

Arbeidssociologie

Work and society, sociological approaches, themes and methods

Deze samenvatting bevat:

- alle info op de slides (vet)
- aanvulde info uit de boek (niet-vet)
- gastcolleges (slides)
- samenvatting teksten (deviaton)
- Synergie (slides en tekst samenvatting)

Gebaseerd op de cursus “Arbeidssociologie (TEW)” gegeven door Geert van Hootegem, schooljaar 2010-2011.

Inleiding/Introduction

[Wat is werk? What is work?](#)

[Wat is sociologie? What is the sociology of work?](#)

[Hoe kan de sociologie van werk veranderen \(boek\)](#)

Werk theoretiseren/Theory of work

[De sociologische missie/the sociological mission](#)

[Grondleggers van de arbeidsociologie/Foundations](#)

[Karl Marx \(1818-1883\)](#)

[Emile Durkheim \(1858-1917\)](#)

[Max Weber \(1864-1920\)](#)

[Klassieke theorie en theorieën over werk](#)

[Latere ontwikkelingen](#)

[Hedendaagse thema's en toekomstige trends](#)

Werk onderzoeken

[Beelden over arbeid](#)

[Werk en de industriële samenleving](#)

[Werk en de post-industriële samenleving](#)

[Werk en ongelijkheid](#)

Extra's

[Jan Denys – Free to work](#)

[Deviant gedrag](#)

[Deviant gedrag in organisaties \(slides\)](#)

[Goals means deviation in the implementation of codification](#)

[Social structure and anomie \(Merton dude\)](#)

[Anders organiseren en beter werken](#)

[Innovatie arbeidsorganisatie: wat en waarom? \(slides\)](#)

[In het land van Flanders synergy \(tekst\)](#)

Inleiding/Introduction

[Wat is werk? What is work?](#)

We werken niet enkel voor een inkomen, eten, electriciteit en onderdak, we werken ook voor zelfrespect, traditie, omwille van normen en waarden... We stuiten bij het definiëren van werk op een **definitieprobleem**.

Buiten het definitieprobleem dat zich in onze tijd stelt, heeft werk ook **een veranderende betekenis doorheen de tijd** gekregen. Van werken als een oneerbare positie in de oudheid, werken als de straf voor Adam en Eva, tot hard werk als reden van verlossing op de dag des oordeels. Deze laatste visie ontstond bij de protestanten en ontwikkelde zich doorheen de 18^{de}, 19^{de} en 20^{ste} eeuw in onze westerse cultuur.

Werk was een manier om onafhankelijk te zijn en eigen aan een goede burger volgens de liberale visie. Afhankelijk zijn van iemand anders zijn werk betekent dat je geen volwaardige burger bent. In socialistische en communistische samenleving was de werker de kern van de staat.

Er zijn ook **veranderingen in werk** zelf: de opkomst van de dienstensector, informatietechnologie, globalisering, desindustrialisering, verplaatsing van de producerende industrie van het westen naar andere plaatsen in de wereld...

Wat is sociologie? What is the sociology of work?

Werk kan bestudeerd worden vanuit allerlei invalshoeken: geschiedenis, economie, politieke wetenschappen... In dit vak bestuderen we werk vanuit een sociologisch kader, iets wat **sociologische verbeeldingskracht** vereist.

Sociologische verbeeldingskracht, dat is het kunnen bedenken van bredere sociale contexten bij individuele handelingen (het kopen van een brood) en concrete sociale bindingen (de verhouding tussen koper en verkoper): dat is beide kunnen situeren binnen meer omvattende, sociaal en geografisch ver uitdijende netwerken.¹

Onder deze sociologische verbeeldingskracht verstaan we **het kunnen bedenken van bredere sociale contexten bij individuele handelingen en concrete sociale verbindingen**. Het gaat om het samendenken van individuele keuzes en sociale afhankelijkheden. Het veronderstelt verder ook **decentring**, het afstappen van een egocentrisch maatschappijbeeld. Men kan zich hierdoor observeren als het knooppunt van en in sociale bindingen en verbanden.

Zo waren de "founding fathers"² allen begaan met de overgang van een landelijke samenleving naar een geïndustrialiseerde samenleving en welk invloed dit zou hebben op individuen, gezinnen, gemeenschappen en de gehele samenleving. De vragen die door deze 19^{de} eeuwse sociologen zijn vandaag nog steeds relevant.

Wat is er dan specifiek aan een sociologie van werk? (volgens het boek) Sociologie is onderbouwd en doorweven met theoretische inzichten over hoe de samenleving ontstaat, herhaald wordt en veranderingen ondergaat. Door deze concepten wordt werk bestudeerd. Optimaal wordt dit zowel historisch als vergelijkend gedaan. Men kan ook werk bestuderen op macro, meso en microniveau om grote verandering op macro niveau, te koppelen aan veranderingen op microniveau.

Om op deze verschillende niveaus te onderzoeken kan de socioloog gebruik maken van kwantitatieve en kwalitatieve onderzoeken. **Een aantal concepten en analytische tools om de maatschappij en werk in de maatschappij te bestuderen.**

Hoe kan de sociologie van werk veranderen (boek)

Op welke manieren kan deze studie veranderen en uitbreiden:

Er zijn heel wat domeinen die in het verleden nauwelijks behandeld werden door de sociologie, maar tegenwoordig steeds belangrijker worden. Hierbij denken we aan thuiswerk, ras en werk..Dit is vooral te danken aan de oorspronkelijk invalshoek van de studie: de tewerkstellingsverhouding (employment relationship): betaald werk door vooral mannen uitgevoerd in grote industriële omgevingen. De toekomst van de sociologie mag echter niet beperkt blijven door haar geschiedenis.

Het is even belangrijk dat we nieuwe problemen niet enkel proberen in te passen in de bestaande kaders.

(...zie boek p 4 ev)

Werk theoretiseren/Theory of work

De sociologische missie/the sociological mission

Sociologie is in essentie een theoretisch onderwerp. Theoretische benaderingen laten ons toe verder

¹ Basiscursus sociologie, Toledo

² Karl Marx, Emile Durkheim, Max Weber...

te kijken dan de oppervlakkige beschrijving en bieden ons een inzicht in de diepere betekenis van patronen, sociale normen en waarden.

Basisvraagstukken, kenmerkend voor de sociologische benadering³:

- **Sociale orde en sociale ongelijkheid**
 - **Sociale orde**
 - **Het op elkaar betrokken zijn en de coördinatie van het handelen van actoren in sociale verhoudingen of verbanden**
 - **Hoe komt sociale ordening tot stand?**
 - **Algemene verklaringen of oorzaken formuleren voor het bestaan van sociale ordening**
 - **Sociale ordening en sociale ongelijkheid als twee zijden van één medaille**
 - **Sociale ongelijkheid**
 - **De scheve verdeling van zowel sociaal geapprecieerde zaken als van sociale appreciatie in dezelfde verhouding of hetzelfde verband**
 - **Objectief: de ongelijke verdeling van schaarse en hooggewaardeerde zaken in een sociaal verband**
 - **Subjectief: de ongelijke waardering en behandeling van mensen**
 - **Sociale ongelijkheid op samenlevingsniveau**
 - **Scheve verdeling hangt samen met beroepsposities**
 - **Sociale stratificatie en klassen**
- **Invloed van gestructureerde sociale relaties op het persoonlijk leven**
 - **Socialisatie is het ‘sociaal worden’ door zich in verhouding met anderen sociaal gewenst handelen eigen te maken en sociaal ongewenst handelen gaandeweg na te laten**
- **Genereren van algemene en empirisch onderbouwde sociologische kennis**
 - **Kwantitatieve en kwalitatieve onderzoeksmethoden**
 - **Rekening houden met verschillende niveaus tegelijk (macro, meso, micro)**
 - **Combinatie van diverse theoretische benaderingen in de empirische studie van werk**
- **Sociologie als tijdsdiagnose**
 - **Kritische reflectie van de hedendaagse samenleving**
 - **Röntgenfoto van de samenleving structuurkenmerken van onze maatschappij en hoe die deels met elkaar samenhangen**
 - **Diagnose van structurele veranderingen**
 - **Aandacht voor historische processen**

Grondleggers van de arbeidssociologie/Foundations

Karl Marx (1818-1883)

Een reflectie op het kapitalistisch systeem

- **Inspiratie:**
 - **Franse socialistische theorie**
 - **Britse politieke economie (Adam Smith)**
 - **Duitse filosofie (Hegel)**
- **Sociale regels zijn ingebed in economische systemen**
 - **Arbeid als centraal concept om inzicht te verwerven in het menselijk bestaan en sociale relaties in de maatschappij (p14)**
 - **Onderscheid mens/dier: mensen leven op de wereld en zetten deze naar hun hand, terwijl dieren leven van de wereld. Zo werden ze zich bewust van zowel de wereld als zichzelf. Verder gingen ze ook samenwerken met elkaar.**
 - **Economische basis van een maatschappij en machtsverhoudingen als verklaring voor sociale relaties en hiërarchieën economische basis vs bovenbouw (het gedachtengoed)**
 - **Aangezien mensen gingen samenwerken, kon men werken beschouwen als**

³ Zie basiscursus sociologie

een sociale activiteit die organisatie vereiste.

- Marx gebruikte zijn inzicht in sociale relaties en analyseerde hiermee hoe in complexe maatschappijen zulke sociale relaties de economische links onderbouwden.
- Marx zag het proces van economische ontwikkeling als een doorlopen van wel onderscheiden stadia: primitief, feodaal, kapitalistisch en uiteindelijk een socialistisch systeem. Elk systeem had een eigen sociaal systeem dat nauw verbonden was met het economische systeem. Het ging telkens om dynamische systemen waar bij verandering op één niveau ook verandering op andere niveaus met zich mee bracht.
- Voor Marx verklaarde de onderliggende economische structuur en de eigendomsstructuren de sociale relaties en hiërarchieën. Marx zou er, in de meest enge interpretatie, van uit gegaan zijn dat de basis altijd de bovenbouw (superstructure) rechtstreeks beïnvloedt. Hier is echter nuancering bij nodig: zowel de basis als de bovenbouw zullen in realiteit meer autonomie hebben.

- **Antagonistische ⁴relatie tussen bezitters en niet-bezitters van productiemiddelen (p 15)**
 - De relatie tussen de eigenaars van de productiemiddelen en de arbeiders afhankelijk van loonarbeid, raken steeds meer gepolariseerd naarmate de samenleving verder ontwikkelt. In het kapitalisme zag hij de creatie van de standen proletariaat en bourgeoisie, oftewel arbeider(s) en kapitaal. Deze tegenstelling zorgde voor beweging in het systeem en zou uiteindelijk leiden tot de ondergang van de kapitalistische maatschappij.
 - **Idee dat dit antagonisme zou leiden tot het verval van de kapitalistische maatschappij**
- **De aard van werk in de kapitalistische economie**
 - **Arbeidsdeling**
 - *Division of labour: de arbeidsdeling is de manier waarop een maatschappij arbeid organiseert en toewijst (alloceert). Hoe geavanceerder een samenleving, hoe groter de arbeidsdeling in meer gespecialiseerde functies.*
 - Marx stelde arbeid opgedeeld diende te worden in kleinere routineuze taken. Deze hielden minder skill in waardoor er makkelijker kon worden geproduceerd en waardoor arbeidskrachten makkelijker te vervangen waren (stelde hij op basis van Smith).
 - **Vervreemding**
 - Als gevolg van een transformatie, degradatie, ontmenselijking en steeds toenemende specialisering. Dit leidde tot vervreemding tussen de arbeider, de objecten waar hij aan werkt en degene rond hem.
 - Vervreemding door gebrek aan controle door de producent van het product
 - Vervreemding door grotere arbeidsdeling, degradatie van werk en verlies van intrinsieke interesse
 - Vervreemding door ontmenselijken van relaties tussen mensen tot ruilwaardes
 - Vervreemding door de groeiende mate van hersenloosheid en repetitiviteit van het uit te voeren werk
- **Het arbeidsproces**
 - *Het proces waarbij producten gecreëerd worden door menselijke arbeid voor de voldoening van een menselijke behoefte.*
 - Marx definieerde de onderdelen van het arbeidsproces als:
 - Het doel van het werk (purposeful action)
 - Het object waarop het werk wordt uitgevoerd
 - De instrumenten gebruikt bij het werk
 - **Kapitaal koopt arbeidskrachten in**
 - Naarmate het kapitalistische systeem groeit, zullen kapitalisten investeren in kapitaalgoederen en geleidelijk aan het monopolie verwerven op de productiemiddelen waardoor arbeiders genoodzaakt zijn hun arbeid te verkopen aan de hoogste bidder.
 - **Kapitalisme als een systeem van uitbuiting**
 - Wat er als een eenvoudig proces uitzag: vraag en aanbod naar arbeid, was in feite een complex sociologisch en economisch proces en geen vrije uitwisseling tussen gelijkwaardige partners.
 - Aangezien de winst bestaat uit het verschil tussen de verkoopprijs en de kosten van kapitaal, materiaal en arbeid, kregen arbeiders niet een loon gelijk aan de waarde die ze toevoegde aan het product. Om deze reden zag Marx het kapitalisme als een vorm van uitbuiting.
 - **Centraal: de arbeidsverhouding (the employment relationship)**
 - Eenvoudig: deze relatie kan uitgedrukt worden als de spanning tussen werkgevers die zo veel mogelijk arbeid willen aankopen tegen zo weinig

⁴ “Tegenstander” of “tegenstelling van meningen”

mogelijk geld en de werknemers die de hoogste prijs voor hun arbeid willen.

- **Kern van het kapitalisme: ongelijkheid tussen arbeid en kapitaal omverwerping van het kapitalistische systeem**

- Kapitalisme was volgens Marx gebouwd op een ongelijkheid tussen arbeid en kapitaal en hierin lag de motivatie voor verandering. Naarmate er meer investeringen gedaan werden en er een hoger rendement geeist zou worden, zou arbeid steeds meer onder druk komen te staan om hogere return te geven. Het proletariaat zou daarom na verloop van tijd het kapitalisme omverwerpen.

Vier kernpunt bij Marx:

1. Sociale relaties zijn ingebed in economische systemen
2. Kapitaal koopt arbeidskracht, geen arbeid, en daarom is er nood aan management om de optimale return uit deze arbeidskracht te halen.
3. Dit houdt een antagonistische relatie tussen kapitaal en arbeid in, de verschillende belangen van beide partijen creëren spanning.
4. Marktkrachten en niet individuele wensen creëren verandering. Het kapitalisme is onpersoonlijk in die zin dat ongeacht de wensen van een speler, hij uiteindelijk zal moeten handelen op een bepaalde manier om te overleven.

Emile Durkheim (1858-1917)

- Eén van de eerste die de term ‘sociologie’ gebruikt.
- Hij zocht naar de sociologische redenen voor het gedrag van mensen in plaats van de psychologische redenen
- **Reflectie over het effect van de transitie naar een kapitalistische maatschappij op individuen en de sociale groepen waarvan ze deel uitmaken**
- **Sociale fenomenen = sociale feiten**
- **Arbeidsdeling als belangrijk concept**
 - Hij zag dit als een van de belangrijkste aspecten van modernisering. Het was volgens hem een onvermijdelijk gevolg van de industrialisering, maar hij erkende dat het een gevolg was dat een invloed had op individuen en gemeenschappen.
- **Visie op sociale orde**
 - **Mechanische versus organische solidariteit**
 - Mechanische solidariteit: de eenvoudige verbanden tussen mensen die in kleine gemeenschappen leefden en werkten. Dorpen en steden functioneerden door de nabijheid van personen. Er was beperkte arbeidsdeling: een smid voorzag heel het dorp van alle ijzerwerk...
 - In moderne stedelijke gemeenschappen was deze manier van werken niet langer mogelijk. De verschillende producten die ooit door één smit gemaakt werden opgesplitst en in grote hoeveelheden geproduceerd in gespecialiseerde fabrieken.
 - **Transitie naar een moderne industriële samenleving gaat gepaard met transitie van mechanische naar organische solidariteit**
 - Organische solidariteit, een biologische metafoor, betekent volgens Durkheim dat mensen steeds meer afhankelijk van elkaar worden naarmate arbeidsdeling verder wordt doorgedreven. In deze solidariteit konden mensen veel meer individuele vrijheid bekomen, maar afhankelijk van de samenleving. Deze vrijheid kon enkel bekomen worden door deel uit te maken van sociaal samenhangende collectieve inspanningen.
 - **Paradox van individuele vrijheid versus afhankelijkheid**
 - **Meritocratische ⁵principes als basis voor ideale maatschappij en arbeidsdeling**
 - Mensen konden een niche vinden die het beste bij hun kunnen aansloot.
 - In realiteit onmogelijk voor iedereen, dit had als resultaat dat mensen taken opnamen die niet bij hun kunnen aansloten, vaak vanwege sociale ongelijkheid. Deze slechte verdeling zou een gebrek aan sociale coherentie tot gevolg hebben.

⁵ Meritocratie: samenleving waar de sociaal-economische positie van elk individu gebaseerd is op zijn/haar verdiensten

- Dit gebrek was volgens Durkheim de oorzaak van spanning en conflict.
 - **Potentieel problematisch karakter van sociale orde**
 - **Mogelijkheid van inadequate arbeidsdeling**
 - **Toestand van anomie⁶**
 - Anomie of een gebrek aan hechting
 - Er zijn overeenkomst met Marx' vervreemding, maar het zijn geen synoniemen
 - **Belang van professionele organisaties die bemiddelen tussen staat en individu**
 - Vanwege de grotere afstand tussen persoon en staat
 - Deze organisaties moeten fundamenteel democratisch zijn

Max Weber (1864-1920)

- **Ontwikkeling van het 'Westerse' kapitalisme**
 - Een specifieke interesse in het Westen. Weber wou weten wat er specifiek was aan de ontwikkeling in het Westen naar moderniteit.
 - **Verklaring: samenspel van een aantal onderling gerelateerde factoren, geloofssystemen en handelingen**
 - Hij zocht naar de verschillende factoren die op een bepaald punt hadden samengewerkt om de ontwikkeling waar te maken.
 - **Protestantse werkethiek als cruciale factor**
 - In tegenstelling tot het katholieke geloof, waar iedereen gered kon worden door berouw te tonen, waren er volgens de protestanten reeds een aantal mensen uitverkoren om de hemel te betreden. Alle anderen zouden naar de hel gaan. De mop was echter dat deze verkozenen niet wisten dat ze verkozen waren waardoor een cultuur ontstond waarin mensen zichzelf probeerden te overtuigen van hun goedheid door onder andere hard te werken. Goede werkers hadden immers meer kans om bij de uitverkoren te horen. Dit leidde ook tot consumptie en het rechtvaardigen van winst nastreven. Het resulteerde in een gedisciplineerde workforce en arbeidsdeling.
 - Weber beweerde niet dat dit geloof superieur was, maar onderzocht enkel hoe zo een cultuur een invloed zou hebben op de samenleving. Meerbepaald hoe het protestantisme mee aan de basis lag van het ontstaan van het kapitalisme.
- **Het interpretatieve uitgangspunt en methodologisch individualisme**
 - **Centraal: individuen en hun interpretaties, subjectieve kennisgeving**
- **Ideaaltype**
 - *Een analytisch model dat een puur concept weergeeft waartegen de realiteit kan afgewogen worden. Deze methode laat de classificatie en vergelijking van fenomenen toe.*
 - Weber ontwikkelde ideaaltypes waaraan fenomenen moesten voldoen om te functioneren. Empirische studies vergelijken dan dit ideaaltype met de realiteit.
- **The iron cage met voor- en nadelen**
- **Rationaliteit**
 - **Rationeel en berekend handelen als kenmerk van industriële maatschappijen**
 - Weber stelde dat elk gedrag rationeel was vanuit het standpunt van degene die handelde. Het is daarom belangrijk dat sociologen rekening houden met de individuele en groepsovertuiging om handelingen te bespreken.
 - **4 vormen van handelen**
 - **Traditioneel** (op basis van gewoontes en gebruiken)
 - **Affectief** (op basis van gevoelens en emoties)
 - **Waardrationeel** (een bewuste overtuiging in het handelen op een bepaalde manier)

⁶ Anomie houdt een gemoedstoestand van individuen in, die gekenmerkt wordt door afwezigheid of afwijzen van standaarden of waarden. In de internationale betrekkingen: een systeem zonder regels of normen.

- **Doelrationeel** (bewuste berekende keuzes om een bepaald doel te bereiken)
 - De eerste twee manieren van handelen waren deze van de premoderne samenleving. Er ontbrak een zeker reflectie, hoewel wel rationeel, ging/gaat er weinig berekenen of denken aan vooraf.
 - De twee laatste vormen werden meer waarschijnlijk teruggevonden in een moderne samenleving. Onderhevig aan heel wat meer berekening, dienden zij een moderne samenleving beter.
- **Rationalisatieprocessen**
 - Deze rationaliseringsprocessen (zie overgang van eerste twee handelingsvormen naar twee laatste) kon men terugvinden in de instellingen van een moderne staat.
 - **Arbeidsdeling**
 - Arbeid werd het onderwerp van ontwerp, planning en verbetering om het efficiënter te maken. Elk deelwerkje werd zo opgesplitst om het los van traditie, gewoontes of gevoelens zo efficiënt mogelijk te maken.
 - **Bureaucratie**
 - De instellingen van een moderne samenleving zouden enkel kunnen functioneren indien ze langs specifieke lijnen, op specifieke manieren werden geleid en werden onderverdeeld in hiërarchieën. Het was niet langer mogelijk voor een (bedrijfs)leider om alle aspecten van zijn onderneming te controleren.
 - Volgens één van Webers ideaaltypes voldeed een moderne instelling aan de volgende punten:
 - **Arbeidsdeling over verschillende posities**
 - **Hiërarchie**
 - **Onpersoonlijk** (verderzetting ondanks eventuele personeelsveranderingen)
 - **Niet productieve overhead** (gespecialiseerde administratieve functies die enkel bezig waren met het laten lopen van de onderneming)
 - **Onpersoonlijke uitvoering rol** (partijen mochten niet als personen beschouwd worden of er mochten geen persoonlijke banden wegen op beslissingen)
 - **Loopbaanpaden** (gebaseerd op technische kwaliteiten en niet op familiale of politieke banden, wel getest met examen)
 - Essentie: onpersoonlijk systeem waar een plaats bemachtigd wordt door objectieve toetsing van kwaliteiten
 - Bureaucratie heeft tegenwoordig een negatieve bijklank en ook Weber beseft dat er zwakheden waren, maar de zwakte (de onpersoonlijkheid) is meteen ook het sterkste punt van bureaucratie. Onpersoonlijkheid zorgt voor fairness, maar eveneens voor onmenselijkheid aangezien afwijken van regels niet is toegestaan.
 - Weber was een pessimist: hij geloofde dat geleidelijk aan creativiteit en individualiteit zouden worden doodgeknepen en een ziellose maatschappij het resultaat zou zijn.

Klassieke theorie en theorieën over werk

- **Reflectie over de transitie naar een industriële en kapitalistische maatschappij essentieel in deze transitie zijn de veranderingen in werk en werkplaats.**
 - De founding fathers waren vrijwel niet geïnteresseerd in de private sfeer (beheerst door de vrouw), maar enkel in de publieke sfeer waar mannen, die van nature rationele wezens zouden zijn, de plak zwaaiden. De private sfeer werd vrijwel niet behandeld.
- **Verregaande impact op de arbeidssociologie**

- **Thema 'gender'**
 - Vrouwen schreven eveneens over deze onderwerpen, maar hun impact was minimaal.

Latere ontwikkelingen

- Niet enkel sociologie bestudeert deze onderwerpen, ook andere disciplines, zoals management bestuderen arbeid en de arbeidsplaats.
 - Taylorisme of scientific management
 - Hij aanschouwde hoe het management brutaal omging met werkkrachten en hoe onbetrokken deze werkkrachten waren bij het uitvoeren van hun taken
 - Hij stelde dat wanneer de machines aan de grootste efficiëntie werkten, het bedrijf het goed zou doen en de werkkrachten goed beloond zouden kunnen worden.
 - Hij ging er van uit dat wanneer beide partijen dit zouden bekijken, ze het zouden aanvaarden aangezien het een neutraal systeem is dat voor alle partijen het beste is.
 - Hij is belangrijk omdat hij probeerde het werk te theoretiseren en analyseren.
 - Aan de basis van zijn concepten lag de economische mens: betaal hem meer en hij zal harder werken. Maar het negeert de meeste aspecten van waarom een mens werkt.
- **Structureel functionalisme**
 - **Oorsprong in sociologie van Durkheim**
 - **Prominente figuren T. Parsons & N. Luhmann**
 - **Theoretische benadering van de wereld, waarin maatschappijen begrepen worden als sociale systemen. De sociale structuren in deze systemen hebben een functionele rol in de zin dat ze bijdragen aan de creatie en reproductie van (delen van) het sociale systeem.**
 - **Invloed op sociologische studies van werk**
 - **Kritiek**
 - De organisatie heeft volgens deze theorie noden die los staan van de personen die er deel van uitmaken
 - Kan geen verklaring geven voor interne conflicten
 - Functionalisten zien evenwicht als de natuurlijke staat (terwijl Marxisten er van uit gaan dat conflict de kern is van alles)
- **Symbolisch interactionisme en etnomethodologische tradities**
 - **Oorsprong in sociologie van Weber**
 - **Conceptualiseren micro-interacties in sociale settings en reflecteren over hoe deze gerelateerd zijn aan bredere sociale fenomenen.**
 - **Symbolisch interactionisme**
 - **Verklaart sociale actie en interactie als de uitkomst van betekenis die voorkomt uit sociale processen. Deze betekenissen worden geïnterpreteerd en geconstrueerd via sociale interactie.**
 - **Etnomethodologie**
 - **De idee dat actoren kennis hebben inzake hun rol in de sociale wereld. Etnomethodologen zijn geïnteresseerd in de tacit knowledge van actoren en hoe individuen deze kennis gebruiken in de dagdagelijkse interactie met anderen.**
- **Machts- of conflictparadigma**
 - **Oorsprong in de sociologie van Marx**
 - **Prominente figuren: H. Braverman: debat rond deskilling van arbeid**
 - Kapitalisten proberen systematisch werk te deskillen door conception en execution te scheiden van elkaar. Ze probeerden een monopolie te krijgen op de kennis over hoe werk uitgevoerd moet worden.
- **Feministische theorie**
 - Heterogene groep aangezien er verschillende versies ontstonden die op andere verklaringen voor seksuele ongelijkheid stootten.
 - Marx had een grote invloed op deze vrouwelijke invalshoeken: vrouwen vormden een flexibel reserve leger van arbeidskrachten dat makkelijk af te danken was aangezien het gezin de prioriteit van de vrouw was.

Hedendaagse thema's en toekomstige trends

- **MacDonaldization (1998)**
 - Maakt gebruik van zowel Weber als Marx
 - Net zoals de fast food keten worden arbeidsprocessen opgesplitst, vereenvoudigd en gerationaliseerd. Arbeid is steeds meer gecontroleerd, begeleid en vereenvoudigd.
- **Poststructurele en postmoderne ontwikkelingen**
 - Sociale realiteit is sociaal onderbouwd
 - Nadruk op de fragmentatie van sociale klassen, nieuwe interessegroepen, en consumptie dat de plaats van werk inneemt als manier om zich te identificeren
 - Visie die stelt dat de wereld pluralistisch is, opgesplitst in talloze zelfstandige eenheden en autoriteiten, zonder een duidelijke hiërarchie
- **Emotionele arbeid en de sociologie van emoties**
 - rol van emoties bij arbeid en de beheersing van deze emoties om iets bij klanten los te weken
 - reeds trgt te vinden bij Marx (vervreemding) en Weber (ontmenselijken)
- **Identiteit en werk**
 - Werk wordt steeds minder gebruikt om zich te identificeren
- **Balans arbeid-privé**
- **Flexicurity (niet in boek)**
 - **Flexibiliteit van de arbeid**
 - **Numerieke en functionele flexibiliteit**
 - **2 gezichten van flexibilisering**
 - **Flexibiliteit koppelen aan werkzekerheid**
 - **Nieuwe visie op werkzekerheid: employability**
- **Sociale innovatie**
 - **Context: krapte op de arbeidsmarkt**
 - **Aandacht voor de werkbaarheid van werk of de kwaliteit van arbeid**
 - **Zowel in het werk, de werkomgeving als de organisatie zijn alle voorwaarden vervuld om zich goed te voelen bij het werk**
 - **Factoren die de kwaliteit van arbeid bepalen**
 - **Arbeidsinhoud**
 - **Arbeidsomstandigheden**
 - **Arbeidsvoorwaarden**
 - **Arbeidsverhoudingen**

Werk onderzoeken

- **Inleiding**
 - **Sociologische benadering in onderzoek naar arbeid biedt zowel een brede kijk als diepgang**
 - **Onderzoek op micro, meso en macroniveau**
 - **Belang van onderzoeksvraag**
 - **Verschillende methodologische benaderingen om de onderzoeksvraag te beantwoorden**
 - **De juiste vraag stellen en ze juist benaderen**
- **Sociologische missie**
 - **2 epistemologische en ontologische posities**
 - **Positivistische benadering**
 - **Sociale realiteit is objectief en extern aan individuen**
 - **Wat is de gepaste kennis over de sociale realiteit?**
 - **Zelfde manier van (be)studeren als de natuurwetenschappen**
 - **Interpretatieve benadering**

- **Sociale realiteit is onderhevig aan verandering en komt voort uit handelingen van individuen**
 - Mensen zijn verschillend van de onderwerpen van natuurwetenschappen en moeten aldus anders bestudeerd worden
- Het is belangrijk vast te leggen welke vraag we willen beantwoorden en er voor te zorgen dat de studie sociologisch is.

- **Grondbeginselen**
 - **Positivistische traditie**
 - Comte, Durkheim
 - Idee: causale wetten genereren om sociale fenomenen te verklaren
 - Net zoals de natuurwetenschappen
 - **Interpretatieve traditie**
 - Weber
 - Idee: interpretatief begrijpen
- **Latere ontwikkelingen**
 - **Kwantitatief onderzoek**
 - Gelinkt aan positivistische traditie
 - Kenmerken
 - Metingen
 - Causaliteit
 - Veralgemeenbaarheid
 - Reproductie van onderzoek
 - Primaire data-analyse
 - Survey-onderzoek als meest courante kwantitatieve methode
 - Secundaire data-analyse
 - Analyse uitgevoerd op een kwantitatief onderzoek, na de primaire analyse (vaak om vaststellingen te doen die niet behoorden tot het oorspronkelijke doel van de studie)
 - **Kwalitatief onderzoek**
 - Gelinkt aan interpretatieve
 - Focus op begrijpen van subjectieve betekenis van sociaal handelen, gedrag en attitudes
 - Kenmerken
 - Hoe individuen eigen wereld interpreteren
 - Gedetailleerde beschrijvingen
 - Onderzoek plaatsen binnen zijn sociale context
 - Benadrukken van processen
 - Flexibiliteit
 - Variëteit aan methoden
 - Interviews
 - **Gestructureerd/semi-gestruc**
 - Data over mensen die dezelfde karakteristieken hebben
 - Hoe gestructureerder de vragenlijst, hoe precieser de feiten die verkregen worden. Semi of zelfs ongestructureerd heeft nood aan een open benadering.
 - **Oral history**
 - Verwant met semi- en ongestructureerd interviewen: het verzamelt de ervaringen van de ondervraagde personen zoals ze die zelf ervaren hebben. Subjectief.
 - Hiervan kunnen rijke verslagen opgemaakt worden over arbeid en over de betekenissen hieraan toegewezen.
 - Nadeel is de selectiviteit van het geheugen.
 - **Etnografisch onderzoek**
 - **Participatief en niet-participatief**
 - Participatief: onderzoeker neemt deel in de werkomgeving
 - ‘Overt’: de onderzoeker is bekend en men

- weeft dat hij een onderzoek voert
 - ‘Covert’: undercover
 - **Visuele methoden**
 - **Als illustratie**
 - Er is altijd een kritische blik nodig: wat zien we, waarom werd de afbeelding gemaakt, wie maakte hem en wie betaalde er voor
 - **Als bewijs** (zie vorig punt)
 - **Inhoudsanalyse**
 - Het bestuderen van een reeks afbeeldingen van een bepaalde bron om na te kijken hoe vaak een bepaald aspect trkomt (minderheden op de werkvloer bv)
 - **Semiotiek**
 - Ingewikkelde boel om een afbeelding te ontleden en te analyseren
 - **Gebruik van foto’s als hulpmiddel** (photo elicitation)
 - Hulpmiddel bij kwalitatieve interviews om emoties op te roepen en het gesprek open te breken
 - **Visuele etnografie**
 - Onderscheid stilstaande en bewegende beelden
 - Beelden gebruikt om een proces te verduidelijken
 - **Mixed methods**
 - **Combinatie kwan en kwal**
 - **Sterktes combineren, zwaktes elimineren**
 - **Ethische overwegingen** (nog lezen in boek)
 - **Behandeling van individuen naar wie of bij wie we onderzoek verrichten**
 - **Voornaamste ethische kwesties**
 - **Voorkomen van schade aan participanten**
 - **Verkrijgen van informed consent**
 - **Respecteren privacy**
 - **Misleiding/bedrog voorkomen**

- **Hedendaagse thema's en toekomstige trends**
 - Feminist research methods
 - **Cross-nationaal comparatief onderzoek**
 - **Longitudinaal onderzoek**
 - **Secundaire analyse van kwalitatieve data**
 - **Participatief onderzoek**
 - **Autobiografisch schrijven**
 - **Internet in onderzoek**
 - **Qualitative comparative analysis** (niet in boek)
 - **Methode om in onderzoeksdomeinen met kleine of middelgrote steekproeven een systematische, comparatieve analyse van cases mogelijk te maken**

Beelden over arbeid

- **Inleiding**
 - **Doelstelling**
 - **Hoe arbeid op diverse manieren in kunstvormen en media wordt voorgesteld**
 - **Hoe een studie van 'beelden over arbeid' een meerwaarde kan betekenen voor het domein van de arbeidssociologie**
- **De sociologische missie**
 - **Gebruik van beelden over arbeid kent een lange traditie**
 - **Vragen inzake legimiteit van beelden over arbeid als bronmateriaal voor arbeidssociologen**
 - **Standpunt van de auteurs: gebruik van dergelijk materiaal kan bijdragen aan verbreding, verdieping van kennis over arbeid, vroeger, nu en in de toekomst**
- **Grondbeginselen**
 - **Wat bedoelen we met beelden over arbeid?**
 - **Alle beschouwingen van werk als weergaven van realiteit, maar wel een realiteit die gemedieerd wordt door artistiek talent en begrip**
 - **Nadeel: fictie voorzichtig met conclusies**
 - **Voordeel: inzicht in bepaalde problemen en omstandigheden**
 - **Mogelijkheden in de studie van beelden over arbeid**
 - **Afbeeldingen geven inzicht in de houding van verschillende maatschappijen in verschillende tijden ten opzichte van werk, een inzicht in de sociale betekenis van werk doorheen de tijd**
 - **Beelden gebruiken als reflectie op de sociale betekenis van werk op een bepaald tijdstip**
 - **Vragen over wat we zien, wie het maakte, wie er voor betaalde en wie was het bedoelde publiek?**
 - **Afbeeldingen verlenen toegang tot de subjectieve wereld, tot hoe arbeid subjectief begrepen wordt, tot emoties, betekenis en gevoelens moeilijker**
 - **Net omdat kunst buiten het normale kader staat kan het ons iets nieuws bieden**
 - **Toegang tot emoties, betekenissen en gevoelens die moeilijk te bereiken zijn met traditionele wetenschap**
 - **Veel voorkomende bedenkingen/beperkingen**
 - **De artiesten en hun publiek behoorden vaak tot de middenklasse en hun beeld over arbeid is vervormd door talloze ideeën, ideologieën en vooroordelen nooit als objectief verslag te beschouwen!**
- **Types beelden over arbeid**
 - **Visueel: fotografie, teken- en schilderkunst**
 - **Vaak werd werk toevallig afgebeeld in de poging iets anders te verbeelden**

- Uiteenlopende visies op industrialisering: van een interessante en spannende periode tot een pessimistische, donkere periode. De artiest kan nadruk leggen op voor- of nadelen.
 - Opkomst van fotografie zorgde voor objectievere weergaves
 - Ford richtte een afdeling op die alle aspecten van zijn productieproces vastlegde voor interne training als externe promotie
 - Opkomst van documentaire fotografie
 - Beelden als propaganda
 - Cartoons
- **Film en televisie**
 - Bedrijven waren een van de eerste afnemers van films voor promotie, opleiding en PR
 - Documentaires kunnen ons veel vertellen over werk en hoe men zich voelde bij bepaalde soorten arbeid, maar ze vertellen ook veel over de filmmakers en wat hun werk beïnvloedde.
 - Ook films ter ontspanning kunnen een beeld schetsen over werk (zoals Charlie Chaplins Modern Times)
 - Ook series zoals The Office bieden een beeld over hoe men over arbeid denkt
 - Ook kinderprogramma's geven ons een beeld over wat volwassenen aan hun kinderen willen meegeven over werk
 - Al deze voorbeelden hebben sterke gendergebonden beperkingen: zo heeft Wendy de Bouwer (Bob's Squeeze) metselskills, maar is haar echte sterkte: organiseren
- **Sculpturen**
 - Vooral een verheerlijking van mannelijke handenarbeid
 - Vooral specifieke herinneringen aan bepaalde soorten arbeid
- **Auditief: muziek**
 - Ondanks het feit dat er in bijna elke werkplaats muziek opstaat, ontbreekt vrijwel elke studie over de invloed van muziek op arbeiders
 - Werk als bodem voor volkse liederen
 - Veel bedrijven hadden eigen bedrijfsliederen (IBM had een Songbook)
 - Moderne muziek: Bruce Springsteen gebruikt heel wat van arbeid in zijn muziek, van zijn eigen achtergrond tot het creëren en vernietigen van gemeenschappen door industrie
- **Geschreven: romans, poëzie, autobiografie**
 - Robinson Crusoe: bevat stukken over verschillende soorten arbeid, maar kan ook beschouwd worden als een verheerlijking van de protestantse werkethiek
 - Poëzie

- Conclusie
 - Artistieke weergaves kunnen het beeld van arbeid vervolledigen
 - Toegang tot subjectieve ervaringen met werk, zeker geen objectief bewijs!

Werk en de industriële samenleving

- Inleiding
 - Ontwikkeling van de industriële samenleving
 - Implicaties van deze ontwikkeling voor de wijze waarop arbeid georganiseerd en ervaren wordt
- De sociologische missie
 - Reeds van in het begin begaan met
 - De organisatie van productiewijze en arbeid
 - De wijze waarop arbeiders hun werk en leven ervaren
 - Ontstaan van de sociologie in Europa tijdens de industriële revolutie
 - Studie van de ontwikkeling naar een industriële maatschappij en de gevolgen van de geobserveerde veranderingen
 - 3 kernthema's in de vroege sociologie
 - Waarom vonden veranderingen plaats en wat ging aan die veranderingen vooraf?
 - Betekenden de veranderingen een vooruitgang in termen van meer harmonieuze egalitaire sociale structuren?
 - Zou verandering blijven plaatsvinden en op welke manier?
- Grondbeginselen
 - Founding fathers
 - Emile Durkheim
 - Focus op industriële samenleving
 - Visie op arbeidsspecialisatie
 - Visie op vooruitgang (een optimist)
 - Toenemen arbeidsdeling als meer efficiënt en als één van de belangrijkste aspecten van de moderniteit die zou leiden tot een organische sociale solidariteit gebaseerd op onderlinge afhankelijkheid
 - Arbeidsspecialisatie zou leiden tot een meer harmonieuze samenleving
 - Inadequate arbeidsdeling
 - **anomie beroepsgroeperingen als oplossing**
 - Max Weber
 - Focus op industrieel kapitalisme
 - Essentieel kenmerk van de geïndustrialiseerde en kapitalistische maatschappij: de bureaucratische organisatie
 - Ideaaltypische, rationele en hoogst efficiënte moderne organisatie
 - In ideaaltypische vorm eerlijk en meritocratisch⁷
 - The iron cage: bureaucratie onderdrukt mogelijk individualiteit en creativiteit angst voor een gedehumaniseerde en zielloze kapitalistische maatschappij (meest pessimistische van de drie)
 - Karl Marx
 - Focus op industrieel kapitalisme
 - Centraal: veranderingen in eigenaarschap en controle over productiemiddelen
 - De ontwikkeling van de fabriek als nieuwe manier om arbeid en

⁷ Positie van individu gebaseerd op zijn/haar verdiensten

- **Latere ontwikkelingen**
 - **Taylorisme en Fordisme**
 - **F.W. “Speedy” Taylor: Scientific Management**
 - Poging om wetenschappelijke methods toe te passen op de problemen met controleren van arbeid in snel groeiende kapitalistische ondernemingen
 - **Aanleiding**
 - Idee ontstaan vanuit waargenomen lijntrekken op de werkvloer
 - Te veel autonomie voor arbeiders inzake de uitvoering van hun werk mogelijk door gebrek aan kennis bij het management over het arbeidsproces
 - **Ontwikkeling van een vorm van controle die het werk van arbeiders rationaliseert om het te controleren en managet om inefficiënties te elimineren**
 - **Tijds- en bewegingsstudies**
 - Om uit te zoeken op welke manier werk het beste kon uitgevoerd worden
 - **Model van scientific management**
 - **Arbeidsproces scheiden van de skills van arbeiders op managementniveau brengen**
 - **Scheiden van hoofd- en handenarbeid**
 - **Kennismonopolie gebruiken door elke stap van het arbeidsproces en de uitvoering te controleren**
 - **(ook in slides, ongeveer hetzelfde) Toegepast in Fordisme (Henry Ford): maakte gebruik van Taylorisme om alle handelingen op te delen en te vereenvoudigen**
 - Oprichten van een “production line” of band met managementcontrole over de snelheid en de types werk die uitgevoerd moesten worden
 - Kenmerken Fordisme:
 - Kapitaalintensief, grote schaal
 - Niet-flexibel productieproces (de band)
 - Hierarchie en bureaucratische managementstructuur
 - Semi-skilled labour, repetitieve gerationaliseerde taken
 - Neiging tot vormen van vakbonden
 - Nadelen
 - Stakingen en hoog verloop
 - Hogere lonen om dit tegen te gaan
 - Niet-flexibel proces kon niet inspelen op variabele factoren
 - **Scientific management: Neutraal systeem dat beide partijen bevoordeelt**
 - Toename output en efficiëntie
 - Toename loon en bonussen
 - **Model van menselijk gedrag: idee van the economic man**
 - **Aliënering**
 - Een van de meest belangrijke concepten van de industriële sociologie
 - Concept om de ervaringen van werkers tijdens de industrialisering te theoretiseren
 - Oorsprong: Marx
 - **4 vormen van vervreemding:**
 - Van andere arbeiders

- Van het product
- Van het arbeidsproces
- Van zichzelf
- **Vraagstuk in de industriële sociologie: is er een oplossing voor het probleem van aliënatie?**
 - **Blauner: gebruik van technologie om de jobinhoud, de controle en de verantwoordelijkheid van de werknemers te verbeteren**
 - Verschuiving van producerende arbeid naar meer onderhoudende en begeleidende arbeid
 - **Kerr e.a.: technologie vraagt geschoolde arbeiders en gaat dus gepaard met een toename van professionele en technische jobs**
 - **Braverman**
 - **Debat over aliënatie en deskilling opnieuw kracht bijgezet**
 - **Skills geven macht en controle over het werk en zijn dus essentieel**
 - **Fundament van arbeid in het kapitalistisch systeem = een arbeidsproces waarin de skills van arbeiders gereduceerd worden en de besluitvorming onttrokken wordt aan de werkvloer**
 - **elke poging om arbeidscondities te verbeteren is louter schijn en zelfs manipulatief**
 - Aangezien het gericht is op het terugdringen van ontevredenheid, enkel en alleen om de productiviteit te verhogen
 - Deskilling (volgens Smith): zag de arbeidsdeling als vooruitgang, maar erkende ook de invloed dat dit had op de werknemers

- **Hedendaagse thema's en toekomstige trends**
 - **Gender**
 - **De impact van industrialisatie op de seksespecifieke dimensie van werk**
 - **Scheiding van private en publieke sfeer**
 - **Diversificatie van werkrollen binnen een gezin**
 - **Man als broodwinner en vrouw in zorgrol, vanuit de idee van aangeboren verschillen tussen mannen en vrouwen**
 - Sociologen vragen zich af hoe, waar en wanneer dit ontwikkelde
 - Pre-industrieel: gezin als productie-eenheid: alle leden werkten naast elkaar, geen genderonderscheid
 - Industrieel: werk verplaatste zich buiten de private sfeer waardoor vooral mannen dit opnamen, aangezien de vrouw thuis moest blijven om voor de jonge kinderen te zorgen
 - **Kritiek: vrouwen en kinderen gingen voor mannen al werken in de fabrieken, maar wetgevingen beperkten het werk dat ze mochten verrichten tot ze zelfs helemaal werden uitgesloten. Deze bescherming is echter nooit integraal doorgevoerd, maar was raciaal en volgens klasse gekleurd.**
 - Wetgeving kan ook gezien worden als bescherming voor de mannen hun beroep
 - **Seksespecifieke sectoren op de arbeidsmarkt**
 - **Nieuwe technologieën**
 - **Belang van de relatie tussen technologie en werk voor de arbeidssociologie**
 - **Sleutelvraagstukken rond skills, controle en impact op persoonlijk leven van arbeiders**
 - **Ontwikkelingen**
 - **Oorspronkelijk: onderzoek bij mannelijke fabrieksarbeiders, later: onderzoek in verschillende types werkplaatsen en bij verschillende groepen werknemers**
 - **Onderzoek naar de impact van technologie op werk binnenshuis**
 - **Onbetaald werk: impact van technologie op huishoudelijk werk**
 - **Betaald werk: impact van technologie op thuiswerk**
 - **Onstaan van keukens gebouwd volgens Taylor-achtige principes (om efficiënt te werken), die vervolgens volgens Fords werkwijze in massaproductie gingen**
 - **Globalisering en industrieel werk**
 - **Centraal in het proces van industrialisering: globalisering en de internationale arbeidsdeling**
 - **Ontwikkelingen: globalisering en werk in de dienstensector**

Werk en de post-industriële samenleving

- **Inleiding**
 - **De verdere ontwikkeling van kapitalistische maatschappijen**
 - **De-industrialisatie**
 - **Globalisering**
 - **De betekenis van deze ontwikkelingen voor werk en werkenden**
- **De sociologische missie**
 - **De veranderende aard van post-industriële maatschappij is centraal voor de industriële sociologie**
 - **Veranderingen analyseren op verschillende niveaus**
 - **Aandacht voor de context**
 - **Hedendaagse ontwikkelingen in historische context plaatsen aandacht**

- voor zowel continuïteit als verandering**
- **Gedetailleerde studies inzake werk in een ruimere context plaatsen**

- **Grondbeginselen**
 - **Marx**
 - Kapitalisme is een dynamisch systeem, steeds op zoek naar goedkopere bronnen van materiaal en arbeid en naar nieuwe afzetmarkten. Niets was stabiel in de een kapitalistische samenleving.
 - **Economische cycli in het kapitalisme**
 - **Beweging, onderlinge verbondenheid en uitbuiting op regionaal, nationaal en globaal niveau maken onderdeel uit van dit proces**
 - **De onpersoonlijke aard van kapitalisme**
 - Geen plaats voor moraliteit: wat er gebeurde in de nasleep van de industriële ontwikkeling was van geen belang voor het systeem
 - **De mogelijkheid van wereldwijde verspreiding van kapitaal**
 - **De dynamiek van de kapitalistische ontwikkeling zou leiden tot het verval van de kapitalistische maatschappij**
 - **Post-industriële maatschappij = socialistische, communistische maatschappij**
 - **Durkheim**
 - **De logica van arbeidsdeling binnen landen kan verruimd worden naar de relaties tussen landen**
 - **Weber**
 - **Ontwikkeling van het kapitalisme overstijgt nationale staten**
 - **Arbidsdeling tussen landen > ruimer proces van rationalisering in de moderne wereld**
- **Latere ontwikkelingen**
 - **Evolutie naar een post-industriële maatschappij**
 - Na WO II: “golden age”: overheid probeerde alle mannen aan het werk te houden, de Fordistische welvaartstaat
 - **Late jaren 1960-1970: Fordistische welvaartstaat onder druk**
 - **Post-industriële maatschappij = transitie industrie diensten/IT als natuurlijke ontwikkeling van het kapitalistische proces**
 - **Bell: transitie laaggeschoolde taken focus op hooggeschoold kenniswerk**
 - “Informatie maatschappij”
 - Kritiek: selectieve manier om te stellen dat nieuwe jobs hooggeschoold zouden zijn
 - **Schumpeter: creatieve destructie**
 - Het proces waarbij dingen moeten verdwijnen om nieuwe mogelijkheden scheppen (het sluiten van bedrijven die niet voldoen aan prijs-kwaliteitseisen bijvoorbeeld). De één zijn dood, is de ander...
 - **Essentieel kenmerk van kapitalisme**
 - **“destroying the old one, creating a new one”**
 - **Kenmerken van de post-industriële maatschappij**
 - **Industrie diensteconomie**
 - **Verhoogd gebruik van nieuwe technologie, in het bijzonder IT**
 - **Toenemende nadruk op kennis**
 - **Nood aan werkenden met hogere scholing en meer vaardigheden**
 - **Idee: shift fordistische post-fordistische maatschappij als sleutelkenmerk van de post-industriële samenleving**

Fordistisch	Post-Fordistisch
Massaproductie	Kleine batches
Uniformiteit en standaardisatie	Flexibele kleine partijen./varieteit

Grote stock	Geen stock
Gedreven door resources	Gedreven door vraag
Ongeschoolde arbeid	Hooggeschoolde arbeid, kenniswerkers

- **Post-fordisme en flexibele werkenden**
 - **Flexibele accumulatie**
 - Het hoofd bieden aan rigiditeit ⁸ kenmerkend voor het Fordisme
 - Flexibiliteit in het arbeidsproces, de arbeidsmarkt, producten en consumptiepatronen
 - Idee: Fordisme volstaat niet langer in een verander(en)de globale economie snel kunnen inspelen op veranderingen in de markt wordt belangrijk
- **Flexibiliteit – de organisatie en werkende**
 - **Opkomst in jaren 80**
 - Flexibiliteit wordt een ideologisch geladen concept
 - **Flexibele organisatie**
 - **Dimensies van flexibiliteit**
 - **Functionele** (afbreken van grenzen beperkingen)
 - **Numerieke** (hoeveelheid mensen, outsourcing, verandering arbeidshoeveelheid)
 - **Temporele** (arbeidstijd)
 - **Atkinson: model of the flexible firm**
 - **Kern: voltijdse permanente werkrachten, central voor toekomst onderneming, aantrekkelijke vooraarden en vooruitzichten, functionele flexibiliteit en multi-skilled**
 - **Periferie (rond de kern): voltijdse en deeltijdse werkrachten, low/unskilled, minder zekerheid en vooruitzichten, numerieke flexibiliteit**
 - **Kritiek: onduidelijkheid rond het feit of the flexible term een vastgesteld feit of een na te streven doel was**
 - **Flexibele specialisatie theorie (excursie)**
 - Wikipedia: Flexibele specialisatie was het antwoord van organisaties die niet langer op pure massaproductie konden rekenen. Men ging diverse productlijnen produceren, gericht op specifieke doelgroepen.
 - **Piore & Sabel – the second industrial divide : idee van flexible specialization**
 - = **Dankzij de toepassing van flexibele productietechnieken is de re kwalificatie van de arbeid, grotere betrokkenheid van werknemers en kwaliteitsverbetering mogelijk**
 - **Oplossing voor problemen met Taylorisme**
- **De sociotechniek (excursie)**
 - Wikipedia: bedrijfskundige stroming gericht op het verbeteren van het functioneren van mens en organisatie door aanpassing of herontwerp van werkprocessen en organisatie van de techniek of diensten én van de menselijke arbeidstaken.
 - **Vroege sociotechnische systeembenadering**
 - **Hamornie tussen technisch en sociaal systeem**
 - **De moderne sociotechniek**
 - **De studie en verklaring van de wijze waarop de arbeidsdeling en technische instrumentatie in onderlinge samenhang en in relatie tot de gegeven omgevingscondities de mogelijkheden**

⁸ Stijfheid, starheid

voor de productie van interne en externe functies bepalen en de toepassing van deze kennis bij het ontwerpen en herontwerpen van productiesystemen

- 2 centrale ontwerpstrategieën
 - Reduceren van regelnoodzaak
 - Opvoeren van regelcapaciteit

- **Flexibiliteit en kwaliteit van de arbeid**

- **Post-fordistische arbeid als verrijkend en stimulerend**

Fordistisch	Postfordistisch
Enkelvoudige taak	Diverse taken
Gestandaardiseerde beloning/vast loon	Individuele beloning
Jobspecialisatie	Generalistische jobs
Geen/weinig on-the-job training/opleiding	Veel mogelijkheden voor on-the-job training/opleiding
Scheiding denken/doen	Meer vrijheidsgraden voor de werknemer

- **...of als een geïntensiverde versie van het Fordisme**

- Enrichment door rotatie van taken, maar men ging gewoon van de ene saaie job naar de andere saaie job zonder meerwaarde.
 - Flexibiliteit als manier om een kleinere groep arbeiders harder te laten werken

- **De de-industrialisering van de maatschappij**

- **Het proces waarin een economie, maatschappij of regio die voorheen geïndustrialiseerd was of aan het industrialiseren was geheel of gedeeltelijk terugkeert naar een pre-industriële vorm**

- **Vanaf de jaren 80 in ontwikkelde economieën**

- Steeds meer investeringen in het buitenland terwijl de binnenlandse fabrieken gemolken werden voor winst. Deze fabrieken werden kapot gedraaid (geen herinvesteringen) vooraleer ze definitief werden gesloten.
 - Het sluiten van deze bedrijven had...(volgend punt)

- **Gevolgen voor gemeenschappen en individuen**

- Sluiting veroorzaakte golf die ook alle naburige kleinere bedrijfjes trof die afhankelijk waren van het gesloten bedrijf (van toeleveringsbedrijven tot het lokale café)

- **Genuanceerd proces**

- **Effecten niet overal ter wereld gelijk**
 - **Verlies van jobs in de industrie is geen eenzijdig negatieve evolutie**
 - Heel wat van de verloren jobs waren hard en vuil
 - De bedrijven die sloten vervuilden erg vaak de gemeenschappen die ze gecreëerd hadden
 - **Geen volledige uitroeiing van jobs in de industrie**
 - Er blijven jobs in de industrie
 - Sterke stijging jobs in de dienstensectoren

- **Feminisering van betaald werk**

- **Sleutelkenmerk van de post-industriële economieën: transitie industrie diensten gaat gepaard met toenemende feminisering**

- Daling van industriële jobs (vooral mannen)
 - Stijging dienstenjobs (vooral vrouwen)

- **Gevolgen: verschillende visies**

- **Positief: meer gelijkheid**

- **Negatief: verhoogt de werklast voor vrouwen, verslechtering van de arbeidsmarkt, oververtegenwoordiging van vrouwen in laaggewaardeerde jobs**
- **Bezorgdheden van sociologen:**
 - **Toename van laagbetaalde jobs en laaggewaard deeltijds werk**
 - **Instroom van vrouwen die dit aanvaarden algemene verslechtering van de voorwaarden op de arbeidsmarkt**
 - **Massale verlies van mannelijke jobs**
 - **Gevolgen voor inkomens, identiteit, mannelijkheid en de relatie van de man met zijn gezin**
 - **Gendersegregatie**
 - **niet eerder intensivering van bestaande ideeën rond gender dan dat deze ideeën in vraag worden gesteld?**
 - Aangezien vrouwen al een hele tijd typische vrouwenberoepen uitvoeren waar mannen niet willen aan beginnen.
 - **Kapitalistisch systeem, doordrongen van mannelijke waarden, verandert niet**

- **Hedendaagse thema's en toekomstige trends**
 - **Globalisering**
 - Een rijk geschakeerd proces waarin de wereld in toenemende mate onderling verbonden is en communicatie meer onmiddellijk plaatsvindt
 - **Belangrijkste aspecten voor arbeidssociologie**
 - Globalisering van werk, economie en handel
 - Transformatie van ruimtelijke ordeningen en de organisatie van sociale relaties
 - Toenemende reikwijdte, intensiteit, snelheid en impact van globale sociale relaties en transacties
 - Creatie van netwerkmaatschappij
 - Veranderde relatie tussen globaal en lokaal
 - **Versnelling en intensivering van kapitalistische processen**
 - **Rol van moderne informatietechnologie** (vooral het internet)
 - **Verplaatsing van productie en in toenemende mate ook van diensten naar andere landen in de wereld**
 - **Verklaring de-industrialisatie**
 - **Belangrijke motivatie: kostenreductie** (goedkoper materiaal en arbeid)
 - **Gebruik van perifere arbeidsmarkten**
 - Goedkopere productie- en andere kosten in de buurt van de afzetmarkten
 - Verschillen binnen een land
 - Verschillen tussen landen
 - **Wereldwijde gevolgen**
 - **Globale migratie van werkenden**
 - **Toename in migratie van werkenden van armere regio's in de wereld naar rijkere regio's**
 - **Complex en multidimensionaal proces**
 - **Niet onproblematisch risico's van uitbuiting en gevaarlijk arbeidspraktijken**
 - **Thema's gender, klasse, nationaliteit en etnische origine**
 - **Migratie van vrouwen**
 - Vroeger verondersteld dat vrouwen in het kader van gezinshereniging migreerden naar het land waar hun man reeds was
 - **MNO's** (multi nationale organisaties)
 - Opereren vaak in gebieden waar de rechten van arbeiders beperkt zijn door de overheid om investeringen aan te trekken
 - **Helemaal onderaan: jong etnische minderheid, vrouw** die ver van huis zijn
 - Worden graag aangenomen omdat ze bang zijn en niet weten welke rechten ze hebben
 - **Migratie in huishoudelijk werk**
 - **Belang van vrouw-zijn en etnische origine** bij de keuze door tewerkstellingsbureaus
 - Want bepaalde 'voordelen' bij bepaalde rassen
 - Huishoudelijke hulpjes doen niet het werk in de plaats van de huisvrouw, ze doen werk dat, gegeven de keuze, niemand zou doen
 - **Opkomende thema in de sociologie: impact van migratie van vrouwen op hun eigen verantwoordelijkheden inzake huishouden en zorg**
 - Hun eigen kinderen blijven thuis achter

- **Gedwongen migratie**
 - Niet enkel slavernij in het verleden
 - Ook mensenhandel heden
 - **Een nieuw kapitalisme?**
 - **Veranderingen in de aard van het kapitalisme**
 - **Werk zoals we het kennen staat onder druk**
 - **Nieuwe technologie**
 - **Globale marktkrachten**
 - **Sociale gevolgen van deze ontwikkelingen**
 - **Onzekerheid, verlies van ‘de job voor het leven’, ‘Brazilianisation’, identiteit**
 - Brazilianisation: een snelle erosie van arbeidsvoorwaarden en de welvaartstaat
 - **Noodzakelijkheid van een meer humaan en ethisch systeem**
 - **Waar naartoe met globalisering**
 - **Theorieën aanvullen met empirisch onderzoek**
 - **Aandacht voor de rol van ‘agency’ begrijpen hoe actoren reageren op de druk van globalisering**
 - **Aandacht voor het bestaan van slechte werkomstandigheden, die integraal verbonden zijn met de globale economie**

Werk en ongelijkheid

- **Inleiding**
 - **Ongelijkheid in werk**
 - **Bredere maatschappelijke ongelijkheid**
 - **Onderzoek naar ongelijkheid cruciaal in arbeidssociologie**
 - **(Interactie tussen) verschillende vormen van ongelijkheid**
- **De sociologische missie**
 - **Kern van arbeidssociologie is onderzoek naar en theorievorming over ongelijkheden in het werk**
 - **Drie fundamentele vragen**
 - **Wat zijn de oorzaken van deze ongelijkheden?**
 - **Hoe worden deze ongelijkheden ervaren?**
 - **Bestaat er een oplossing voor deze ongelijkheden?**
 - **Aandachtspunten**
 - **Machtsstructuren**
 - **Klasse, gender en ras als sociale constructie en niet het gevolg van verschillen tussen groepen**
- **Grondbeginselen**
 - **Algemeen sociologisch debat over ongelijkheid**
 - **“Er is sociale ongelijkheid”**
 - **Maar discussie over oorzaken**
 - **Durkhime: meritocratie**
 - **Marx: klasseongelijkheid in het kapitalisme**
 - **Weber: multidimensionale blik op sociale stratificatie**
 - **Durkheim**
 - **Centraal: individuele verdienste**
 - **Meritocratie**
 - **Individuen krijgen de arbeidspositie die ze door eigen kwaliteiten en vaardigheden verdienen**
 - **Ideaaltypisch**
 - **Sociale ongelijkheid**
 - **Individuen worden gedwongen in een positie die ze niet verdienen**

- Leidt tot spanningen en conflicten in de samenleving
 - **Oplissing: intermediaire groepen tussen staat en individu**
- **Marx**
 - **Centraal: controle over productiemiddelen als middel om arbeidskrachten uit te buiten**
 - **Arbeidersklasse**
 - **Ontstaat door de moderne industrie maar zou leiden tot het verval van de kapitalistische maatschappij**
 - **Essentieel voor deze revolutie is een transformatie van de aard van het werk om vervreemding van de arbeid te bestrijden**
 - **F. Engels in *The origin of the family, private property and the state* (sociologie van gender en werk): ontstaan van private eigendommen als oorzaak van het ontstaan van patriërarchieën.**
 - Wens om iets na te laten aan kinderen
- **Weber**
 - **Centraal: ongelijkheid is meer dan economische en klasseongelijkheid**
 - **Belang van andere oorzaken van ongelijkheid:**
 - **Status = sociaal aanzien**
 - **Parties = groepen die samenkomen om macht te verwerven**
 - **Deze groepen zijn niet noodzakelijk gebaseerd op klasse**

- **Latere ontwikkelingen**
 - **Verschillen of ongelijkheden in werk?**
 - **Meritocratische opvatting van werk dominant in de jaren 50: verschillen in verloning gelegitimeerd door (tijd van) training en ontwikkeling van vaardigheden (vb gemiddeld startloon na opleiding geneeskunde)**
 - Functionalistische sociologie
 - Ongelijkheid komt voort uit de verdeling van natuurlijke vaardigheden. Sommige functies in de samenleving zijn belangrijker dan andere, maar niet iedereen is geschikt om belangrijke functies uit te voeren
 - Ongelijkheid is volgens deze gedachtegang noodzakelijk voor het vlotte verloop van de samenleving: ongelijke verloning is noodzakelijk om belangrijke posities ingevuld te krijgen en de opofferingen (opleiding en training) die gemaakt werden te vergoeden
 - **Menselijk kapitaal**
 - Werkgevers moeten werknemers kiezen uit groep en kiezen automatisch voor degene met het grootste menselijke kapitaal: opleiding, ervaring en vaardigheden
 - **Later meer kritische kijk: er zijn bestaande sociale ongelijkheden die**
 - Niet enkel opgaan voor individuen, maar voor groepen en die...
 - **Sociaal geconstrueerd en**
 - **Dynamisch zijn**
 - **Kenmerken sociale ongelijkheden: box 7.2**
 - Sociale ongelijkheid houdt aan, ondersteund door dominante culturele overtuigingen
 - Leden van verschillende sociale klassen krijgen niet dezelfde kansen
 - Lid zijn van een sociale klasse van ongelijkheid, leidt tot een gedeelde sociale identiteit
 - Sociale ongelijkheden zijn sociaal geconstrueerd
 - **Werk en indeling in klassen**
 - **Piek in onderzoek tussen 1955-1975**
 - **Ontstaan van instrumentale klasse en 'onderklasse'**
 - **Negatief effect van intrede ICT op autonominiveau dat bij een bepaalde klasse hoort**
 - Middenklasse wordt afgezwakt tot arbeidersklasse naarmate bijvoorbeeld kantoren grote fabrieksruimtes worden met eentonige, repetitieve handelingen dankzij ICT
 - **Klasse-schema**
 - **Meten van iemands klassepositie**
 - **Bijv door observeren van arbeidspositie**
 - **Relevant in onderzoek naar sociale mobiliteit**
 - **Voorbij het klasse-concept: andere sociale verdelingen**
 - **Ommekeer vanaf 70**
 - **Bij klasse-theoretici zelf: "Is klasse als concept nog wel een juiste weergave van de werkelijkheid?"**
 - **Bij anderen: "Er zijn ook ongelijkheden die niet op klasse gebaseerd zijn."**
 - Geslacht, ras, handicap, ecologie, leeftijd...
 - **Belangrijke breuk met de vorige periode kwam er hoofdzakelijk door het feminisme**
 - **Werk en genderongelijkheden**
 - **Gender**

- Onderscheid geslacht (man of vrouw) en gender (hoe we onze rol opnemen als man of vrouw)
 - **Sociale constructie**
 - ~**machtsongelijkheid, onderdrukking**
- **Vragen**
 - Hoe is werk “gendered”?
 - Waarom is werk “gendered”?
 - Wat zijn de gevolgen hiervan?
- **Studie van genderongelijkheid en werk**
 - **3 typische reacties op vraag van feministen om in onderzoek betrokken te worden**
 - **Negeren (vb industriële sociologie) nadruk lag op mannenberoepen**
 - **Opnemen maar onderzoeksfundamenten blijven onveranderd**
 - **Opnemen met verandering aan fundamenten**
- **Studie van vrouwen in de arbeidsmarkt**
 - Behoort tot de tweede reactie (opnemen zonder fundamenten te wijzigen)
 - **Tijdens WO I & II**
 - **Vrouwen nemen werk van mannen over**
 - **Werkgevers en vakbonden willen dit enkel als tijdelijke maatregel**
 - **Na WO II bleven vrouwen intreden in de arbeidsmarkt maar verschil met mannen in loon, status, arbeidsduur, loopbaanperspectief...**
 - **Segregatie**
 - **Horizontaal: mannen en vrouwen hebben verschillende soorten jobs**
 - **Verticaal: vrouwen werken op een lager niveau dan mannen**
 - Ook binnen dezelfde job werden vrouwen sterk benadeeld: ze kregen minder loon, werden als minder bekwaam aanschouwd en hadden minder promotiekansen
- **Studie van onbetaald huiswerk van vrouwen en het in vraag stellen van de splitsing privaat-publiek**
 - Hoort bij de derde reactie
 - **Voor 1970: focus op arbeidssociologie op onbetaald werk (1) bij mannen (2)**
 - **Sociology of housework: onderzoek bij full-time-housewives**
 - **Privaat-publiek: huiswerk staat niet volledig los van betaald werk (betrokkenheid van vrouwen bij het werk van hun man)**
 - Vrouwen gaven aan dezelfde klachten te hebben als mannen in de industrie over hun eentonig repetitief werk
 - Ze hadden zelfs een zwaardere werkweek met gemiddeld 77 uur
 - Klasseverschillen tussen huisvrouwen
- **Verklaringen voor genderongelijkheden in het werk: vraagzijde (werkgevers)**
 - **Verschillende types werknemers zijn gewenst**
 - **Verdeel en heers – princip om solidariteit tussen werknemers af te remmen**
 - **Reserve army**
 - **In een krappe arbeidsmarkt kunnen vrouwen ingezet worden als reserve-arbeidskrachten**
 - **Kritiek want**
 - **Vrouwen werden niet als eerste ontslaan in tijden van economische crisis**
 - **Vrouwen komen vanaf jaren 70 vooral in nieuwe jobs voor (dienstensector) en zijn dus geen vervanging voor mannen**
- **Verklaringen voor genderongelijkheden in het werk: aanbodzijde (werknemers)**
 - **Human capital theory**
 - **1 Werkgevers kiezen de voor hen beste werknemers op basis van menselijk kapitaal**
 - **2 Vrouwen bezitten minder menselijk kapitaal door zorgtaken in het huishouden**

- **Hedendaagse thema's en toekomstige trends**
 - **Werk en...**
 - **Klasse: meer holistische kijk dan vroeger**
 - **Aandacht economie en cultuur**
 - **Klasse als zowel persoonlijke ervaring als structurele ongelijkheid**
 - **Interactie tussen klasse, gender en ras**
 - **Gender: meer dan dé vrouw**
 - **Heterogene groep van vrouwen**
 - **Ook groep van mannen is heteroëen**
 - Mannen die niet passen in het beeld van een echte man met kenmerken als mannelijkheid, lichte zweetgeur en kracht, krijgen het vaak hard te verduren.
 - Ook de voorkeuren van vrouwen (en mannen) zijn heteroëen en kunnen zelfs meer bepalend zijn dan andere factoren
 - **Zowel de groep van mannen als van vrouwen zijn gendered dus sociaal geconstrueerd**
 - **Impact van deïndustrialisatie op werk en identiteit van mannen**
 - **Genderongelijkheid blijft maar comparatief onderzoek toont cross-nationale variatie**
 - Vb: uitgebreid part-time werk voor vrouwen duikt enkel op onder specifieke sociale omstandigheden
 - Vb: variaties in gendering van bepaalde beroepen
 - **Ras**
 - **Heterogene groep**
 - **Zelfstandigenstatuut als mogelijke reactie tegen ongelijkheid**
 - Studies tonen aan dat ook zij heel vaak lange, slechtbetaalde uren kloppen
 - **Institutioneel racisme**
 - **Racisme maakt deel uit van de hiërarchische structuur van de maatschappij**
 - **Het is niet toevallig maar leidt systematisch tot sociale nadelen voor de betrokkenen en**
 - **Het is verankerd in waarden en instituties van de samenleving**
 - **Nieuw thema: etnische diversiteit in “white groups”**
 - **Andere sociale ongelijkheden**
 - **Vaardigheden**
 - **Opdeling tussen geschoolde en ongeschoolde arbeidskrachten maar ook binnen de groep van geschoolde arbeidskrachten**
 - **Middeleeuwse gilden: beperkte omvang zodat zij als schaarse arbeidskrachten hogere lonen konden afdwingen**
 - Geschoolde arbeiders bekleedden een voorname positie en zij beperkten de toetreding tot hun ‘gildes’ door de meester/knecht relaties
 - **19^{de} eeuwse concentratie van elite-ambachtsmannen en werkers met schaarse vaardigheden in arbeidsaristocratie**
 - **Leeftijd**
 - **Relevant criterium wanneer het gaat over jobaanbod en overgang naar pensioen**
 - **Intersectionaliteit**
 - **Multidimensioneel: er bestaan verschillende vormen van sociale ongelijkheid**
 - **Holistisch: die het best in interactie of in combinatie met elkaar worden onderzocht**

Extra's

Jan Denys – Free to work

- Stellingen
 - Wijze waarop we onze arbeidsmarkt inrichten is gebaseerd op verouderde opvattingen en waarden.
 - Middeleeuwse opvattingen
 - Toegenomen vrijheid voor werknemer wordt onvoldoende benut.
 - Veel meer vrijheid en mogelijkheden die slechts in beperkte gebruikt worden.
- We houden niet van de arbeidsmarkt.
 - Gorki: mensen als ik vind je overal, op de arbeidsmarkt, in dit tranendal
- Verdringing op de arbeidsmarkt
 - Daens: het ging fout op de arbeidsmarkt, uitbuiting van de arbeidersklasse, kinderarbeid geboorte van linkse partijen
 - We lossen probleem op door arbeidsmarkt af te schaffen
 - Verdringen
 - Systeem waarbij arbeidsmarkt maar beperkte rol speelt
- Onze visie op arbeidsmarkt bevat (vroeg)middeleeuwse trekjes
 - Feodale middeleeuwen: horigen en laten leefden op het 'leen' waar ze werkten en woonden in dienste van de leenheer, buiten het leen kwam men niet: gevaarlijk
 - Metafoor voor de arbeidsmarkt: versterkte burg als bedrijf, horigen en laten als werknemers
- Jef Lambrechts: over zijn intrede op de arbeidsmarkt
 - Baan zoeken was onbegonnen werk
 - Geen flauw benul hoe de overstap naar de arbeidsmarkt gemaakt moet worden
 - Analfabetisme deels opgevangen door VDAB, internet, voorbereiding door opleiding...
 - Intrede op de arbeidsmarkt kende een zekere vorm van modernisering, de rest van de loopbaan blijft middeleeuws
 - "De kusten zijn gemoderniseerd, het diepe binnenland niet"
- Middeleeuws denken
 - Machtverschillen tussen werkgevers en werknemers
 - Werknemers zijn passief en ondergaan de grillen van werkgevers en arbeidsmarkt
 - Werkgevers zijn primair verantwoordelijk voor lot werknemer
 - Voorbeeld: wetsvoorstel waarbij bedrijf binnen bepaalde termijn moet reageren op sollicitatie, met sancties indien niet
 - Echter kwestie van hoffelijkheid: alle hoffelijkheidskwesties juridisch reageren is foute aanpak
 - Enkel werkgever komt voor in wetsvoorstel, werknemers mogen ongestoord niet komen opdagen...
 - Voorbeeld: advertentie die DAF-werknemers uitsloot leidde tot ontslag van consulente die advertentie opstelde
 - Kwade vakbonden: werknemer is niet verantwoordelijk, werkgever moet verantwoordelijkheid opnemen
 - Er is weinig mobiliteit
 - Loopbanen voltrekken zich idealiter binnen één bedrijf
 - Heel het systeem is op dit begrip gericht
 - Hoe langer in bedrijf, hoe meer je gaat verdienen (los van prestatie of verdiensten) en hoe groter ontslagbescherming
 - Intermediaire structuren worden geweerd
- (her)ontdekking van de arbeidsmarkt
 - Creatie van de Euro (devaluatie niet meer mogelijk)
 - Instituties waarmee het verschil gemaakt moet worden, worden belangrijker
 - Lissabonproces en invloed Europa

- Structurele problemen zoals vergrijzing, werkzaamheidsgraad wordt belangrijker dan werkloosheidsgraad
 - Lage werkloosheid kan in combinatie met weinig mensen aan het werk
 - Nadruk moet liggen op aantal mensen die aan het werk zijn, niet op de werkloosheid beperken
- Jobs scheppen is niet voldoende, ze moeten ook ingevuld worden

- Pijnpunten van de Belgische arbeidsmarkt
- Vlaanderen boven?
 - Vlaanderen doet het aanzienlijk beter dan Brussel en Wallonië, maar we vergelijken ons met de laatste in de klas
- Kwestie van perspectief
 - In vergelijking met Europa's beste, scoort Vlaanderen slecht
 - Denemarken, Zweden en Oostenrijk scoren het beste:
 - *Hoge belastingen*
 - Sterke vakbonden: tonen aan dat vakbonden niet per se slecht zijn voor de vrije marktwerking
 - Hangt af van wat vakbonden denken en als waarden en normen hebben
 - Vlaanderen is minder ziek, maar nog altijd ziek
- Vlaamse of Belgische pijnpunten
 - Alle pijnpunten zijn ook Vlaamse pijnpunten
 - Extra pijnpunt voor Wallonië
 - Kwaliteit van onderwijs
- Waarom gaat het fout?
 - Oude vormen en gedachten
 - Institutionele traagheid
- Oude vormen, institutionele traagheid
 - Instituties spelen belangrijke rol op elke markt en zeker op de arbeidsmarkt
 - Instituties zijn duurzame normen en waarden
 - Ontslagrecht: werkgever berokkent kwaad aan werknemer en moet daar dus voor opdraaien
 - Institutionalisering is een bewust of onbewust proces van verduurzaming van normen en waarden en doelstelling
 - Eens instituties en zeker structuren gevestigd zijn ze moeilijk te wijzigen
 - Zorgt ervoor dat nieuwe normen en waarden moeilijk ingang kunnen vinden
 - België kent heel uitgebreide bureaucratie van publieke, semi-publieke en private organisaties of structuren die zich met arbeidsmarkt bezig houden
 - Padafhankelijkheid

●	● Traditioneel	● Modern
Visie arbeidsmarkt	Gesloten	Open
Wereldbeeld	Bedrijf	Arbeidsmarkt
Machtsverhouding	Zeer ongelijk ten voordele v werkgever	Meer gelijk en wisselend
Verantwoordelijkheid	Werkgever	Gedeelde verantwoordelijkheid werkgever/werknemer
Emotie	Negatief, bedreiging	Positief, kansen
Sociale bescherming	Vast contract, opzegtermijnen, opzegvergoeding	Mobiliteit Employability, twee jobs
Zekerheid	Jobzekerheid	Werkzekerheid
Basiskenmerk	Homogeniteit	Diversiteit, pluriformiteit

- Wat te doen
 - Talent
 - Wie er in slaagt zijn passie te vinden en te ontwikkelen, zal zeker zijn weg vinden
 - Technologische innovatie
 - Arbeidsmarkt-gps: het kloppend hard van de arbeidsmarkt
 - Eerst bepalen waar je bent: wat zijn je competenties?
 - Vervolgens bepalen hoe je ergens moet geraken.

- Aanpassen arbeidsmarktinstutities
 - Activering
 - Ontslagregeling
 - Tijdsparen
 - Nieuwe institutie
 - Nood om er even uit te stappen
 - Voor gezin
 - Voor opleiding
 - Overuren, extra weken vakantie, stukje loon dat gespaard wordt
 - Moet niet opgebruikt worden, maar kan opgenomen worden wanneer werknemer dit wil
 - Nieuw arbeidscontract
 - Oude: gezag en toezicht van werkgever
 - Werkgever weet heel vaak minder dan de werknemer, dus uitgangspunt van gezag en toezicht is belachelijk

- De eigen loopbaan
 - Meer vrijheidsgraden
 - Vroeger geen vrijheidsgraad: werken of creperen
 - Keuzes maken
 - Contracten beëindigen slechts 50% door werkgever
 - Werknemers nemen loopbaan al meer zelf in handen
 - Maar maakt de werknemer er ook gebruik van?
 - Reflecteren over werk en loopbaan is geen luxe
- Moderne loopbanen
 - Combineer 2 specialiteiten
 - Unieke combinaties
 - Combineer 2 jobs
 - Goed voor employability
 - De fuik van deeltijds werk
 - Populair, in Nederland is combineren van kinderen met voltijdse baan bijna onmogelijk
 - Fuik: groot gevaar: ook hooggeschoolden vrouwen blijven bij deeltijds werk vaak hangen in deeltijds werk en keren nooit terug naar voltijds. Deeltijds werkenden vrouwen staan zwakker (wanneer ze bijvoorbeeld alleen komen te staan)
 - Permanente benchmark met externe arbeidsmarkt
 - Verloren door werknemers die lange tijd binnen een bedrijf blijven hangen
 - Plots confrontatie met het feit dat competenties niets meer waard zijn
 - Als werknemer inspelen op externe arbeidsmarkt en veranderende vereisten en eigenschappen
 - Plan B
 - Altijd weten wat er gebeurt als het ergens misloopt
 - Zelf een plan aanleggen, voordat de werkgever beslist
 - Versheidsdatum van functies
 - Hanteer lange termijn perspectief
 - Om de zoveel jaar eens nadenken waar je bent en naar waar je wilt
- Hoe kunnen bedrijven anticiperen op meer moderne arbeidsmarkt
 - Kennismanagement
 - Werknemers die het bedrijf verlaten, nemen kennis mee
 - Kennis moet in systemen zitten om ze te behouden wanneer werknemers vertrekken
 - Detacheren van personeel
 - Werknemers kunnen na aantal jaren terugkomen naar een bedrijf
 - Talent delen binnen netwerken
 - In plaats van weggopen
 - Actieve alumniwerking van ex-werknemers
 - Correcte beloftes
 - Geen job-, wel werkzekerheid
 - Beloven dat een werknemer sterker buitengaat, dan hij binnenkwam
 - Investeren in employer branding

Deviant gedrag

Deviant gedrag in organisaties (slides)

- Deviant gedrag
 - Sociale druk om niet conform verwachtingen te handelen
 - Sociale omgeving legt verschillende verwachtingen op die soms met elkaar in tegenspraak zijn (of geraken)
 - Structurele inconsistentie: doelen waarvan men verwacht dat ze nagestreefd moeten

worden staan niet in verhouding tot de middelen waarvan men verwacht dat ze gebruikt moeten worden

- Merton
 - E ne japer die Capone ne coole vond.
 - Maatschappij-analyse
 - Culturally induced intolerable situation
- Doel waarvoor de middelen ontbreken (Fortis overname, L&H...)
- Conformiteit
 - Perfecte conformiteit: het analytisch onderscheid tussen het stellen van een doel en het mobiliseren van middelen blijft in de praktijk onopgemerkt
 - Veronderstelde conformiteit:
 - Doel en middelen drijven ongemerkt van elkaar weg
 - Facade-gedrag
- Verschijningsvormen van deviant gedrag
 - Originele doelen worden vergeten en middelen worden een doel op zichzelf
 - Ritualisme: obsessieve bureaucratieën
 - Alle middelen worden goed om een doel te bereiken
 - Innovatie/ontkoppeling
- Hoe deviant gedrag vermijden ?
 - Regels
 - Doelen en middelen op elkaar uitlijnen door regels
 - Justinianus codificatie
 - A chief grand division of things
 - All rules in civil law are dangerous, for they are almost always capable of being distorted
 - Their ferocious punishments and strident wording bespeak frustration; of another feature of their weakness, it has been often enough pointed out that laws repeated are laws unenforced
 - Competitie
 - Gevaar: kloof tussen actoren die doelen bepalen (investeerders) en actoren die middelen beheren (managers)
 - Spel van wederzijdse manipulatie
 - Systeem is gevoelig voor verstoringen
 - Organisaties filteren informatie naar investeerders
 - Investeerders hebben vage notie van wat er binnen ondernemingen gebeurt
 - ~beurs
- Bepalen van doelen: informatiebasis
 - Onderzoek naar impact van negatieve berichtgeving over ondernemingen op de beurswaarde van die ondernemingen
 - Precaire informatiebasis: precare aansluiting van doelen en middelen
- Onderzoek naar offshoring
- Strategische doelen binnen organisaties
 - Maart 2004: Outsourcing by exception
 - December 2006: Outsourcing is a vital, even integral, part of succesful operations today
 - Offshoring als beloofd doel (terwijl het eigenlijk een middel zou moeten zijn)
 - Iets wat men in feite hoort te doen, een cultureel gedefinieerd doel
 - Gelijkaardige vaststellingen
 - Organisatiestructuren
 - Allianties in de luchtvaartindustrie
 - Blijken geen rendement te bieden, zijn nuloperaties, maar worden wel gedaan
 - Herstructureringen in pulp en papierindustrie
 - The world is flat (Friedman): zoekt enkel de anecdotes op die zijn verhaal bevestigen,

boek over globalisering en offshoring

- Middelen aan doelen verbinden
 - Welke middelen moeten gemobiliseerd worden om doelen te bereiken?
 - Strategie waarvoor men nog niet weet welke middelen gemobiliseerd moeten worden.
 - Niet noodzakelijk slechte strategie (onmogelijk om altijd alles op voorhand te weten)
- Nieuwe doelen/innovaties
 - Disequilibrium strategizing: managementdoelen stellen waarvoor de middelen ontbreken
 - Alle producten zijn offshorable, tenzij tegendeel bewezen (nieuwe strategie)
- Middelen aan doelen verbinden
 - Naarmate een organisatie groeit in werknemersaantal, neemt de bureaucratie toe
 - Bureaucratische middelen om middelen en doelen op elkaar af te stellen
 - Hiërarchische structuur
 - Business rationale: verder specificeren van de doelen die je wilt bereiken
 - Technologische kenmerken
 - Workload: hoeveel tijd?
 - Onderverdeling van werk
 - Kwaliteitsgaranties
 - Application (om dienstverlening naar klanten te verzorgen)
 - In geheel bureaucratisch vastleggen is quasi onmogelijk: misinterpretaties creëren van de ene naar de volgende stap.
 - Het doel verwatert
 - Naarmate het proces vordert en iedereen interpreteert naar beste vermogen het aanvankelijke doel, wordt de afwijking groter
 - Toevoeging van nieuw bureaucratisch proces dat bepaalt wat er moet gebeuren als er afwijkingen worden vastgesteld

- Herijking van doelen en middelen dmv van dit tweede bureaucratische proces
- Ritualisme
 - Het doel is onbereikbaar, maar de middelen worden alsnog ingezet
 - Omwillen van beperkingen in de informatiebasis
 - Ritualisme maakt her-ijking moeilijk: gebeurt niet omdat heel veel onder de oppervlakte blijft
- Informatiebasis

- Systeem werkt enkel wanneer alle doelen zo gespecificeerd zijn dat er geen verwarring mogelijk is
- Off-shore: verwarring omdat planning los staat van ontwikkeling (in het buitenland)
- Ritualisme vs stiptheidsacties
 - Doen wat je moet versus doen wat nodig is
 - Mogelijk omdat doelen en middelen niet perfect op elkaar zijn uitgelijnd, stiptheidsacties doen als dat wel het geval is
 - Codificatie levert een impoverished directive route that they have been furnished by the corporation
- Stiptheid versus ontkoppelen
 - Ontkoppelen: scheiding tussen verschillende niveaus van bedrijf (?)
 - Ontkoppelen tussen doelen en middelen
 - Bijvoorbeeld: niet de handleiding gebruiken, maar tot oplossingen komen via gesprekken, andere bronnen...
- Doel en middelen zijn niet uitgelijnd: werknemers volgend de regels ondanks het feit dat ze het nut er niet van inzien (ritualisme) om zichzelf in te dekken in geval van falen
- Doel en middelen zijn niet uitgelijnd: werknemers proberen het doel te bereiken zonder rekening te houden met de middelen (ontkoppeling)

Goals means deviation in the implementation of codification

- Codificatie is het in een vaste vorm gieten van organisatorische processen
- Het verzamelen van organisatorische middelen in de zoektocht naar goed afgelijnde en aanvaarde doelen is geen eenvoudige taak
- Organisatiewetenschappers opperen bezwaren tegen de mogelijkheid dat “codification-centred methods” zulke problemen kunnen oplossen
- CMMi en PMBOK zijn codificatiesystemen die proberen
- Codificatie zou leiden tot reductionisme, waarbij het overzicht over projecten verloren gaat
- Codificatie geeft de indruk dat alles gefocust is en duidelijk, terwijl de realiteit onduidelijk is
- Om gecodificeerde processen te laten werken, moeten ze betrokkenen die problemen zien in staat stellen deze te communiceren naar betrokkenen die de problemen kunnen oplossen
- Deviations from codification prescriptions
 - Zes manieren om codificatie toe te passen in ondernemingen

	Codificatie van doelen	Codificatie van middelen
Conformity	+	+
Recalibration	+/-	+/-
Retreatism	-	-
Disequilibrium strategizing	+/-	+
Ritualism	-	+
Decoupling	+	-
+ : adopt - : abandon +/- : adapt		

- Disequilibrium strategizing
 - Doelstellingen stellen waarvoor de middelen ontbreken: de doelstellingen aanpassen, maar de middelen behouden
 - Doelen enkel gebaseerd op strategische redenen zonder rekening te houden met de operationele gevolgen
 - Dit kan tactiek zijn om harder werk te verkrijgen
- Ritualism
 - Vasthouden aan bepaalde middelen of manier van werken, ondanks negatieve signalen of zelfs twijfel over de haalbaarheid van het doel
 - Voorbeeld: vasthouden aan de promotieladder binnen het bedrijf en vorige functies ‘vergeten’, eenmaal opgeklommen weigert men het werk te doen dat men voorheen deed

- Decoupling
 - De doelen blijven behouden, maar de middelen worden niet gebruikt
 - Voorbeeld: alles documenteren (doel), maar in de praktijk nauwelijks iets op papier
 - Verhoogd kans op misverstanden
 -

Social structure and anomie (Merton dude)

- Falen van maatschappij werd gewijd aan de biologische drangen van de mens die niet onder sociale controle vielen
- In dit kader is sociale orde enkel een middel om driften te managen
- Geeft geen verklaring voor de niet-biologische redenen om af te wijken van waarden en normen
- Paper stelt dat bepaalde delen van sociale structuur de omstandigheden scheppen waarin inbreuk op sociale normen en waarden als normaal wordt ervaren
- Hoe zetten sociale structuren druk op bepaalde mensen om deviant gedrag te vertonen?
- Twee elementen van de sociale structuur zijn van belang
 - Doelen: waar men naar streeft, hebben bepaalde prestiges en waardes voor de mensen die ze nastreven
 - Middelen: aanvaardbare manieren om de doelen te bereiken
- Bepaalde middelen worden uitgesloten door de institutionele normen
- Doelen en (institutionele) middelen kunnen samenwerken, maar sluiten alternatief gedrag niet uit
- Wanneer de nadruk op bepaalde doelen toeneemt, komen de institutionele middelen om ze bereiken soms in het gedrang
- Wanneer de het duidelijk wordt wat het eigenlijke doel van bepaalde middelen was, maar men toch deze middelen bij obsessief blijft gebruiken, spreekt men van ritualisme
- Ook te verklaren vanuit de angst voor nieuwe dingen
- Een evenwicht of equilibrium bestaat wanneer individuen die zich aan doelen en middelen houden gelukkig zijn
- Wanneer de nadruk te fel ligt op het te bereiken doel, worden de middelen steeds minder beperkt door de institutionele voorschriften. Het gaat dan niet langer om “het doel bereiken door sociaal aanvaarde normen en waarden”, maar om “het doel bereiken”. De enige beperking die in dat geval nog geldt is van technische aard.
- Degene die de regels ontduikt, is zich meestal wel bewust van de deze regels. Maar de spanning die gecreëerd wordt door het behalen van het doel, kan makkelijker verlicht worden door creatief met de regels om te gaan.
- Het doel “rijk worden” dat sociaal aanvaard is, kan bereikt worden door niet institutionele middelen in te zetten: fraude, corruptie...
- Men kan verschillende soorten gedrag in dit kader onderscheiden (+ = acceptance, - = elimination, +- = rejection and substitution of new goals and standards)

	Culture goals	Institutionalized means
I Conformity	+	+
II Innovation	+	-
III Ritualism	-	+
IV Retreatism	-	-
V Rebellion	+-	+-

- Deze rolverdeling is afhankelijk van verschillende situaties en niet van persoon tot persoon
- Deze paper beperkt zich tot de economische activiteit in de brede zin (van productie tot consumptie)
 - I is de meest aanvaarde houding, indien dit niet het geval was, zou de samenleving erg onstabiel zijn en van korte duur
 - IV is de minst voorkomende houding. In deze categorieën passen mensen die niet tot de maatschappij behoren, maar er enkel in leven. Ze bezitten niet hetzelfde

referentiekader en kunnen enkel beschouwd worden als lid van de maatschappij in een fictieve zin. (psychiatrische patienten, landlopers, autisten, drugsverslaafden...) Hun gedrag kan echter wel het gevolg zijn van de sociale structuur en kan ook wegen op de samenleving. Ze ontsnappen aan de vereisten van de maatschappij en komt vaak voort uit het veelvuldig falen om een bepaald doel te bereiken. Door zowel doelen als middelen te elimineren, verdwijnt het conflict.

- Conflict kan ook opgelost worden door te keren naar II, III en V
 - Innovatie: middelen aangepast om doel te bereiken en spanning te laten afnemen
 - Ritualisme: doel is buiten bereik, maar er wordt vastgehouden aan de middelen
 - Rebelle: wanneer men een nieuwe sociale orde tracht in te voeren

- Belangrijkste zorg ligt bij de onwettige aanpassing om het doel te bereiken.
 - Het gebruik van verboden maar effectieve middelen om bepaalde culturele doelen te bereiken: rijkdom, macht...
 - Dit komt voor wanneer het begrip van het doel begrepen is, maar het begrip van de institutionele middelen niet
 - Voorbeeld: in gebieden waar de middelen beperkt zijn (slecht betaalde arbeid), kan het lage inkomen hiervan niet concurreren met het hoge inkomen van georganiseerde misdaad.
 - Dit antisociaal gedrag wordt opgeroepen door bepaalde conventionele waarden en door de klassestructuur die ongelijkheid schept in de toegang tot de middelen om een bepaald doel te bereiken
 - Onevenwicht tussen de verwachting tot het verzamelen van rijkdom en het toekennen van de middelen om dit te bereiken. Extra moeilijk voor mensen vanuit een ongelijke startpositie (geen opleiding...)
 - Capone vertegenwoordigt de overwinning van amorele intelligentie over moreel voorgeschreven mislukking (door het gebrek aan middelen om een doel te bereiken)
- Successymbolen liggen buiten bereik en geven dus aanleiding tot illegaal gedrag
- Niet enkel armoede is een voldoende voorwaarde, het volledige beeld moet in acht genomen worden: armoede, beperkte kansen en een gemeenschappelijk systeem van successymbolen
- Ook op internationaal vlak kunnen parallellen getrokken worden
 - Doel heiligt soms de middelen

Anders organiseren en beter werken

In Flanders Fields

Innovatie arbeidsorganisatie: wat en waarom? (slides)

- Wat is de traditionele manier van organiseren?
 - De principes
 - Basis gelegd door Smith, Taylor, Ford en anderen
 - Organiseren door bewerkingen/functies te isoleren en te groeperen
 - Scheiding tussen DENKEN/DOEN
 - Scheiding tussen D/O/E/N en D/E/N/K/E/N
 - De gevolgen
 - Kwaliteit van de organisatie
 - Hiërarchisch
 - Zware overhead en stafafdelingen
 - Gericht op goedkope standaardproductie
 - Kwaliteit van de arbeid
 - RSI
 - Stress
 - Afwezigheid van leermogelijkheden
 - De achterliggende premisses
 - Assumptie som geoptimaliseerde delen levert een geoptimaliseerd geheel
 - Organisaties zijn contextloze agents (machines...)
 - Mens is lui wezen, enkel in geld geïnteresseerd
 - Complexe organisaties met simpele taken
- Uitdagingen op de afzetmarkt
 - Vaart door de geschiedenis
 - Naar het land van het Taylorisme
 - Toepassing ideeën in de Verenigde Staten en verspreiding in Europa tussen eerste en tweede wereldoorlog
 - Algemene toepassing in het westen na WO II op basis van historische compromis tussen arbeid en kapitaal
 - Crisis in de jaren 70
 - Met zijn allen naar het land van de rijzende zon

- En nu naar China
- Of naar de regio van de synergie
- Op zoek naar het Flanders Production System (FPS)

- Uitdagingen op de arbeidsmarkt
 - Verloop van de bevolking
 - Voor 2010
 - Groei populatie op arbeidsleeftijd (+160000)
 - Sterk aandeel ouderen (+213000 of van 16% in 2003 naar 19% in 2010)
 - 2010-2030
 - Afname bevolking op arbeidsleeftijd
 - Toename totale bevolking
 - Afhankelijkheidsgraad ook sterk verschillend
 - Griekenland, Spanje en Italië: 60% in 2050
 - Luxemburg, Denemarken, Ierland: 40%
 - Zelfs binnen België
 - Brussel 33%
 - Wallonië 43%
 - Vlaanderen 49%
 - 2030 en wat daarna?
 - Terug naar een evenwicht of
 - Structurele jo-jo-bewegingen op de arbeidsmarkt
 - Competition by talent war for talent
- Langer werken, gezonder werken met goesting...
 - Is dat een probleem?
 - ...made in Belgium
 - Lage activiteitsgraad in jongste en oudste leeftijdscategorieën op de arbeidsmarkt
 - Werkgelegenheidsgraad 54+ers is laagste in Europa: 28,1% tegenover 41,5% EU15
 - Gemiddelde uitstroom:
 - Mannen 58,6 jaar versus 61 jaar
 - Vrouwen 58,4 jaar versus 60,5 jaar
 - Doelstelling 2010: 50% bereiken
 - OK voor Zweden, Denemarken, VK en Portugal
 - Binnen bereik voor Finland, Ierland en Nederland
 - Buiten bereik voor België?
 - Langer gezond blijven

- ...door een innovatieve arbeidsorganisatie
 - De principes
 - Processen intact houden (DENKEN + DOEN)
 - Organiseren in functie van markt/productcombinaties
 - Klant komt centraal
 - Soms tussen organisaties
 - Multidisciplinaire teams
 - Horizontale coördinatiemechanismen
 - Minimale kritische specificatie (duidelijke en haalbare teamdoelstellingen)
 - Resultaat georiënteerd
 - Regelruimte zo laag mogelijk, tenzij...
 - Een aangepast HRM-beleid moet volgen
 - HR
 - Cultuur die leren en verbeteren aanmoedigt
 - Streef naar lerende werkplekken
 - Niet allen entrepreneurschap maar ook intrapreneurschap
 - Benut competenties van iedereen
 - Draai de verdringen om
 - Ontstandaardiseer
 - Diverse stromen zijn bron voor diversiteitsbeleid
 - De achterliggende premisses
 - Complexe omgevingen: duurzaam innoveren
 - Complexiteit reduceren
 - Ondernemerschap door intrapreneurship
 - Mensen streven meerdere behoeften na
 - Werkbaarheid wordt economische topprioriteit
 - SIMPELE ORGANISATIES MET ACTIEVE FUNCTIES

In het land van Flanders synergy (tekst)

- Taskforce innovatieve arbeidsorganisatie: “Flanders Synergy, innovatie van werk en organisatie”
 - Overkoepelende instantie aan de twaalf pilootprojecten
 - Begeleiding taskforce door universiteit, overheid en bedrijfswereld
 - Doelstellingen:
 - Korte termijn: inhoudelijk instrument ter opvolging van de pilootprojecten

- Ondersteuning van ervaringsdeskundigen en/of organisatie-experts
- Learning community of practice
- Lange termijn: voorstellen van behandelde thema's aan breder publiek

- Meer en betere jobs
 - Door de lage activiteitsgraad in de leeftijdscategorieën boven 55 jaar is de gemiddelde Vlaamse activiteitsgraad langzaam maar onvoldoende gestegen om de doelstelling van 70% te bereiken. De veroudering van de beroepsbevolking plaatst een rem op de globale toename van de activiteitsgraad.
 - Pull- en pushfactoren zorgen voor het verlaten van de arbeidsmarkt.
 - Pull: uitstapmaatregelen (brugpensioen...)
 - Push: kwaliteit van de arbeid, productiviteitsdruk...

Figuur 2. Een lage arbeidsmarktparticipatie van ouderen.

- Uitstapregelingen verhogen kosten van sociale zekerheid, die op hun beurt de productiviteitsdruk verhogen enzo verder...
- Slechte kwaliteit van arbeid leidt ook tot meer afwezigheid, wat eveneens voor meer kosten zorgt. Het ziekteverzuimcijfer bereikte in 2006 zijn hoogste peil in 5 jaar tijd. Werknemers blijven vaker en langer ziek.
- Absenteïsme werd uit de berekening gehouden, maar het verhogen van de nominale hoeveelheid actieve bevolking door het aantal koppen te verhogen en deze langer aan de slag te houden, maar men moet dan ook het lekken van dit arbeidsvolume in absenteïsme in rekening nemen.
- Doorbreking van de cirkel:
 - Vervroegde uitstapregelingen aanpassen
 - Arbeidskwaliteit verhogen
 - Afkopen van slechte arbeidskwaliteit met andere voordelen (compenserende benadering)
 - Beperking van duur blootstelling aan niet-werkbare jobs (blootstellingsreducerende benadering)
 - Er is een omslag nodig naar een preventief beleid
- Kwaliteit van de arbeid: een stand van zaken:
 - Wat zijn betere jobs?

- Werkbare jobs zijn jobs waar veel geleerd wordt.
- Tevredenheid over job wordt vooral bepaald door de “inhoud van de job”
- Model gaat niet enkel over vermijden van risico’s, maar ook over het verschaffen van mogelijkheden
 - Leermogelijkheden
- Model toepasbaar op alle soorten jobs
- Landen met veel actieve jobs doen het economisch gezien beter
 - België daarentegen: passief (23%), zinloos of low strain (36%), slopend of high strain (21%) en actief (20%)
- Hoe hoger de werkdruk hoe minder lang een werknemer zichzelf ziet werken
- Stressklachten lopen op met de leeftijd en pieken tussen 50 en 55 jaar
 - Relatie is niet meer werkbaar boven 55 jaar: *healthy worker effect*: oudere werknemers met stressklachten zijn reeds van de arbeidsmarkt verdwenen
- Om deze cumulatieve stressklachten te beperken zal een beleid niet enkel gericht kunnen zijn op de uitstapregelingen, maar eveneens op de werkbaarheid van de jobs

- Arbeidsdeling: de sleutel tot betere jobs
 - Om meer actieve jobs te verkrijgen moeten de regelmogelijkheden toenemen, dit vereist een andere wijze van samenstelling van het takenpakket
 - Hieruit volgt dat ook de omringende jobs moeten aangepast worden qua takenpakket
 - Uiteindelijk wordt de taakverdeling in de gehele onderneming herbekeken. Een aanpassing van de arbeidsdeling
 - Arbeidsdeling: verdeling van de werkzaamheden in een organisatie in verschillende jobs
 - De keuzes gemaakt bij de arbeidsdeling zijn de oorzaak van slechte jobs met veel stressrisico en weinig regelmogelijkheden
 - Hier ligt dan ook de sleutel tot verbetering
- De erfenis van een bureaucratische arbeidsdeling
 - Taylor: pleitte voor wetenschappelijk bepaalde werkmethodes die aan de werknemers werden opgelegd met een tijd waarin het werk voltooid moest zijn
 - Arbeidsdeling binnen denken en doen zelf: specialisatie in één aspect van doen of denken
 - Horizontale en verticale arbeidsdeling
 - Deze principes zijn doorgedrongen in alle sectoren van de economie
 - Werknemers zijn niet gericht op product of dienst voor klant, maar op een deelbewerking
 - Zicht op procesgang ontbreekt en dus ook het zicht op de eigen bijdrage aan dit geheel
 - Geen coördinatiemogelijkheden voor werknemer zelf, alles van bovenaf geregeld
 - Makkelijk om ongeschoolde arbeiders in te zetten
 - Zolang nadruk ligt op massaproductie en concurrentie enkel op prijs gevoerd werd, kon door schaalvergrotingen kostprijsreductie bereikt worden.
 - Uitgangspunt: optimalisatie van de delen leidt tot optimalisatie van het resultaat
- De concurrentie vereist een nieuwe arbeidsdeling
 - Door ontrafeling van productieproces stuit men op informatie, communicatie en coördinatieverliezen. In een simpele en voorspelbare productieomgeving kunnen die kosten onder controle gehouden worden. In een complexe en volatiele omgeving gaan de kosten echter al snel de bovenhand halen boven de baten.
 - Nadruk ligt steeds minder enkel op de prijs, maar ook op snelheid, variëteit en kwaliteit
 - Innovatie wordt concurrentiewapen
 - Nadruk op milieuwetgeving, controle op financiële praktijken
 - Bureaucratische arbeidsdeling functioneert steeds moeilijker met deze eisen
 - Complexe besturing, moeizame interne communicatie, lage reactiesnelheid, probleemoplossend vermogen van werknemers is te gering, gespannen verhoudingen en hogere stressrisico's.
 - Door terugdringen van horizontale arbeidsdeling worden productieprocessen niet langer opgedeeld in zoveel mogelijk deelbewerkingen, maar wordt gezocht naar logisch samenhangende organisatie-eenheden met een verantwoordelijkheid voor een zo compleet mogelijk product of dienst. Werknemers zijn niet langer anonieme schakels in grootschalige organisaties.
 - Verbetering transparantie klantgerichtheid en maatwerk
 - Door terugdringen van verticale arbeidsdeling worden denken en doen opnieuw bij elkaar gebracht. Eenheden beschikken opnieuw over bevoegdheden om snel in te spelen op problemen en op vragen van klanten.
 - Dit resulteert uiteindelijk in integratie van activiteiten binnen zelfsturende teams. Van monodisciplinaire afdelingen naar multidisciplinaire, zelfsturende teams
 - Nauwe samenwerking tussen verschillende specialiteiten vereist voor innovatie.

- Overzicht op volledige proces
- Structuur die uitlokt tot verbetering en vernieuwing

- Vlaamse organisaties, traditionele organisaties?
 - 62% van de ondernemingen zegt ja op de vraag of ze teamwork gebruiken
 - Toch is nuancering nodig:
 - Geen teams : 38%
 - Lean teams (weinig tot geen verantwoordelijkheid of autonomie, geen zelfsturing): 46%
 - Sociotechnische teams (zelfstandig instaan voor de uitvoering van een breder takenpakket en autonomie hebben om zich te organiseren): 16%
 - Internationaal is er vergelijkend materiaal dat een onderscheid maakt tussen lerende, innovatieve organisatie enerzijds en varianten van de traditionele organisatie anderzijds
 - Lerend
 - Lean
 - Taylor
 - Simpel
 - België scoort net onder het Europees gemiddelde wanneer het op lerende organisaties aankomt en zit boven het gemiddelde bij simpele organisatie. Scandinavische landen doen het net omgekeerd.
 - Er is een correlatie tussen model van arbeidsdeling en innovatie: 38% van de variatie in het percentage strategische innovatoren wordt verklaard door de variatie in het percentage van lerende organisaties.
 - We hebben nood aan intrapreneurschap om organisaties weer transparant te maken om werknemers te laten meedenken over nieuwe producten en diensten.
- Een synergie tussen werkbaarheid en innovatie
 - Synergie: een proces waarbij het samengaan van delen meer oplevert dan de soms van deze delen
 - Om innovatie van organisaties te steunen is een geschikte arbeidsdeling nodig, onder andere met zelfsturende teams
 - Verbeterde arbeidskwaliteit leidt tot vermijden van vervroegde uitstap uit de arbeidsmarkt
- De ronde tafels
 - Conferenties
 - Vijf kleine kennismakingsconferenties voor projecten en stakeholders
 - Vijf grote conferenties voor ruimer publiek
- Brainstorms
 - Opdeling in kleine heterogene groepjes op elke conferenties om te werken aan bepaalde onderwerpen
- Suggesties voor een beleid inzake innovatieve arbeidsorganisatie
 - Leren van landen die al langer synergie nastreven
- Sectorale invalshoek
 - Een gewenste arbeidsorganisatie laat zich niet opleggen door het beleid, maar hier is maatwerk voor nodig naargelang de sector en de medewerking van betrokken sociale partners
 - Deze sociale partners beschikken reeds over institutioneel kader waarin aspecten van de werkbaarheid gestuurd worden.
 - Aansluiting bij praktijk van sectorconvenanten waarin sectorale actieplannen afgesloten worden tussen sectoren en de Vlaamse overheid.
 - 44
- Uitbouw van informatie studie en expertise
 - Uitwerken sectoraal scorebord met indicatoren inzake werkbaarheid en innovatie.(gegevens over verzuim, rekruteringsproblemen, verloop...)
 - Hiervoor betere exploitatie gegevensbanken (zoals de Kruispuntbank)
 - Startpunt om risicosectoren en deelgroepen daarbinnen te identificeren, maar levert onvoldoende inzicht om een beleid uit te werken.

- Inzicht in de arbeidsorganisatie als oorzaak van problemen inzake werkbaarheid en innovatie is noodzakelijk
- *Beroepsprofielenwerking* vd *SERV*: goed begin, maar nog ontoereikend
- Invullen met
 - Rondetafelconferenties om beeld te krijgen van knelpunten inzak indicatoren vh sectorale scorebord
- Band leggen met
 - Verwante thema's (levenslang leren, veiligheid en gezondheid, pesten, ongewenst seksueel gedrag...)
 - Ter voorkoming van versnippering
- Opbouwen van kennisinfrastructuur
 - Model vd competentiepools 46

- Uitwerken van instrumentarium
 - Sectorspecifieke instrumenten voor aanpakken van arbeidsorganisatie op het terrein, onder meer:
 - Toolbox: overzicht van beschikbare meetinstrumenten inzake werkbaarheid
 - Sensibiliserings- en promotiemateriaal dat maangement en werknemers tot reflectie aanzet, ontwikkeling van gemeenschappelijke taal inzake innovatie
 - Sectorspecifieke meetinstrumenten
 - Sectorspecifieke risicoinventaris en evaluatie (RI&E)
 - Eveneens aanbieden van instrumenten waarmee deze arbeidsorganisatie kan worden aangepakt
 - Samenstelling handboek met beschikbare maatregelen
 - Bij verandering van de inhoud van het werk moet ook de begeleiding en opleiding van de werknemer in acht genomen worden
- Uitwerking op het terrein
 - Betrokken actoren (management en leidinggevenden) kunnen beleid implementeren mbv instrumenten
 - Transfer van knowhow opgebouwd in onderzoek naar actoren
 - Afstemming knowhow inzake de aanpak van risico's en de aanpak inzake gevolgen
 - Extra mankracht en middelen voorzien ten behoeve van deze afstemming
 - Innovatieve arbeidsorganisatie ook implementeren in het globale bedrijfsbeleid
 - 49-50
- Financiering
 -