

Kwaliteit van werk en werkgelegenheid in
België
Executive summary

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

17 Februari 2012

 1

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 deskundigen op de gegevens verzameld door middel
van de Europese Enquête naar Arbeidsomstandigheden (EWCS). De verschillende
bijdragen ondersteunen het beleid rond de bevordering van een veilige werkplek
en kwalitatief goed werk in België. De kans om te genieten van werk van goede
kwaliteit en het risico om minder goed werk te vervullen zijn niet gelijkmatig
verdeeld over de beroepsbevolking. Gender, beroep, sector en
ondernemingsgrootte zijn belangrijke factoren die de kwaliteit van banen van
werknemers bepalen. En tegelijk stellen we vast dat een ander soort baankwaliteit
wordt geassocieerd met verschillende resultaten voor de gezondheid van
werknemers. Met name ‘full time evenwichtig werk’ lijkt de beste
gezondheidsperspectieven te garanderen. Een eerste factor van baankwaliteit die
voor de gezondheid van belang is, is natuurlijk een veilige werkplek. Geweld en
pestgedrag zijn een tweede element met een zeer negatief resultaat voor de
gezondheid. Dit resultaat is een hart onder de riem voor het huidige Belgische
juridisch kader dat zich sterk richt op preventie van risico's en met name aandacht
heeft voor geweld en intimidatie op het werk. Ten derde is een goed sociaal
klimaat en de controle over emotionele belasting en werkdruk van werknemers
essentieel voor een beleid rond baankwaliteit.

Zeven types van baankwaliteit op de Belgische arbeidsmarkt

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 baankwaliteit en tien indicatoren over de gevolgen
van die baankwaliteit. In een tweede stap werd deze informatie gebruikt om alle
Belgische werknemers in zeven groepen in te delen, waarbij elk van deze groepen
geconfronteerd wordt met een bepaald type baankwaliteit.

Figuur 1 toont de gevolgen voor werknemers in twee van de zeven baantypes.
Werknemers in ‘full time evenwichtig werk’ scoren op bijna alle indicatoren gun-
stiger dan ‘emotioneel belastend werk’. De gezondheid van werknemers in ‘full
time evenwichtig werk’ is veel beter, ze verzuimen minder vaak en komen
eveneens minder werken als ze ziek zijn. Het enorme verschil in de duurzaamheid
van hun baan is opmerkelijk. Werknemers in ‘full time evenwichtig werk’ geloven
veel vaker dat zij hun werk nog steeds kunnen doen op de leeftijd van 60 jaar. De
belangrijkste conclusie van dit voorbeeld is dat de baankwaliteit er toe doet.
Mensen met een andere baankwaliteit hebben met verschillende gezond-
heidsrisico’s te kampen, wat ook afstraalt op de duurzaamheid van hun baan.

2 Executive summary

Figuur 1 ‘Outcomes’ van baankwaliteit voor ‘emotioneel belastend werk’ and voor ‘full time
evenwichtig werk’

Om de bijzondere risicofactoren beter te kunnen begrijpen, werd de variatie aan
baankwaliteit op de Belgische arbeidsmarkt geïllustreerd door alle werknemers
onder te brengen in verschillende clusters met een typische constellatie van baan-
kwaliteit. Voor deze clusters werd telkens aangegeven wat de kansen en beper-
kingen zijn op een goede baankwaliteit. Tabel 1 geeft de belangrijkste kenmerken
van de 7 types van banen op de Belgische arbeidsmarkt.

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
inspraak in de organisatie van het werk, werken ze samen met een ondersteu-
nende leidinggevende, en is er in hun werkomgeving een mogelijkheid om collec-
tief over de werkorganisatie te overleggen. Aan de negatieve zijde moeten deze
werknemers wel open staan voor de nodige flexibiliteit, en is minder goed afgeba-
kend 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 werknemers in dit type banen uitgesproken hoge scores hebben op alle
belangrijke indicatoren van baankwaliteit (cf. Holman, 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-

0 20 40 60 80 100

Jobonzekerheid

Arbeidsmarktzekerheid

Jobtevredenheid

Duurzaamheid

Absenteïsme

Presenteïsme

Werkgerelateerde gezondheidsrisico's

Algemene gezondheid

Fysieke gezondheid

Mentale gezondheid

Emotioneel belastend werk Full time evenwichtig werk

Kwaliteit van werk en werkgelegenheid in België 3

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
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 werkne-
mers in deze cluster ondergebracht.

Tabel 1 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, carrièremoge-

lijkheden, een permanent contract, hoge lonen, voltijds werk, opleiding, inspraak, ondersteunend management, sociale steun, wei-
nig 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 werknemersvertegenwoordi-
ging.

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 ondersteu-
nend management, geen sociale steun, geweld en pestgedrag op de werkvloer

Tabel 1 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 risico-
volle werkomgeving, geen carrièremogelijkheden, tijdelijk contract, zeer lage verloning, part time werk, geen opleidingskansen,
geen inspraak, geen werknemersvertegenwoordiging

6 Executive summary

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, passende opleidingskansen
krijgen en worden vertegenwoordigd op de werkvloer, hebben ze veel te kampen
met een stresserende baan. Deze werknemers komen zeer vaak in contact met per-
sonen die geen collega’s zijn, zoals (soms boze) klanten, passagiers, leerlingen of
patiënten. Problematisch is dat ze zich niet gesteund voelen in hun organisatie
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 vooruitzichten
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 normaal en voorspelbaar werkrooster
vermelden. Zo’n 9% van de Belgische werknemers vervult dit soort zwaar repeti-
tief werk.

Ten slotte wordt cluster G gelabeld als ‘laagwaardig werk’. Werken in dit type van
baankwaliteit scoort voor ongeveer elk aspect van de baankwaliteit ongunstig en
staat in die zin volledig in contrast met de ILO agenda voor ‘waardig werk’.
Werknemers worden verwacht om eenvoudige repetitieve taken in een risicovol
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 tijdelijk contract is 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-

Kwaliteit van werk en werkgelegenheid in België 7

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’.

Figuur 2 Aandeel van de types van baankwaliteit in de Belgische economie

Figuur 2 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 tenminste één onaangenaam element in hun baankwaliteit,
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 arbeidstijdregelin-
gen, in de emotionele belasting van het werk, of in het zwaar en repetitief karakter
van de taken. Meer dan de helft van de Belgische werknemers worden gecon-
fronteerd met tenminste 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 met één welbepaald
ongunstig element van hun baankwaliteit geconfronteerd worden, is de
baankwaliteit van deze werknemers veel minder fatsoenlijk te noemen. Deze
cluster wordt namelijk gekarakteriseerd met een slechte score op bijna elke
indicator over baankwaliteit.

Baankwaliteit is niet ad random verdeeld op de arbeidsmarkt. Beroep, sector,
ondernemingsgrootte en opleidingsniveau van de werknemer zijn bepalend voor

Verzadigde banen

Full time evenwichtig werk

Werk met beperkte
carrièremogelijkheden

Werk op flexibele en
atypische uren

Emotioneel belastend werk

Zwaar repetitief werk

Laagwaardig werk

8 Executive summary

het type baankwaliteit. Wij hebben ook al aangegeven dat het type van baankwa-
liteit van belang is voor de gezondheid van werknemers. Tabel 2 toont aan hoe
werknemers uit clusters met een verschillende baankwaliteit geconfronteerd wor-
den met andere gevolgen op het vlak van gevoelens van zekerheid, attitudes ten
aanzien van het werk, en de gezondheidstoestand. In het algemeen is de conclusie
dat de verdeling van de werknemers in clusters met verschillende baankwaliteit
het sterkst gerelateerd kan worden met de gezondheidskenmerken van werkne-
mers, en minder sterk samenhangen met gevoelens van zekerheid of met het
absenteïsme/presenteïsme gedrag (cf. Eta2).

Tabel 2 ‘Outcome’ indicatoren, volgens type van baankwaliteit

 A B C D E F G
 Verzadigde

banen
Full time

evenwichtig
werk

Werk met
beperkte
carriere-
mogelijk-

heden

Werk op
flexibele en
atypische

uren

Emotioneel
belastend

werk

Zwaar
repetitief

werk

Laagwaardig
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

10 Executive summary

De gezondheidsuitkomsten wijzen in de richting van één specifieke sector van
baankwaliteit waar de werknemers meer dan elders kampen met een minder
goede gezondheid. De werknemers met ‘emotioneel belastend werk’ hebben ver-
reweg de hoogste score op werkgerelateerde gezondheidsrisico’s, en registreren
ook de slechtste score op de drie verschillende gezondheidsindicatoren. Niet ver-
rassend hebben ze een zeer lage score op de duurzaamheid van hun baan. Binnen
de groep werknemers met emotioneel belastend werk meent slechts 32% van de
respondenten dat hij of zij hetzelfde werk zal kunnen doen op 60 jaar. Werkne-
mers met ‘full time evenwichtig werk’ lijken daarentegen in de beste gezondheid
te verkeren. Dit suggereert dat ‘verzadigde banen’, met uitdagende werk en zeer
goede arbeidsomstandigheden, niet het beste soort werk is voor de gezondheid
van werknemers. Het op een na beste type werk op het vlak van objectieve facto-
ren over de baankwaliteit lijkt een betere keuze als het de optimalisering van de
gezondheid van werknemers betreft. Verdere lijkt gezond werk een belangrijke
factor voor duurzaamheid. Binnen de groep werknemers met ‘full time evenwich-
tig werk’ is 76% van mening dat het mogelijk is hun werk te doen op de leeftijd
van 60 jaar, een score ver boven de score in andere clusters van baankwaliteit.

Figuur 3 Werkgerelateerde gezondheidsrisico’s en duurzaamheid van de baan, volgens type
van baankwaliteit

De relatie tussen de gezondheid van werknemers, de duurzaamheid van hun baan
en de kwaliteit van hun baan is zo sterk uitgesproken dat twee hoofdstukken uit
het onderzoek dit topic verder hebben uitgediept.

Duurzaamheid

Duurzaamheid staat centraal in het tweede hoofdstuk van Patricia Vendramin en
Gérard Valenduc. Dit hoofdstuk bevestigt dat de baankwaliteit een essentieel ele-

0 20 40 60

Verzadigde baan

Full time enenwichtig werk

Werk met beperkte
carrièremogelijkheden

Werk op flexibele en
atypische uren

Emotioneel belastend werk

Zwaar repetitief werk

Laagwaardig werk

Werkgerelateerde
gezondheidsrisico's

0 20 40 60 80

Verzadigde baan

Full time enenwichtig werk

Werk met beperkte
carrièremogelijkheden

Werk op flexibele en
atypische uren

Emotioneel belastend werk

Zwaar repetitief werk

Laagwaardig werk

Duurzaamheid

Kwaliteit van werk en werkgelegenheid in België 11

ment is van elk beleid 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.

De omschrijving van de werkgelegenheid van oudere werknemers (in paragraaf 2)
benadrukt de genderspecifieke verschillen bij de oudere werknemers, zoals wat
betreft de verdeling volgens beroepsgroep als sector van tewerkstelling. Duur-
zaamheid van de baan illustreert deze genderverschillen onder oudere werkne-
mers. Uit de verdeling van de antwoorden volgens gender (figuur 4) blijkt dat
vrouwen 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’.

Figuur 4 Verdeling van de antwoorden op vraag Q75, naar gender

Deze genderspecifieke verschillen op het vlak van de duurzaamheid van de baan
zijn acuter onder oudere werknemers dan binnen jongere generaties. Zo is bij-
voorbeeld de voorkeur om minder uren per week te werken sterk aanwezig onder
50-plussers, maar op een verschillende manier voor vrouwen en mannen. Vrou-
welijke werknemers hebben een sterkere wens om de arbeidstijd te reduceren. In
lijn hiermee vinden we mannelijke werknemers meer terug in ‘verzadigde banen’,
terwijl vrouwen meer vertegenwoordigd zijn in de clusters met ‘emotioneel
belastend werk’ en ‘laagwaardig werk’.

Het eerste hoofdstuk heeft al gewezen op de grote verschillen in baanduurzaam-
heid tussen verschillende types van baankwaliteit. Dit hoofdstuk heeft de correla-
ties tussen de 22 afzonderlijke dimensies van baankwaliteit en de duurzaamheid

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

12 Executive summary

van een baan geanalyseerd. Terwijl ‘emotionele druk’, ‘repetitieve taken’ en
‘werkdruk’ hoger scoren bij die werknemers die beklemtonen dat ze hun baan niet
zullen kunnen uitvoeren op de leeftijd van 60 jaar, zijn autonomie over het werk
en over de werktijd, en vooral carrièremogelijkheden factoren die de
duurzaamheid van een baan gunstig beïnvloeden. Op het vlak van de
arbeidsomstandigheden kunnen we wijzen op de negatieve impact van een
risicovolle werkomgeving op de inschatting van de duurzaamheid van een baan.
Ook op dit vlak zijn er enkele opmerkelijke verschillen tussen mannen en
vrouwen. Het merendeel van de indicatoren betreffende de arbeidsverhoudingen
op het werk lijken meer invloed op de negatieve beoordeling van de
baanduurzaamheid door vrouwen. Dit is ook het geval voor ‘loopbaankansen’,
‘atypische uren’, ‘flexibele uren’ en ‘emotionele druk’. Voor mannen zijn
repetitieve taken sterker gerelateerd met een negatieve beoordeling van de
baanduurzaamheid.

Wat de ‘outcomes’ van baankwaliteit betreft, blijken vooral gezondheidsaspecten
samen te hangen met baanduurzaamheid. Wie goed scoort op het vlak van alge-
mene gezondheid, lichamelijke gezondheid en psychische gezondheid heeft door-
gaans een betere score in baanduurzaamheid, terwijl werkgerelateerde gezond-
heidsrisico's zijn gecorreleerd met een lagere score in baanduurzaamheid. Jobte-
vredenheid is ook positief gerelateerd aan baanduurzaamheid. Met betrekking tot
de verschillen tussen mannen en vrouwen, vinden we in ‘jobonzekerheid’ en
‘lichamelijke gezondheid’ de grootste verschillen. Onder mannen heeft jobonze-
kerheid meer negatieve gevolgen voor de inschatting van de baanduurzaamheid,
maar resulteert een goede lichamelijke gezondheid gemakkelijker in de overtui-
ging dat de baan ook nog op 60 jaar zal kunnen worden uitgevoerd.

Gevolgen voor de gezondheid

In hoofdstuk III, door Isabelle Hansez, worden de gevolgen van baankwaliteit
voor de gezondheid van werknemers meer in detail geanalyseerd.

Kwaliteit van werk en werkgelegenheid in België 13

Figuur 5 Percentage werknemers met last van elk van de gezondheidsproblemen

De algemene resultaten over de gezondheidsklachten onder werknemers (in
figuur 5) tonen aan dat spierpijnen met inbegrip van rugklachten de meest gerap-
porteerde symptomen blijven. Hoewel werkgerelateerde spierstoornissen door-
gaans geassocieerd worden met het uitvoeren van repetitieve taken of met het
tillen van zware lasten, trillingen, of ongemakkelijke werkhoudingen (Van Gyes,
2007), tonen onze resultaten aan dat meerdere factoren een rol spelen (zie ook
tabel 3). In dit hoofdstuk bleek dat risico's, met inbegrip werkgerelateerde mus-
kulo-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 gezondheid. Met name het gebrek aan
sociale steun en emotionele druk zijn belangrijke indicatoren voor lichamelijke
gezondheid.

Een andere groep van gerapporteerde symptomen door werknemers van deze
enquête refereert naar vermoeidheid, slaapproblemen en hoofdpijn. Ook in onze
analyses wordt mentale gezondheid vooral verklaard door emotionele belasting
en sociale steun in aanvulling met het onder hoge druk werken, pestgedrag en
ondersteunend management.

0 10 20 30 40 50

Rugpijn

Spierpijnen in de schouders, nek, …

Hoofdpijn, oogpijn

Algemene vermoeidheid

Spierpijnen in de lage lichaamsdelen

Slapeloosheid

Maagpijn

Blessures, letsels

Gehoorproblemen

Depressie of angsten

Huidproblemen

Ademhalingsmoeilijkheden

Hart‐ en vaatziekten

Andere

14 Executive summary

Tabel 3 Determinanten van gezondheidsindicatoren

Componenten van baankwaliteit Fysieke gezondheid Mentale gezondheid

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

 D=22,1
P=.000

D=23,1
P=.000

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

Emotionele druk lijkt in dit onderzoek van dermate belang bij het voorspellen van
alle gezondheidsindicatoren, dat het noodzakelijk is om meer aandacht besteden
aan acties met betrekking tot de emotionele eisen.

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 carrièremo-
gelijkheden in organisaties. In de meeste diagnoses van psychosociale risico’s wij-
zen praktijkmensen eveneens op problemen in termen van sociale steun van de
organisatie, van de leidinggevende en van collega’s. Bedrijven zouden baat kun-

Kwaliteit van werk en werkgelegenheid in België 15

nen hebben bij het naar voor schuiven van goede praktijken over het verbeteren
van deze sociale steun.

Met betrekking tot risicobeheer is het belangrijk het Belgische beleid rond preven-
tie van risico’s te versterken of althans te consolideren. Het is noodzakelijk een
betere toepassing van bestaande 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 het wettelijk kader
rond de preventie van psychosociale lasten.

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, lager opgeleide en buitenlandse werknemers.
Verder moet overwogen worden om psychosociale en gezondheidsrisico’s aan te
pakken van in het bijzonder de KMO-eigenaars door middel van peer ondersteu-
ning of sensibiliserende acties. Tot slot vragen de resultaten ook aandacht voor de
gezondheidsgevolgen van werknemers die geconfronteerd worden met verande-
ringen op de werkplek.

De opportuniteiten van herstructureringen

Rik Huys en Geert Van Hootegem gingen in hoofdstuk 4 dieper in op de gevolgen
van een herstructurering voor de kwaliteit van werk en werkgelegenheid. Een
herstructurering heeft onvermijdelijk een belangrijke invloed op de werkorgani-
satie. Nieuwe taken moeten worden opgenomen, taken moeten worden verscho-
ven tussen banen of herverdeeld over de resterende banen. Maar die noodzaak om
de werkorganisatie aan te passen is tegelijk een opportuniteit. De analyse bevestigt
dat de manier waarop deze reorganisatie van het werk wordt uitgevoerd, de
negatieve gevolgen van de herstructurering op mentale gezondheid kan verster-
ken dan wel verlichten. 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.

16 Executive summary

Figuur 6 Aandeel werknemers met werkgerelateerde gezondheidsproblemen, volgens het
voorkomen van een herstructurering

Het hoofdstuk vertrekt van de vaststelling dat een herstructurering een belang-
rijke invloed uitoefent op gezondheid en de kwaliteit van het leven van werkne-
mers. 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 werkne-
mers (figuur 6). De gevolgen van een herstructurering gaat verder dan mentale
gezondheidsproblemen alleen. Het raakt de algemene gemoedsgesteldheid van
werknemers, en na een herstructurering beoordelen werknemers hun arbeidsom-
standigheden als minder gunstig.

Een belangrijke reden voor deze negatieve gevoelens wordt gevonden in de
gevolgen van herstructureringen voor de werkorganisatie. Tabel 5 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 organisaties
met een herstructurering van 37,9% tot 55,2%.

0

10

20

30

40

50

60

70

80

Geen effect Ja, negatief Ja, positief

Ja

Nee

Kwaliteit van werk en werkgelegenheid in België 17

Tabel 4 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

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 baan, 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 ‘banen
met een hoge taakspanning’ (van 18,2% tot 30,3%). In dit baantype reageren werk-
nemers niet optimaal tegenover de baaneisen (Karasek & Theorell, 1990). De voor-
naamste verschuiving tussen bedrijven zonder en met herstructurering is er dus
één van banen met lage taakspanning naar banen met hoge taakspanning.

Ondanks het belang ervan wordt het aspect van de arbeidsorganisatie vaak gene-
geerd in het debat over herstructureringen. Aanbevelingen beklemtonen meestal
het belang van relevante informatie, de voorbereiding van goede communicaties
strategieën, het belang van medezeggenschap, of het ontwikkelen van een duide-
lijke visie en doelstelling (Knutstad & Skarholt, 2006; Wiezer et al., 2011). Aanbe-
velingen van de sociale partners op Europees niveau vragen om meer
transparantie, een goede kwaliteit van de communicatie, en informatie en overleg
en gaan in dezelfde richting. De bovenstaande analyse maakt echter duidelijk dat
de sociale partners moeten overwegen aspecten van de arbeidsorganisatie op te
nemen in de discussie over het aanpakken van de negatieve gevolgen van een her-
structurering voor het welzijn van werknemers. Arbeidsorganisatie moet worden
beschouwd als een doeltreffend instrument in ‘reflective restructuring’ (EMCC) en
een ‘high quality change management’ (Saksvik et al., 2007). Terwijl we weten dat
‘actieve banen’ in het algemeen voordelig zijn voor de geestelijke gezondheid van
werknemers, zijn dergelijke banen nog meer noodzakelijk in het geval van her-
structureringen. Een herstructurering heeft immers overweldigende negatieve
gevolgen op het mentaal welzijn. Herstructureringen vragen daarom dat de
nieuwe arbeidsorganisatie resulteert in ‘actieve banen’.

18 Executive summary

Precarious work op de Belgische arbeidsmarkt

In het laatste hoofdstuk gebruiken Vanroelen, Puig-Barrachina, Bosmans en De
Witte de EWCS data om het voorkomen van werkonzekerheid op de Belgische
arbeidsmarkt in kaart te brengen. Acht afzonderlijke indicatoren over precarise-
ring werden hiertoe ontwikkeld. Deze indicatoren refereren naar 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 (het ontbreken van) informele
onderhandelingen.

Figuur 7 Voorkomen van de afzonderlijke dimensies van precair werk en van precair werk

In figuur 7 wordt het voorkomen van deze verschillende vormen van precariteit in
België weergegeven. De resultaten moeten worden geïnterpreteerd als percenta-
ges. 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 Belgische 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 precarisering is 26,4. Net als baankwa-
liteit is precair werk niet ad random verdeeld over de werkende bevolking. We
vinden meer precarisering onder de bevolking in lagere socio-economische klas-
sen. In het algemeen hebben vrouwen, jongere werknemers, minder opgeleide of
gekwalificeerde werknemers, werknemers uit micro- en kleine organisaties en
agrarische, dienstverlenende en elementaire beroepen een groter risico op precair
werk.

0 10 20 30 40 50 60

Tijdelijk contract

Laag inkomen

Beperkte ontwikkelingsmogelijkheden

Intensieve werktijden

Flexibele werktijden

Geen informatie over veiligheid en …

Weinig werknemersvertegenwoordiging

Weinig inspraak

Totale precarisering

Kwaliteit van werk en werkgelegenheid in België 19

Een precair kenmerk van een baan is soms negatief verbonden met de gezondheid
van werknemers, hun welzijn, de jobonzekerheid en de tevredenheid met het
werk. Mentale gezondheid is gerelateerd aan tijdelijke arbeid en intensieve werk-
tijden; jobonzekerheid blijkt sterk gerelateerd met het soort contract, maar ook met
een gebrek aan ontplooiingskansen en met lage lonen. Jobtevredenheid is verbon-
den met vijf van de acht precaire werkgelegenheidsindicatoren.

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 precarisering te overwinnen, teneinde de actuele evolu-
ties op de werkgelegenheid beter in kaart te kunnen brengen. Hoewel deze studie
slechts enkele eerste empirische resultaten presenteert aan de hand van een alter-
natieve benadering van onderzoek naar arbeidsvoorwaarden en arbeidsverhou-
dingen, toont zij aan dat de gevolgen van precaire werkgelegenheid au serieux
moeten worden genomen vanuit een beleidsbril die welzijn op het werk wil
bevorderen en dualisering op de arbeidsmarkt inperken. 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 werknemers in beslissingen over het werk te initiëren en opleiding en
competentieontwikkeling te bevorderen. Dit moet gebeuren met bijzondere
aandacht voor kwetsbare groepen op de arbeidsmarkt, zoals jongeren, vrouwen en
migranten, alsmede werknemers op ‘de onderkant van de arbeidsmarkt’.

