
ASPECTEN VAN KWALITEIT VAN DE ARBEID

Hoofdstuk 19
Dirk Malfait, m.m.v. Guy Notelaers

1

Het hoofdaccent van het werkgelegenheidsbeleid ligt in de eerste plaats op de kwantitatieve verhoging

van de werkzaamheidsgraad. Een stijgende werkzaamheidsgraad leidt niet ipso facto tot een verbete-

ring van de kwaliteit van het werk. Integendeel, dit gaat gepaard met zekere polarisatietendensen op

de arbeidsmarkt, waarbij niet voor alle groepen de positieve aspecten van arbeidsdeelname overheer-

sen. Vandaar het belang om extra aandacht te schenken aan de verbetering van de kwaliteit van de

jobs. Beide doelstellingen kunnen in elkaars verlengde liggen: om de werkzaamheidsgraad te verhogen

is kwalitatief goed werk van belang om niet-beroepsactieven aan te trekken, ouderen langer op de ar-

beidsmarkt te houden en/of uitstroom (door bv. stress) te vermijden (de Beer, 2001a).

Ongeveer één op vijf Vlaamse werknemers uit het VBBA-bestand beoordeelt het werk als lichamelijk

zwaar. Een even groot aandeel percipieert het werk emotioneel zwaar. Twee op drie werknemers evalu-

eert zijn/haar werk als gevarieerd en bijna de helft zegt nieuwe dingen te leren op het werk. De infor-

matieverstrekking op het werk scoort vrij goed, maar het effectief beïnvloeden tijdens overleg en het

krijgen van feedback scoort matig. Meer dan de helft van de bevraagde werknemers geeft aan dat de

werkdruk veelal hoog is.

Op vijf jaar tijd is het aandeel werknemers dat aangeeft in ongunstige arbeidsomstandigheden te wer-

ken lichtjes gestegen. Dit geldt in België en voor Europa als geheel. Ook de werkdruk en de werkgere-

lateerde stress nam in België toe. De zelfstandigheid inzake een aantal jobaspecten nam in België ster-

ker af dan gemiddeld in Europa. Anderzijds zijn er in 2000 meer mensen die aangeven dat ze nieuwe

dingen leren in hun job dan vijf jaar geleden. Al bij al blijken negen op tien Belgische werknemers

nogal tot zeer tevreden in hun job. Dit is evenveel als in Vlaanderen. Toch nam de algemene jobtevre-

denheid in België iets af tussen 1995 en 2000.

J A A R R E E K S 2 0 0 1 187

1 Hierbij willen we het Nationaal Onderzoeksinstituut voor de Arbeidsomstandigheden (NOVA) en in het bijzonder
Dhr. Notelaers bedanken voor het ter beschikking stellen en aanleveren van het VBBA-bestand, alsook voor hun
reflecties op dit hoofdstuk.


1 Meten van ‘kwaliteit van de arbeid’

Het meten van de kwaliteit van de arbeid (waar, wat en hoe?) en de onderlinge vergelijk-

baarheid (in de tijd en ruimte) is een zeer gecompliceerde zaak vol valkuilen (Evers, 1999).

Op Europees niveau staat het begrip ‘kwaliteit van de arbeid’ hoog op de agenda, waarbij

meetbare en vergelijkbare indicatoren worden ontwikkeld. Van dit politiek gedreven proces

maken we hier abstractie. We verkennen hier enkele belangrijke bronnen die bepaalde as-

pecten van kwaliteit van de arbeid in kaart kunnen brengen: het VBBA-bestand2 en het Eu-

ropean Survey on Working Conditions.

De arbeidssituatie waarin werknemers zich bevinden, kan gekarakteriseerd worden aan de

hand van vier dimensies, de zogeheten vier A’s: arbeidsomstandigheden, arbeidsvoorwaar-

den, arbeidsinhoud en arbeidsverhoudingen (Kompier en Marcelisen, 1990). Uitspraken

over ‘kwaliteit van de arbeid’ impliceren dat er een beeld wordt geschetst van deze arbeids-

situatie. We spitsen hier de aandacht toe op de arbeidsomstandigheden en de arbeidsin-

houd. Op de arbeidsvoorwaarden (lonen, aard van de contracten, arbeidstijdregeling, vor-

ming en opleiding) wordt elders in dit jaarboek ingegaan. Tevens zullen we een aantal

‘gevolgen’ van de (goede/ slechte) arbeidssituatie in kaart brengen.

2 ‘Kwaliteit van de arbeid’ in Vlaanderen

Voor de beschrijving van de ‘kwaliteit van de arbeid’ in Vlaanderen maken we gebruik van

het VBBA-bestand van het NOVA.

2.1 ■ ■ De (perceptie van de) arbeidssituatie

Tabel 19.1 toont dat, aangaande de arbeidsomstandigheden, één op vier Vlaamse werknemers

uit het VBBA-bestand altijd of dikwijls hinder heeft van heffen en versleuren en van repeti-

tieve handelingen. Ongeveer één op vijf respondenten heeft in zijn/haar job te doen met las-

H O O F D S T U K 1 9JAARBOEK

D E A R B E I D S M A R K T I N V L A A N D E R E N188

Hfdst.
12, 18, 20�

2 De VBBA-dataset van het NOVA bestaat uit antwoorden van werknemers, verzameld tussen maart 1999 en
augustus 2001, in het kader van stressprojecten die in tal van organisaties werden opgezet. De hier geselecteerde
gegevens hebben betrekking op Vlaamse werknemers. Het gaat echter niet om een aselecte representatieve
steekproef onder de Vlaamse werknemers. Tabel 1 geeft m.a.w. enkel een voorzichtige indicatie van de toestand
van de ‘kwaliteit van de arbeid’ voor een belangrijk segment van de Vlaamse arbeidsmarkt, en mag dus geenszins
veralgemeend worden tot dé Vlaamse arbeidsmarkt (zie ook methodologie).


tig cliënteel. Het verwondert dan ook niet dat één op vijf werknemers zijn/haar job

percipieert als lichamelijk zwaar, en een even groot aandeel als emotioneel zwaar.

Tabel 19.1

Aandeel werknemers dat aangeeft altijd/dikwijls in de job te maken te hebben met onderstaande aspecten
van ‘kwaliteit van de arbeid’ (Vlaanderen; 1999-2001)

(%) (n) aantal
observaties

(%) (n) aantal
observaties

Arbeidsomstandigheden Arbeidsinhoud

Fysiek Werkdruk

Werk in ongemakkelijke/ 17 12 549 Hoog werktempo 58 12 581

inspannende houdingen Krappe deadlines 55 12 579

Hinder heffen/versleuren 24 12 589 Werken onder tijdsdruk 48 12 572

Hinder repetitieve handelingen 24 12 561 Moeilijkheidsgraad

Psychisch Erg precies werken 83 11 320

Contact lastig clienteel 19 12 539 Op veel dingen tegelijk letten 83 11 336

Komt in aangrijpende situaties terecht 10 12 517 Steeds nadenken 78 11 314

Creatief zijn 52 12 520

Arbeidsvoorwaarden Oplossen van problemen 77 12 543

Financiële groeimogelijkheden 16 9 882 Monotone taken

Promotiemogelijkheden 11 9 869 Steeds dezelfde taken doen 41 12 550

Mogelijkheden bijscholing 46 9 916 Autonomie over

Taakvolgorde 40 12 534

Arbeidsverhoudingen Werktempo 59 12 518

Relatie collega’s Werkmethode 38 12 539

Goede verstandhouding 86 12 507 Werkvolgorde 47 12 530

Conflicten 3 12 490 Werkplek 57 12 532

Gewaardeerd in werk door collega’s 61 12 507 Contactmogelijkheden

Relatie directe leiding Hulp inroepen collega’s 36 12 568

Goede verstandhouding 75 12 534 Hulp inroepen ‘chef’ 42 12 549

Conflicten 5 12 552 Sociale contacten tijdens werk 60 9 943

Gewaardeerd in werk door ‘chef’ 55 12 487 Organiserende taken

Overleg met directie 51 12 353

GEVOLGEN (perceptie job) Invloed werkverdeling collega’s 26 12 293

AO: werk is lichamelijk zwaar 21 12 544 Invloed beslissingen afdeling/bedrijf 18 12 300

AO: werk is emotioneel zwaar 21 12 564 Informatievoorziening over

AI: overeenkomst job en vaardigheden 59 12 458 Doel werk 64 10 536

AI: werk is gevarieerd 65 12 553 Verantwoordelijkheden 82 10 394

AI: leert nieuwe dingen op werk 46 12 563 Opdracht 82 10 397

AI: werk biedt mogelijkheden persoonlijke
groei

34 12 477 Over resultaat werk 45 10 543

Feedback van leiding over prestaties 27 10 508

AVER: prettige sfeer onder collega’s 81 12 546 Feedback van collega’s over prestaties 23 10 507

AVER: prettige sfeer met directie 67 12 506

Bron: NOVA, VBBA-bestand 1999-2001 (Bewerking Steunpunt WAV)

ASPECTEN VAN KWALITEIT VAN DE ARBEID

J A A R R E E K S 2 0 0 1 189


Het aandeel werknemers dat in zijn huidige job financiële groeimogelijkheden (16%) en pro-

motiemogelijkheden heeft (11%) is vrij beperkt. Deze arbeidsvoorwaarden wijzen op een ‘vlak-

ke’ loopbaan. Anderzijds zegt bijna de helft van de werknemers de mogelijkheden te hebben

om zichzelf bij te scholen.

Een ruime meerderheid van de werknemers heeft een goede verstandhouding met de colle-

ga’s (86%) en de directe leiding (75%) en wordt door hen in het werk gewaardeerd (respec-

tievelijk 61% en 55%). Conflicten met collega’s en de directe chefs komen zelden voor. De di-

recte arbeidsverhoudingen worden dan ook veelal positief beoordeeld. Ongeveer 81% van de

werknemers vindt de sfeer onder de collega’s altijd of dikwijls prettig, 67% vindt de sfeer

met de directe leiding prettig.

De arbeidsinhoud verwijst naar de aard en het niveau van het werk en de wijze waarop de ta-

ken verricht moeten worden. Aandachtspunten zijn de taakstructuur, de autonomie, de sa-

menwerkingsmogelijkheden en de kwalificatievereisten. (Van Ruysseveldt e.a., 1998) Om dit

brede domein te structureren maken we gebruik van de indeling in ‘welzijnscondities’ (au-

tonomie, contactmogelijkheden,...) uit de WEBA-methodiek (TNO-NIA, 1995).3

Tussen vijf en zes op tien Vlaamse werknemers in het VBBA-bestand werkt in zijn/haar job

veelal aan een hoog werktempo, met krappe deadlines en onder tijdsdruk. Bij ongeveer 40%

van de werknemers omvat de job altijd of dikwijls monotone taken. Toch zegt een ruime

meerderheid van de werknemers dat de job veelal vereist dat men erg precies moet werken,

op veel dingen tegelijk moet letten en steeds moet nadenken. De helft vindt dat de job veelal

creativiteit vereist. Bijna twee op drie werknemers beoordeelt zijn job dan ook veelal als ge-

varieerd en 60% oordeelt dat de jobeisen en de eigen vaardigheden veelal overeenkomen.

Het aandeel Vlaamse werknemers dat in zijn/haar job over voldoende autonomie beschikt

varieert tussen 40% en 60%, afhankelijk van de ‘autonomie-items’. Het aandeel werknemers

dat bij problemen (altijd/dikwijls) de hulp kan inroepen van collega’s (36%) of de directe

leiding (42%) is vrij beperkt. Dit wijst erop dat een groot deel van de werknemers in het

VBBA-bestand niet steeds over de mogelijkheden beschikt om problemen op het werk op te

lossen. Minder dan de helft van de ‘NOVA-werknemers’ beweert altijd of dikwijls nieuwe

dingen te leren op het werk, en slechts één op drie geeft aan dat het werk mogelijkheden

biedt tot persoonlijke groei.

H O O F D S T U K 1 9JAARBOEK

D E A R B E I D S M A R K T I N V L A A N D E R E N190

3 De WEBA (welzijn bij arbeid)-methode beschrijft hoe een functie kan beoordeeld worden op de aanwezigheid van
welzijnsrisico’s zoals bedoeld in de Nederlandse ARBO-wet. Het gaat om bepalingen over de arbeidsinhoud en de
arbeidsorganisatie. Bedoeling is het opsporen van risico’s in het kader van preventief beleid. De WEBA is een
opstap om effectief verbeteringsmaatregelen te nemen.


De meerderheid van de werknemers krijgt altijd of dikwijls informatie over het doel van het

werk (64%), de verantwoordelijkheden (82%) en de opdracht (82%), maar er zijn minder

mensen die info krijgen over de resultaten van het werk. Dit laatste ligt in de lijn van het be-

perkt aandeel werknemers dat feedback krijgt van de leiding en de collega’s over de eigen

prestaties. Bovendien heeft slechts de helft van de werknemers (altijd/dikwijls) overleg met

de directie. Een minderheid zegt invloed te hebben op de werkverdeling tussen collega’s

(26%) of op beslissingen van de afdeling of het bedrijf (18%).

3 ‘Kwaliteit van de arbeid’ in België en Europa

Voor de beschrijving van de kwaliteit van de arbeid in België en Europa maken we gebruik

van een andere bron dan het VBBA-bestand, met name de European survey on working con-

ditions (European Foundation, 2001).

3.1 ■ ■ Arbeidsomstandigheden

Uit figuur 19.1 blijkt dat 40% van de Belgische werkenden een job heeft waarin meestal in

pijnlijke houdingen wordt gewerkt. Eén op vier werkenden wordt meestal geconfronteerd

met lawaai in zijn job en ongeveer één op vijf met trillingen, hitte of kou en het inhaleren

van stoffen.4 In België ligt het aandeel werkenden dat in deze precaire arbeidsomstandighe-

den werkt lager dan gemiddeld in Europa. Ook in vergelijking met Duitsland en Frankrijk

‘scoort’ ons land beter, terwijl we in vergelijking met Nederland een ‘achterstand’ hebben.5

Opvallend is echter dat tussen 1995 en 2000 het aandeel werknemers dat aangeeft te worden

geconfronteerd met ongunstige arbeidsomstandigheden licht is gestegen. Dit is niet enkel in

België zo, maar ook gemiddeld in Europa.

ASPECTEN VAN KWALITEIT VAN DE ARBEID

J A A R R E E K S 2 0 0 1 191

4 Met meestal bedoelen we de werkenden die minstens 75% van hun werktijd met deze precaire
omstandigheden/arbeidsinhoud worden geconfronteerd.

5 Voor een overzicht van gedetailleerd cijfermateriaal dat wordt gebruikt in dit hoofdstuk verwijzen we naar
www.steunpuntwav.be


Figuur 19.1

Evolutie van de (fysieke) arbeidsomstandigheden (België, Euro15; 1995-2000)

3.2 ■ ■ Arbeidsinhoud

Uit figuur 19.2 blijkt dat meer dan de helft van de Belgische werknemers zegt meestal aan

een zeer hoog werktempo en met krappe deadlines te werken, één op vijf werkt meestal on-

der tijdsdruk. Dit is merkelijk minder dan in Europa en in onze buurlanden. In Nederland

bijvoorbeeld zegt 75% van de werkenden meestal aan een zeer hoog werktempo te werken.

Het werken met krappe deadlines en het werken onder tijdsdruk nam in België de afgelo-

pen vijf jaar echter sterk toe (respectievelijk 13 ppn. en 7 ppn.). In onze buurlanden is er

eveneens een uitgesproken toename van het aandeel werkenden dat met krappe deadlines

werkt.

In figuur 19.3 stellen we vast dat één op drie werkende Belgen geen autonomie heeft inzake

de taakvolgorde , het werktempo en de werkmethode in haar/zijn job. Dit ligt in de lijn van

het Europees gemiddelde. In Nederland is het aandeel werkenden dat geen jobautonomie

heeft echter merkelijk lager dan in België. In België nam het aandeel werkenden zonder zelf-

standigheid wat betreft bovenstaande jobaspecten tussen 1995 en 2000 echter sterker toe dan

gemiddeld in Europa en in onze buurlanden.

H O O F D S T U K 1 9JAARBOEK

D E A R B E I D S M A R K T I N V L A A N D E R E N192

Bron : European Foundation ESWC (Bewerking Steunpunt WAV)

0

10

20

30

40

50

Lawaai Trillingen Stralingen Hitte Kou Inhaleren van
stoffen

Werken
gevaarlijke
substantie

Pijnlijke
houdingen

2000
1995

België
België

Eu15
Eu15

%


Figuur 19.2

Evolutie van de werkdruk (België, Euro15; 1995-2000)

Figuur 19.3

Evolutie van de autonomie (regelmogelijkheden) (België, Euro15; 1995-2000)

ASPECTEN VAN KWALITEIT VAN DE ARBEID

J A A R R E E K S 2 0 0 1 193

Bron : (Bewerking Steunpunt WAV)European Foundation ESWC

0

5

10

15

30

20

35

25

40

Taakvolgorde Werktempo Werkmethode

2000
1995

België
België

Eu15
Eu15

%

Bron : (Bewerking Steunpunt WAV)European Foundation ESWC

0

10

20

30

40

50

60

70

Hoog werktempo Krappe deadlines Werken onder tijdsdruk

2000
1995

België
België

Eu15
Eu15

%


Figuur 19.4 illustreert dat de meerderheid van de werkende Belgen aangeeft dat zijn of haar

job een vrij ‘moeilijke, afwisselende en volledige’ job is. Ongeveer 70% zegt dat zijn/haar job

erg precies werken vereist en het evalueren van het eigen werk impliceert; de helft voert

complexe taken uit. Bijna negen op tien werkende Belgen lost in zijn/haar job zelf onvoor-

ziene problemen op. Slechts 30% heeft te maken met monotone taken. De evolutie ten op-

zichte van 1995 is niet eenduidig; zo verminderde het aandeel werkenden waarvan de job

monotone taken met zich meebrengt, terwijl er minder werkenden aangeven dat ze erg pre-

cies moeten werken en hun eigen werk moeten evalueren. Globaal genomen scoort Neder-

land wat betreft deze indicatoren gunstiger dan België, terwijl er in vergelijking met Duits-

land en Frankrijk geen eenduidigheid is in de evolutie van deze jobkenmerken.

Figuur 19.4

Evolutie van de ‘jobkenmerken’ (België, Euro15; 1995-2000)

Ongeveer 8% van de Belgische werkenden oordeelt dat de jobeisen te hoog zijn in vergelij-

king met de eigen vaardigheden, 5% vindt zichzelf ‘overgekwalificeerd’ voor de job die

hij/zij doet. Dit ligt in de lijn van de Europese gemiddelden, maar wijkt enigszins af van

onze buurlanden. In Frankrijk bijvoorbeeld zegt 12% van de werkenden dat de jobeisen te

hoog zijn en in Nederland bedraagt het aandeel zelfverklaarde ‘overgekwalificeerden’ 11%.

H O O F D S T U K 1 9JAARBOEK

D E A R B E I D S M A R K T I N V L A A N D E R E N194

Bron : (Bewerking Steunpunt WAV)European Foundation ESWC

0

20

40

60

80

100

Erg precies werken Zelf onvoorziene
problemen oplossen

Complexe talen Evalueren
eigen werk

Monotone talen

2000
1995

België
België

Eu15
Eu15

%


Tot slot geeft bijna 80% van de Belgische werkenden aan dat er ruimte is voor overleg op de

werkplaats aangaande het werk in het algemeen en de arbeidsorganisatie (bij wijzigingen).

Dit correspondeert met het Europese gemiddelde en met de situatie in Frankrijk en Duits-

land. In Nederland ligt het aandeel echter hoger (90%). Toch verricht slechts 50% van de Bel-

gische werkenden een deel of al het werk in teamverband. Dit ligt beneden het Europese ge-

middelde (56%) en zeker beneden de Nederlandse situatie (67% teamwork).

3.3 ■ ■ Beoordeling arbeidssituatie

Figuur 19.5 toont dat bijna één op drie Belgische werkenden zegt dat zijn/haar huidige job

tot stress leidt. Ook zegt 75% dat men nieuwe dingen kan leren in de huidige job. Zowel het

aandeel werkenden dat stress rapporteert, als zij die aangeven nieuwe dingen te leren in de

job groeide tussen 1995 en 2000 (respectievelijk 7 ppn. en 6 ppn.). De relatieve omvang en de

evolutie voor de ganse Unie is min of meer hetzelfde als in België. Nederland en Duitsland

hebben een beperkter aandeel werkenden dat aangeeft dat hun job tot stress leidt, terwijl dit

aandeel in Frankrijk hoger ligt. Hier valt trouwens, net als in België, de sterke toename op in

de afgelopen vijf jaar.

Figuur 19.5

Evolutie van stress, leermogelijkheden en algemene jobtevredenheid (België, Euro15; 1995-2000)

ASPECTEN VAN KWALITEIT VAN DE ARBEID

J A A R R E E K S 2 0 0 1 195

Bron : (Bewerking Steunpunt WAV)European Foundation ESWC

0

20

40

60

80

100

Stress Leermogelijkheden Jobtevredenheid

2000
1995

België
België

Eu15
Eu15

%


Bijna negen op tien Belgische werknemers is nogal tot zeer tevreden in zijn job. Ook Vlaan-

deren klokte in 1998 af op dit cijfer (De Witte e.a., 2001a). Dit is ongeveer evenveel als in Ne-

derland en Duitsland, maar meer dan Frankrijk en gemiddeld in Europa. Toch nam de te-

vredenheid licht af in de afgelopen vijf jaar, terwijl deze in Europa en de buurlanden

nagenoeg hetzelfde bleef.

Tabellenbijlage: www.steunpuntwav.be, rubriek publicaties, jaarreeks 2001

H O O F D S T U K 1 9JAARBOEK

D E A R B E I D S M A R K T I N V L A A N D E R E N196


