprogressie
aan de andere kant. Werknemers met ‘emotioneel belastend werk’ hebben vaak
contact met mensen van buiten de werkplek, voelen zich niet gesteund door col-
lega’s of het management van de organisatie, en moeten werken aan repetitieve
taken en onder een hoge werkdruk. Werknemers in de cluster met ‘werk over
flexibele en atypische uren’ hebben een goed salaris en een voltijdse baan, maar ze
worden geconfronteerd met ongunstige arbeidstijdregelingen. Het is de werk-
gever die beslist over het tijdstip waarop zij moeten werken, want de autonomie
die ze over hun arbeidstijd uitoefenen is zeer beperkt en werk op ongebruikelijke
uren en veranderingen in hun uurrooster doen zich regelmatig voor. De werk-
nemers met ‘zwaar en repetitief werk’ vervullen repetitieve taken, ze hebben geen
autonomie noch inspraak over de organisatie van het werk, en werken in een risi-
covolle werkomgeving. Aan de positieve kant kunnen we vermelden dat ze een
goed loon en een voltijdse baan hebben, een vaste werkplek en een normaal en
stabiel werkrooster.

Ten slotte vinden we één van de zes werknemers in de laatste cluster met
‘laagwaardig werk’. We hebben gemeld dat de net genoemde clusters elk één wel-
bepaald werkbaarheidsprobleem kennen, maar dat is niet het geval voor deze
werknemers. Deze cluster heeft een slechte score op bijna elke indicator over
baankwaliteit.

Kwaliteit van de werkgelegenheid is ongelijk verdeeld over de arbeidsmarkt

De kans om te genieten van een goede baankwaliteit en het risico om werk te krij-
gen van slechte kwaliteit is niet gelijkmatig verdeeld binnen de beroepsbevolking.
Gender, beroep, sector en ondernemingsgrootte zijn belangrijke factoren die de
kwaliteit van banen van werknemers bepalen.

Allereerst stellen we vast dat de baankwaliteit van werknemers niet genderneu-
traal is. Vrouwen hebben meer risico’s op werkbaarheidsproblemen dan mannen,
en zijn oververtegenwoordigd in ‘laagwaardig werk’, ‘werk met beperkte carriè-

Conclusies 163

remogelijkheden’ en ‘emotioneel belastend werk’. Mannelijke werknemers hebben
meer kans op ‘verzadigde banen’, maar ook op ‘werk op flexibele en atypische
uren’ en ‘zwaar en repetitief werk’. Deze gender verdeling weerspiegelt tot op ze-
kere hoogte dat vrouwen meer dan mannen autonomie over de arbeidstijd en so-
ciale contacten op het werk waarderen.

Beroep is een tweede belangrijke determinant van baankwaliteit. Managers en tech-
nici hebben een betere baankwaliteit dan andere beroepsgroepen. Ten eerste zijn
ze sterk vertegenwoordigd in de cluster van ‘verzadigde banen’. Ten tweede, alle
beroepsgroepen met uitzondering van managers, professionals en technici hebben
een groot risico om terecht te komen in de ‘laagwaardige banen’, of in een andere
cluster die kampt met een specifiek werkbaarheidsprobleem. Operators, assem-
bleurs, verkopers en dienstverlenende beroepen moeten vaak werken aan flexibele en
atypische uren. Deze beroepsgroepen krijgen verder weinig autonomie over de
arbeidstijd. Ze moeten werken wanneer de machines draaien of de klanten dat van
hen verwachten. Ambachtslieden en elementaire beroepen worden meer dan gemid-
deld met zwaar repetitief werk geconfronteerd. Zij krijgen repetitief taken, ze heb-
ben geen autonomie noch inspraak op het werk, en moeten werken in een risico-
volle omgeving. Op het positieve conto mogen ze een goed loon en een voltijdse
baan verwachten, en hebben ze een vaste werkplek en een normaal en onveran-
derlijk werkrooster. Professionals hebben verder een relatief groot risico op emotio-
neel belastend werk.

In een aantal sectoren vinden wij een sterke aanwezigheid van een welbepaalde
cluster. De industrie kent vaak zware en/of repetitief werk. Het ‘werken met be-
perkte carrièremogelijkheden’ lijkt dan weer vooral een baankwaliteit die we in de
(particuliere en openbare) diensten terugvinden. Particuliere diensten bieden
daarnaast heel vaak flexibele en atypische uren voor, terwijl de openbare besturen
eerder kampen met emotioneel belastend werk.

Ook met betrekking tot de ondernemingsgrootte vinden we een relatie met de
baankwaliteit. De grotere bedrijven bieden meer goede kwaliteit en minder slechte
kwaliteit van werk aan dan kleine ondernemingen.

Werk van goede kwaliteit is gezond werk

Het is niet eenvoudig om baankwaliteit te vatten in één indicator, het is evenmin
gemakkelijk de resultaten van goede of slechte baankwaliteit in één cijfer te vatten.
Een aantal indicatoren moet worden beschouwd bij deze appreciatie. We evalue-
ren het effect van baankwaliteit op de gezondheid van werknemers, op de job-
attitudes van de werknemer, en op gevoelens van (on)zekerheid over de positie op
de arbeidsmarkt.

164 Conclusies

De verwachte relatie tussen de baankwaliteit en het welzijn en de gezondheid van
werknemers wordt bevestigd. Gezondheidsproblemen hangen samen met de ty-
pologie van baankwaliteit, maar de relatie ligt niet volledig in de lijn van de ver-
wachtingen. De ‘beste’ en ‘slechtste’ clusters op vlak van baankwaliteit garanderen
niet de beste en slechtste resultaten op het vlak van gezondheid. Het zijn de werk-
nemers met ‘full time evenwichtig werk’ die in de beste gezondheid verkeren. Dit
suggereert dat de ‘verzadigde banen’, met uitdagend werk en zeer goede arbeids-
omstandigheden, niet de beste banen zijn voor de gezondheid van de werk-
nemers. De op één na beste baankwaliteit, met iets minder uitgesproken verwach-
tingen voor de werknemer, lijkt een betere keuze als het de optimalisering van de
gezondheid van werknemers betreft. Aan de andere kant leidt het ‘emotioneel
belastend werk’ tot een zeer problematische gezondheidstoestand. Deze werk-
nemers ervaren verreweg het meest werkgerelateerde gezondheidsrisico’s. Zij
hebben verder ook de slechtste score op drie andere gezondheidsindicatoren, al-
gemene gezondheid, fysieke gezondheid en mentale gezondheid.

Verder blijkt gezond werk een belangrijke factor voor de duurzaamheid van een
baan. Wij vinden het beste score op de vraag of ‘u denkt dat u uw huidig werk
nog zal kunnen uitoefenen als u 60 jaar bent’ in de cluster met ‘full time even-
wichtig werk’ en de slechtste score in de groep met ‘emotioneel belastend werk’.
Onder de groep werknemers met ‘full time evenwichtig werk’ is 76% van mening
dat het mogelijk zal zijn om het werk tot de leeftijd van 60 uit te oefenen, een score
ver boven de score in andere clusters van baankwaliteit. Binnen de groep werk-
nemers met emotionele belastend werk denkt slechts 32% van de respondenten
dat hij of zij zal kunnen hetzelfde werk te verrichten tot 60.

Werk van goede kwaliteit is duurzaam

De harmonie tussen duurzaam werk en een gezonde werknemer werd ook weer-
spiegeld in de grondige analyse van de vragen over duurzaamheid, d.w.z. of
werknemers denken dat ze kunnen hetzelfde werk doen als ze 60 jaar oud zullen
zijn. Goede scores op algemene gezondheid, fysieke gezondheid en mentale ge-
zondheid zijn gecorreleerd met een goede score op duurzaamheid van het werk,
terwijl werkgerelateerde gezondheidsrisico’s correleren met een lage score op
duurzaamheid. Jobtevredenheid is een andere belangrijke indicator die positief
gerelateerd is aan baanduurzaamheid.

De kwestie van duurzaam werk staat hoog op de prioriteitenlijst van Belgische
beleidsmakers. Daar de Belgische werkzaamheidsgraad voor oudere werknemers
een stuk lager ligt dan de Europese doelstelling van 50%, is het belangrijk te weten
hoe werknemers kunnen worden gemotiveerd om ‘hun huidige baan nog te kun-
nen doen als ze 60 jaar oud zijn’. Het is reeds vaak opgemerkt dat duurzaamheid
wordt bepaald door het soort werk dat men moet vervullen. Werknemers zullen

Conclusies 165

alleen op de arbeidsmarkt actief blijven in kwalitatief hoogwaardige banen. Het
hoofdstuk over duurzaamheid heeft aangegeven welke elementen van de baan-
kwaliteit van invloed zijn op het besluit om op de arbeidsmarkt te blijven of die te
verlaten.

Het totale beeld ondersteunt krachtig beleidsmakers die menen dat de werkzaam-
heidsgraad van oudere werknemers kan worden beïnvloed door het aanbieden
van een goede kwaliteit van arbeidsplaatsen. Er bestaat een positief verband tus-
sen de duurzaamheid van een baan en bijna elke geselecteerde indicator van
baankwaliteit. Mensen in banen van goede kwaliteit zijn meer geneigd te denken
dat ze hetzelfde werk zullen kunnen doen als ze zijn 60 jaar oud. De lijst van mo-
gelijke actiepunten om de duurzaamheid te verhogen is erg lang: vermijd te veel
emotionele druk voor werknemers, beperk het aantal repetitieve taken, controleer
de werkdruk, breid de autonomie over de arbeidstijd en de uitvoering van de taak
uit waar mogelijk, zorg voor een veilige werkplek, verbeter het contact met perso-
nen van buiten de onderneming, bied loopbaankansen aan, een vast contract, een
voltijdse baan, een regulier werkrooster, raadpleeg werknemers in de besluitvor-
ming op de werkplek, garandeer mogelijkheden om werknemers op een collec-
tieve manier te betrekking in besluitvormingsprocessen, zorg voor een ondersteu-
nende managementstijl, creëer een goede sfeer onder collega’s, en voorkom
geweld en pestgedrag op het werk. Bijna alle acties verwachten veranderingen op
niveau van de onderneming, wat betekent dat de beleidsmakers zullen moeten
samenwerken met werkgevers in het kader van het eindeloopbaanbeleid.

Het eindeloopbaanbeleid moet ook rekening houden met gendergerelateerde ele-
menten. Doorheen het hele hoofdstuk over oudere werknemers kwamen ver-
schillen tussen mannen en vrouwen naar boven: in de werkzaamheidsgraad, in de
aanwezigheid in de verschillende clusters van baankwaliteit, in de verwachtingen
over werken tot 60, en ook in de rol van baankwaliteitselementen in het besluit om
op de arbeidsmarkt te blijven. Het besluit van vrouwen om een baan als duur-
zaam te beschouwen relateert vaak naar elementen van sociale relaties. Inspraak,
vertegenwoordiging, een goede ondersteuning en het vermijden van pestgedrag
helpen vrouwen aan het werk houden. Dat is ook het geval voor carrièremogelijk-
heden, regelmatige werktijden, en niet veel emotionele druk. Voor mannen zijn
repetitieve taken en een risicovolle werkomgeving sterker gerelateerd met een ne-
gatieve beoordeling van de baanduurzaamheid.

Een goed sociaal klimaat, een veilige werkplek en controle over de baaneisen

Mensen aan het werk houden is voor beleidsmakers van belang, maar mensen ge-
zond aan het werk houden is van minstens even groot belang. In de globalise-
rende economie moeten bedrijven de productiviteit en het concurrentieverhogen
steeds verder opdrijven, waardoor werknemers meer en meer onder druk worden

166 Conclusies

gezet om te werken onder het motto ‘harder, better, faster, stronger’. Het is duide-
lijk dat het van belang is nauw in de gaten te houden wat de gevolgen zijn van
deze prestatie-economie voor het welzijn van werknemers. In België meent 8%
van de werknemers dat hun werk een positieve invloed heeft hun gezondheid
terwijl 22% menen dat hun werk een nadelige invloed heeft op hun gezondheid.
Musculoskeletale problemen (bijvoorbeeld lagere rugpijn en nekspierproblemen)
blijven het meest frequent gerapporteerde negatieve resultaat met betrekking tot
de gezondheid voor werknemers. Verder vermelden werknemers ook mentale
aandoeningen zoals vermoeidheid, slaapproblemen en hoofdpijn veroorzaakt
door hun werk.

Zoals reeds vermeld is een ‘full time evenwichtige baan’ een betere garantie voor
een uitstekende gezondheid van werknemers dan de ‘verzadigde baan’. En ‘emo-
tioneel belastend werk’ levert voor werknemers het meest gezondheidsproblemen
op. In grondige analyses over de EWCS 2010 bleek dat vooral een aantal specifieke
indicatoren van baankwaliteit een invloed hebben op de gezondheid van werk-
nemers.

Slechts een selectie van indicatoren van baankwaliteit bleek van invloed op de ge-
zondheid van de werknemers. Dit resultaat suggereert dat het mogelijk is om het
beleid op specifieke punten te richten bij het uitwerken van een beleid rond een
gezonde werkplek.

Een eerste belangrijke factor voor werkgerelateerde gezondheidsrisico’s en licha-
melijke gezondheid is een veilige werkplek. Geweld en pestgedrag zijn een
tweede factor met zeer negatieve resultaten voor de gezondheid. Deze bevinding
is een steun in de rug voor het huidige Belgische juridisch kader dat zich sterk
richt op preventie van risico’s en met name aandacht heeft voor de aanpak van
pestgedrag op de werkplek.

Daarnaast is het sociaal klimaat binnen de onderneming een belangrijke factor
voor het verklaren van de gezondheid van werknemers. Wij vinden belangrijke
relaties tussen aan de ene kant sociale ondersteuning van collega’s, een ondersteu-
nende managementstijl van de leidinggevende en carrièremogelijkheden voor
werknemers en aan de andere kant de verschillende indicatoren over gezond-
heidstoestand van werknemers. In dit opzicht is het noodzakelijk interventies te
richten op de ontwikkeling van hoge sociale steun, maar ook een beter ondersteu-
nende management en loopbaanbeleid in organisaties te ontwikkelen.

Ten derde vinden wij dat baaneisen een belangrijke factor zijn voor de gezondheid
van werknemers. Meer in het bijzonder moet de rol van de emotionele belasting
en de werkdruk worden benadrukt in dit verband. Maatregelen moeten worden
ontworpen die werknemers helpen bij het omgaan met de emotionele veeleisende
situaties en met de tijdsdruk waarmee zij geconfronteerd worden.

Conclusies 167

De opportuniteiten van herstructureringen

De laatstgenoemde bevinding, het belang van baaneisen, werd bevestigd in het
hoofdstuk over de gevolgen van herstructurering. Er is aangevoerd dat het speci-
fieke geval van een herstructurering rekening moet houden met het feit dat de on-
vermijdelijke veranderingen in de werkorganisatie een belangrijke invloed hebben
op de mentale gezondheid van werknemers. De analyse bevestigt dat de manier
waarop deze reorganisatie van het werk wordt uitgevoerd, de negatieve gevolgen
van de herstructurering op mentale gezondheid kan versterken dan wel verlich-
ten. Als banen zodanig zijn ontworpen dat de beschikbare autonomie werknemers
toelaat om te bepalen hoe ze omgaan met de toegenomen baaneisen, kunnen de
negatieve gevolgen van een herstructurering gedeeltelijk worden gecompenseerd.

Het verschaffen van relevante informatie, het uitwerken van geschikte communi-
catiestrategieën, zorgen voor participatie van werknemers in het veranderingstra-
ject of de ontwikkeling van een duidelijke visie en doelstelling alleen garanderen
niet dat herstructureringen vlot worden uitgevoerd. Onze analyses hebben duide-
lijk gemaakt dat de sociale partners moeten overwegen aspecten van de arbeids-
organisatie op te nemen in de discussie over de aanpak van de negatieve gevolgen
van herstructureringen op het welzijn van werknemers. De arbeidsorganisatie
moet worden beschouwd als een doeltreffend instrument in ‘reflective restructu-
ring’ (EMCC) en ‘high quality change management’ (Saksvik et al., 2007). ‘Actieve
banen’ zijn in het algemeen gunstig voor de mentale gezondheid van werknemers,
maar dergelijke banen zijn vooral noodzakelijk in het geval van een herstructure-
ring. Een herstructurering heeft immers overweldigende negatieve gevolgen op
psychisch welzijn. Herstructureringen vragen daarom om een arbeidsorganisatie
met ‘actieve banen’.

Onzeker werk vooral een gevaar voor kwetsbare groepen

Het laatste hoofdstuk behandelt precair werk. Terwijl in het eerste hoofdstuk de
Belgische werknemers werden gegroepeerd aan de hand van ‘neutrale’ indicato-
ren van baankwaliteit in zeven clusters, werd in dit hoofdstuk een normatief kader
gebruikt met indicatoren die aangeven of werk een precair karakter heeft. Acht
afzonderlijke indicatoren over precariteit werden ontwikkeld in functie van de
kwantificering van precariteit op de arbeidsmarkt. Deze indicatoren refereren naar
de job(in)stabiliteit, de (ontbrekende) duurzaamheid in verloning, (beperkte) kan-
sen op inzetbaarheid, intensieve werktijden, flexibele werktijden, (het ontbreken
van) formele onderhandelingen op de werkplek, en (het ontbreken van) informele
onderhandelingen.

Precarisering is gecorreleerd met de meeste andere kenmerken van de baankwa-
liteit van Belgische werknemers. In een precaire job krijgen werknemers minder
complexe taken, minder autonomie over de uitvoering van het werk of over de

168 Conclusies

werktijden, de kans niet om samen met collega’s in team te werken, en hebben ze
te kampen met meer repetitief werk, minder ondersteuning van de leiding-
gevende, een hoge werkdruk, een risicovolle werkplek en pestgedrag op de werk-
vloer. Niet verrassend bestaat er een duidelijke relatie tussen de precariteit van
een job en de baankwaliteit. Het aantal precaire aspecten in een baan is laag voor
de ‘verzadigde banen’, en hoog voor de clusters met meer werkbaarheidsproble-
men.

Ook de bevindingen over de verdeling en de gevolgen van precair werk bevesti-
gen andere analyses in dit volume. Aan de ene kant is precair werk is niet ad ran-
dom verdeeld over de werkende bevolking. In het algemeen hebben vrouwen,
jongere werknemers, minder opgeleide of gekwalificeerde werknemers, werk-
nemers uit micro- en kleine organisaties en agrarische, dienstverlenende en ele-
mentaire beroepen een groter risico op precair werk. Aan de andere kant lijken
precaire kenmerken van banen negatief verbonden met de gezondheid van werk-
nemers, hun welzijn, de jobonzekerheid en de tevredenheid met het werk.

Beleidsconclusies met betrekking tot deze twee vaststellingen zijn inwisselbaar.
Vanwege de ongelijke kansen op een slechte kwaliteit of precair werk, en de ne-
gatieve resultaten van deze banen op het vlak van de gezondheid en het welzijn
van werknemers, moeten voortdurende inspanningen geleverd worden om het
aantal banen met slechte scores op de verschillende indicatoren van baankwaliteit
te verminderen.

 169

BIBLIOGRAFIE

Amable M. (2006), La precariedad laboral y su impacto en la salud. Un estudio en
trabajadores en Espana, Universitat Pompeu Fabra, Barcelona.

Amable M., Benach J., Vergara M., Benavides F.G., Menéndez M. & Aubet M.J.
(2006), ‘Flexible employment and health: a critical review’, in La Precariedad
Laboral y su Impacto en la Salud, Un Estudio en Trabajadores Asalariados en España
(Tesis Doctoral), Universitat Pompeu Fabra, Barcelona.

Armstrong-Stassen M. (2001), ‘Reactions of older employees to organizational
downsizing: the role of gender, job level, and time’ [Abstract], The Journals of
Gerontology, Series B, Psychological Sciences and Social Sciences, vol. 56, n° 4,
p. 234-243.

Artazcoz L., Benach J., Borrell C. & Cortes I. (2005), ‘Social inequalities in the
impact of flexible employment on different domains of psychosocial health’,
Journal of Epidemiology and Community Health, vol. 59, n° 9, p. 761-767.

Ashby W.R. (1956), An introduction to cybernetics, Chapman & Hall, London.
Askenazy Ph. (2004), Les désordres du travail, Seuil et République des Idées, Paris.
Arnaudo B., Magaud-Camus I., Sandret N., Coutrot T., Floury M.-C., Guignon N.,

Hamoncholet S., Waltisperger D. (2004), L’exposition aux risques et aux pénibilités
du travail de 1994 à 2003, Premières Synthèses, n° 52.1, Dares, décembre 2004.

Atkinson J. (1984), ‘Manpower strategies for flexible organisations’, Personnel Ma-
nagement, (August), p. 28-31.

Bakker A.B. & Demerouti E. (2007), ‘The job demands-resources model: State of
the art’, Journal of Managerial Psychology, vol. 22, p. 309-328.

Bakker A.B., Demerouti E. & Schaufeli W.B. (2003), ‘Dual processes at work in a
call centre: An application of the job demands-resources model’, European Jour-
nal of Work and Organizational Psychology, vol. 12, p. 393-417.

Bakker A.B., Demerouti E., Taris T.W., Schaufeli W.B. & Schreurs P.J.G. (2003), ‘A
multigroup analysis of the job demands-resources model in four home care
organizations’, International Journal of Stress Management, vol. 10, n° 1, p. 16-38.

Bakker A.B., Demerouti E. & Verbeke W. (2004), ‘Using the job demands-resources
model to predict burnout and performance’, Human Resource Management,
vol. 43, p. 83-104.

170 Bibliografie

Barbier M., Peters S. & Hansez I. (2009), ‘Measuring positief and negatief occu-
pational states (PNOSI): Structural confirmation of a new Belgian tool’, Psycho-
logica Belgica, vol. 49, n° 4, p. 227-247.

Bech P. (1998), Quality of life in the psychiatric patient, Mosby-Wolfe, London.
Bech P. (2001), ‘Male depression: stress and agression as pathways to major de-

pression’, in A. Dawson & A. Tylee (eds.), Depression: Social and economic ti-
mebomb, BMJ Books, London, p. 63-66.

Benach J., Gimeno D., Benavides F.G., Martinez J.M. & Torne M.D. (2004), ‘Types
of employment and health in the European Union - Changes from 1995 to 2000’,
European Journal of Public Health, vol. 14, p. 314-321.

Benach J., Muntaner C., Benavides F.G., Amable M. & Jodar P. (2002), ‘A new oc-
cupational health agenda for a new work environment’, Scandinavian Journal of
Work Environment & Health, vol. 28, n° 3, p. 191-196.

Benavides F.G., Benach J., Diez-Roux A.V. & Roman C. (2000), ‘How do types of
employment relate to health indicators? Findings from the Second European
Survey on Working Conditions’, Journal of Epidemiology and Community Health,
vol. 54, n° 7, p. 494-501.

Bertrand, Delagrange & Van Gramberen (1994-1996), Kwaliteit van de arbeid in de
sector garagebedrijven/edele metalen/metaalhandel/koetswerk …, HIVA-KU Leuven,
Leuven.

Bertrand F., Hansez I., Peeters S. (2005), ‘Maintien dans l’emploi des travailleurs
âgés: enjeux et pistes de travail pour les entreprises’, Médecine du travail et
ergonomie, vol. 42, n°3, p. 83-89.

Blanchflower D.G. (2000), ‘Self-employment in OECD countries’, Labour Economics,
vol. 7, n° 5, p. 471–505, doi:10.1016/S0927-5371(00)00011-7.

Blau G. (2003), ‘Testing for a four-dimensional structure of occupational commit-
ment’, Journal of Occupational and Organisational Psychology, vol. 76, n° 4, p. 469-
488.

Bordia P., Hobman E., Jones E., Gallois C. & Callan V.J. (2004), ‘Uncertainty during
organizational change: Types, consequences, and management strategies’, Jour-
nal of Business and Psychology, vol. 18, n° 4, p. 507-532.

Boyer R. & Durand J.P. (1993), L’après-fordisme, Syros, Paris.
Braeckman M. (2011), ‘A typological approach to employment precariousness’,

Dag van de sociologie, Gent.
Broughton A., Biletta I. & Kullander M. (2010), Flexible forms of work: ‘very atypical’

contractual arrangements, European Foundation for the Improvement of Living
and Working conditions, Dublin.

Bue J., Coutrot T. & Puech I. (2004), Conditions de travail: les enseignements de vingt
ans d’enquêtes, Octarès, Toulouse.

Burchell B., Ladipo D. & Wilkinson F. (2002), Job insecurity and work intensification,
Routledge, London.

Bibliografie 171

Campbell-Jamison F., Worral L. & Cooper C. (2001), ‘Downsizing in Britain and its
effects on survivors and their organisations’, Anxiety, Stress and Coping, vol. 14,
p. 35–58.

CAPA, SPF Emploi, travail et concertation sociale (2006), Réponses aux stéréotypes
concernant le travailleur plus âgé, Bruxelles.

Cartwright S., Cooper C.L. & Murphy L.R. (1996), ‘Diagnosing an healthy orga-
nization: A proactive approach to stress in the workplace’, in L.R. Murphy, J.J.
Hurrell, S.L. Sauter, & G.P. Keita (eds.), Job stress interventions, American
Psychological Association, Washington, DC, p. 217-234.

Cartwright S., Tytherleigh M. & Robertson S. (2007), ‘Are mergers always
stressful? Some evidence from the higher education sector’, European Journal of
Work and Organizational Psychology, vol. 16, p. 456-478.

Castel R. (1995), Les métamorphoses de la question sociale: une chronique du salariat,
Fayard, Paris.

Cawsey T.F. (1995), ‘The Portfolio Career as a Response to a Changing Job
Market’, Journal of Career Planning and Employment, vol. 56, p. 41-46.

Clarke M., Lewchuk W., de Wolff A. & King A. (2007), “‘This just isn’t sustaina-
ble’: Precarious employment, stress and workers’ health”, International Journal of
Law and Psychiatry, vol. 30, n° 4-5, p. 311-326.

Clegg C. & Walsh S. (2004), ‘Change management: time for a change!’, European
Journal of Work and Organisational Psychology, n° 13, p. 217-239.

Conseil supérieur de l’emploi (2004), La problématique de la fin de carrière. Rapport
2004, partie II, Bruxelles.

Cooper C.L. (2002), ‘The changing psychological contract at work’, Occupational
and Environmental Medicine, vol. 59, p. 355.

Costa G., Akerstedt T., Nachreiner F., Baltieri F., Carvalhais J., Folkard S., Dresen
M.F., Gadbois C., Gartner J., Sukalo H.G., Harma M., Kandolin I., Sartori S. &
Silverio J. (2004), ‘Flexible working hours, health, and well-being in Europe:
Some considerations from a SALTSA project’, Chronobiology International,
vol. 21, n° 6, p. 831-844.

Costa G., Sartori S. & Akerstedt T. (2006), ‘Influence of flexibility and variability of
working hours on health and well-being’, Chronobiology International, vol. 23,
n° 6, p. 1 125-1 137.

Cottini E. & Lucifora C. (2010), Mental Health and Working Conditions in European
Countries, Discussion Paper No. 4717, IZA Forschungsinstitut zur Zukunft der
Arbeit, Bonn.

Cranford C.J., Vosko L.F. & Zukewich N. (2003), ‘Precarious employment in the
Canadian labour market: a statistical portrait’, Just Labour, vol. 3, p. 6-22.

Daubas-Letourneux V. & Thebaud-Mony A. (2003), ‘Organisation du travail et
santé dans l’Union européenne’, Travail et Emploi, n° 96, octobre, p. 9-35.

172 Bibliografie

Davoine L., Erhel C. & Guergoat-Larivière M. (2008), A Taxonomy of European
Labour Markets Using Quality Indicators (Université Paris1 Panthéon-Sorbonne),
HAL, retrieved from
http://ideas.repec.org/p/hal/cesptp/halshs-00317280.html.

De Beer P.T. (2002), Over werken in de postindustriële samenleving, Sociaal en
Cultureel Planbureau, Den Haag.

De Cuyper N., de Jong J., De Witte H., Isaksson K., Rigotti T. & Schalk R. (2008),
‘Literature review of theory and research on the psychological impact of tempo-
rary employment: Towards a conceptual model’, International Journal of Ma-
nagement Reviews, vol. 10, n° 1, p. 25-51.

De Keyser V. & Hansez I. (2002), ‘Les transformations du travail et leur impact en
terme de stress professionnel’, in M. Neboit & M. Vezina, Santé au travail et santé
psychique, Octarès, Collection Travail et Activité Humaine, Toulouse, France,
p. 28-34.

Delay B., Boulin J.Y. & Vendramin P. (2005), ‘Temps de la vie. Jeunes et seniors
face au travail’, Tempos, n° 4, Institut Chronopost, Paris.

Demerouti E., Bakker A.B., Nachreiner F. & Schaufeli W.B. (2001), ‘The job de-
mands-resources model of burnout’, Journal of Applied Psychology, vol. 86, n° 3,
p. 499-512.

De Rijker & van der Hallen (1987), Vakbondswerking rond kwaliteit van de arbeid,
HIVA-KU Leuven, leuven.

Desmette D. & Gaillard M. (2008), “When a ‘worker’ becomes an ‘older worker’”:
The effects of age-related social identity on attitudes towards retirement and
work, Career Development International, vol. 13, n° 2, p. 168-185.

De Vries M.R. & Wolbers M.H.J. (2005), ‘Non-standard employment relations and
wages among school leavers in the Netherlands’, Work, Employment & Society,
vol. 19, p. 503-525.

De Witte H. (1999), “Labour market security and Psychosocial Well Being: Review
of the literature and exploration of some unresolved issues in ‘Labour market
security’”, European Journal of Work & Organizational Psychology, vol. 8, p. 155-
177.

De Witte H. (2005), Job insecurity: Review of the international literature on
definitions, prevalence, antecedents and consequences, Journal of Industrial
Psychology, vol. 31, p. 1-6.

De Witte H. & De Cuyper N. (2003), ‘Naar een positieve benadering van werk-
stress: op zoek naar ‘bevlogenheid’ bij Vlaamse werknemers’, in Herremans W.
(red.), De arbeidsmarkt in Vlaanderen, Steunpunt Werkgelegenheid, Arbeid en
Vorming, Leuven, p. 115-138.

De Witte H., De Cuyper N., Handaja J., Sverke M., Näswall K. & Hellgren J. (2010),
‘Associations between quantitative and qualitative job insecurity and well-
being. A test in Belgian banks’, International Studies of Management and
Organisation, vol. 40, p. 40-56.

Bibliografie 173

De Witte H. & Naswall K. (2003), ‘Objective’ vs ‘subjective’ job insecurity:
Consequences of temporary work for job satisfaction and organizational
commitment in four European countries, Economic and Industrial Democracy,
vol. 24, p. 149-188.

De Witte H., Notelaers G. & Taeymans S. (2004), ‘Passioneel aan het werk. Een
websurvey naar oorzaken en gevolgen van werkpassie in België’, Over.Werk,
Tijdschrift van het Steunpunt WAV, 14e jrg., nr. 3, p. 171-175.

De Witte H., Vets C. & Notelaers G. (2010), Werken in Vlaanderen: vermoeiend of
plezierig? Resultaten van 10 jaar onderzoek naar de beleving en beoordeling van arbeid,
ACCO, Leuven.

Di Nunzio D., Hohnen P., Hasle P., Torvatn H. & Øyum L. (2009), Impact of
restructuring on health and safety and quality of work life Psychosocial risks, WORKS
project - Project number: CIT3-CT-2005-006193, HIVA-KU Leuven, Leuven.

Enquêtes Chronopost/Ipsos (2005), Temps de la vie. Jeunes et seniors face au travail.
Erhel C. & Guergoat-Lariviere M. (2010), Job quality and labour market performance,

CEPS Working Document n° 330.
European Agentschap voor Veiligheid en Gezondheid op het Werk (2007), Expert

forecast on emerging psychosocial risks related to occupational safety and health, Office
for Official Publications of the European Communities, Luxemburg.

European Commission (2010), Employment in Europe.
European Commission (2008), Employment in Europe.
European Commission (2007), Employment in Europe.
Ferrie J.E., Shipley M.J., Marmot M.G., Stansfeld S. & Smith G.D. (1998), ‘The

health effects of major organisational change and job insecurity’, Social Science &
Medicine, vol. 46, p. 243-254.

Fondation européenne pour l’amélioration des conditions de vie et de travail.
(1997), Les contraintes de temps et l’autonomie au travail dans l’Union européenne,
Office des publications officielles des communautés européennes, Luxembourg.

Franco A. & Winqvist K. (2002), At the margins of the labour market? Women and men
in temporary jobs in Europe. Statistics in focus, Eurostat, European Communities.

Furnham A. (1997), ‘The psychology of behaviour at work. The individual in the
organisation’, Psychology Press, New York.

Gaillard M. & Desmette D. (2008), ‘Intergroup predictors of older workers’
attitudes towards work and early exit’, European Journal of Work and
Organizational Psychology, vol. 17, n° 4, p. 450-481.

Gaillard M. & Desmette D. (2010), ‘(In)validating stereotypes about older workers
influences their intentions to retire early and to learn and develop’, Basic and
Applied Social Psychology, vol. 32, p. 86-98.

Gallagher D.G. & McLean Parks J. (2001), ‘I pledge thee my troth... contingently:
commitment and the contingent work relationship’, Human Resource Manage-
ment Review, vol. 11, p. 181-208.

174 Bibliografie

Goldberg L.S. & Grandey A.A. (2007), ‘Display rules versus display autonomy:
emotion regulation, emotional exhaustion, and task performance in a call center
simulation’, Journal of Occupational Health Psychology, vol. 12, p. 301-318.

Goudswaard A. & Andries F. (2002), Employment status and Working conditions,
European foundation for the improvement of living and Working conditions,
Dublin.

Hannif Z. & Lamm F. (2005), ‘When Non-Standard Work Becomes Precarious. In-
sights from the New Zealand call centre industry’, Management Revue, vol. 16,
p. 324-350.

Hansez I., Braeckman L., Firket P. & Mairiaux P. (2010), Recherche sur le burnout au
sein de la population active belge, Rapport de recherche, SPF Emploi, Travail et
Concertation Sociale, Bruxelles.

Hansez I. & De Keyser V. (2003), ‘Job control in changing work environments’, in
F. Avallone, A. Caetano & H. Sinangil (eds.), Identity and diversity in organi-
zations, Guerini Studio, Milan, Italy, p. 42-50.

Hansez I., Mairiaux P., Firket P. & Braeckman L. (2010), Recherche sur le burnout
(épuisement professionnel) en Belgique (Projet HUT/P/VC/PSY6/1), SPF Emploi,
Travail et Concertation Sociale, Belgique.

Hermann C. & Schönauer A. (2007), Postpartner. Organisational case study on
customer service in the services of general interest – Austria, Internal working paper,
WORKS project.

Holman D. & McClelland C. (2011), Job Quality in Growing and Declining Economic
Sectors of the EU, Walqing working paper 2011.3, Deliverable 4 of the
WALQING project, SSH-CT-2009-244597, Manchester, May 2011.

Huys R., Pollet I., Van Hootegem G. & Wouters L. (1997), Bouwen en schaven aan de
kwaliteit van de arbeid, Een handboek, HIVA-KU Leuven, Leuven.

IHK (2007), Generation Erfahrung. Chancen für ältere Arbeitnehmer und Betriebe im
IHK-Bezirk Osnabrück-Emsland, Osnabrück.

Inserm (2011), Stress au travail et santé – Situation chez les indépendants, Éditions
Inserm, Collection Expertise collective: France.

Johnson J. & Hall E. (1988), ‘Job strain, workplace social support and cardiovas-
cular disease: a cross sectional study of a random sample of the Swedish wor-
king population’, American Journal of Public Health, vol. 78, p. 1 336-1 342.

Kaptány B. & Spéder Zs (2005), Preliminary report on the fieldwork of the second wave
of the Hungarian generation and gender Survey the ‘Turning points of the Life-course’,
DRI Demografia, Budapest.

Karasek R.A. (1979), ‘Jobs demands, jobs decision latitude and mental strain: im-
plications for job redesign’, Administrative Science Quarterly, vol. 24, p. 285-307.

Karasek R. & Theorell T. (1990), Healthy work: stress, productivity and the recon-
struction of working life, Basic Books, New York.

Kieselbach T., Armgarth E., Bagnara S., Elo A., Jefferys S., Joling C. et al. (2009),
Health in Restructuring: Innovative Approaches and Policy Recommendations
(HIRES), Final report, Rainer Hampp Verlag, Mering.

Bibliografie 175

Kivimaki M., Vathera J., Elovainio M., Pentti J. & Virtanen M. (2003), ‘Human costs
of organizational downsizing. Comparing health trends between leavers and
stayers’, American Journal of Community Psychology, vol. 32, n° 1, p. 57-67.

Kivimaki M., Vahtera J., Pentti J. & Ferrie J.E. (2000), ‘Factors underlying the effect
of organisational downsizing on health of employees: longitudinal cohort
study’, British Medical Journal, vol. 320, n° 7 240, p. 971-975.

Kivimäki M., Vahtera J., Pentti J., Thomson l., Griffiths A. & Cox T. (2001),
‘Downsizing, changes in work, and self-rated health of employees: a 7-year 3-
wave panel study’, Anxiety, Stress, and Coping, vol. 14, p. 59–73.

Kivimäki M., Honkonen T., Wahlbeck K., Elovainio M., Pentti J., Klaukka T.,
Virtanen M. & Vahtera J.(2007), ‘Organisational downsizing and increased use
of psychotropic drugs among employees who remain in employment’, Journal of
Community and Environmental Health, vol. 61, p. 154–158.

Knutstad G., Skarholt K., Øyum L., Andersen T.K. & Buvik M.P. (2006), Good
leadership in change processes: examples of how leaders have transformed change
processes into positive experiences for employees, Nordisk Ministerråd, København,
Denmark.

Koh W.L. & Yer L.K. (2000), ‘The impact of employee-organisation relationship on
temporary employees’ performance and attitudes: testing a Signaporean
sample’, International Journal of Human Resource Management, vol. 11, p. 366-387.

Korunka C., Scharitzer D., Carayons P. & Sainfort, F. (2003), ‘Employee strain and
job satisfaction related to an implementation of quality in a public service
organization: a longitudinal study’, Work & Stress, vol. 17, n° 1, p. 52-72.

Kramer M.W., Dougherty D.S. & Pierce T.A. (2004), ‘Managing uncertainty during
a corporate acquisition: a longitudinal study of communication during airline
acquisition’, Human Communication Research, vol. 30, n° 1, p. 71-101.

Lambrechts M. (2004), Oudere werknemers langer aan de slag? Wat kan op orga-
nisatieniveau gebeuren?, ESF verslag, HIVA-KU Leuven, Leuven.

Landsbergis P.A., Cahill J. & Schnall P. (1999), ‘The impact of lean production and
related new systems of work organisation on worker health’, Journal of
Occupational Health Psychology, vol. 4, n° 2, p. 108-130.

Laparra M. (2004), Managing labour market related risks in Europe: Policy implications.
Final report ESOPE-project.

Lapido D. & Wilkinson F (2002), ‘More pressure, less protection’, in B. Burchell, D.
Ladipo & F. Wilkinson (eds.), Labour market security and work intensification,
p. 8-38, Routledge, London.

Lee G. & Teo A. (2005), ‘Organisational restructuring: Impact on trust and work
satisfaction’, Asia Pacific Journal of Management, vol. 22, p. 23–39.

Leschke J., Watt A. & Finn M. (2008) ‘Putting a number on job quality? Con-
structing a European job quality index’, WP 2008/03, ETUI-REHS, Brussels.

Letourneux V. (1998), Precarious employment and Working Conditions in the European
Union, Office for official publication of the European communities,
Luxembourg.

176 Bibliografie

Marquié J.C., Paumès D. & Volkoff, S. (1998), Working with Age, Taylor and
Francis, London.

Maslach C., Leiter M. & Schaufeli W. (2009), ‘Measuring burnout’, in C. Cooper &
S. Cartwright (eds.), The Oxford Handbook of Organizational Well-being, Oxford
University Press, Oxford UK, p. 86–108.

Menendez M., Benach J., Muntaner C., Amable M. & O’Campo P. (2007), ‘Is preca-
rious employment more damaging to women’s health than men’s?’ Social Sci-
ence & Medicine, vol. 64, n° 4, p. 776-781.

Merllié D. & Paoli P. (2001), Third European Survey on Working conditions (2000),
Office for official publications of the European communities, Luxembourg.

Ministry of employment, work and social dialogue
http://www.emploi.belgique.be/moduleDefault.aspx?id=133.

Molinié A.F. (2003), ‘Age and Working conditions in the European Union, Eu-
ropean Foundation Report’, in A.F. Molinié, S. Volkoff, Fins de vie active et péni-
bilités du travail’, in La qualité de l’emploi, Repères, La Découverte, 2006.

Molinié A.F. & Volkoff S. (2006), ‘Fins de vie active et pénibilités du travail’, in La
qualité de l’emploi, Repères, La Découverte.

Moulaert T. (2006), ‘Le pacte de solidarité entre les générations’, Courrier du CRISP,
n° 1 906-1 907.

Munoz-Bustillo et al. (2009), Indicators of job quality in the European Union, European
Parliament, Brussels.

Muntaner C., Solar O., Vanroelen C., Martinez J.M., Vergara M., Santana V., Ca-
stedo A., Kim I.H. & Benach J. (2010), Unemployment, Informal Work, Preca-
rious Employment, Child Labour, ‘Slavery, and Health Inequalities: Pathways
and Mechanisms’, International Journal of Health Services, vol. 40, n° 2, p. 281-296.

Myers D.G. (2000), ‘The funds, friends, and faith of happy people’, American Psy-
chologist, vol. 55, p. 56-67.

Nguyen H. & Kleiner B.H. (2003), ‘The effective management of mergers’, Lea-
dership & Organisational Development Journal, vol. 24, n° 8, p. 447-454.

Noel D. (1998), ‘Layoff survivor sickness. What it is and what to do about it’, in
M.K Gowing, J.D. Kraft & J.C. Quick (eds.), The new organisational reality,
downsizing, restructuring and revitalisation, American Psychology Association,
Washington, DC.

OECD (2003), Ageing and employment policies in Belgium, Paris.
Passos M., Castro P., Carvalho S., Soares C. (2010), ‘Self, work and career in a

changing environment’, in P. Vendramin (ed.), Generation at work and social
cohesion in Europe, Peter Lang.

Porthe V., Ahonen E., Vazquez M.L., Pope C., Agudelo A.A., Garcia A.M., Amable
M., Benavides F.G., Benach J. & Itsal P. (2010), ‘Extending a Model of Precarious
Employment: A Qualitative Study of Immigrant Workers in Spain’, American
Journal of Industrial Medicine, vol. 53, n° 4, p. 417-424.

Bibliografie 177

Prager J., Schleiter A. (2006), Länger leben, arbeiten und sich engagieren: Chancen
werteschaffender Beschäftigung bis ins Alter, Gütersloh,
http://www.bertelsmann-stiftung.de/bst/de/media/CBP_Umfrage_03.pdf.

Proctor T. & Doukakis I. (2003), ‘Change management: the role of internal com-
munication and employee development’, Corporate Communications, n° 8, p. 268-
276.

Puig-Barrachina V., Vanroelen C., Martinez J.M., Vives A., Levecque K., Muntaner
C., Benach J. & Louckx F. (2011), ‘Measuring Employment Precariousness in the
European Working Conditions Survey: The Social Distribution in Europe’,
Work: A Journal of Prevention, Assessment & Rehabilitation [under review, 2013].

Quinlan M., Mayhew C. & Bohle P. (2001), ‘The global expansion of precarious
employment, work disorganization, and consequences for occupational health:
A review of recent research’, International Journal of Health Services, vol. 31,
p. 335-414.

Reich M., Gordon D.M. & Edwards R.C. (1973), ‘A Theory of Labour Market Seg-
mentation’, The American Economic Review, vol. 63, n° 2, p. 359-365.

Rodgers G. (1989), ‘Precarious work in Western Europe: The state of the debate’, in
G. Rodgers & J. Rodgers (eds.), Precarious jobs in labour market regulation: the
growth of atypical employment in Western Europe, ILO.

Rodgers G. & Rodgers J. (1989), Precarious jobs in labour market regulation: the growth
of atypical employment in Western Europe, ILO.

Rousseau D.M. (1995), Psychological contracts in organizations. Understanding written
and unwritten agreements, SAGE Publications, Thousand Oaks.

Rubery J. & Grimshaw, D. (2003), The Organization of Employment. An International
Perspective, Palgrave-Macmillan, New York.

Rugulies R., Christensen K.B., Borritz M., Villadsen E., Bültmann U., Kristensen
T.S. (2007), ‘The contribution of the psychosocial work environment to sickness
absence in human service workers: results of a 3-year follow-up study’, Work &
Stress, vol. 21, p. 293–311.

Saksvik P.Ø. (1996), ‘Attendance pressure during organisational change’,
International Journal of Stress Management, vol. 3, n° 1, p. 47-60.

Saksvik P.Ø. & Gustafsson O. (2004), ‘Early retirement from work. A longitudinal
study of the impact of organisational change in a public enterprise’, Policy and
Practice in Health and Safety, vol. 2, p. 43-55.

Schaufeli W.B. & Bakker A.B. (2004), ‘Job demands, job resources, and their re-
lationship with burnout and engagement: a multi-sample study’, Journal of Or-
ganizational Behaviour, vol. 25, p. 293-315.

Scott-Marshall H. (2005), A political economy lens on work-related insecurity in the new
economy: evaluating the consequences for health, Dissertation, University of Toronto,
Toronto.

Sennett R. (1998), (e.g. health and wellbeing, turnover intentions, future employa-
bility, presenteism, Absenteïsme, Jobtevredenheid), W.W. Norton & Co., New
York.

178 Bibliografie

Siegrist J. (2001), ‘A theory of occupational stress’, in J. Dunham (ed.), Stress in the
work place. Past, present and future, Whurr Publishers, London, p. 52-66.

Siegrist J. (2002), ‘Effort-reward imbalance at work and health’, in P.L. Perrewé &
D.C. Ganster (eds.), Historical and Current Perspectives on Stress and Health, JAI
Elsevier, Amsterdam, p. 261-291.

Siegrist J. & Marmot M. (2004), ‘Health inequalities and the psychosocial environ-
ment - two scientific challenges’, Social Science & Medicine, vol. 58, n° 8, p. 1 463-
1 473.

Smith V. (1997), ‘New forms of work organization’, Annual Review of Sociology,
vol. 23, p. 315-339.

Somville P-R., Van Nieuwenhuyse A., Moens G., Masschelein R., Mairiaux P.
BelCoBack. (2005), ‘Une etude prospective sur les facteurs étiologiques et pro-
nostiques des maux de dos liés à la profession’, Médecine du Travail & Ergonomie
(Arbeidsgezondheidszorg & Ergonomie), vol. 42, p. 159-164.

Sutela H. & Lehto A.-M. (2007), Fourth European Working Conditions Survey:
Qualitative post-test analysis, EuroFound.

Swanson V. & Power K.G. (2001) ‘Employees’ perceptions of organisational
restructuring: The role of social support’, Work and Stress, vol. 15, n° 2, p. 161-
178

Tangian A. (2004) ‘Constructing the composite indicator ‘Quality of work’ from
the third European survey on Working Conditions’, WSI Discussion Paper 132,
Hans Böckler Foundation, Düsseldorf.

Tucker D. (2002), ‘Precarious’ Non-Standard Employment – A Review of the Literature,
Labour Market Policy Group, Wellington.

Vahtera J., Kivimäki M., Pentti J., Linna A., Virtanen M., Virtanen P. & Ferrie J.E.
(2004), ‘Organisational downsizing, sickness absence and mortality’, British
Medical Journal, vol. 328, p. 555.

Valeyre A. (2006), ‘Conditions de travail et santé au travail des salariés de l’Union
européenne: des situations contrastées selon les formes d’organisation’, Docu-
ment de travail, n° 73, CEE.

Vandekerckhove S. & Ramioul M. (2011), ‘Patterns of growth and changing
quality of work in Europe’, WALQING working paper 2011.2, HIVA-
KU Leuven, Leuven.

Vandenberghe C., De Keyser V., D’Hoore W. & Vlerick P. (2004), Organizational
changes, employee stress and customer satisfaction: emergence of the flexihe-
alth concept. Programme d’appui scientifique à la protection des travailleurs en
matière de santé, contribution au rapport de recherche final du 29/02
(PS/12/29 – 1999/2003), Belgique.

Van Gyes G. (2007), Managing musculoskeletal disorders — Belgium. EWCO –
European Working Conditions Observatory, Report retrieved from
http://www.eurofound.europa.eu/ewco/studies/tn0611018s/be0611019q.htm

Van Hootegem G., Huys R., Van Beek G. & Beens E. (2008), In het land van Flanders
Synergy, ACCO, Leuven.

Bibliografie 179

Vanroelen C., Levecque K. & Louckx F. (2010), ‘The socio-economic distribution of
health-related occupational stressors among wage-earners in a Post-Fordist la-
bour market’, Archives of Public Health, vol. 68, p. 14-29.

Vanroelen C., Moors G., Levecque K. & Louckx F. (2010), ‘The clustering of health-
related occupational stressors among contemporary wage-earners’, European
Journal of Work and Organizational Psychology, vol. 19, n° 6, p. 654-674.

Ver Heyen W. & Vandenbrande T. (2005), Werken in de gezinszorg. Kwaliteit van de
arbeid van de verzorgenden, HIVA-KU Leuven, Leuven.

Villosio C. (2008), Arbeidsomstandigheden of an ageing workforce, European
Foundation Report.

Virtanen M., Kivimaki M., Joensuu M., Virtanen P., Elovainio M. & Vahtera J.
(2005), ‘Temporary employment and health: a review’, International Journal of
Epidemiology, n° 34, p. 610-622.

Vives A. (2010), A multidimensional approach to precarious employment: measurement,
association with poor mental health and prevalence in the Spanish workforce, UPF.

Vives A., Amable M., Ferrer M., Moncada S., Llorens C., Muntaner C., Benavides
F.G. & Benach J. (2010), ‘The Employment Precariousness Scale (EPRES):
psychometric properties of a new tool for epidemiological studies among wa-
ged and salaried workers’, Occupational and Environmental Medicine, vol. 67, n° 8,
p. 548-555.

Vives A., Vanroelen C., Amable M., Ferrer M., Moncada S., Llorens C., Muntaner
C., Benavides F.G. & Benach J. (2011), Employment precariousness in Spain
(EPRES): prevalence, social distribution, and population-attributable risk percent of
poor mental health, Health Inequalities Research Group, Employment Conditions
Network, Universitat Pompeu Fabra, Barcelona, Spain.

Vives A., Vanroelen C., Amable M., Ferrer M., Moncada S., Llorens C. et al. (2011),
Employment precariousness (EPRES) in Spain: prevalence, social patterning
and population attributable risk of poor mental health, International Journal of
Health Services, vol. 41, p. 625-646.

Vosko L.F. (2006), Precarious employment. Understanding labour market insecurity in
Canada, McGill-Queen’s University Press, Montreal.

Vosko L.F. & Clarke M. (2009), ‘Gendered precariousness and social reproduction’,
in L.F. Vosko, M. MacDonald & L. Campbell (eds.), Gender and the contours of
precarious employment, Routledge, New York.

Walby S. (1997), Gender Transformations, Routledge, London.
Warr P. (2009), ‘Environmental ‘Vitamins’, Personal Judgments, Work Values, and

Hapiness’, in The Oxford Handbook of Organizational Well-Being, p. 57-85.
Wedderburn A. (2000), Best 1/2000 European studies on time. Shiftwork and health,

European foundation for the improvement of living and Working Conditions,
Dublin.

Westerlund H., Ferrie J., Hagberg J., Jeding K., Oxenstierna G. & Theorell T. (2004),
‘Workplace expansion, long-term sickness absence, and hospital admission’, The
Lancet, vol. 363, p. 1 193-1 197.

180 Bibliografie

Widerszal-Bazyl M. & Mockałło Z. (2011), Restructuring, its appraisal and employees
well-being: Piloting the new restructuring questionnaire, Central Institute for
Labour Protection-National Research Institute, Poland.

Wiezer N., Nielsen K., Pahkin K., Widerszal-Bazyl M., de Jong T., Mattial-Holappa
P. & Mockallo Z. (2011), Exploring the link between restructuring and employee well-
being, PSYRES consortium.

WORKS (2009), Impact of restructuring on health and safety and quality of work life.
Psychosocial risks, Project number: CIT3-CT-2005-006193, Brussels.

Worrall L. & Cooper C.L. (1998), Quality of working life survey of managers’ changing
experiences, Institute of Management, London.

Zapf D., Isic A., Bechtoldt M. & Blau P. (2003), ‘What is typical for call centre jobs?
Job characteristics, and service interactions in different call centres’, European
Journal of Work and Organizational Psychology, vol. 12, p. 311-340.

