
Analytische functie-
classificatie: een basis
voor een sekseneutraal
beloningsbeleid
Praktische gids

Analytische functie-
classificatie: een basis
voor een sekseneutraal
beloningsbeleid
Praktische gids

Een publicatie van het

Instituut voor de gelijkheid van vrouwen en mannen

Ernest Blerotstraat 1 - 1070 Brussel

in het kader van het EVA-project

met de steun van

de Federale Cel van het Europees Sociaal Fonds

en van de FOD Werkgelegenheid, Arbeid en Sociaal Overleg

Verantwoordelijke uitgever:

Instituut voor de gelijkheid van vrouwen en mannen

Ernest Blerotstraat 1 - 1070 Brussel

D/2007/10.043/10

Inhoudstafel

Een onderzoek naar een sekseneutraal functieclassificatiesysteem. 9

1. Uitgangspunt . 9

2. Situering onderzoek . 9

2.1. Kader van het onderzoek . 9

2.2. Voorwerp van het onderzoek . 10

2.3. Onderzoeksteam . 10

2.4. Methodologie . 10

2.4.1. Methode kwantitatieve aanpak . 10

2.4.2. Methode kwalitatieve aanpak . 11

2.5. Doel en doelgroep . 12

3. Situering van de basisbegrippen. 12

3.1. Gelijk loon voor gelijkwaardig werk: wat betekent dit? . 12

3.2. De loonkloof tussen vrouwen en mannen . 13

3.3. Een onverklaarbaar verschil: discriminatie in functiewaardering? 15

3.4. Wat betekent analytische functieclassificatie? . 15

Hoe sekseneutraliteit bewaken? . 17

4. Keuze van een systeem. 17

4.1. Doelstelling bij het invoeren van een functieclassificatiesysteem?. 17

4.2. Wanneer worden functieclassificatiesystemen ingevoerd? . 17

4.3. Eén of meerdere systemen? . 17

4.4. Welk soort systeem kiezen?. 17

4.5. Welk systeem is het beste? . 18

5. Aandachtspunten tijdens het proces . 18

Analytische functieclassificatie:

meer garanties voor sekseneutraliteit? . 19

6. Waarom gebruik maken van een sekseneutrale analytische functieclassificatie? 19

6.1. Bedrijven zonder een functieclassificatiesysteem. 19

6.2. Een sector zonder een functieclassificatiesysteem . 20

6.3. Bedrijven met een analytisch functieclassificatiesysteem . 20

6.4. Een sector met een analytisch functieclassificatiesysteem. 21

7

7. Analytische functieclassificatie: voordelen en knelpunten . 21

7.1. Voordelen. 21

7.1.1. Een objectief en transparant systeem . 21

7.1.2. Een basis voor een neutraal beloningsbeleid. 22

7.1.3. Sociale vrede stimuleren en behouden . 22

7.1.4. Een duidelijk beeld op de organisatie . 22

7.1.5. Een basis voor een evenwichtig en motiverend Human Resources beleid 22

7.2. Aanbevelingen voor knelpunten . 22

7.2.1. De financiële kosten opvangen. 22

7.2.2. Informeren van de functiehouders. 23

7.2.3. Sekseneutraliteit als prioriteit bij de keuze van het systeem

en tijdens de ganse uitvoering van het proces . 23

7.2.4. Competentieverloning . 23

Besluit . 25

Bijlagen . 27

Bijlage 1: Verklarende woordenlijst . 27

A. Verklarende woordenlijst gender . 27

B. Verklarende woordenlijst functieclassificatie en HRM. 28

Bijlage 2: Referenties en links . 30

A. Referenties . 30

B. Links . 31

8

1 – Uitgangspunt

“Gelijk loon voor gelijk-
waardig werk voor vrouwen
en mannen”, een feit?
Helaas, beloningsverschillen tussen mannen en vrouwen blij-
ven halsstarrig bestaan. In 2004 verdiende de gemiddelde
voltijds werkende vrouw in België in de industrie en diensten
nog elke maand 15% minder dan haar gemiddelde
mannelijke collega1. Alle wettelijke bepalingen en de talrijke
initiatieven ten spijt, wordt er in deze complexe problema-
tiek slechts zeer langzaam vooruitgang geboekt.

De Belgische wetgever voorziet nochtans de verplichting tot
gelijke behandeling en gelijke beloning2, waarbij vrouwen
en mannen dezelfde beloning zouden moeten krijgen voor
gelijk werk, maar ook voor werk dat gelijkwaardig wordt
geacht. Deze verplichtingen hebben betrekking op alle
werknemers. Ze hebben tot doel de salarisverschillen weg te
werken die te wijten zijn aan rechtstreekse discriminatie.
Bovendien wil men onrechtstreekse en systeeminherente
discriminatie op basis van het geslacht wegwerken,
bijvoorbeeld de onderwaardering van typisch vrouwelijke
functies en functiekenmerken (dit laatste is ook gekend
onder de benaming ‘discriminatie in functiewaardering’).

De voorbije decennia heeft het gelijk-loonbeleid in België
zich voornamelijk op de sekseneutrale functieclassificatie-
systemen gericht, o.m. onder invloed van het Europese
Memorandum over gelijk loon voor werk van gelijke waarde3.

Het opvolgen van de wetgeving inzake gelijke beloning en
het ontwikkelen van instrumenten vormt reeds lang één
van de voornaamste aandachtspunten van het gelijke-
kansenbeleid. Dit heeft het Instituut voor de gelijkheid van
vrouwen en mannen er in 2001 toe aangezet om in
samenwerking met de sociale partners en met de financiële
steun van de Federale Overheidsdienst Werkgelegenheid,
Arbeid en Sociaal Overleg en het Europees Sociaal Fonds,
het project EVA4 te ontwikkelen.

2 – Situering onderzoek

2.1 – Kader van het onderzoek
Het project EVA waarbinnen deze studie kadert, gaat dieper
in op de sekseneutraliteit van functieclassificatiesystemen
en heeft tot doel hulpmiddelen5 aan te reiken voor het
invoeren van een nieuwe functieclassificatie en een herzie-
ning te bevorderen van verouderde systemen.

Bij het streven naar nieuwe of vernieuwde classificatiesyste-
men is men er steeds van uitgegaan dat analytische functie-
classificatiesystemen de meeste garanties bieden op een
sekseneutrale verloning van de functie. Maar is dit wel zo?
Kunnen we harde garanties bieden aan werkgevers dat een
analytisch systeem daadwerkelijk een genderneutrale verlo-
ning in de hand werkt? Kunnen we dus positief antwoorden
op de vraag of de investering om over te schakelen opweegt
tegen de kostprijs van een nieuw systeem?

Een onderzoek
naar een sekseneutraal
functieclassificatiesysteem

1. “De loonkloof tussen vrouwen en mannen in België. Rapport 2007”, een gezamenlijke publicatie van het Instituut voor de gelijkheid van vrouwen en man-
nen, de FOD Werkgelegenheid, Arbeid en Sociaal Overleg en de Algemene Directie Statistiek en Economische Informatie, maart 2007.

2. Bestaande juridische instrumenten:
- Op internationaal niveau: IAO overeenkomst nr. 100 betreffende de gelijke beloning tussen mannelijke en vrouwelijke werkkrachten
- Op Europees niveau: Artikel 119 van het verdrag van de EU (actueel artikel 141) en de Richtlijn van de ER van 10 februari 1975 betreffende het nader tot

elkaar brengen van de wetgevingen der Lidstaten inzake de toepassing van het beginsel van gelijke beloning voor mannelijke en vrouwelijke werknemers
- Op Belgisch niveau: de CAO nr. 25 van 15 oktober 1975 betreffende de gelijke beloning voor mannelijke en vrouwelijke werknemers, de wet van 7 mei 1999

op de gelijke behandeling van mannen en vrouwen ten aanzien van de arbeidsvoorwaarden, de toegang tot het arbeidsproces, de beroepsopleiding en de pro-
motiekansen en ten aanzien van de toegang tot een zelfstandig beroep en de aanvullende regelingen voor sociale zekerheid, het KB van 14 juli 1987 betref-
fende het jaarlijks verslag over de gelijke kansen tussen mannen en vrouwen in de ondernemingen.

3. De Europese Commissie publiceerde in 1994 een “Memorandum betreffende gelijke beloning voor arbeid van gelijke waarde”, COM (94) 6 def. Brussel, 23
juni 1994.

4. EVA staat voor analytische EVAluatie.

5. De andere hulpmiddelen van het project EVA kunnen worden geconsulteerd op de EVA-website: www.igvm.be

Analyt ische funct iec lass i f i cat ie : 10

2.2 – Voorwerp
van het onderzoek
Het niet beschikken over een degelijke objectieve functie-
classificatie kan discriminatie in de hand werken, waardoor
de loonkloof groter zal worden. Tot op heden werd er geen
onderzoek gevoerd naar deze thematiek. Nochtans zou dit
misschien een bijkomend argument kunnen zijn om organi-
saties die twijfelen over de ontwikkeling en/of de invoering
van een analytisch systeem over de schreef te trekken.
Daarom vond in 2005-2006 binnen het studieluik van het
EVA-project een onderzoek plaats naar de sekseneutraliteit
van de analytische functieclassificatiesystemen.

Het team dat het onderzoek heeft verricht heeft op basis van
concrete gevalstudies en ervaringen van Belgische bedrijven
uit drie sectoren die een analytische functieclassificatie
hebben ingevoerd, alsook aan de hand van acties die werden
gevoerd in het buitenland, nagegaan of een analytische
functieclassificatie inderdaad de sekseneutraliteit in de
hand werkt.

2.3 – Onderzoeksteam
Het onderzoek is verricht door het consortium Berenschot
Belgium en de onderzoekscentra Sociaal Economisch
Instituut (SEIN) en Etudes sur le genre et la diversité en
gestion (EGiD).

Berenschot beschikt over de technische know-how van ana-
lytische functieclassificatie en is expert op het gebied van
beloningsmanagement.

De onderzoekscentra SEIN van de Universiteit van Hasselt en
EGiD (Hec-Ulg) zijn experts op het vlak van gender en staan
tevens in voor de wetenschappelijke onderbouwing en de
gebruikte onderzoeksmethodologie.

De samenstelling van het onderzoeksteam draagt op die
manier bij tot de kwaliteit en de objectiviteit van het onder-
zoek.

2.4 – Methodologie
Op basis van concrete studies in organisaties tracht dit
terreinonderzoek te achterhalen of analytische systemen in
de praktijk inderdaad leiden tot een meer objectieve en
sekseneutrale verloning.

Aan dit onderzoek werkten in totaal negen bedrijven mee.
Drie bedrijven zijn afkomstig uit de chemische sector, twee
bedrijven behoren tot de IT/Telecomsector en vier bedrijven
maken deel uit van de dienstensector.

In de chemische sector en IT/Telecomsector vinden we
voornamelijk mannelijke werknemers terug, terwijl in de
bedrijven uit de dienstensector het aantal vrouwelijke werk-
nemers overheerst.

Het onderzoek bestaat uit een kwantitatief en een kwalita-
tief gedeelte. Enerzijds wordt er nagegaan welke invloed de
invoering van een analytisch functiewaarderingssysteem had
op de functies en de salarisstructuur, en meer bepaald of dit
een positieve impact had op de lonen van de vrouwen-
functies. Anderzijds wordt onderzocht welke aandachtspun-
ten men in het achterhoofd moet houden bij de invoering
van een nieuw functieclassificatiesysteem.

2.4.1 – Methode
kwantitatieve aanpak

Door middel van een kwantitatieve impactanalyse willen we
nagaan of de invoering van een analytische functieclassifica-
tie de loonkloof in het bedrijf doet verdwijnen. Als definitie
van “loonkloof” wordt het verschil tussen verloning van
mannen en vrouwen voor gelijkwaardige functies gehanteerd.

Binnen deze analyse wordt er gekeken naar de impact van
de verticale segregatie (verschil in functieniveau), in min-
dere mate naar de impact van de horizontale segregatie
(beter betaalde sector), en vooral naar het onverklaarbare
gedeelte.

Verschillen die worden veroorzaakt door eventuele andere
factoren, zoals de impact van het deeltijds werken (kwantita-
tieve arbeidsparticipatie), werden buiten beschouwing gelaten.

REDENEN VOOR LOONKLOOF

Verticale segregatie

Horizontale segregatie

Arbeidsparticipatie

Onverklaarbaar

17%

17%

17%49%

een basis voor een sekseneutraal be lon ingsbele id 11

1. Eerst werd er nagegaan of er een loonkloof bestaat
binnen organisaties die geen analytische classificatie
hanteren. Er werden hiervoor een 3600–tal observaties6

uitgevoerd bij werknemers uit verschillende bedrijven
die werken zonder functieclassificatiesysteem. Om de
analyse te kunnen uitvoeren werden de functies inge-
schaald in de standaard functieclassificatie die door
Berenschot wordt gehanteerd bij salarisenquêtes;

2. Vervolgens werd een gelijkaardige analyse op dezelfde
gegevensbron uitgevoerd per sector. De cijfers zijn
vergelijkbaar over de verschillende sectoren. Gezien
enkel bedrijven zonder functieclassificatie in de analyse
werden weerhouden, betreft het vooral kleinere bedrij-
ven en bedrijven uit het PC 218;

3. In een volgende fase werden de negen bedrijven die
deelnamen aan de studie en die dus beschikten over een
analytische classificatie onderworpen aan een gelijkaardi-
ge analyse;

4. In een laatste stap werd het verschil in loonkloof van de
werknemers uit de horecasector onderzocht die een
analytische sectorclassificatie toepassen, vergeleken met
de werknemers met gelijkaardige functies uit de globale
markt.

Teneinde op een systematische wijze te werk te gaan, werd
een analyse-instrument ontwikkeld dat voor de verschillen-
de gevalstudies en analyses op dezelfde wijze werd toe-
gepast. Deze tool laat toe om binnen een populatie (bijvoor-
beeld: één onderneming, één sector, één functie,…) statis-
tisch significante verschillen7 op te sporen en dit in functie
van een reeks parameters zoals leeftijd of anciënniteit.

Aangezien de mate van arbeidsparticipatie buiten beschou-
wing werd gelaten, werden binnen de analyses alle lonen
omgezet naar voltijdse verloning.

Alle gevalstudies van het kwantitatieve luik zijn opgebouwd
volgens eenzelfde methodologie die bestaat uit vier opeen-
volgende analyses:

1. een analyse van de algemene loonkloof (zonder rekening
te houden met leeftijd, anciënniteit, functieniveau of
enige andere variabele);

2. een analyse van de loonkloof op functieniveau (zonder
rekening te houden met de leeftijd);

3. een analyse van de loonkloof op leeftijdsniveau (zonder
rekening te houden met het functieniveau);

4. een analyse van de loonkloof op functie- en leeftijds-
niveau (gecombineerd).

SCHEMATISCHE VOORSTELLING
VAN DE METHODOLOGIE

2.4.2 – Methode kwalitatieve aanpak

De kwalitatieve bevraging bij de negen bedrijven gebeurde
op basis van een gespreksleidraad. Zowel de werkgevers als
de werknemersdelegatie werden bevraagd. Naast de indivi-
duele gesprekken vonden er ook nog twee focusgroepen
plaats waarin werd gedebatteerd over het thema.

Naast de beschrijving van de resultaten van de kwalitatieve
bevragingen omvat het kwalitatieve luik van het onderzoek
dan ook de aanbevelingen en elementen die van
cruciaal belang zijn voor een succesvolle sekseneutraal
analytisch functieclassificatiesysteem, de knelpunten en
mogelijke oplossingen.

6. De gegevens zijn afkomstig uit de jaarlijkse salarisenquête van Berenschot Belgium.

7. Verschillen waaruit volgens de statistiek relevante conclusies kunnen worden getrokken.

LeeftijdFunctieniveau

Gecorrigeerde
loonkloof

Analyse 1 Analyse 2

Analyse 3

Algemene Loonkloof

Functieniveau
& Leeftijd

Analyt ische funct iec lass i f i cat ie : 12

2.5 – Doel en doelgroep
Het doel van deze gids is om aan de onderhandelaars, maar
eveneens aan alle personen die geïnteresseerd in of betrokken
zijn bij deze materie, een praktisch document aan te bieden,
hen aan te moedigen een analytische functieclassificatie met
transparante en objectiveerbare criteria op te zetten, om er
vervolgens een rechtvaardig beloningssysteem aan te koppelen.
In deze gids worden aanbevelingen en oplossingen aangereikt
om de realisatie van een analytische functieclassificatie, een
basis voor een sekseneutraal loonbeleid, te verdedigen.

We zijn er ons van bewust dat voor bepaalde personeels-
categorieën de lonen en de indeling/classificatie van func-
ties worden geregeld via collectieve overeenkomsten. Vaak
stellen deze collectieve overeenkomsten functieclassificaties
en loonbarema’s voor die niet ontsnappen aan seksestereo-
typen en vooroordelen. Binnen het EVA-project werd daarom
reeds een handleiding “Sekseneutrale functieclassificatie”
uitgewerkt. Deze handleiding kan de vertegenwoordigers van
werkgevers en werknemers aanzetten tot dialoog en hen
meer bewust maken van de valkuilen in het ganse proces.
Voor elke fase in de ontwikkeling van een analytische
functieclassificatie werden de aandachtspunten die moeten
toelaten de seksistische vooroordelen en discriminaties te
beperken, geïdentificeerd. Op die manier krijgen zij voldoende
elementen in handen om de problematiek aan te kaarten bij
hun respectievelijke instanties8.

3 – Situering
van de basisbegrippen

3.1 – Gelijk loon voor
gelijkwaardig werk:
wat betekent dit?
Het begrip “gelijk loon voor gelijkwaardig werk” betekent dat
een vrouw (of man) die een functie uitoefent die gelijkwaar-
dig is aan de functie van een man (of vrouw), recht heeft op

hetzelfde loon en op dezelfde extra-legale loonvoordelen. Dit
geldt ook indien het een ander soort werk betreft, tenzij het
loonverschil te verklaren is door niet-discrimerende factoren.

Om deze noties goed te begrijpen dient een onderscheid te
worden gemaakt tussen “gelijk loon voor gelijk werk” en
“gelijk loon voor gelijkwaardig werk”.

☛ Gelijk loon voor gelijk werk betekent dat mannen en
vrouwen die eenzelfde functie uitoefenen en hetzelfde werk
uitvoeren op een identieke wijze dienen te worden beloond.
Dit heeft tot doel directe discriminaties weg te werken.

☛ Gelijk loon voor gelijkwaardig werk gaat verder en
houdt in dat werk van gelijke waarde op een identieke
wijze dient te worden beloond onafgezien van het feit dat
dit werk hoofdzakelijk door mannen of door vrouwen
wordt uitgeoefend. Vrouwen die een functie uitoefenen
die dezelfde ‘waarde’ heeft als een functie die door man-
nen wordt uitgevoerd, hebben dus recht op hetzelfde loon
en dezelfde uitkeringen, zelfs als het een ander soort werk
betreft. Enkel als het verschil in loon verklaarbaar is door
niet-discriminerende factoren is een loonverschil gerecht-
vaardigd. Het begrip ‘gelijke waarde’ wordt beoordeeld op
basis van een bepaald aantal criteria zoals de vereiste
kwalificaties, de opgenomen verantwoordelijkheden, de
vereiste inspanningen en de omstandigheden waarin het
werk wordt uitgevoerd. Deze waardering vormt het grond-
beginsel van een functieclassificatie.

Het begrip “gelijk loon voor gelijkwaardig werk” gaat dus
verder dan de notie “gelijk loon voor gelijk werk”.

Het principe van gelijke beloning dat wordt erkend in de CAO
nr. 25 van 15 oktober 19759, vermeldt dat systemen van
functiewaardering in geen geval tot discriminatie mogen
leiden, noch door de keuze van de criteria, noch door de
weging van die criteria, noch door het systeem van omzet-
ting van punten in functieklassen en in loonschalen.

Er moet worden opgemerkt dat de analytische functie-
classificatiesystemen enkel het maand- of uurloon (func-
tieloon) bepalen die slechts de basis vormen voor het
totale loonpakket.

8. Zie in het bijzonder voor dit onderwerp het document “Gids van goede praktijken inzake gelijke bezoldiging bij collectieve onderhandelingen”, Ingualdad
salarial en la negociación colectiva, Informe final y guía de Buenas prácticas, project gerealiseerd in de context van de communautaire strategie inzake gelij-
ke kansen tussen mannen en vrouwen (2001-2005). Promotor: Union General de Trabajadores van Spanje.- Deze gids bevat een vragenlijst ter verifiëring van
de collectieve overeenkomsten.

9. Collectieve arbeidsovereenkomst nr. 25 van 15 oktober 1975 betreffende de gelijke beloning voor mannelijke en vrouwelijke werknemers, gewijzigd door de
collectieve arbeidsovereenkomst nr. 25 bis van 19 december 2001.

een basis voor een sekseneutraal be lon ingsbele id 13

Beloningskolom

NIET-FINANCIËLE
ELEMENTEN

AANVULLENDE
VOORDELEN

EXTRA VARIABEL LOON

WETTELIJKE
BIJDRAGEN

PERSOONSGEBONDEN
BELONINGSGRONDSLAG

FUNCTIELOON

☛ Opleidingen
☛ Doorgroeimogelijkheden
☛ Arbeidstijdregelingen aangepast aan combinatie

werk/gezin/studie/vrije tijd
☛ Extra vakantie
☛ Waardering van leidinggevenden en collega’s

☛ Pensioenplan, verzekeringen (hospitalisatie,
groepsverzekering,…), maaltijdcheques, auto,
geschenken, voordelige aankoopvoorwaarden, PC thuis,
aandelen, studiefonds,…

☛ Bonus, commissies,…

☛ Sociale zekerheidsbijdragen voor ziekte,
ongeval, pensioen, werkloosheid,
vakantie en eindejaar

☛ Leeftijd, anciënniteit,
familiale situatie,…

☛ Basisloon gekoppeld aan de functieclassificatie
en daaraan gerelateerd loonbarema.

☛ Arbeiders: uurloon
☛ Bedienden: maandloon

Men mag dus niet uit het oog verliezen dat een gelijke belo-
ning moet worden afgemeten op basis van alle looncompo-
nenten die in aanmerking kunnen komen voor de totale
beloning.

De totale beloning bestaat uit het direct loon of basisloon
(het bruto-maand- of uurloon en het vakantiegeld), even-
tueel aangevuld met een vast of variabel gedeelte gelinkt
aan de werkomstandigheden (tijdschema en flexibiliteit),
het rendement of de resultaten van het individu, het team
of de onderneming, en de eventuele extra-legale voordelen
die aan de werknemer worden toegekend (maaltijdcheques,
bedrijfswagen, GSM, laptop, groeps- en/of hospitalisatie-
verzekering,…).

Ook bij de toegangs- en toekenningsvoorwaarden van deze
loonsupplementen dient men waakzaam te blijven voor de
genderneutraliteit. In deze studie hebben we ons echter
beperkt tot het maand- of uurloon dat men ontvangt voor
het uitoefenen van een bepaalde functie (functieloon).

3.2 – De loonkloof
tussen vrouwen en mannen
De loonkloof is een indicator die het totale loonverschil weer-
geeft tussen vrouwen en mannen. Bij de berekening van de
loonkloof kunnen verschillende gegevensbronnen en verschil-
lende definities van loon (bruto- of nettolonen, uurlonen,

Analyt ische funct iec lass i f i cat ie : 14

maandlonen of jaarlonen) worden gebruikt en dit kan tot uit-
eenlopende resultaten leiden. Omwille van een grotere trans-
parantie in de analyse van de loonkloof in België, beveelt het
Instituut voor de gelijkheid van vrouwen en mannen het
gebruik van de Europese indicatoren aan. Die werden in 2001
voorgesteld tijdens het Belgische voorzitterschap van de
Europese Unie en goedgekeurd door de Raad van de Europese
Unie. Het officiële loonkloofrapport, dat vanaf 2007 jaarlijks
zal worden gepubliceerd, is gebaseerd op deze officiële indi-
catoren. Deze indicatoren laten een vergelijking met andere
Europese landen toe en verzekeren een opvolging in de tijd.

De algemene loonkloofindicator die door het Instituut voor
de gelijkheid van vrouwen en mannen wordt gehanteerd,
wordt berekend als het verschil tussen het gemiddelde Bruto-
uurloon van vrouwen en dat van mannen, uitgedrukt als een
percentage van het gemiddelde bruto-uurloon van mannen.
Deze indicator wordt kortweg ‘de loonkloof’ genoemd.

Ondanks de wetgeving die bestaat rond “gelijk loon voor
gelijkwaardig werk” is de loonkloof tussen vrouwen en man-
nen nog steeds een feit. Studies tonen aan dat een belangrij-
ke kloof blijft bestaan tussen de lonen van vrouwen en man-
nen, ten nadele van de vrouwen. De loonkloof varieert tussen
5% en 30% naargelang de berekeningswijze en bronnen die
worden gebruikt 10. In 2004 bedroeg de loonkloof 15% voor
de voltijdse werknemers in de industrie en diensten.

Een aantal rapporten toont aan dat de gemiddelde loonkloof
de laatste vijf tot tien jaar licht is afgenomen.

In verschillende theorieën en onderzoeken worden factoren
aangehaald die de loonkloof gedeeltelijk verklaren.

Er zijn persoonsgebonden verschillen tussen mannen en vrou-
wen, zoals opleiding, ervaring, beroeps’keuze’ en de verschil-
len in arbeidsparticipatie, zoals loopbaanonderbreking en
deeltijds werk (men bouwt minder snel anciënniteit op).
Daarenboven speelt ook de sector een rol (de zgn. horizonta-
le segregatie): vrouwen kiezen vaak voor welzijnssectoren en
minder voor welvaartssectoren waar de lonen hoger liggen.

Maar ook de jobkarakteristieken hebben hun invloed. Mannen
en vrouwen vinden we terug in verschillende functies en ver-
schillende functieniveaus (verticale segregatie). Vrouwen wor-
den meer tewerkgesteld in “lagere” uitvoerende of ondersteu-
nende functies en komen minder vaak terecht in verantwoor-
delijke, leidinggevende functies (“het glazen plafond”) die
vaak beter worden betaald, meer bepaald via loonsupplemen-
ten zoals een bedrijfswagen, GSM, flexibiliteitspremie, enz.

Er moet worden opgemerkt dat niet alles wat kan worden
verklaard aanvaardbaar is vanuit het oogpunt van de gelijk-
heid van vrouwen en mannen. Vaak ontstaat er een loon-
kloof tussen mannen en vrouwen door het feit dat er weinig
vrouwen de hogere functies van een organisatie invullen.

Gemiddelde bruto-maandlonen
van voltijdse werknemers (1999-2004)11

10. Voor meer gedetailleerde informatie, zie http://www.eiro.eurofound.eu.int/2001/03/feature/at0103209f.html

11. De cijfers hebben betrekking op voltijdse werknemers (uitgezonderd leerlingen) die worden tewerkgesteld in lokale eenheden van ondernemingen die mins-
tens tien werknemers of meer in dienst hebben en die behoren tot de NACE-sectoren C tot K. Deze cijfers weerspiegelen derhalve maar gedeeltelijk de werke-
lijkheid van de arbeidsmarkt.
Maandelijks bruto salaris: alle betalingen met betrekking tot de maand oktober (met inbegrip van de betaling van overuren, premies voor ploegenwerk, nacht-
werk, weekendwerk, overige premies die regelmatig worden betaald op het einde van de betaalperiode); jaarlijkse of onregelmatige premies zoals vakantiegeld,
13de maand, enz. zijn niet inbegrepen.

1999 2000 2001 2002 2003 2004

VROUWEN 1.907,26 1.974,19 2.098,79 2.165,28 2.230,52 2.343,09

MANNEN 2.340,60 2.392,26 2.502,22 2.528,73 2.678,56 2.756,76

LOONKLOOF 19% 17% 16% 14% 17% 15%

Bron: ADSEI, Enquête naar de Structuur en de Verdeling van de Lonen,

uit: ‘De loonkloof tussen vrouwen en mannen in België. Rapport 2007’

een basis voor een sekseneutraal be lon ingsbele id 15

Dit kan een bewuste keuze zijn van de vrouw, maar er kun-
nen ook mechanismen meespelen die vrouwen onbewust
beletten door te stoten naar deze beter betaalde jobs. Denk
hierbij maar aan het feit dat men om door te groeien naar
bepaalde functies voltijds dient te werken, waar vrouwen
vaak opteren om in een deeltijds regime te werken.

3.3 – Een onverklaarbaar
verschil: discriminatie
in functiewaardering?
Hoewel een groot aantal factoren wordt genoemd om deze
loonverschillen tussen mannen en vrouwen te verklaren,
komen de meeste studies toch tot de conclusie dat er een
onverklaarbaar loonverschil blijft bestaan. Er wordt veron-
dersteld dat dit onverklaarbaar loonverschil te wijten is aan
discriminatie in de beloning van de medewerkers.

We kunnen dit opdelen naar:

☛ directe discriminatie in de beloning: indien er voor
eenzelfde werk geen identiek loon wordt uitgekeerd
spreekt men van directe discriminatie. Vrouwen in een
zelfde functie als een man worden minder betaald. Deze
praktijken blijven bestaan in ondernemingen waar geen
expliciete procedures aanwezig zijn.

☛ indirecte discriminatie in de beloning: ogenschijnlijk
zijn er geen problemen, maar in de onderliggende syste-
men die aan de grondslag liggen, zitten wel discrimina-
ties. Deze zijn moeilijker vast te stellen want ze maken
dikwijls integraal deel uit van systemen die de schijn
wekken sekseneutraal en objectief te zijn.

Als we kijken naar de functiewaardering zelf kunnen we ook
een onderscheid maken:

☛ Directe discriminatie in functiewaardering betekent
dat er een lagere waardering wordt gegeven aan functies
die overwegend door vrouwen worden uitgeoefend in
vergelijking met functies die vooral door mannen worden
ingevuld. Denk daarbij aan functies met eenzelfde
inhoud, maar een andere functietitel. Onderzoekers heb-
ben aangetoond dat functieclassificatiesystemen en sys-
temen om functies te beschrijven kunnen leiden tot
onderwaardering van hoofdzakelijk vrouwelijke functies
of vrouwelijke arbeidsplaatsen. De vaardigheden, de
inspanningen en de werkomstandigheden verbonden met
typisch mannelijke beroepen zijn altijd sterk gewaar-
deerd geweest in tegenstelling tot deze horende bij de
typisch vrouwelijke beroepen.

☛ Er is sprake van indirecte functiewaarderingsdiscrimi-
natie als de vaardigheden gerelateerd aan de uitoefening
van typisch vrouwelijke beroepen worden gepercipieerd
als zijnde vanzelfsprekend, eigen aan vrouwen, wat een
aansporing betekende om ze ook niet te waarderen en
vervolgens ook niet te belonen. Bovendien blijft de spe-
cificiteit van bepaalde hoofdzakelijk door vrouwen inge-
vulde functies ook wat de vereiste technische competen-
ties betreft weinig gedocumenteerd. Men spreekt dan
over vergeten of verwaarloosde competenties.

Het negeren of vergeten van vrouwelijke eigenschappen leidt
tot een onderwaardering van de lonen van werkneemsters. De
moeilijkheid is nu juist om de verborgen mechanismen van
indirecte functiewaarderingsdiscriminatie te ontdekken.

3.4 – Wat betekent analytische
functieclassificatie?
Bij analytische functieclassificatiesystemen worden de func-
ties gewaardeerd volgens meerdere functiekenmerken of cri-
teria aan de hand van een puntenschaal (bijvoorbeeld ver-
antwoordelijkheidsbereik en gevolgen, kennis en complexi-
teit, probleemoplossing en vrijheid van handelen, communi-
catie, vaardigheden, bezwarende omstandigheden). Het
totale aantal punten van de verschillende criteria, uitge-
drukt in een totaalscore, geeft de relatieve zwaarte weer van
de functies. De gewaardeerde functies kunnen dan worden
gerangschikt volgens hun zwaarte en worden ondergebracht
in klassen van functies met relatief gelijkwaardige zwaarte.

Het is de functie die wordt gewaardeerd, op basis van een
taakbeschrijving, onafhankelijk van de kenmerken van de
persoon die ze invult en van de manier waarop de functie-
houd(st)er zijn/haar taken uitvoert. Anders gezegd: de
“stoel” wordt gewaardeerd en niet de persoon (de man of de
vrouw) die erop zit. Het is essentieel het onderscheid tussen
persoon en functie te handhaven.

Analytische functieclassificatie is veeleer een kwantitatief
systeem, in tegenstelling tot systemen waarbij functies met
elkaar worden vergeleken of waarbij functies worden gerang-
schikt op basis van persoonlijke inschattingen (ranking) die
veeleer kwalitatief van aard zijn. Kwantitatieve systemen
hebben als voordeel dat ze veeleer een objectieve grondslag
hebben; kwalitatieve systemen zijn veeleer subjectief.

De verschillende gesprekken die plaats vonden in het kader
van het onderzoek tonen duidelijk aan dat de overgang van
een “arbitrair” HRM-systeem (d.w.z. een systeem waarin de
functies niet formeel zijn gedefinieerd en waarin de salaris-

Analyt ische funct iec lass i f i cat ie 16

bepaling afhangt van de onderhandelingscapaciteiten van
elke partij) naar een meer “objectiverend”12 HRM-systeem
(geformaliseerd en uniform toepasbaar op iedereen), het
principe van “gelijk loon voor gelijkwaardig werk” zeker in
de hand werkt.

De invoering van een analytisch functieclassificatiesysteem
biedt een antwoord op de bekommernis omtrent gelijkwaar-
dige behandeling van vrouwen en mannen omdat er meer
transparante regels worden geïntroduceerd die uniform kun-
nen worden toegepast op alle functies, gerangordend op
basis van een aantal vooraf bepaalde criteria. De kans op wil-
lekeur en subjectieve vooringenomenheid zal kleiner worden.

Het doel van functiewaardering en -classificatie is immers op
een objectieve en neutrale wijze een onderlinge vergelijking
en rangordening van functies mogelijk te maken.

Op basis hiervan kan per groep van ‘gelijkwaardige’ functies
het functieloon worden bepaald.

Het functieloon kan worden aangevuld met looncomponen-
ten in functie van leeftijd, anciënniteit, premies,... om zo
het volledige loon van een persoon of een groep personen
te vormen.

Functiewaardering is als het ware de fundering waarop het
huis van de beloningsstructuur wordt gebouwd. Het belang
ervan mag niet worden onderschat aangezien in de meeste
bedrijven en voor de meeste functies het functieloon nog
altijd de belangrijkste looncomponent is.

Daarnaast kan functiewaardering en -classificatie ook als
ondersteuningsmiddel worden gebruikt binnen andere domei-
nen zoals opleidingsbehoeften, werving en selectie, perso-
neelsevaluatie, competenties, organisatieontwikkeling, perso-
neelsplanning,…

Een gedetailleerde en volledige omkadering inzake analytische

functieclassificatie is terug te vinden in de andere instrumenten

die werden ontwikkeld in het kader van het EVA-project:

☛ het opleidingspakket en de CD-ROM “Evaluatie en classificatie van functies.

Instrumenten voor gelijk loon”

☛ de meer compacte handleiding “Sekseneutrale functieclassificatie”.

☛ de brochure “Evaluatie en classificatie van functies. Instrumenten voor gelijk loon”.

Alle publicaties werden ontwikkeld door het Instituut voor de gelijkheid van vrouwen en mannen en zijn

gratis te bekomen via de website www.igvm.be

12. Nizet J., Pichault F. (2000), Gestion des ressources humaines, Paris, Seuil, coll. Point.

Hoe sekseneutraliteit
bewaken?

4 – Keuze van een systeem

4.1 – Doelstelling bij
het invoeren van een
functieclassificatiesysteem?
De oorspronkelijke doelstelling van de invoering van een
functieclassificatie is in de meeste bedrijven het creëren van
een neutrale basis voor een objectief en transparant verlo-
ningssysteem.

De functie van een persoon vormt binnen het personeels-
beleid, en zeker op het vlak van personeelsinstrumenten, de
basis voor andere toepassingen dan beloning. Vandaar ook
dat functiewaardering meerdere toepassingsmogelijkheden
heeft. Nadat de functieclassificatie is ingevoerd en opera-
tioneel is, wordt ze dan ook vaak gebruikt voor promoties,
loopbaanplanning, opleidingsbeleid, werving en selectie,
evaluatie, enz.

Onderzoek van het Instituut voor de gelijkheid van vrouwen
en mannen toont aan dat de meeste bedrijven van oordeel
zijn dat ze niet discrimineren en dat gelijke beloning van
vrouwen en mannen een evidentie is. Zowel voor als na
de functieclassificatie menen deze bedrijven sekseneutraal
te verlonen. Globaal genomen kunnen we dus stellen dat
het thema sekseneutraliteit geen aanleiding is geweest om
een functieclassificatie op te zetten.

4.2 – Wanneer worden
functieclassificatiesystemen
ingevoerd?
Er kunnen verschillende redenen zijn voor de invoering van
een nieuw functieclassificatiesysteem. In de meeste geval-
len is er totaal geen systeem aanwezig of is het aanwezige
systeem geheel verouderd. Maar ook bij een fusie van meer-
dere bedrijven, dringt zich de noodzaak op om één systeem
in te voeren.

Hierbij kan men opteren voor een systeem dat reeds aanwe-
zig was in één van de bedrijven of men kan overgaan tot een
volledig nieuw systeem. Bedrijven uit sectoren met een sec-
torclassificatie vinden dit sectoraal systeem soms te eenzij-
dig en niet doorzichtig en kiezen er daarom voor om een
ander systeem op maat van de onderneming op te zetten.

De invoering kan worden geïnitieerd door de werknemers
(syndicale delegatie of een bepaalde groep werknemers die
menen dat ze niet correct worden verloond) ofwel door de
directie (omwille van fusies of omdat voor een bepaalde groep
van werknemers geen identiek systeem voorhanden was).

4.3 – Eén of meerdere
systemen?
Bedrijven hebben keuze te over: een systeem van ranking of
paarsgewijze vergelijkingen, een bestaand analytisch func-
tieclassificatiesysteem, een sectorclassificatie indien die
voorhanden is, het ontwikkelen van een eigen systeem.

Vaak opteren bedrijven ervoor om verschillende systemen te
gebruiken naargelang de personeelspopulatie (statuut arbei-
ders, bedienden en kaders). Dit lijkt niet de meest ideale
manier van werken, aangezien het kan leiden tot problemen
bij de doorgroei van werknemers. De verloningssystemen zijn
ook verschillend en sluiten niet steeds logisch op elkaar aan.

4.4 – Welk soort
systeem kiezen?
Om een onderscheid te maken naar de verschillende soorten
van functieclassificatiesystemen kan men uitgaan van de
principes die de verschillende functieclassificatiesystemen
hanteren bij het rangordenen of waarderen van functies.

Als we een overzicht willen geven van de verschillende
principes of uitgangspunten bij functiewaardering, moeten
we duidelijk een onderscheid maken tussen:

WAT er in aanmerking wordt genomen om te waarderen, te
wegen of te rangordenen:
☛ een aantal verschillende functiekenmerken of criteria;
☛ één functiekenmerk of criterium;
☛ de functie in zijn totaliteit.

HOE er wordt gewaardeerd, gewogen of gerangordend:
☛ door functies te waarderen of te wegen a.d.h.v. een

(punten)schaal;
☛ door functies te vergelijken met andere functies en zo

hun rangorde te bepalen;
☛ door functies te vergelijken met een geordende verzame-

ling van referentie- of voorbeeldfuncties of te vergelij-
ken met een vooraf bepaalde klassenindeling.

Analyt ische funct iec lass i f i cat ie18

4.5 – Welk systeem
is het beste?
Het kiezen van een systeem dat recht doet aan de specifie-
ke kenmerken van de organisatie is geen eenvoudige zaak.

Analytische functieclassificatiesystemen genieten de voorkeur
om verschillende redenen. Zoals deze studie aantoont bieden
analytische systemen een betere garantie voor sekseneutrale
functiewaardering dan paarsgewijze vergelijking, ranking, e.a.
Daarenboven worden deze systemen over het algemeen
beschouwd als relatief objectief en wetenschappelijk. Zowel
bedrijven als werknemersorganisaties zijn vaak vertrouwd
met deze methode en ze is dus algemeen aanvaard. De
meest bekende voorbeelden zijn de systemen Hay, ORBA,
USB-Berenschot, e.a.

Het is belangrijk dat men inzicht heeft in het systeem, dat
men het systeem leert hanteren, interpreteren en ermee leert
om te gaan. Maar functiewaardering is niet alleen een sys-
teem leren toepassen; het is ook leren kijken naar functies
en leren om dat wat je mensen ziet doen, te interpreteren en
te vertalen in systeemkenmerken. Functies analyseren is een
vaardigheid, een techniek die u ook kunt aanleren.

5 – Aandachtspunten
tijdens het proces

Het invoeren van een functieclassificatie is niet enkel een
rationeel en technisch, maar ook en vooral een emotioneel
proces, daar het eindresultaat een impact kan hebben op het
loon en op de positieve en negatieve indrukken die iedereen
heeft van de functies.

De werkgeversvertegenwoordigers, de interne en soms ook
externe syndicale vertegenwoordigers, de HR-afdeling, de
interne en/of externe consultants en uiteraard, de werk-
nemers – mannen en vrouwen – zijn betrokken partij.

Het welslagen van de invoering van een analytische functie-
classificatie zal dus afhangen van de kwaliteit van het
sociale klimaat in de organisatie, van de manier waarop de
sleutelactoren in een klimaat van vertrouwen en transparan-
tie met het project omgaan, van de wil of onwil van de acto-
ren om tot een consensus te komen, van de communicatie.

Een strikte procesmatige aanpak is uiterst belangrijk om de
invoering van een sekseneutrale analytische functieclassifica-
tie te laten slagen. Functieclassificatie combineert enerzijds
een systeem, maar anderzijds ook een proces. Een positieve
houding ten opzichte van functieclassificatie is zeer belang-
rijk en een procesmatige aanpak ervan vormt een kritische
succesfactor. Men dient eveneens attent te zijn voor de sek-
sistische vooroordelen die in elke fase kunnen opduiken.

Voor elke fase in de ontwikkeling van een analytische func-
tieclassificatie werden de aandachtspunten die moeten toe-
laten de seksistische vooroordelen en discriminaties te
beperken, geïdentificeerd. Het is dan ook belangrijk om het
volledige proces van functieclassificatie te doorlopen met
voldoende aandacht voor sekseneutraliteit bij de keuze,
invoering en toepassing van een geslaagde sekseneutrale
analytische functieclassificatie.

Meer informatie kan u vinden in het opleidingspakket
“Evaluatie en classificatie van functies, instrumenten voor
gelijk loon”13 en de handleiding “Sekseneutrale functieclas-
sificatie”14.

13. “Evaluatie en classificatie van functies. Instrumenten voor gelijk loon”. Instituut voor de gelijkheid van vrouwen en mannen. Initiatief van de Directie
gelijke kansen met de steun van FOD WASO en het Europees Sociaal Fonds, 2001.

14. “Sekseneutrale functieclassificatie. Handleiding”. Instituut voor de gelijkheid van vrouwen en mannen, 2006.

6.1 – Bedrijven zonder een
functieclassificatiesysteem
Uit een algemene vergelijking tussen mannen en vrouwen
binnen de populatie (zonder rekening te houden met de
functie, leeftijd, anciënniteit of enige andere variabele)
blijkt een loonverschil van 13%15 te bestaan in het voordeel
van de mannen. Het loonverschil tussen vrouwen en mannen
wordt gemeten tussen personen met dezelfde leeftijd en
anciënniteit die éénzelfde functie uitoefenen.

Om dit verschil te kunnen verklaren werd de analyse verder
uitgediept per functieniveau en per leeftijd (leeftijdsgroep).

We stellen dan vast dat:

1. De loonverschillen toenemen naarmate het gewicht van
de functies stijgt. Dit kan erop wijzen dat de problema-
tiek van het glazen plafond in dit geval wordt bevestigd.
De top van een bedrijf blijft nog vaak een mannenbasti-
on en slechts weinig vrouwen stoten door naar hogere
functies.

2. Bij de analyse per leeftijdsgroep, zonder rekening te
houden met het functieniveau, wordt voor bijna alle
leeftijdsgroepen een loonkloof vastgesteld die groter
wordt – in het voordeel van mannen – naarmate de leef-
tijd toeneemt. Oudere mannen zijn proportioneel meer
vertegenwoordigd in de hogere loonniveaus in vergelij-
king met oudere vrouwen. Vrouwen zijn ook bijna niet
vertegenwoordigd in de hoogste loonklassen waardoor
de problematiek van het glazen plafond opnieuw wordt
bevestigd. Dat de loonverschillen tussen mannen en
vrouwen stijgen naarmate leeftijd omdat de mannen
proportioneel meer vertegenwoordigd zijn in hogere
loonklassen, kan namelijk deels worden verklaard door
het feit dat vrouwen vanaf de leeftijd van 30 jaar en ouder
vaker kiezen voor deeltijds werk of loopbaanonderbreking.
Dit beperkt de mogelijkheden om door te groeien naar
hogere loonniveaus beperkt.

15. Het percentage van 13% is niet te vergelijken met het in andere bronnen vermelde cijfer van de loonkloof. Het betreft hier bedrijven zonder functieclas-
sificatie, voornamelijk middelgrote bedrijven met vooral bedienden en lagere kaderfuncties en voornamelijk uit het Paritair Comité 218 van de bedienden (zon-
der analytische sectorfunctieclassificatie).

Analytische functieclassificatie:
meer garanties
voor sekseneutraliteit?

6 – Waarom gebruik
maken van een
sekseneutrale analytische
functieclassificatie?

Door middel van een kwantitatieve analyse kan worden aan-
getoond dat de invoering van een analytische functieclassi-
ficatie de loonkloof doet verdwijnen.

Het opzet was een analyse te maken bij bedrijven die geen
functieclassificatie gebruiken en bij bedrijven die wel een
analytische functieclassificatie hebben.

Eerst en vooral werd er een analyse gemaakt van de loon-
kloof bij bedrijven die geen (analytische) functieclassifica-
tie hanteren. Doel van deze analyse is na te gaan of de in
de literatuur en pers verschenen gegevens omtrent de loon-
kloof worden teruggevonden in ondernemingen zonder (ana-
lytische) functieclassificatie. Daarenboven werd een gelijk-
aardige analyse uitgevoerd op de bedrijven die ressorteren
onder paritair comité 218 (aanvullend paritair comité voor
de bedienden) waar er geen analytische sectorclassificatie
aanwezig is. Om de analyse te kunnen uitvoeren werden de
functies ingeschaald in de standaard functieclassificatie die
door Berenschot wordt gehanteerd bij salarisenquêtes.

Vervolgens werd een aantal gevalstudies bestudeerd van
ondernemingen die al verschillende jaren een analytische
functieclassificatie gebruiken.

Tot slot werd ook gekeken naar het verschil in loonkloof voor
werknemers uit een sector die een analytische functieclassi-
ficatie introduceerde op sectorniveau (de horeca) in verge-
lijking met de werknemers met gelijkaardige functies uit de
globale markt.

Analyt ische funct iec lass i f i cat ie : 20

3. Bij analyse per leeftijdsgroep en functieniveau is er een
tendens dat de loonkloof groter wordt naarmate de leef-
tijd stijgt en de zwaarte van de functie toeneemt. Bij
lagere functies en op jongere leeftijd blijkt de loonkloof
niet of slechts gering te bestaan. De loonkloof is dus
zeker gedeeltelijk te wijten aan een verschillend loop-
baanverloop tussen mannen en vrouwen. Aangezien er
geen enkele reden kan worden gevonden waarom er een
loonkloof is tussen vrouwen en mannen met een gelijk-
waardige functie en een gelijke leeftijd, wijst dit op een
loondiscriminatie van vrouwen ten opzichte van mannen.

Ondanks deze verklaringen blijft er een deel niet verklaar-
baar, wat kan wijzen op een loondiscriminatie van vrouwen
ten opzichte van mannen.

6.2 – Een sector zonder een
functieclassificatiesysteem
Naast de bevraging van de individuele bedrijven, werd ook
nagegaan in welke mate er verschillen in loon kunnen wor-
den vastgesteld in sectoren zonder analytische classificatie.
Analyse van de loongegevens in deze sectoren toont een sig-
nificant verschil van 12,6%. Aangezien enkel bedrijven zon-
der functieclassificatie in de analyse werden weerhouden,
betreft het vooral kleinere bedrijven en bedrijven uit het PC
218 (aanvullend paritair comité voor bedienden), maar ver-
gelijkbare cijfers zijn terug te vinden in andere sectoren.

Het is duidelijk dat de verloningspolitiek van één sector (beter
betalende, typisch mannelijke sector) tot een andere sector de
loonkloof verhoogt. Toch valt op dat binnen een sector dezelf-
de loonkloof wordt teruggevonden als over de sectoren heen.

Conclusie:

Bij ondernemingen zonder functieclassificatie blijkt dat,
wanneer het functieniveau en de leeftijd (of anciënniteit)
uit de vergelijking worden gehaald, er een loonkloof blijft
bestaan die niet verklaarbaar is in objectieve termen, wat
wijst op discriminatie.

6.3 – Bedrijven
met een analytisch
functieclassificatiesysteem
Uit de analyse van bedrijven met een analytische functie-
classificatie kan worden geconcludeerd dat wat op het eer-
ste gezicht een loonkloof tussen mannen en vrouwen lijkt te
zijn, bij verdere analyse eigenlijk onbestaande is.

Het verschil kan worden verklaard op basis van verschillen
in leeftijd en functieniveau.

De verschillen tussen mannen en vrouwen kunnen volledig
worden verklaard door:

1. de niet-homogene verdeling over leeftijden en klassen.

Hieruit blijkt dat vrouwen hun loopbaantraject beperken
of dat ze worden beperkt in hun doorgroeimogelijkhe-
den. Gemiddeld bevinden er zich meer mannen in de
hogere (en dus beter betaalde) klassen dan vrouwen.
Vrouwen bevinden zich op latere leeftijd nog steeds in
lagere salarisklassen in vergelijking met mannen.

Dit kan enerzijds te maken hebben met het feit dat zij
minder snel promotie maken omdat ze gemiddeld vaker
voor loopbaanonderbreking en voor vormen van deel-
tijdse arbeid kiezen, wat hen belet om sneller door te
groeien.

Anderzijds kan binnen eenzelfde leeftijdscategorie de
vertegenwoordiging van vrouwen in lagere klassen dan
mannen zijn oorsprong vinden in het feit dat vrouwen
vanaf een bepaald functieniveau minder kansen krijgen
om door te groeien/promotie te maken dan mannen en
bijgevolg worden gediscrimineerd (= glazen plafond).
Het aantal vrouwen in kaderfuncties is beperkt.

2. de harmonisatie van het loonbeleid (het op elkaar
afstemmen van verschillende beloningssystemen)
bij de fusie van verschillende ondernemingen in
één groep.

De loongarantie is de oorzaak van een tijdelijke loonkloof.
Wanneer ondernemingen fusioneren is het mogelijk dat
vóór een zelfde functie in de ene onderneming een ander
loon werd uitbetaald dan in de andere onderneming.

Dit is verklaarbaar doordat beide ondernemingen voor de
fusie hun eigen beloningssysteem hanteerden, geba-
seerd op verschillende beloningsgrondslagen.

Bij een fusie van ondernemingen worden dan nieuwe
loonschalen vastgelegd. Dit kan als gevolg hebben dat
de oorspronkelijke salarissen van sommige werknemers
zich boven de nieuwe baremieke lonen bevinden.
Omwille van het recht op loongarantie blijven die oor-
spronkelijke salarissen echter behouden (bevriezen van
de loonverschillen).

Als gevolg hiervan is een loonkloof ontstaan, die waar-
schijnlijk zonder bijkomende actie in de toekomst zal
verdwijnen.

een basis voor een sekseneutraal be lon ingsbele id 21

6.4 – Een sector
met een analytisch
functieclassificatiesysteem
Wanneer binnen de sector wordt gekeken naar de functies
die zijn opgenomen in de sectorale functieclassificatie, ver-
dwijnt de loonkloof volledig.

Samenvattend stelden de onderzoekers dus het volgende
vast:

1. Er bestaat een duidelijke en significante algemene loon-
kloof in de ondernemingen die geen analytische func-
tieclassificatie hanteren. Deze loonkloof kan gedeelte-
lijk worden verklaard door factoren m.b.t. verticale of
horizontale segregatie maar er blijft altijd een groot
onverklaarbaar gedeelte bij personen met een gelijkaar-
dige functie en dezelfde leeftijd.

2. In ondernemingen die wel een analytische functie-
classificatie hanteren, werd in alle gevallen ook een
algemene loonkloof vastgesteld, hoewel ze duidelijk
kleiner was. Daarenboven is deze loonkloof in alle
gevallen volledig te verklaren wanneer de variabelen
functieniveau en leeftijd in ogenschouw worden geno-
men. Analytische functieclassificatie heeft als voordeel
dat de loonkloof zichtbaar en meetbaar wordt. Dit laat
toe om eraan te werken.

3. De belangrijkste verklaring van de loonkloof in onder-
nemingen die een analytisch systeem toepasten, is de
verticale segregatie: vrouwen maken moeilijker carrière
en worden minder frequent aangetroffen in hogere
functies. Om deze reden zijn zij (als totale groep) over
het algemeen minder goed bezoldigd. Indien vrouwen
toch doorgroeien in de hogere functies, is er geen sig-
nificant verschil meer met de mannelijke populatie en
verdwijnt de loonkloof volledig. Wanneer we rekening
houden met objectieve parameters zoals het functieni-
veau en de leeftijd of anciënniteit, is de loonkloof vol-
ledig verklaarbaar.

4. Tot slot werd geen loonkloof vastgesteld voor de func-
tielonen in ondernemingen die een sekseneutrale secto-
rale analytische functieclassificatie toepassen. Er kun-
nen echter wel tussen de sectoren, voor een zelfde func-
tie, loonverschillen voorkomen.

7 – Analytische
functieclassificatie:
voordelen en knelpunten

7.1 – Voordelen
In het voorgaande hoofdstuk hebben we gedetailleerd de
meerwaarde van een analytisch functieclassificatiesysteem
voor het principe van “gelijk loon voor gelijkwaardig werk”
uiteengezet. Maar een analytische functieclassificatie biedt
nog meer voordelen.

7.1.1 – Een objectief
en transparant systeem

De introductie van een analytische functieclassificatie in de
ondernemingen of op het niveau van een sector zorgt voor
transparantie en objectiviteit bij de werknemers. Een zelfde
meetlat wordt gebruikt voor alle functies. Hierdoor ontstaat
een klare kijk op de functies binnen de onderneming en/of

Zonder functie-
classificatie

Met functie-
classificatie

Algemene
loonkloof

13% Ja, maar
verklaarbaar

Loonkloof
functieniveau

Ja, lineair
oplopend met

het functieniveau

Neen

Loonkloof
leeftijd

Ja, lineair
oplopend

met de leeftijd

Neen

Loonkloof
functieniveau

& leeftijd

Ja, lineair
oplopend met

het functieniveau
en de leeftijd

Neen

Onverklaarbare
loonkloof

Ja Neen

Verticale
loonkloof

Ja Neen

Opmerkingen Loongarantie
Competentie-
management

Verticale
segregatie

Analyt ische funct iec lass i f i cat ie : 22

binnen de sector en op de interne en externe positionering
van de functies. Bovendien zorgt dit voor een beter inzicht
in de interne billijkheid van de onderlinge verhoudingen tus-
sen de functies en geeft het een idee over de verhouding
van de functies ten opzichte van andere sectoren.

7.1.2 – Een basis voor
een neutraal beloningsbeleid

Analytische functieclassificatie is trouwens het meest aan-
gewezen middel als basis voor de ontwikkeling van een
objectief, transparant en sekseneutraal beloningssysteem.
“Gelijk loon voor gelijkwaardig werk” wordt de grondslag
voor een rechtvaardig loonbeleid binnen de ondernemingen.

7.1.3 – Sociale vrede stimuleren
en behouden

Na de invoering van een analytisch functieclassificatiesys-
teem groeit het vertrouwen tussen de betrokken partijen en
een nauwere samenwerking tussen de sociale partners
wordt gestimuleerd. De analytische functieclassificatie
wordt een middel ter bevordering van de sociale vrede in de
onderneming.

7.1.4 – Een duidelijk beeld
op de organisatie

De organisatie wordt in kaart gebracht en er wordt duidelijk-
heid en transparantie gecreëerd. Dit is zowel voor de werk-
gevers als voor de werknemers een troef. Het organigram
wordt verduidelijkt en de processen binnen de organisatie
kunnen eventueel worden vereenvoudigd. Duidelijkheid rond
doelstellingen, missie, verantwoordelijkheden en werkverde-
ling vergroten de motivatie om zinvol werk te verrichten.
Met andere woorden, iedereen krijgt een helder beeld van de
functies waarin hij/zij verder kan evolueren, wat een posi-
tieve invloed heeft op de verdere professionele ontwikkeling
van zowel vrouwen als mannen.

7.1.5 – Een basis voor een
evenwichtig en motiverend
Human Resources beleid

Binnen het personeelsbeleid en zeker op het vlak van perso-
neelsinstrumenten wordt het functiebegrip als basisgrond-
slag gebruikt. Vandaar ook dat functiewaardering meerdere
toepassingsmogelijkheden heeft.

Functieclassificatie maakt het mogelijk om een evenwichtig
en motiverend HR-beleid uit te bouwen.

Zij kan als fundament dienen voor de recrutering en selec-
tie, de ontwikkeling van opleidingen, carrièreplanning, de
competenties, het beoordelingssysteem voor het perso-
neel,… Niet alleen heeft functiewaardering meerdere toe-
passingsmogelijkheden binnen de organisatie, het biedt ook
een meerwaarde op andere gebieden zoals organisatieanaly-
se, informatiestromen naar de leiding, informatiseringsplan,
uitbouwen van de juiste werkomgeving en ergonomie, enz.

Doordat functiewaardering niet alleen een meerwaarde biedt
voor het belonings- en het personeelsbeleid maar ook voor
de organisatie en het management, is het een onontbeerlijk
instrument en zelfs een strategisch element voor het reali-
seren van een geïntegreerd HRM-beleid16.

Een eenzijdige nadruk op beloning als voornaamste doel van
functieclassificatie doet dus ook onrecht aan de andere
doeleinden. Bij de beoordeling van methodieken dient ook
de bruikbaarheid ten aanzien van deze doeleinden te worden
vastgesteld.

7.2 – Aanbevelingen
voor knelpunten

7.2.1 – De financiële kosten
opvangen

De invoering van analytische functieclassificatie betekent
voor vele bedrijven een zware investering. De financiële kost
van de invoering van een functieclassificatie alsook van de
gevolgen van opwaardering van bepaalde functies blijven
een aandachtspunt en worden vaak opgeworpen als argu-
ment om geen analytische functieclassificatie in te voeren.
Het opvangen van de meerkost is afhankelijk van de indivi-
duele situatie en de verwachtingen van iedere onderneming.

Een aantal aanbevelingen kan worden gegeven om de finan-
ciële implicaties van de invoering van een functieclassifica-
tieproject te verminderen:

☛ bepaalde taken binnen het proces kunnen worden opge-
nomen door een medewerk(st)er van de onderneming die
wordt opgeleid in het functiewaarderingssysteem.
Daardoor kan de kost van de externe systeemhouder
deels worden ingeperkt.

16. Voor meer informatie over de verschillende toepassingsmogelijkheden kan u terecht in de tweede module van het opleidingspakket “Evaluatie en classifi-
caties van functies. Instrumenten voor gelijk loon”.

een basis voor een sekseneutraal be lon ingsbele id 23

In dat geval is het essentieel dat hij/zij goed wordt
geïnformeerd en opgeleid inzake het belang van een
sekseneutraal instrument en inzake de processen die
aanleiding kunnen geven tot directe of indirecte discri-
minaties;

☛ de opwaardering van te laag ingeschaalde functies kan
worden gespreid over meerdere jaren. Geef ruimte en
enige tijd om deze opwaardering uit te voeren. Maak
afspraken die financieel haalbaar zijn;

☛ de kost van de invoering van het proces is inderdaad een
investering voor de sector of het bedrijf. Een mogelijke
oplossing is deze kosten af te schrijven op meerdere
jaren en ze zo te spreiden.

7.2.2 – Informeren
van de functiehouders

Een bedrijf waar de functieclassificatie zeer strikt wordt toe-
gepast en waar wordt verloond op basis van de zwaarte van
de functie en anciënniteit, heeft als nadeel dat functiehou-
ders op alle manieren proberen om hun functie te verzwaren
of elementen toe te voegen aan de functie opdat deze in het
jaarlijkse onderhoud van het functieclassificatiesysteem zou
worden herzien.

Dit kan op termijn de kwaliteit van de functieclassificatie
teniet doen. Het is voor heel veel betrokkenen niet duidelijk
dat het gaat om de functie en niet om de persoon. De nood-
zaak dringt zich op om een goed en transparant loonbeleid
uit te werken en dit te communiceren.

7.2.3 – Sekseneutraliteit
als prioriteit bij de keuze van
het systeem en tijdens de ganse
uitvoering van het proces

Hoewel er zeer veel personen zijn betrokken bij de invoering
van een functieclassificatiesysteem, zijn er weinig mensen
op de hoogte van de valkuilen voor gelijkheid.

Het functieclassificatiesysteem zal daarenboven als basis
dienen voor andere toepassingen binnen de organisatie (zie
voordelen). Het is dan ook van het grootste belang om vanaf
de keuze van het systeem en zowel voor, tijdens als na de
invoering aandachtig te blijven voor de sekseneutraliteit.

Trainingen en informatie voorzien rond sekseneutraliteit is
dan ook een noodzaak. Via de bibliografie kunnen we u
doorverwijzen naar enkele interessante websites en instru-
menten die u hierbij kunnen helpen.

7.2.4 – Competentieverloning

In een van de onderzochte cases kwam het volgende aan
bod: de loonkloof tussen mannen en vrouwen was vermin-
derd en verklaarbaar na de invoering van een analytische
functieclassificatie.

Enige tijd later opteerde de onderneming ervoor om het
competentiemanagement ook te linken met de verloning,
waarna de loonkloof opnieuw groter werd.

Het feit dat de loonkloof bij de invoering van competentie-
verloning vergrootte, heeft waarschijnlijk te maken met het
feit dat de mannelijke werknemers beter zouden onderhande-
len en zichzelf beter zouden verkopen daar waar vrouwelijke
werknemers meer bescheiden zouden zijn. Vrouwelijke mana-
gers zouden ook strenger zijn voor vrouwelijke medewerkers.

Er kan worden opgemerkt dat prestatieverloning een verlo-
ningsgrondslag is die gemakkelijker kan leiden tot subjecti-
viteit dan verloningscriteria zoals leeftijd en anciënniteit.
Toch kan het criterium “anciënniteit” ook discriminerend
werken, daar vrouwen door parttime werken, uitstap of
onderbreking van hun loopbaan voor de zorg voor de kinde-
ren,… minder snel anciënniteit opbouwen.

24

Het wegwerken van de loonkloof tussen mannen en vrou-
wen is nog steeds een politiek en sociaal hangijzer. Er wor-
den regelmatig nieuwe wetsvoorstellen en resoluties inge-
diend. De sociale gesprekspartners nemen gezamenlijke
beleidsinitiatieven, ontwikkelen instrumenten en websites
om zoveel mogelijk personen te informeren over de loonver-
schillen die kunnen opduiken.

Onder impuls van het Instituut voor de gelijkheid van vrou-
wen en mannen worden er vormingen gegeven waar loon-
onderhandelaars en personeelsdirecteurs worden gewezen
op de gevaren van stereotypen die kunnen spelen tijdens de
invoering van een functieclassificatiesysteem.

Al deze informatiebronnen blijven anno 2007 noodzakelijk,
want de loonkloof is nog steeds een realiteit. Uit dit onder-
zoek kwam naar voren dat bij ondernemingen zonder func-
tieclassificatie er een loonkloof bestaat die gedeeltelijk te
verklaren is vanuit het perspectief van loopbaantraject,
maar dat deze loonkloof ook een onverklaarbaar gedeelte
bevat, wat kan wijzen op discriminatie.

Bij ondernemingen met een functieclassificatie
wordt geen onverklaarbare loonkloof gevonden.
Algemeen kunnen we dus stellen dat om tot
“gelijk loon voor gelijk werk” en “gelijk loon voor
gelijkwaardig werk” te komen, het belangrijk is
een analytische waardering en functieclassificatie
in te voeren.

Om tot een goed eindresultaat te komen heeft men drie
ingrediënten nodig:

1. Een genderneutrale
functieclassificatie

Een sekseneutrale analytische functieclassificatie is één van
de middelen die ertoe bijdragen de loonkloof tussen mannen
en vrouwen te dichten. Zij zorgt voor een indeling van de
functies op basis van objectiveerbare analytische criteria,
die los staan van de persoon die de functie invult.

Aan een aantal randvoorwaarden dient weliswaar te worden
voldaan, zoals de keuze van een sekseneutraal analytisch
systeem, de zorg voor een transparant proces, heldere pro-
cedures, de betrokkenheid van alle actoren. De sekseneutra-
liteit van een dergelijk systeem veronderstelt echter dat de
nodige aandacht wordt besteed aan de gekozen criteria en
aan de vastlegging van de functieklassen.

Bij het kiezen van de waarderingscriteria moet worden ver-
meden dat competenties en vaardigheden, die als vanzelf-
sprekend of eigen aan vrouwen worden gepercipieerd, wor-
den onderschat of vergeten.

2. Een genderneutraal loonbeleid

Een sekseneutrale analytische functieclassificatie introdu-
ceert meer rechtvaardigheid en gelijkheid in het Human
Resources beheer en laat toe het HR-beleid te kaderen bin-
nen de principes van gelijkheid. De loonstructuur die er het
gevolg van kan zijn laat toe inzake het functieloon een
gelijk loon voor een gelijkwaardig werk te garanderen.
Waakzaamheid blijft ook geboden bij de introductie van
andere looncomponenten. Met andere woorden, zorg er niet
alleen voor dat de onderneming op het vlak van functieloon
genderneutraal verloont, maar trek dit principe ook door
voor alle andere componenten van het beloningspakket
(variabele verloning, extra-legale voordelen, premies en
bonussen, enz.).

3. Een genderneutraal HR-beleid

De aandacht voor de gelijke kansen van mannen en vrouwen
dient door het gehele Human Resources beleid heen aanwe-
zig te blijven. Naast het totale loonpakket en functieloon
dient men zich vragen te stellen m.b.t. de seksistische voor-
oordelen die kunnen blijven bestaan in andere HR-domei-
nen: recrutering en selectie, opleiding, personeelsbeoorde-
ling, mobiliteit en promotie, competenties, gezondheid en
veiligheid op het werk.

Een HR-beleid dat rekening houdt met de gelijkheidsprinci-
pes bevordert een gelijke beloning van mannen en vrouwen
en zal de algemene loonkloof doen afnemen.

In de eerste plaats hebben de overheid en de sociale part-
ners een belangrijke rol te spelen, maar ook de individuele
werkgevers en werknemers kunnen hun bijdrage leveren om
een rechtvaardige verloning van mannen en vrouwen te ver-
zekeren.

Wij wensen u veel succes toe bij uw aanpak!

Besluit
Analytische functieclassificatie:
een basis voor sekseneutraal
beloningsbeleid

26

Bijlage 1 – Verklarende woordenlijst

A. Verklarende woordenlijst gender

Beroepssegregatie Concentratie van vrouwen en mannen in activiteitstypes/-niveaus
en verschillende beroepen, waarbij vrouwen beschikken
over een beperkt gamma aan tewerkstellingsmogelijkheden
(horizontale segregatie) en over bevoegdheden van een
lager verantwoordelijkheidsniveau (verticale segregatie)

Desegregatie van de arbeidsmarkt Beleid dat erop gericht is de scheiding van mannen en
vrouwen op de arbeidsmarkt te verminderen of te onderdrukken

Directe seksediscriminatie Het minder gunstig behandelen van een persoon omwille
van zijn/haar geslacht

Gegevens opgesplitst per geslacht Verzameling en opsplitsing van gegevens en statistische
informatie volgens geslacht teneinde een vergelijkende
analyse uit te voeren volgens het geslacht.

Gelijke beloning voor gelijkwaardig werk Gelijke beloning voor werk van gelijke waarde, zonder
discriminatie op basis van geslacht of familiale situatie
aangaande alle aspecten verbonden aan het salaris en
de beloningsvoorwaarden

Glazen plafond Symbool voor beperkte doorstroming en loopbaankansen
voor vrouwen.

Horizontale segregatie Concentratie van mannen en vrouwen in verschillende
deelgebieden/sectoren van de arbeidsmarkt.

Indirecte seksediscriminatie Een schijnbaar neutrale wetgeving of handelswijze die
een aanzienlijk deel van een geslachtspopulatie bevoordeelt,
tenzij de verschillende behandeling objectief kan worden
gerechtvaardigd.

Loonverschil/-kloof tussen mannen en vrouwen Loonverschil tussen de gemiddelde verloning van mannen
en vrouwen.

Verticale segregatie Concentratie van mannen en vrouwen op verschillende
functieniveaus binnen éénzelfde sector of onderneming.

Bijlagen

Analyt ische funct iec lass i f i cat ie : 28

B. Verklarende woordenlijst functieclassificatie en HRM

Analytisch functieclassificatiesysteem Methodiek waarmee functies worden gewaardeerd
en geclassificeerd aan de hand van vooraf bepaalde
functiekenmerken

Baremieke verloning Verloning volgens een tabel met basislonen waarin een
combinatie wordt gemaakt van enerzijds functiezwaarte
en anderzijds anciënniteit en/of leeftijd. Een barema
bestaat uit een aantal loonlijnen volgens het functiegewicht.

Bevriezen van een salaris Techniek om het reële loon dat hoger ligt dan het baremaloon
niet meer te verhogen totdat het reële loon gelijk is aan
het baremaloon.

Broadbanding Techniek van samenvoeging van dicht bij elkaar liggende
loonlijnen om de loongroei niet uitsluitend te laten
afhangen van anciënniteit of leeftijd.

Collectieve overeenkomst Overeenkomst tussen representatieve werknemers- en
werkgeversorganisaties waarin de tewerkstellings- en
arbeidsvoorwaarden van de werknemers zijn gepreciseerd

Functie Het geheel van taken en werkzaamheden die aan een
persoon worden toevertrouwd

Functie-analist Persoon die de functie analyseert, waardeert en classificeert.

Functieclassificatie Het indelen van functies in klassen van gelijkwaardige
functies. In de meeste functieclassificatiesystemen gebeurt
dit op basis van de functiezwaarte. Met behulp van een
functieclassificatie probeert men dus allerlei soorten functies
op een uniforme en systematische manier ten opzichte van
elkaar te situeren.

Functie-evaluatie Bepaling van de score of de waarde van de geanalyseerde
functie door de toekenning van punten. In het algemeen
gebeurt dit met behulp van een evaluatie- of trapsgewijze
tabel waarin voor elk kenmerk van de functie het aantal
punten wordt weergegeven dat aan het kenmerk wordt
toegekend.

Functiehoud(st)er Degene die de functie uitvoert.

Functieklasse Klasse waarin een functie na waardering is geclassificeerd.
Een groep van gelijkwaardige functies.

Functieloon Het loon/salaris, bepaald op basis van de waarde of het
gewicht van de functie.

Functiewaardering Het bepalen van de score (functiewaarde die meestal wordt
uitgedrukt in een puntentotaal) van de onderzochte functies.
Meestal gebeurt dit aan de hand van waarderings- of grade-
ringstabellen waarin voor elk niveau van elk functiekenmerk
wordt aangegeven met hoeveel punten dit overeenkomt.

een basis voor een sekseneutraal be lon ingsbele id 29

Functiewoordvoerd(st)er Functiehouder die als woordvoerder voor de functie optreedt.

Paritaire begeleidingscommissie Commissie die wordt opgericht met vertegenwoordigers
van werkgever en werknemers met als doel het begeleiden
en het bewaken van de voorbereiding, uitvoering en afsluiting
van het functieclassificatieproject, de procedures en de nazorg.

Premie Forfaitair geldbedrag, toegekend aan een persoon boven
op zijn/haar basissalaris, voor bepaalde prestaties
(bvb. nachtarbeid, ploegenarbeid, weekendwerk) en/of
in geval de persoon, de afdeling, het team of de organisatie
vooropgestelde doelen bereiken.

Profiel Het “profiel” is het geheel van competenties en persoonlijke
bekwaamheden die nodig zijn om de functie die wordt
gedefinieerd door de onderneming of door de rekruterings-
afdeling van de onderneming, uit te voeren.

Protocol Standaardovereenkomst tussen systeemhouders en de
drie grote vakbondsorganisaties met basisafspraken inzake
functieclassificatie en die als basis kan worden gebruikt
voor het opstellen van een protocol op ondernemingsniveau.

Rendementsverloning Bepaling van het salaris en meer bepaald van de
salarisverhogingen naargelang het rendement: teneinde
aan te zetten tot een optimaal rendement en dit te verlonen.

Sectoraal barema Loonbarema overeengekomen op sectoraal niveau waaraan
alle ondernemingen uit de sector minimaal moeten voldoen.

Sectorale functieclassificatie Functieclassificatie op sectoraal niveau.

Systeemhouder Organisatie die functiewaarderingssysteem ontwikkelt.

Totale beloning Het geheel van financiële voordelen dat een persoon ontvangt
met daarin begrepen alle vormen van financiële verloning
en voordelen, extralegale voordelen, niet-geldelijke verloning,
diensten en betalingen in natura.

Wegingscriteria De functiekenmerken die in een functie-evaluatiesysteem
worden gehanteerd voor de analyse en de weging van
iedere functie.

Analyt ische funct iec lass i f i cat ie : 30

Bijlage 2 – Referenties en links

A. Referenties
☛ Berenschot Nederland: “Onderzoek naar de sekseneutraliteit van het USB systeem” en mede-oprichter methodiek ontwik-

keld in opdracht van het Ministerie van Sociale Zaken en Werkgelegenheid Nederland.

☛ CAO nr. 25 van 15 oktober 1975 betreffende de gelijke beloning voor mannelijke en vrouwelijke werknemers, de wet van 7
mei 1999 op de gelijke behandeling van mannen en vrouwen ten aanzien van de arbeidsvoorwaarden, de toegang tot het
arbeidsproces en de promotiekansen, de toegang tot een zelfstandig beroep en de aanvullende regelingen voor de sociale
zekerheid, het KB van 14 juli 1987 betreffende het jaarlijks verslag over de gelijke kansen voor mannen en vrouwen bin-
nen de ondernemingen.

☛ IAO-overeenkomst nr. 100 betreffende de gelijke beloning tussen mannelijke en vrouwelijke werkkrachten

☛ “Deuce: arbeidsmarktstatistieken vanuit een genderperspectief” - Ilse Goffin, Nico Steegmans, Mieke Van Haegendoren
- SEIN (Universiteit Hasselt) - Diepenbeek - LUC - 2002.

☛ “De Weegschaal gewogen”. Deelrapport 2: Handleiding sekseneutrale functie-waardering. De Jong & Van Doorne-Huiskes en
Partners, in samenwerking met de Universiteit Utrecht, in opdracht van het Ministerie van Sociale Zaken en Werkgelegenheid
Nederland, februari 2001.

☛ Kwantitatieve gegevens aangeleverd door de deelnemende bedrijven.

☛ “Een onderzoek naar de loonverschillen tussen de seksen - De maatregelen van de drie belangrijkste actoren op de arbeids-
markt: de overheid, de vakbonden en de werkgevers.” - Jimmy Baes, Tina Capiau en Kris Marlein - 2002

☛ Nattevingerwerk en discriminatie - HR Square - Brussel - oktober 2005.

☛ “Égalité de rémunération entre les hommes et les femmes en Europe” (www.eiro.eurofound.eu.int/print/2002/01/study/
tnO2O11O3s.html).

☛ “Egalité de rémunération hommes-femmes, Une approche comparée entre la France et le Québec” - Eric Pouliquen en Pierre
Peticlerc, Le Journal du Barreau, volume 32, nummer 11, 15 juni 2000.

☛ “Equal Pay and Gender-neutral Job Evaluation in Belgium: Not a question of ‘can’t’ but of ‘won’t’” - Peter van der Hallen
Steunpunt WAV/HIVA - Discussion Paper, 2003.

☛ Literatuurstudie door EGiD (Hec-Ulg) en SEIN (Universiteit Hasselt).

☛ “Evaluatie en classificatie van functies. Instrumenten voor gelijk loon”. Instituut voor de gelijkheid van vrouwen en mannen.
Initiatief van de Directie gelijke kansen met de steun van FOD WASO en het Europees Sociaal Fonds.

☛ Gelijkwaardigheids-infofiches “l’évaluation des emplois” en “ le contrôle des biais sexistes” gerealiseerd door de Commissie
voor een gelijkwaardige beloning van Quebec (www.ces.gouv.qc.ca).

☛ Gestion des ressources humaines” - Nizet J., Pichault F. - Paris - Seuil, coll. Point. - 2000.

☛ Focusgroep georganiseerd met Nederlandstalige en Franstalige werkgeversvertegenwoordiging en functieclassificatie-
deskundigen van de werknemersdelegatie.

☛ “Guide de bonnes pratiques pour l’égalité de rétribution dans la négociation collective”, Ingualdad salarial en la negoci-
ación colectiva, Informe final y guía de Buenas prácticas, projet réalisé dans le contexte de la stratégie communautaire
de l’égalité des chances entre les hommes et les femmes (2001-2005). Promotor: Unión General de Trabajadores de
l’Espagne. Deze gids bevat met name een vragenlijst voor de verificatie van collectieve overeenkomsten.

☛ Interviews op basis van leidraad in bijlage, afgenomen door SEIN (Universiteit Hasselt) en EgiD (Hec-Ulg) met de werk-
gevers- en werknemersvertegenwoordigers van de deelnemende bedrijven.

een basis voor een sekseneutraal be lon ingsbele id 31

☛ La Loi sur l’équité salariale: une démarche complexe à plusieurs volets” - M-T Chicha - Gestion - 1998 - printemps - pp. 23-28.

☛ “Les déterminants des salaires des cadres”, Le Bulletin de l’Observatoire des Cadres, supplément CADRES-CFDT, n°394, n°6,
februari 2001.

☛ “Les salaires des hommes et des femmes: des progressions particulièrement inégales en début de vie active”, Centre d’étu-
des et de recherches sur les qualifications, (Marseille) 219; mei 2005, (www.cereq.fr).

☛ “Manuel de formation syndicale sur l’équité salariale,” IE en ISP, Brochure “l’équité salariale, maintenant”, ISP, “Dossier
d’information sur l’équité salariale” (ISP) (website van IE: www.ei-ie.org/payequity/FR). Ander opgesteld document:
pedagogische bundel “L’équité salariale, comment?” (IE).

☛ Project EVA2: “Studie omtrent de sekseneutraliteit van analytische functieclassificatie” Consortium Berenschot
Belgium/SEIN (Universiteit Hasselt) Egid (Hec-Ulg).

☛ “Projet de Loi relatif à l’égalité entre les femmes et les hommes,” Ministère de la parité et de l’égalité professionnelle de
la République française (www.premier-ministre.gouv.fr/ministere_parite_egalite_professionnelle).

☛ “Studie naar de gelijkheid van mannen en vrouwen in het federaal openbaar ambt” - Annie Hondeghem, Sarah Scheepers,
Annelies Decat - Leuven: Instituut voor de Overheid, 2004 - 230 p.

☛ Artikel 119 van het verdrag tot oprichting van de E.U. (actueel artikel 141) en de Richtlijn van de Raad van 10 februari
1975 betreffende het nader tot elkaar brengen van de wetgeving van de Lidstaten inzake de toepassing van het beginsel
van gelijke beloning voor mannen en vrouwen.

☛ “Waarom vrouwen beter verdienen (maar mannen meer krijgen).” Een kritisch essay over de seskseloonkloof - Gert
Theunissen en Luc Sels - Leuven - Uitgeverij Acco - 2006.

B. Links

www.igvm.be – “De referentie om de loonkoof aan te pakken”

In het voorjaar van 2007 lanceerde het Instituut voor de gelijkheid van vrouwen en mannen een nieuwe

website rond het EVA-project. Ondertussen is de site al behoorlijk uitgebreid en wij doen ons best om de

info steeds up-to-date te houden en aan te vullen. Neem alvast een kijkje in de verschillende secties van

de site en u zult zich een duidelijk beeld kunnen vormen van wat het project inhoudt en hoe u discrimi-

natie kan vermijden bij het opstellen van uw functieclassificatie. Verder wordt de site ook aangevuld met

andere interessante instrumenten die u kunnen helpen om de loonkloof aan te pakken in uw organisatie.

Mocht u toch nog vragen of suggesties voor ons hebben,

aarzel dan niet een e-mail te sturen naar gelijkheid.manvrouw@meta.fgov.be

Een publicatie van

het Instituut voor de gelijkheid

van vrouwen en mannen

Ernest Blerotstraat 1 - 1070 Brussel

in het kader van het EVA-project

Met de steun van

de Federale Cel van het Europees Sociaal Fonds

en van de FOD Werkgelegenheid, Arbeid en Sociaal Overleg

pi
ez

o.
be

