[image: image1.jpg]HOOFDSTUK I
ARBEID

INHOUD HOOFDSTUK III
1 ARBEID IN ECONOMISCHE ZIN

75

1.1
Wie verricht er arbeid in economische zin?

75

1.2
Waarom verrichten mensen arbeid?

76

1.3
Het begrip arbeidsmarkt

76

2 DE ARBEIDSMARKT

78

2.1
Het aanbod van arbeid(skrachten)

78
2.2
De vraag naar arbeid(skrachten)

79
2.3
Onevenwichtigheden op de arbeidsmarkt

80

2.4
Het contact tussen vragers en aanbieders op de arbeidsmarkt
83
2.5
Opgaven bij paragraaf 2

84
3 ARBEIDSVOORWAARDEN

 86
3.1
Even terug in de tijd

86
3.2
Overleg tussen werkgevers en werknmers nu

 88
3.3
De CAO-onderhandelingen

 91
3.4
De rol van de overheid

 95
3.5
Opgaven bij paragraaf 3

 96
4 SOCIALE ZEKERHEID

 98
4.1
Sociale voorzieningen

 98
4.2
Sociale verzekeringen

 98
4.3
Uitvoering van de sociale verzekeringen

 100
4.4
Opgaven bij paragraaf 4

 101
5 LOON(KOSTEN)

 102
5.1
De verschillende onderdelen

 102
5.2
Opgave bij paragraaf 5

 103
6 SAMENVATTINGEN BIJ HOOFDSTUK III

 104
7 BEGRIPPENLIJST BIJ HOOFDSTUK III

 107
8 TIPS

 112
9 OPGAVEN HOOFDSTUK III

 114
10 EXAMENOPGAVEN

 117
1 ARBEID IN ECONOMISCHE ZIN

Het begrip arbeid wordt gebruikt voor slechts een deel van de vele activiteiten die met de term werk aangeduid worden. Bij niet alle vormen van werk is er dus sprake van arbeid in economische zin.

1.1 Wie verricht er arbeid in economische zin?

Met arbeid in economische zin bedoelen we alle menselijke activi​teiten die gericht zijn op het verkrijgen van een wit (dat wil zeggen bij de belastingdienst bekend) primair inko​men.

Vormen van werk die niet aan deze omschrijving voldoen behoren tot de categorie verborgen werkgelegenheid of worden ook wel informele banen genoemd. Globaal onderscheiden we dan:

a. onbetaald werk

- huishoudelijk werk

- doe het zelf werk

- vrijwilligerswerk

b. zwart werk

1. Hieronder staan een aantal vormen van werk. Zet erach​ter bij welke vormen er
 sprake is van arbeid in economi​sche zin of van informele banen.

a. Thuis de afwas doen in ruil voor meer zakgeld.

b. Een student economie met studiebeurs werkt in het weekend in de horeca om zijn beurs aan te vullen.

c. Een ploegbaas bij Rank Xerox deelt werkorders uit.

d. Een leraar schildert in de grote vakantie zijn huis.

e. Enkele directeuren van Shell vergaderen.

f. De penningmeester van de amateurvereniging int contrib​utie.

g. Een leraar kijkt toetsen na op zijn vrije zaterdag.

h. Iemand collecteert voor het Rode Kruis.

i. Een uitzendkracht doet de afwas in een restaurant.

j. Een belastinginspecteur schrijft een brief naar een belastingplichtige.

k. Een Poolse werknemer werkt in deeltijd in de kassen.

l. Iemand met een WAO-uitkering metselt voor zijn buurman een schuurtje.

In het vorige hoofdstuk zagen we dat arbeid een productiemid​del is dat door mensen ter beschikking wordt gesteld aan de producenten van goederen en diensten. De beloning die de werknemers daarvoor krijgen heet loon of salaris.

Zij die een eigen bedrijf hebben werken niet voor een ander. Het inkomen dat ze verdienen wordt dan ook geen loon genoemd. In feite belonen zij zich door een deel van de winst voor zichzelf te bestemmen.

1.2 Waarom verrichten mensen arbeid?

Veruit de meeste mensen die een inkomen verdienen ontvangen een looninkomen. Ze zijn loonafhankelijk. Een belangrijke reden voor iemand om arbeidskracht aan te bieden is om te kunnen voorzien in zijn levensonderhoud. Het verwerven van een inkomen is echter niet de enige reden die iemand kan hebben om in loondienst te gaan werken.

2. Noem nog drie andere redenen die iemand kan hebben om te gaan werken.

Dit zijn vaak ook de redenen waarom mensen kiezen voor vrij​willi​gerswerk.

3. Noem drie groepen mensen die vaak kiezen voor vrijw​illigerswerk.

Maatschappelijk gezien wordt het vrij​wil​ligers​werk minder gewaardeerd dan het betaalde werk, ookal gaat het soms om dezelfde werkzaamheden.

Een betaalde baan wordt in het algemeen belangrijk gevonden. En wie die verliest, dus gedwongen werkloos wordt, heeft niet alleen een economisch probleem, maar vooral ook een groot sociaal probleem: je hoort er niet meer helemaal bij.

1.3 Het begrip arbeidsmarkt

De begrippen vraag en aanbod spelen in de economie een belan​grijke rol. We komen ze op diverse gebieden tegen, ook bij arbeid. Enerzijds is er de vraag naar arbeidskrachten van de kant van de werkgevers en de overheid, anderzijds bieden arbeidskrachten zich aan om bepaalde werkzaamheden te verrich​ten. Bij de begrippen vraag en aanbod van arbeid moet je dus steeds denken aan vraag naar en aanbod van arbeidskrachten.

Het geheel van vraag naar en aanbod van arbeid noemt men in de economie de arbeidsmarkt. Als het aanbod van arbeid groter is dan de vraag is er sprake van werkloosheid. Wanneer de vraag groter is dan het aanbod is er sprake van een overspannen arbeidsmarkt. Onder invloed van vraag en aanbod komt de prijs van arbeid tot stand, het loon.

Indien er een grote vraag is naar arbeidskrachten die nauwe​lijks voorhanden zijn zal het loon de neiging hebben te gaan stijgen. Werkgevers zullen tegen elkaar gaan opbieden om toch maar het benodigde aantal arbeidskrachten binnen te kunnen halen. Omgekeerd zal in een situatie van grote werkloosheid, als er een groot aanbod is van arbeidskrachten, het loon de neiging hebben te gaan dalen. Werkloze arbeidskrachten zijn dan bereid voor een lager loon te gaan werken, als ze maar werk hebben.

Het loon in Nederland kan overigens niet onbeperkt dalen. Evenals vele andere landen kennen we het wettelijk minimumloon voor volwassenen (23 jaar en ouder) en het wettelijk minimum​jeugdloon (15-22 jaar; loonhoogte afhankelijk van leeftijd). Tegen een lager loon mag niemand tewerkgesteld worden.

Er bestaat geen wettelijk maximumloon. Via het belastingstel​sel worden de hoge inkomens echter wel veel zwaarder belast dan de lage inkomens.

Behalve de situatie op de arbeidsmarkt zijn er nog meer facto​ren die de hoogte van het brutoloon bepalen. De hoogte van het loon is niet voor iedereen gelijk.

4. Noem zes factoren die de verschillen in brutoloon tussen werknemers kunnen bepalen.

[image: image2.jpg]

2 DE ARBEIDSMARKT

2.1 Het aanbod van arbeid(-skrachten)

De personen die arbeid verrichten, werk hebben, behoren bij het aanbod van arbeidskrachten. Immers deze mensen hebben zich aangeboden en dat aanbod heeft tot gevolg gehad dat ze werk hebben gevonden. Er zijn echter ook mensen die zich wel aan​bieden om te werken maar die daarbij geen succes hebben. Deze mensen zijn werkloos. Het totale aanbod van arbeid bestaat dus uit twee groepen van mensen. In de economie gebruikt men daarom de volgende omschrijving van het begrip aanbod van arbeid: alle personen die werk hebben, plus de mensen die bereid en in staat zijn te werken en ingeschreven staan bij het Centrum voor Werk en Inkomen (CWI). In plaats van aanbod van arbeid kom je ook dikwijls het begrip geregistreerde beroepsbevolking tegen.

5. Omcirkel hieronder de letters van de personen die behoren tot de geregistreerde beroepsbevolking.

a. iemand is 2 maanden oud en ligt in de wieg

b. iemand is 12 jaar, zit op school en maakt huiswerk

c. iemand is 18 jaar en zit achter de kassa in een super​markt

d. iemand is 20 jaar en werkt bij een bank

e. iemand is 23 jaar, is werkloos en is als werkzoekende ingeschreven bij het CWI

f. iemand is 35 jaar, doet thuis het huishouden en overweegt een part-time baan te gaan zoeken

g. iemand is 45 jaar en is werkzaam als tandarts

h. iemand is 50 jaar en volledig arbeidsongeschikt

i. iemand is 70 jaar en is een fervent sportvisser

6. Wat is het verschil tussen de geregistreerde beroepsbevolking en het aantal werkenden in een land?

Niet alle mensen die kunnen en willen werken behoren tot de geregistreerde beroepsbevolking. Denk maar eens aan persoon f, de persoon van 35 jaar die het huishouden doet. Stel dat hij op zeker moment inderdaad besluit op zoek te gaan naar een baan. Als hij zich echter niet laat inschrijven bij het CWI, is hij niet als werkzoekende bekend. Hij behoort dan niet tot de geregistreerde beroepsbevolking, maar hij kan en wil wel werken. We spreken in zo'n geval van verborgen werkloosheid.

De beroepsbevolking ofwel het arbeids​aanbod kun je natuurlijk uitdrukken in personen, maar je vergeet dan dat niet iedereen even veel uren werkt of wil werken. Als er steeds meer part-timers komen in een land, dan zou je het verschijnsel krijgen dat de beroepsbevolking groeit terwijl er in feite in uren niet veel meer gewerkt wordt. Daarom meet men het arbeids​aanbod vaak in mensjaren (= arbeidsjaren), d.w.z. fulltime jaren. Zo worden bijvoorbeeld vier part-time arbeids​krachten van elk 18 uur per week gedurende een jaar, gerekend als 2 mensjaren (uitgaande van een fulltime werkweek van 36 uur).

De omvang van het aanbod van arbeid wordt bepaald door de groei van de beroepsbevolking en door het deelnemingspercenta​ge.

De groei van de beroepsbevolking, de categorie personen tussen 15 en 65 jaar die in staat zijn om te werken, wordt in eerste instantie bepaald door het geboorteoverschot of -tekort en het migratieoverschot of -tekort van de bevolking van een land. Daarnaast speelt de leeftijdsop​bouw een rol. In Nederland daalt het aandeel van de 15-24 jarigen; dit wordt wel "ont​groening" genoemd. Het aandeel van de 54-65 jarigen daarente​gen groeit; dat noemen we de "vergrijzing".
Welk gedeelte van de totale beroepsgeschikte bevolking tot het arbeids​aanbod behoort hangt af van het deelnemingspercentage, ofwel de participatiegraad. Niet iedereen in de categorie 15-65 jarigen biedt zich aan op de arbeidsmarkt. Factoren die de participatiegraad beinvloeden zijn:

- er wordt gemiddeld steeds langer onderwijs gevolgd

- het aantal arbeidsongeschikten neemt procentueel toe

- steeds meer mensen treden vervroegd (voor hun 65-igste levensjaar) terug uit het arbeids- proces

- steeds meer vrouwen maken deel uit van het arbeidsproces

- werklozen zijn bezig zich om- of bij te scholen

7. Welke van deze factoren verhoogt de participatiegraad? Leg uit waarom.

2.2 De vraag naar arbeid(-skrachten)

De vraag naar arbeid is gelijk aan het totaal aantal personen dat door de bedrijven en de overheid wordt gevraagd om bij hen te komen werken. Het gaat dan om het totaal van de feitelijke werkgelegen​heid en het aantal openstaande vacatures.

De feitelijke werkgelegenheid omvat het totaal aantal personen dat werkzaam is bij de bedrijven en de overheid. Het aantal vacatures duidt op het aantal personen dat de bedrijven en de overheid nog nodig hebben, maar die nog niet zijn gevonden.

Enkele factoren die van invloed zijn op de vraag naar arbeid zijn:

1. De afzet van bedrijven.

2. De productietechniek.

3. De hoogte van het loon.

4. Het aantal uren dat de mensen gemiddeld per dag wer​ken.

8. Geef van elk van deze factoren aan hoe ze de vraag naar arbeid (uitgedrukt in personen) kunnen stimuleren.

2.3 Onevenwichtigheden op de arbeidsmarkt.

In de ideale situatie zijn de vraag naar arbeid en het aanbod van arbeid precies op elkaar afgestemd. Alle banen zijn bezet en niemand is werkloos. In werkelijkheid ontstaan er meestal onevenwichtigheden op de arbeidsmarkt.

Zo kan er een situatie ontstaan waarbij de vraag naar arbeids​krachten veel groter is dan het beschikbare aantal arbeids​krachten. Dat is bijvoorbeeld het geval als de economie op korte termijn sterk groeit. De productie neemt sterk toe en er zijn veel extra arbeidskrachten nodig. Die blijken er niet voldoende te zijn, bijvoorbeeld omdat de bevolking erg jong is en de participatie​graad laag is.

In deze situatie, waarbij de vraag naar arbeid dus hoger is dan het aanbod van arbeid, spreken we van een gespannen arbeidsmarkt.

9. Zal de prijs van arbeid (=loon) in deze situatie stijgen of dalen? Motiveer je antwoord.

Ook kan een situatie ontstaan waarbij het aanbod van arbeid de vraag naar arbeid overtreft. Dit is bijvoorbeeld het geval als er door bedrijven weinig verkocht wordt en ze met grote voor​ra​den blijven zitten. Als ze dan het vooruitzicht hebben dat het zo nog wel even blijft, zullen ze hun productie gaan inkrimpen en arbeidskrachten voor een korte of langere termijn naar huis sturen. Als dan tegelij​kertijd de beroepsbevolking sterk groeit en de participatie​graad toeneemt, omdat steeds meer personen een deeltijdbaan willen, zal niet iedereen aan een baan kunnen komen. Er ontstaat werkloosheid.

In deze situatie, waarbij het aanbod van arbeid dus hoger is dan de vraag naar arbeid, spreken we van een tekort op de arbeidsmarkt.

10. Zal de prijs van arbeid (=loon) in deze situatie stijgen of dalen? Motiveer je antwoord

Tot de werkloze beroepsbevolking worden alle personen gerekend die:

- geen betaalde baan hebben

- actief werk zoeken via een CWI of uitzendbureau of door te solliciteren op advertenties

- beschikbaar zijn om arbeid te aanvaarden (en niet met scho​ling bezig zijn bijvoorbeeld)

- een werkkring aanvaard hebben, maar nog niet met de werk​zaamheden zijn begonnen.

Cijfers hierover worden verkregen via een steekproef van het Centraal Bureau voor de Statistiek (CBS), de enquete beroeps​be​volking.

Een ander manier om de werkloosheid in Nederland te meten is alleen diegenen mee te tellen die als werkzoekende staan inge​schreven bij een CWI en voor minstens 12 uur per week be​schikbaar zijn, de geregistreerde werkloosheid. Het nadeel van deze manier van tellen is dat veel mensen die werk zoeken niet worden meegeteld, bijvoorbeeld degenen die 57,5 jaar en ouder zijn en niet meer verplicht zijn zich in te schrijven bij het CWI.

11. Noem nog twee groepen mensen die wel meegeteld worden bij de werkloze beroepsbevolking, maar niet bij de gere​gistreerde werklozen.

Werklozen die niet horen tot de geregistreerde werkloosheid behoren tot de verborgen werkloosheid.

Tot nu toe ging het vooral over de situatie waarbij het aantal arbeidsplaatsen tekort schiet om de gehele beroepsbe​vol​king aan werk te helpen. We spreken dan van kwantitatieve werkloosheid.

Op de arbeidsmarkt kan echter ook een situatie ontstaan dat er werkloosheid heerst, terwijl een aantal banen nog onbezet blijft. Voor een deel van de werklozen is er wel degelijk werk, want er zijn vacatures. Deze kunnen echter blijkbaar niet worden vervuld, omdat de kwaliteiten van de werkloze niet aansluiten bij de eisen die aan de openstaande arbeidsplaats gesteld worden. We spreken dan van kwalitatieve werkloosheid.

Dat het aanbod van arbeid kwalitatief niet aansluit bij de vraag naar arbeid kan liggen aan de kwaliteiten van de werkne​mer of aan de eisen die de werkgever stelt.

12. Maak dit met een concreet voorbeeld duidelijk.

13. Hieronder staan enige gegevens over de arbeidsmarkt. Vul in de tabel de ontbekende getallen in. (Alle gegevens x 1.000 arbeidsjaren.)

	PRIVATE

	Jaar 1
	jaar 2
	jaar 3

	Werkenden
	4.500
	..…
	4.950

	Geregistreerde werkloosheid
	1.200
	500
	…..

	Vacatures
	70
	70
	70

	Beroepsbevolking
	…
	5.800
	5.630

14. Hoe groot was de werkgelegenheid in jaar 1?

15. Is tegenwoordig in Nederland de werkgelegenheid in personen groter of kleiner dan de werkgelegenheid in arbeidsjaren? Motiveer het antwoord.

16. Leg uit waarom tussen jaar 1 en jaar 2 het aantal werkenden meer toeneemt dan de werkloosheid daalt.

17. Wat is de verklaring voor het feit dat in jaar 3 ten opzichte van jaar 2 de geregistreerde werkloosheid minder is gestegen dan het aantal werkenden is gedaald?

18. De onderstaande grafiek geeft een beeld van de situatie op de arbeidsmarkt van een land gedurende vijf achtereenvolgende jaren.

[image: image3.jpg]0001 x uaJselspiaque

U E—

ul PIaYSO0IYIB M
o o

100
- 50

\
’/ N
N A\
/— —
\ |
o 1 A
£ \
X \)
s _.
o
o o \
[] \
g 2
2 3
c !
@ o
@ E O\
[5
4 \
=z

5

Jaar ——

R

5000+
500
000

~ ~
0001 X uaselspiagse w bunjays
-)Jamay ud bupyjoaagsdaosag

Verklaar uit de grafiek de sterke stijging van de werkloosheid sedert jaar 1.

(Geef de twee oorzaken die uit de grafiek zijn af te lezen.)

2.4 Het contact tussen vragers en aanbieders op de arbeidsmarkt

Werkgevers die een vacature hebben en werklozen die een baan zoeken of werkenden die van baan willen veranderen, begeven zich op de arbeidsmarkt. Via de arbeidsmarkt proberen zij hun doel te bereiken: het invullen van de vacature, dan wel het verkrijgen van een baan. Afgezien van de mogelijkheid dat een vacature "intern" wordt opgevuld, dat wil zeggen iemand die al in een bedrijf werkt wordt door zijn werkgever aangezocht om een andere functie binnen het bedrijf te gaan uitoefenen, zijn er drie manieren waarop vraag en aanbod elkaar op de arbeidsmarkt ontmoeten.

Allereerst de personeelsadvertenties in kranten en (vak)tijdschriften. Meestal betreft het vacatures die onder de aandacht van een breed publiek worden gebracht, maar ook werkzoekenden plaatsen soms advertenties om zich aan te bieden.

Als tweede zijn er de commercieel werkende uitzendbureaus. Zij bemiddelen tussen werkgevers en werknemers en ze ontvangen voor hun bemiddeling een bepaalde vergoeding. Hun doel is dus voornamelijk winst maken. Uitzendbureaus stellen arbeidskrachten ter beschikking aan anderen. De werknemers die via uitzendbureaus werken, sluiten een arbeidsovereenkomst met het uitzendbureau en worden vervolgens uitgeleend aan een bepaalde werkgever. Uitzendkrachten vallen wel onder de sociale verzekeringen en de uitzendbureaus zijn verplicht de verschuldigde premies af te dragen.

Voor het ter beschikking stellen van arbeidskrachten is een vergunning nodig van het Ministerie van Sociale Zaken. De uitzendbureaus moeten voldoen aan tal van wettelijke voorschriften. Zo is het bijvoorbeeld verboden iemand voor een langere periode dan zes maanden uit te lenen. Het gaat bij uitzendarbeid dan ook bijna zonder uitzondering om het vervullen van tijdelijke vacatures die zijn ontstaan wegens ziekte van een "vaste" werknemer of om het inspringen bij seizoensgebonden drukte in een bedrijf.

In de derde plaats zijn er de Centra voor Werk en Inkomen (CWI). Daarvan zijn er in Nederland 131 verspreid over heel Nederland. In tegenstelling tot het uitzendbureau gaat het CWI niet commercieel te werk, dat wil zeggen het hoeft geen winst te maken. Het CWI helpt werkzoekenden bij het zoeken naar een passende baan en werkgevers bij het zoeken naar geschikt personeel. De voornaamste taak is dus arbeidsbemiddeling, zorgen dat vraag en aanbod op de arbeidsmarkt bij elkaar komen. In tegenstelling tot de uitzendbureaus, die via uitleen​contracten arbeids​krachten ter beschikking stellen, is de arbeidsbemiddeling van het CWI gericht op het tot stand brengen van een arbeidsovereenkomst tussen de werknemer en de werkgever.

Mensen die langer dan zes maanden nodig hebben om aan een baan te komen worden intensief begeleid, onder andere door middel van sollicitatietrainingen. .

Het CWI verzamelt ook alle mogelijke informatie over de arbeidsmarkt en stelt die beschikbaar aan de vier groepen klanten: werkzoekenden, werkgevers, uitkeringsinstanties en beleidsmakers.

Werkzoekenden, herintreders, schoolverlaters en ook mensen die op zoek zijn naar een andere baan kunnen bij het CWI terecht voor alle mogelijke informatie over werk. Deze informatie wordt beschikbaar gesteld via adviseurs, pc’s, vacaturezuilen en brochures. Landelijk is door het CWI het internetadres www.werk.nl in het leven geroepen. Daarop staan vacatures, maar ook tips voor sollicitaties, informatie over arbeidsvoorwaarden en een beroepentest. Werkgevers kunnen op die website zoeken naar kandidaten voor openstaande functies. Ook uitzendbureau’s kunnen van deze website gebruik maken.

Daarnaast kunnen werklozen ook terecht bij het CWI voor de aanvraag van een WW- of bijstandsuitkering. Het CWI neemt de aanvraag in behandeling en verwijst de betrokkene door naar de gemeentelijke sociale dienst of het Uitvoeringsinstituut Werknemers-Verzekeringen (UWV).

2.5 Opgaven bij paragraaf 2

1.

In een land bestaat het arbeidsaanbod uit 100 mensen, waarbij het volgende geldt:

40 mensen werken full‑time (= 40 uur per week); per persoon per jaar betekent dit dus een arbeidsaanbod van 1 mensjaar.

30 mensen werken 32 uur per week.

20 mensen werken 24 uur per week.

10 mensen zijn ingeschreven bij het arbeidsbureau als werkzoekenden; ze wensen een halve baan (= 20 uur per week), maar er zijn geen vacatures.

a. Hoe groot is de beroepsbevolking (in personen) in dit landje?

Er is in dit landje werkgelegenheid voor 90 mensen. De werkgelegenheid kan ook uitgedrukt worden in mensjaren (= arbeidsjaren). Dan bereken je in feite voor hoeveel personen er werkgelegenheid zou zijn indien er alleen maar full-time gewerkt zou worden. In deze opgave betekent één baan van 32 uur per week, werkgelegenheid ter grootte van 32/40-ste arbeidsjaar.

b. Bereken de totale vraag naar arbeid uitgedrukt in arbeidsjaren.

c. Bereken het totale aanbod van arbeid uitgedrukt in arbeidsjaren.

2.

Stel dat in Nederland in het jaar 2010 zou gelden:

- vraag naar arbeid 4,5 miljoen arbeidsjaren (= mensjaren)

- aanbod van arbeid 5,1 miljoen arbeidsjaren

- werkenden 4,45 miljoen arbeidsjaren

a. Bereken met behulp van deze gegevens, de werkloosheid in Nederland in het jaar 2010.

b. Wat stelt het verschil tussen de vraag naar arbeid en de werkenden (= 0,05 miljoen arbeidsjaren) voor?

3.

a. Geef een reden waarom de werkelijke werkloosheid groter kan zijn dan uit officiële cijfers blijkt.

b. Leg uit dat het aantal werkloze schoolverlaters in december doorgaans lager is dan in augustus.

4.

Volgens de Miljoenennota heeft de verlaging van de mini​mumjeugdlonen bijgedragen aan de daling van het aantal werkloze jongeren. De loonsverlaging heeft zowel aan de vraagkant als aan de aanbodkant van de arbeidsmarkt gunsti​ge invloeden gehad.

a. Leg uit dat een daling van de minimumjeugdlonen tot meer vraag op de arbeidsmarkt kan leiden.

b. Leg uit dat een daling van de minimumjeugdlonen tot minder aanbod op de arbeidsmarkt kan leiden.

[image: image4.jpg]

3 ARBEIDSVOORWAARDEN

De omstandigheden waaronder gewerkt moet worden, zijn niet altijd even goed. Situaties kunnen onveilig of slecht voor de gezondheid zijn. Niet iedereen zal de dezelfde beloning voor geleverd werk willen geven. Vergeleken met vroeger, is er veel verbeterd. Om de werknemers te beschermen zijn er veel wettelijke voorschriften die zowel werkgevers als werknemers moeten naleven. De overheid bemoeit zich dus ook met arbeid en voorwaarden op de arbeidsmarkt.

3.1 Even terug in de tijd

In de negentiende eeuw bestonden er ten aanzien van personeel geen, of nauwelijks, wettelijke voorschriften en verplichtingen waaraan een werkgever zich moest houden. Van enige sociale zekerheid voor de werknemers was geen sprake. Op de arbeidsmarkt was er doorgaans een groot aanbod van arbeid tegenover een (veel) kleinere vraag. Doordat er op steeds grotere schaal geproduceerd ging worden, werd de relatie tussen werkgever en werknemer in de loop van deze eeuw steeds afstandelijker en nam de belangentegenstelling toe.

19. Wie had meer macht op de arbeidsmarkt, de werkgever of de werknemer? Waarom?

20. Wat betekende dit voor:

-de hoogte van de lonen?

-de lengte van de werkdag?

-de arbeidsomstandigheden?

-de huisvesting van de arbeiders?

21. De landarbeiders en fabrieksarbeiders hadden geen zekerheid over hun inkomen. Geef hiervoor enkele redenen.

22. Had een individuele arbeider enige macht om iets aan zijn levensomstandigheden te verbeteren? Waarom wel/niet?

Om iets aan de machteloosheid en sociale onzekerheid te doen, begonnen in Nederland de arbeiders zich na 1860 langzaam maar zeker te organiseren in vakbonden. Ze zochten in de vakbond bescherming tegen de risico's van de industriële economie die inmiddels was ontstaan. In eerste instantie wilden zij bescherming tegen inkomensverlies in geval van ziekte of werkloosheid, later ook tegen beroerde arbeidsomstandigheden.

Een vakbond had en heeft als doel op te komen voor de maatschappelijke en economische belangen van de werknemers die lid zijn van de bond. Zo'n vakorganisatie kan meer bereiken bij de werkgever(s) dan een werknemer individueel.

23. Waarom kan een vakbond meer bereiken dan een individuele werknemer?

Voerden de vakbonden in de negentiende eeuw overleg met individuele werkgevers, vanaf het begin van de twintigste eeuw wordt meer en meer onderhandeld met de organisaties van werkgevers die dan beginnen te ontstaan. Tegenover de vakbonden is tegenorganisatie onmisbaar gebleken. De individuele onderhandelingsvrijheid van een werkgever wordt door zich te laten vertegenwoordigen door een organisatie weliswaar kleiner, maar hij hoeft niet meer alles zelf te regelen en te weten bij de onderhandelingen met de werknemersorganisaties. Vertegenwoordigers van de werkgevers kunnen dan namens meerdere werkgevers de onderhandelingen over de ar​beidsvoorwaarden voeren.

In de volgende paragraaf zullen we zien dat er tegenwoordig veelvuldig overleg plaatsvindt tussen werkgevers en werknemers op verschillende niveaus.

3.2 Overleg tussen werkgevers en werknemers nu

Als je bij iemand in loondienst gaat werken, zal een aantal zaken duidelijk afgesproken moeten worden om later onenigheid te voorkomen.

24. Noem enige punten die jij in ieder geval zwart op wit zou zetten met je werkgever.

Ook in de praktijk gebeurt dit. Er worden tussen werkgevers en werknemers allerlei afspraken gemaakt over de voorwaarden waaronder arbeid verricht gaat worden.

We onderscheiden:

1. primaire arbeidsvoorwaarden: deze hebben betrekking op de geldelijke beloning voor het verrichten van arbeid en op de arbeidsduur

2. secundaire arbeidsvoorwaarden: deze hebben betrekking op de geldelijke vergoedingen voor gemaakte kosten, op de werkomstandigheden en op het aantal vrije dagen

3. tertiaire arbeidsvoorwaarden: deze hebben betrekking op de medezeggenschap van werknemers

25. Geef van elke groep arbeidsvoorwaarden twee concrete voorbeelden.

Het arbeidsvoorwaardenoverleg tussen werkgevers en werknemers vindt plaats op drie niveaus. Bekijk het volgende schema eerst eens.

	STICHTING VAN DE ARBEID
	

	WERKNEMERS-

CENTRALES

	WERKGEVERS-

CENTRALES
	 NIVEAU I

	VAKBONDEN

(((((((((((((((
	WERKGEVERS-

ORGANISATIES

(((((((((((((((
	 NIVEAU II

	INDIVIDUELE

WERKNEMERS

XXX
	INDIVIDUELE

WERKGEVERS

XX
	 NIVEAU III

Op nationaal niveau (NIVEAU I) vindt er overleg plaats over de arbeidsvoorwaarden die zouden moeten gelden voor alle werknemers in Nederland voor een bepaald jaar. Dit overleg vindt plaats in de Stichting van de Arbeid. De regering, als werkgever van de ambtenaren, is ook bij dit overleg betrokken.

Namens de werknemers nemen vertegenwoordigers van de vakcentrales deel aan het overleg. De grootste vakcentrales zijn de Federatie Nederlandse Vakbeweging (FNV) en het Christelijk Nationaal Vakverbond (CNV).

Als vertegenwoordigers van de werkgevers treden de werkgevers​centrales op, met name het Verbond van Nederlandse Ondernemingen (VNO) en het Nederlands Christelijk Werkgeversverbond (NCW).

De genoemde centrales van werknemers en werkgevers zijn de over​koepelende organisaties van de meeste vakbonden en werkge​versverenigingen. Vakbonden die niet bij een centrale zijn aangesloten worden categorale bonden genoemd.

Er wordt geprobeerd het eens te worden over een aantal grote lijnen zoals bijvoorbeeld het maximale percentage loonstijging voor het komend jaar, de arbeidstijdverkorting en maatregelen om de werkloosheid te bestrijden. Daarbij wordt rekening gehouden met de plannen van de regering voor het betreffende jaar, zoals die op Prinsjesdag zijn aangekondigd in de Miljoe​nennota. Als er overeenstemming bereikt wordt sluiten de partijen een centraal akkoord. De hierin afgesproken richtlijnen worden op de lagere overlegniveau's verder ingevuld.

26. Stel dat de regering in de Miljoenennota een algehele belas​tingverlaging afkondigt. Welke invloed zal dat hebben op de looneisen van de vakbonden? Waarom?

27. Waarom zullen sommige vakbonden en werkgeversverenigingen niet altijd even blij zijn met een centraal akkoord?

Op bedrijfstakniveau (NIVEAU II) overleggen vakbonden met de werkgevers​verenigingen over de arbeidsvoorwaarden van groepen werknemers in die bedrijfstak. Voorbeelden van vakbonden zijn de Industriebond FNV, de Voedingsbond CNV, de ABVA/KABO, de VVCS. Voor​eelden van werkgeversverenigingen zijn de FME (metaal en elektrotechniek), de VVZM (zuivel), de SVZ (haven).

Wordt er op dit niveau overeenstemming bereikt, dan sluiten de partijen een collectieve arbeidsovereenkomst (CAO). In een CAO worden de arbeidsvoorwaarden voor de werknemers van de be​drijfstak die onder de werking van de CAO vallen nauwkeu​rig beschreven.

Door middel van het algemeen verbindend verklaren van de afgesloten CAO wordt bereikt dat deze ook gaat gelden voor werknemers die geen lid zijn van een vakbond en werkge​vers die geen lid zijn van een werkgeversvereniging. De be​voegdheid voor het algemeen verbindend verklaren van CAO's berust bij de minister van Sociale Zaken.

Er zijn overigens ook (grote) bedrijven die een eigen CAO hebben. Bijvoorbeeld Philips, Hoogovens en Akzo.

Valt een werknemer onder een CAO dan moeten bij het afslui​ten van een individuele arbeidsovereenkomst de voorwaarden daarin minimaal overeenkomen met de in de CAO neergelegde voor​waar​den. Op het individuele niveau (NIVEAU III) is er dus slechts beperkte onderhandelingsruimte. Hooguit kunnen enkele arbeids​voorwaar​den in detail aangepast worden aan de persoonlijke voorkeuren.

28. Geef van de volgende afspraken aan of ze voor zullen komen in een centraal akkoord, in een collectieve arbeidsover​een​komst of in een individuele arbeidsovereenkomst.

a. De normale dagelijkse arbeidstijd voor het administratief personeel valt tussen 7.30 uur en 18.00 uur.

b. De werknemer heeft per maand dienstverband recht op een vakantietoeslag van 8% van zijn inkomen over die maand.

c. Het streven is om gedeeltelijk arbeidsongeschikten zoveel mogelijk weer aan werk te helpen.

d. Een werknemer heeft het recht om op woensdag een cursus te volgen.

e. Het bruto loon van iedereen die onder een CAO valt mag het volgend jaar met niet meer dan 3% stijgen.

3.3 De CAO-onderhandelingen

De onderhandelingen over de arbeidsvoorwaarden op het niveau van het bedrijf of de bedrijfstak staan het meest in de belangstelling. Op dit niveau worden namelijk de afspraken gemaakt waarmee de werknemer direct te maken krijgt. Als de CAO-onderhandelingen niet naar de wens van de vakbonden gaan, kan gedreigd worden met werkonderbrekingen of stakingen.

Centraal in de onderhandelingen staat de loonstijging. Het zal duidelijk zijn dat de werknemers graag hogere lonen willen. Het is echter niet zo dat de werkgevers nooit hogere lonen willen betalen. Als de werknemers maar meer produceren (in dezelfde tijd) is het namelijk mogelijk dat ondanks een loon​stijging de loonkosten per product niet stijgen.

Dat laatste is belangrijk omdat een stijging van de loonkosten per product altijd nadelig is voor de werkgevers. Als de gestegen loonkosten doorberekend worden in de prijs van de producten, bestaat het gevaar van afzetverlies. Wanneer dit gebeurt, wordt er minder winst gemaakt.

De loonstijging die mogelijk is zonder dat de loonkosten per product stijgen is gelijk aan de stijging van de arbeidsproductiviteit, dat wil zeggen de stijging van de gemiddelde productie per werknemer. Stijgt de arbeidsproductiviteit met bijvoorbeeld 4 % dan kunnen de loonkosten ook 4 % stijgen zonder dat de loonkosten per eenheid product stijgen. Dikwijls stellen de werk​gevers voor niet de gehele loon​ruimte te ge​bruiken voor loons​verhoging maar deze gedeel​telijk aan de be​drijven te laten toekomen in de vorm van een hogere winst. Hun argument hier​voor is dat deze financiële ruimte nodig is voor nieuwe inves​teringen om hiermee de concurrentie beter aan te kunnen.

29. Waarom kunnen nieuwe investeringen ook in het belang van werknemers zijn?

30. Wanneer kunnen nieuwe investeringen niet in het belang van werknemers zijn?

Is er aan de ene kant een maximale loonsverhoging die de werkgevers kunnen betalen, aan de andere kant is er een mini​male loonsverhoging die de werknemers altijd willen hebben. Deze gewenste minimale loonsverhoging hangt samen met het verschijnsel dat de prijzen voortdurend stijgen. Zouden de lonen in de loop der jaren nominaal gelijk blijven dan zou automatisch het reële loon, de koopkracht van de werknemers dalen. De nominale loonstijging die nodig is als compensa​tie voor geste​gen prijzen, zodat het reële loon, de koop​kracht, gelijk blijft, wordt prijscompensatie genoemd. De hoogte van de prijscompensatie wordt gebaseerd op de stijging van de consumentenprijsindex.

Meestal proberen de vakbonden bovenop de prijscompensatie ook nog een verbetering van de koopkracht te bewerkstelligen. Dit gedeelte van de loonstijging wordt aangeduid met het begrip initiële loonstijging. Het is een loonstijging die wordt vastgelegd in de CAO en dus geldt voor iedere werknemer die onder de betreffende CAO valt.

Hoe groot de initiële loonstij​ging kan zijn wordt bepaald door het verschil tussen de maximaal mogelijke loonstijging en de prijscompensa​tie.

Tenslotte nog een toepassing van de besproken begrippen in een cijfervoorbeeld.

Stel dat de consumentenprijsindex in een bepaald jaar 103 bedraagt (basis is het voorafgaande jaar). De arbeids​productiviteit is in een be​paalde bedrijfstak in hetzelfde jaar

met 10 % gestegen.

31. Hoe hoog wordt het indexcijfer van de lonen (basis is het voorafgaande jaar) als de totale loonstijging gelijk is aan de loonruimte?

32. Bereken nu, op de wijze die je geleerd hebt in hoofdstuk II, de verbetering van de koopkracht van de werknemers in deze be​drijfstak als de totale loonstijging gelijk is aan de stijging van de arbeidsproductiviteit.
33. Welke loonstijging is noodzakelijk om de koopkracht gelijk te houden?

34. Hoe groot kan de initiële nominale loonstijging maximaal zijn in deze bedrijfstak? Waarom?

De initiële loonstijging moet niet verward worden met de incidentele loonstijging, die door werkgevers soms wordt gegeven aan werknemers die ze niet graag zien vertrekken of aan werknemers die promotie maken. Deze incidentele loonstij​gingen vallen buiten de werking van de CAO.

De vakbonden zullen er niet altijd naar streven de be​schik​bare loonruimte volledig te gebruiken voor loonsverhogingen. Het komt ook voor dat er met de werkgevers wordt afgesproken dat een gedeelte van de loonruimte gebruikt zal worden voor het beta​len van kinderopvang of voor het verbeteren van de werkom​stan​digheden. Heel bekend is het verschijnsel dat vak​bonden in​stemmen met loonmati​ging in ruil voor arbeids​tijdver​kor​ting.

35. Noem enkele verschillende vormen van arbeidstijdverkorting die in de praktijk voorkomen.

36. Leg uit dat bij dezelfde loonkosten per persoon arbeidstijd​verkorting leidt tot hogere arbeidskosten per product.

37. Waarom zullen werkgevers alleen maar instemmen met arbeids​tijdverkorting als de werknemers akkoord gaan met een loon​stijging die kleiner is dan de maximaal mogelijke loonstijging?

De reden dat vakbonden wel eens instemmen met loonmatiging in ruil voor arbeidstijdverkorting is het idee dat door arbeids​tijdverkorting de werkloosheid wordt bestreden. Er is echter voorzichtigheid geboden want dit is niet onder alle omstandig​heden juist.

38. Leg uit hoe arbeidstijdverkorting tot vermindering van de werkloos​heid leidt.

39. Leg uit dat arbeidstijdverkorting niet tot vermindering van de werkloosheid hoeft te leiden.

Tegenwoordig wordt in toenemende mate gesproken over de inzet van flexibele arbeid. Hierbij denken we aan de inzet van werknemers die op wisselende momenten werken (vaak in het weekend of in de nacht) of die in afwis​selende mate beschik​baar moeten zijn. Voorbeelden zijn oproepkrachten, uitzend​krachten, mensen met tijdelijke contracten, thuiswerkers op stukloon, seizoenarbeiders en werknemers in ploegendienst.

Flexibele arbeid komt vooral voor in de glastuinbouw, de detailhandel, de horeca, de culturele sector en de uitzend​branche.

40. Leg uit waarom ook productiebedrijven met dure machines graag een beroep doen op flexibele arbeid.

41. Leg uit waarom winkels steeds vaker een beroep doen op flexibele arbeid.

In het CAO-overleg laten vakbonden een flexibeler inzet van arbeid toe in ruil voor arbeidstijdverkorting zonder evenredi​ge inlevering van loon. Korter werken per werknemer gaat dan samen met verlenging van de tijd dat het bedrijf blijft produ​ceren, de zogenaamde bedrijfstijdverlenging.

42. Leg uit hoe door bedrijfstijdverlenging de gemiddelde arbeidsproductiviteit per uur toeneemt.

43. Leg uit dat de participatie van vrouwen toeneemt bij een flexibeler inzet van arbeid.

Flexibele arbeid levert echter ook problemen op. Werknemers worden vaak geconfronteerd met onzekerheden over hun baan en hun inkomen.

Zo bouwen de meeste flexwerkers te weinig zekerheid op. Een vaste baan zit er meestal niet in. Ook is er onvoldoende mogelijkheid om voldoende pensioen op te bouwen boven op de AOW-uitkering. Bij tussentijdse werkloosheid hebben ze vaak slechts recht op een minimumuitkering. Daarnaast kunnen flex​werkers vaak in onvoldoende mate profiteren van scholing of medezeggenschap in het bedrijf.

3.4 De rol van de overheid

In het algemeen staat de Nederlandse overheid op het stand​punt dat werkgevers en werknemers vrij zijn om te onderhande​len over de arbeidsvoorwaarden. Er is sprake van een vrije loonpo​litiek.

Maar dat betekent niet dat de overheid geen enkele rol speelt. Op de eerste plaats is de overheid werkgever van de ambtenaren en is ze als zodanig zelf betrokken bij het overleg over de arbeidsvoorwaarden.

Verder zijn er bepaalde sectoren die voor de financiering van hun werkzaamheden grotendeels afhankelijk zijn van overheidsbeslissingen. Denk bijvoorbeeld aan de gezondheidszorg en het onderwijs. De arbeidsvoorwaarden van de werknemers in deze sectoren zijn natuurlijk sterk afhankelijk van deze overheidsbeslissingen.

Ook speelt de overheid een belangrijke rol doordat ze de tarieven van de loonbelasting en de sociale premies vaststelt. Bij een verandering van deze tarieven kan een werknemer met hetzelfde bruto loon netto meer of minder overhouden.

Het uitgangspunt van vrije loonpolitiek hoeft niet altijd te gelden. Krachtens de Loonwet heeft de Minister van Sociale Zaken de mogelijkheid de vakbonden en werkgevers te verbieden de lonen gedurende een bepaalde tijd te verhogen.

Door het uitvaardigen van zo'n loonmaatregel worden initiële loonstijgingen tijdelijk onmogelijk gemaakt.

In de praktijk zal de overheid hoogst zelden een loonmaatregel afkondigen. Ze zal wel steeds de sociale partners (werkgevers en werknemers) oproepen de lonen niet te veel te laten stijgen, dat wil zeggen loonmatiging toe te passen. Die loonmatiging is van belang voor de ontwikkeling van de werkgelegenheid.

44. Leg uit waarom loonmatiging in het belang is van de werkgele​genheid.

Loonmatiging in het particuliere bedrijfsleven is ook voor de overheid zelf van belang. Dit heeft te maken met het ver​schijnsel dat onder andere de stijging van de ambtenarensala​rissen gekoppeld kan zijn aan de gemiddelde stijging van de lonen in het particuliere bedrijfsleven, de zogenaamde koppeling.

45. Waarom zal de overheid de koppeling moeilijker kunnen handha​ven indien de lonen in het particuliere bedrijfsleven sterk stijgen?

Samengevat kunnen we stellen dat de overheid steeds probeert de sociale partners aan te sporen om de lonen te matigen. Dit is in het belang van haar eigen uitgaven en in het belang van de werkgelegenheid.

3.5
 Opgaven bij paragraaf 3

1.

In een CAO staan onder andere afspraken over de hoogte van het bruto loon.

a. Welke afspraken kunnen er nog meer in een CAO worden vastgelegd?

b. Tussen welke twee partijen worden CAO's afgesloten?

c. Wat is het verschil tussen een centraal accoord en een CAO?

De overheid kan een CAO nadat hij is afgesloten algemeen verbindend verklaren.

d. Wat is het algemeen verbindend verklaren van een CAO ?

e. Noem enkele verschillen die kunnen bestaan tussen een individuele arbeidsovereenkomst en een CAO.

In de CAO-onderhandelingen speelt het begrip prijscompensa​tie ook altijd een rol.

f. Wat wordt verstaan onder prijscompensatie?

2.

Enkele jaren geleden bereikten werkgevers, werknemers en het kabinet overeenstemming over een centraal akkoord voor het daaropvolgende jaar.
Afgesproken werd dat de lonen in dat jaar gematigd zouden stijgen. Men kwam verder overeen dat de maximaal mogelijke stijging van 2,5 %, zou worden verdeeld in twee partjes. De ene helft was bestemd voor loonsverhoging, de andere helft voor werkgelegenheid, scholing of milieu-investeringen.

a. Waar vindt het overleg over een centraal accoord plaats?

b. Leg uit waarom een gematigde loonontwikkeling zo belang​rijk is voor de Nederlandse economie.

c. Waaraan is de maximaal mogelijke loonstijging gelijk?
d. Is de voorgestelde loonsverhoging initieel of incidenteel? Motiveer het antwoord.

Stel dat de voorgestelde loonsverhoging in het betreffende jaar inderdaad zou worden doorgevoerd en dat de consumentenprijsindex in dat jaar met 2 % steeg.

e. Bereken dan de procentuele verandering van de koopkracht in dat jaar.
f. Welke risico’s zijn voor de vakbeweging verbonden aan een besluit om een deel van de maximaal mogelijke loonstijging te bestemmen voor andere zaken dan loonsverhoging?

3.

In de jaren 2002 – 2005 zijn de lonen in Nederland maar weinig gestegen. De vakbonden waren, mede met het oog op de grote werkloosheid, tot loonmatiging bereid.

a. Leg uit dat de vakbonden in een situatie van werkloosheid doorgaans bereid zijn tot loonmatiging.

De ambtenarensalarissen stegen in de jaren tachtig nog minder dan de lonen in het bedrijfsleven.

b. Welk gevolg had dat voor de positie van de overheid op de arbeidsmarkt? Verklaar het antwoord.

Op gezette tijden besluit de overheid de ambtenarensalarissen te koppelen aan de loonontwikkeling in het bedrijfsleven. Een gema​tigde loonstijging in het bedrijfsleven werd daarvoor als voorwaarde gesteld. Loonmatiging zou onder andere kunnen worden bevorderd als werknemers, in ruil voor loonmati​ging, delen in de winst van hun bedrijf (winstdelingsregeling).

c. Wat wordt bedoeld met de koppeling tussen de lonen van werknemers in het bedrijfsleven en die van ambtenaren?

d. Leg uit dat het bestaan van een winstdelingsregeling kan leiden tot inkomensverschillen tussen werknemers met het​zelfde beroep in dezelfde bedrijfstak.

e. Leg uit waarom de ambtenarenbonden bezwaar hebben tegen de invoering van winstdelingsregelingen gekoppeld aan loonma​tiging in het bedrijfsleven.

4
SOCIALE ZEKERHEID

Heb je een baan, dan heb je een inkomen. Maar als je een ongeval krijgt, of als je ziek wordt? Werken kun je dan niet meer en hoe zit het dan met je inkomen? Je kunt ook ontslagen worden omdat het bedrijf waar je werkt moet inkrimpen of failliet gaat. Je krijgt geen loon meer en waar moet je dan van leven?

Het is natuurlijk ook mogelijk dat je nog nooit gewerkt hebt en dat je toch over een inkomen zou moeten beschikken. En er zijn talloze mensen die wel lange tijd gewerkt hebben, maar dat niet meer hoeven omdat ze 65 jaar en ouder zijn. Hoe krijgen zij hun inkomen?

In het soort gevallen, zoals hierboven beschreven, biedt in Nederland het stelsel van sociale zekerheid uitkomst. Dit stelsel van uitkeringen is in de loop van de jaren door de overheid opgebouwd om te voorkomen dat er ook maar iemand ernstig gebrek zou kunnen lijden omdat hij geen inkomsten heeft.

Het geheel is uiterst ingewikkeld en verandert nog voortdu​rend. Daarom worden hier alleen de hoofdpunten besproken.

Een gebruikelijke indeling van de sociale zekerheid is de indeling in sociale voorzieningen en sociale verzekeringen.

4.1 Sociale voorzieningen

De bekendste sociale voorziening is de WWB, de Wet Werk en Bijstand (tot 2004 de Algemene Bijstands​wet, ABW). Deze wet garandeert elke ingezetene in Nederland een minimum inko​men ("sociaal minimum"), indien het inkomen niet (meer) op een andere manier kan worden verkregen uit arbeid, uit vermogen of uit een andere uitkering.
Je moet voor de aanvraag van een bistandsuitkering bij het Centrum voor Werk en Inkomen (CWI) zijn. Bij het CWI bekijkt men eerst of je aan een baan geholpen kunt worden. Lukt dat niet snel genoeg, dan stuurt het CWI je aanvraag door naar de (Sociale Dienst van de) gemeente. De gemeente beoordeelt vervolgens of je recht hebt op een bijstandsuitkering en verschaft, indien dat zo is, een uitkering.

Daarnaast is er de Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte werkloze werknemers (IOAW) en de Wet Inkomensvoorziening Oudere en gedeeltelijk Arbeidsongeschikte gewezen Zelfstandigen (IOAZ). Twee wetten die een inkomensgarantie op het gebied van een sociaal minimum garandeert aan oudere en gedeeltelijk arbeidsongeschikte werkloze werknemers en aan gewezen zelfstandigen.

Voor de sociale voorzieningen worden geen premies betaald.

46. Hoe worden de bijstandsuitkeringen dan bekostigd?

4.2 Sociale verzekeringen

De sociale verzekeringen worden onderverdeeld in werknemers​verzekeringen en volksverzekeringen. Werknemers en werkgevers betalen samen de verzekeringspremies aan de instellingen die met de uitvoering van de sociale verzekeringswetten belast zijn; deze instellingen verzorgen op hun beurt de uitkeringen aan degenen die daar recht op hebben.
Werknemersverzekeringen gelden voor alle mensen die in dienst zijn (geweest) van een werkgever.

De werknemersverzekeringen in Nederland zijn:

-
de WIA, de Wet Werk en Inkomen naar Arbeidsvermogen. Bij gehele of gedeeltelijke arbeidsongeschiktheid voorziet deze wet in een uitkering als aanvulling op of als vervanging van een arbeidsinkomen. Periodiek wordt onderzocht in hoeverre de arbeidsongeschikte zelf een inkomen kan verdienen; op grond daarvan wordt de grootte van de WIA-uitkering bepaald.
· de WAO, de Wet op de Arbeidsongeschiktheidsverzekering. Dit is de voorloper van de WIA; de WAO geldt alleen voor mensen die vóór 1 januari 2004 arbeidsongeschikt zijn geworden.

· de WW, de Werkloosheidswet. In geval van onvrijwillige werkloosheid krijg je gedurende een bepaalde periode een uitkering. De uitkeringsduur is afhankelijk van het arbeidsverleden van de werkzoekende. Maximaal 3 jaar en 2 maanden. Heb je op een zeker moment geen recht (meer) op een WW-uitkering, dan kun je een beroep doen op de WWB voor een bijstandsuitkering.
· de ZW, de Ziektewet voorziet in doorbetaling van (een deel van) het loon van de werknemer door de werkgever in het geval van ziekte van de werknemer. Tegen het financiële risico daarvan kan de werkgever zich particulier verzekeren; immers, de verplichte ZW-premie-afdracht door werkgever en werknemer is in 2006 afgeschaft.

Mensen die geen werekgever (meer) hebben kunnen in het geval van ziekte een
beroep doen op een ZW-uitkering bij een van de UWV’s (zie paragraaf 4.3).
Volksverzekeringen gelden voor iedere Nederlandse ingezetene. We kennen in Nederland de volgende volksverzekeringen:

-
de AOW, de Algemene Ouderdomswet. Vanaf het 65ste jaar ontvangt men een uitkering.

-
de ANW, de Algemene Nabestaanden Wet. Op basis van deze verzekering ontvangen de nabestaanden van een overledene een (inkomensafhankelijke) uitkering.
-
de AWBZ, de Algemene Wet Bijzondere Zieketekosten. Deze wet voorziet in de vergoeding kosten die niet onder de doorsnee zorgverzekering vallen, zoals opname in een verpleeghuis.
-
de AKW, de Algemene Kinderbijslagwet. Alle ouders met inkomesafhankelijke kinderen (in principe tot 18 jaar, soms tot 27 jaar) ontvangen periodiek kinderbijslag.
Om de uitkeringen in het kader van de sociale verzekeringen mogelijk te maken, worden er door de werknemers en de werkge​vers premies betaald.

Uitzondering hierop is de AKW. De premie hiervoor werd tot in het verleden betaald door de werkgevers, maar nu betaalt de overheid de kosten daarvan uit de belastingopbrengst. Eigenlijk zou de AKW nu tot de sociale voorzieningen moeten worden gerekend.

De hoogte van de sociale premies wordt, in overleg met de uitvoerende instanties (zie paragraaf 4.3) vastge​steld door de overheid.

Het stelsel van sociale verzekeringen wordt gefinancierd op basis van het omslagstelsel. Daarbij wordt er van uit gegaan dat de uitgaven aan uitkeringen voor een bepaald jaar volledig betaald moeten worden uit de ontvangen sociale premies. Aangezien de sociale premies opgebracht worden door werknemers en werkgevers samen zegt men ook wel dat de werkenden zorg dragen voor de uitkeringsgerechtigden van dat moment.
Globaal kan de situatie als volgt geschetst worden:

· De totale opbrengsten aan sociale premies = het aantal premiebetalers x het gemiddeld inkomen x het gemiddeld premiepercentage
Deze opbrengsten moeten in de gedachtengang van het omslagstesel gelijk zijn aan:

· De totale kosten van de uitkeringen = het aantal uitkeringsgerechtigden x de gemiddelde uitkering

47. Noem vier mogelijke redenen die de overheid kan hebben bij dit omslagstelsel om het percentage van de sociale premies te verhogen.

48. Welke twee mogelijkheden heeft de overheid om te bezuinigen op de totale uitkeringsuitgaven?

Een andere manier om sociale verzekeringen te financieren is het kapitaaldekkingsstelsel. Dat gaat (bij wijze van voorbeeld) als volgt. Door werknemers wordt in de jaren dat ze werken bij een bedrijf of bij de overheid maandelijks pensioenpremie betaald. Daarmee wordt een pensioen opgebouwd voor de jaren dat de werknemer de vijfenzestig gepasseerd is.
De premies worden door gespecialiseerde pensioenfondsen belegd in allerlei projecten, die na verloop van tijd rente of winst opleveren. Na het behalen van de pensioengerechtigde leeftijd ontvangt de ex-werknemer een pensioen-uitkering. (Het pensioen komt overigens bovenop de AOW-uitkering die voor iedereen geldt). Bij het kapitaaldekkingsstelsel is het dus niet zo dat de werkenden van nu rechtstreeks betalen voor de uitkeringen van nu, maar dat de werkende van nu spaart voor het eigen pensioen op latere leeftijd.

Nota bene: de OAW-uitkeringen, die vroeger alleen via het omslagstelsel gefinancierd werden, worden nu meer en meer door de overheid uit de opbrengsten van een AOW-fonds betaald (met andere woorden via kapitaaldekking). Dit laatste is gedaan om ook in de toekomst er zeker van te zijn dat iedere rechthebbende op een AOW-uitkering deze ook kan krijgen. Deze verschuiving van de AOW-bekostiging is nodig door de huidige en de te verwachten bevolkingsopbouw in Nederland. Door de ontgroening van de bevolking komen er (relatief) steeds minder premiebetalers, terwijl door de vergrijzing in de nabije toekomst steeds meer mensen recht hebben op een AOW-uitkering.

4.3 Uitvoering van de sociale verzekeringen

De uitvoering van de sociale verzekeringen berust bij bepaalde instellingen die we hier kort zullen beschrijven.

De Centra voor Werk en Inkomen (CWI’s) vormen het eerste loket voor iedereen met recht op WW of Bijstandsuitkering. De CWI’s vallen onder het Ministerie van Sociale Zaken en Werkgelegenheid.

Het Uitvoeringsinstituut WerknemersVerzekeringen (UWV) voert sinds 1 januari 2002 onder meer de werknemersverzekeringen WW, WIA (WAO), en de Ziektewet uit. Het UWV beoordeelt het recht op, de hoogte van en de duur van de uitkeringen, verstrekt uitkeringen en int (ontvangt) de sociale premies daarvoor.
Daarnaast is het UWV verantwoordelijk voor reïntegratie van werklozen en arbeidsongeschikten die geen werkgever meer hebben. Daarvoor schakelt UWV particuliere reïntegratiebedrijven in, die hun best doen om mensen weer aan het werk te helpen.

De Sociale Verzekeringsbank (SVB) is belast met de uitvoering van de AOW, de ANW en

de AKW. De SVB bepaalt onder andere wie een uitkering krijgt en hoeveel, uiteraard binnen de wettelijke kaders die door de overheid worden vastgesteld.

De Belastingdienst int de premies voor alle volksverzekerin​gen en sluist die door naar de uitvoerende instellingen. Hoewel we slechts kort stil staan bij de sociale verzekeringsinstellingen is het goed je te realiseren dat er bij UWV en SVB jaarlijks vele tientallen miljarden euro’s omgaan en dat ze alleen al om die reden heel invloedrijk zijn.
4.4 Opgave bij paragraaf 4

Het aantal arbeidsongeschikten (mensen in de WAO en de WIA) nam tot voor enige jaren in Nederland sterk toe, sterker dan verwacht zou mogen worden op grond van de omvang van de beroepsbevolking en veel sterker dan in omringende landen.
a. Een deel van de arbeidsongeschiktheid kan als verborgen werkloosheid worden aangemerkt. Geef daarvoor de verklaring.

Een mogelijk maatregel om het aantal arbeidsongeschikten terug te dringen is bedrijven te verplichten een bepaald percentage van hun vacatures te laten vervullen door arbeidsonge​schikten tegen het geldende CAO-loon. De werkgevers zijn in het algemeen tegen deze maatregel omdat het de loonkosten per eenheid product zou verhogen.

b. Leg uit dat de loonkosten per eenheid product kunnen stijgen wanneer bedrijven arbeidsongeschikten in dienst nemen.

De overheid stelt echter dat de loonkosten per eenheid product helemaal niet hoeven te stijgen als de maatregel inderdaad leidt tot minder arbeidsongeschikten.

c. Geef daarvoor de verklaring.

5 LOON(KOSTEN)

Tot slot zullen we in dit hoofdstuk wat uitvoeriger ingaan op het begrip loon. Voor de werknemer betekent loon inkomen, voor de werkgever is het loon een kostenpost. Deze twee kanten van het loon zijn echter duidelijk verschillend. Dit is te zien in het volgende schema.

5.1 De verschillende onderdelen

 Loonkosten Brutoloon Nettoloon

	Wergevers-

aandeel sociale

premies

	
	
	
	

	
	
	Loonheffing

	
	

	
	
	Werknemers-

aandeel sociale

premies

	
	

	
	
	
	
	

Ter toelichting beginnen we in het schema met het begrip bruto loon. Het bruto loon is in feite het loon dat wordt afgespro​ken in de arbeidsovereenkomsten die worden afgesloten tussen werkgevers en werknemers. Dat is het loon zonder aftrek van belastingen en sociale premies, tevens de basis voor de berekening van uitkeringen en pensioenen.
Vanuit het standpunt van de werkgever ligt de nedruk op het begrip loonkosten. Daaronder wordt verstaan het totale bedrag dat de werkgever kwijt is voor het in dienst hebben van personeel. Dit totaal bedrag is als volgt opgebouwd:

Loonkosten = Bruto loon plus werkgeversaandeel in de sociale premies werknemers-zekeringen.
Gaan we nu het loon vanuit het standpunt van de werknemer bekijken is met name het netto loon van belang. Dat is immers het bedrag dat hij in handen krijgt en kan besteden. In het schema kun je zien dat geldt: netto loon = bruto loon min loonheffing min werknemers-aandeel premies voor de werknemers​verzekeringen. De loonheffing is een combinatie van loonbelas​ting en premies voor de volksverzekeringen.

In feite vinden er drie betalingen plaats als een werkge​ver loon betaalt aan een werknemer.

· De werkgever betaalt het netto loon uit aan de werknemer.

· De loonheffing draagt hij namens de werknemer af aan de Belas​tingdienst. De laatste schuift het loonbelastingdeel daaruit door naar het Ministerie van Fiancien en het premiedeel naar de SVB.

· Het werknemersaandeel en het werkgevrsaandeel voor de werknemersverzekeringen draagt hij af aan de UWV.

Het verschil tussen de otale loonkosten en het netto loon noemt men de wig.
5.2 Opgave bij paragraaf 5
Stel dat voor een werknemer met een bruto loon van € 2.700,- per maand het volgende geldt:

- werkgeversaandeel in de sociale premies 15% van het bruto​loon

- loonheffing € 800,- per maand

- loonbelasting € 175,- per maand

- werknemersaandeel in de sociale premies voor de werknemers​verzekeringen € 225,- per maand.

a. Bereken de loonkosten per maand die de werkgever heeft voor deze werknemer.

b. Bereken het netto loon per maand van de werknemer.

c. Bereken hoeveel premies voor alle sociale verzekeringen er in totaal door de werkgever en de werknemer samen betaald worden.

2.

In een zeker jaar bedroeg de geraamde prijsstijging 3,5 % terwijl in het bedrijfsleven een gemiddelde loonkostenstijging van 5 % werd verwacht. Ter wille van de werkgelegenheid in het bedrijfsleven is voor dat jaar de koppeling tussen de uitkeringen en de lonen in het bedrijfsleven niet doorgevoerd.

a. Wat verstaat men onder de koppeling tussen de lonen en de uitkeringen?

b. Zou door handhaving van de koppeling de koopkracht van de lonen en de uitkeringen zijn gestegen, gedaald of zouden deze gelijk zijjn gebleven? Verklaar het antwoord met behulp van bovenstaande cijfers.

c. Wat zou er bij ongewijzigde handhaving van de koppeling zijn gebeurd met de loonkosten per eenheid product? Leg je antwoord uit.

d. Leg uit dat door handhaving van de koppeling de werkgelegenheid in het bedrijfsleven in gevaar zou kunnen komen.

6 SAMENVATTINGEN BIJ HOOFDSTUK III

WERK

INFORMELE BANEN

ARBEID

ONBETAALD

ZWART

 WERK

 WERK

1….………………………..

1………………………

2..………………………….

2..……………………..

3..……………………..

[image: image5]

SOCIALE ZEKERHEID

SOCIALE VOORZIENINGEN

SOCIALE …………………………

Uitkeringen worden betaald

Uitkeringen worden betaald

uit de opbrengst van:

uit de opbrengst van:

…………………………………

………………………………………

…………………………………

………………………………………

……………….

………………….

VERZEKERINGEN

VERZEKERINGEN

BIJVOORBEELD

1…………………………….

1. WW

1. AOW

2…………………………….

2…………………….
 2…………………...

3…………………………….

3…………………….

3……………………

4…………………….

4……………………

GELDEN VOOR

…………………………………

……………………….

……………………..

OVERLEG OVER DE ARBEIDSVOORWAARDEN OP 3 NIVEAU’S:

NIVEAU

PARTIJEN DIE

AFSPRAKEN WORDEN

OVERLEGGEN

VASTGELEGD IN

7 BEGRIPPENLIJST BIJ HOOFDSTUK III

Zoek de onderstaande begrippen op, geef van ieder begrip een duidelijke omschrijving en vermeld de pagina waar je het begrip hebt gevonden.

Arbeid (in economische zin)

Verborgen werkgelegenheid

Informele banen

Arbeidsmarkt

Gespannen arbeidsmarkt

Minimumloon

Geregistreerde beroepsbevolking

Verborgen werkloosheid

Vergrijzing

Participatiegraad

Kwantitatieve werkloosheid

Kwalitatieve werkloosheid

Secundaire arbeidsvoorwaarden

Centraal accoord

Collectieve arbeidsovereenkomst

Arbeidsproductiviteit

Prijscompensatie

Initiële loonstijging

Incidentele loonstijging

Flexibele arbeid

Bedrijfstijdverlenging

Vrije loonpolitiek

Loonmaatregel

Sociale partners

Loonmatiging

Koppeling

Sociale voorziening

Sociale verzekering

Werknemersverzekeringen

Volksverzekeringen

Omslagstelsel

Kapitaaldekkingsstelsel

Bruto loon

Netto loon

Loonheffing

Loonkosten

8 TIPS

In het vak economie komt het dikwijls voor dat je redene​ringen moet opzetten. Dat betekent dat je vauit een bepaald startpunt via enkele logische tussenstappen tot een conclusie moet komen.

Een voorbeeld:

- Als de overheid besluit het minimumjeugdloon te verhogen;

- dan wordt het voor werkgevers duurder jeugdige werknemers in dienst te nemen;

- dan zullen ze dus minder jeugdigen aannemen;

- dan neemt de jeugdwerkloosheid toe.

In feite is de bovenstaande redenering het antwoord op de vraag: Leg uit hoe door een besluit van de overheid om het minimumjeugdloon te verhogen, de jeugdwerkloosheid kan toene​men.

Je ziet dat het antwoord bestaat uit 4 onderdelen. Dat lijkt echter ingewikkelder dan het is, want je ziet ook dat in het antwoord twee stukjes zitten, het eerste en het laatste ele​ment, die al in de vraag staan. Het komt er dus op neer dat je uitlegt waarom verschijnsel A (het besluit van de overheid om de minimumjeugdlonen te verhogen) kan leiden tot verschijnsel B (het toenemen van de jeugdwerk​loosheid).

Deze structuur zul je nog in honderden vragen die je in het vak economie gaat krijgen kunnen herkennen. Het is belang​rijk dat je je dit goed realiseert, want het bied je een zeer bruikbaar strategie voor het formuleren van je antwoor​den.

Je moet je steeds afvragen: welk verschijnsel moet ik vanuit welk vertrekpunt verklaren. Zet het vertrekpunt en het eind​punt ook altijd in je antwoord. Vervolgens moet je zoeken naar een gevolg dat logisch aansluit op je vertrekpunt en dat gaat in de richting van het eindpunt. Je moet hierbij altijd de kortste weg bewandelen, maar je mag geen essentiële stappen overslaan. De stappen moeten zo logisch zijn dat iemand die geen verstand heeft van economie de redenering kan volgen.

De geschetste manier van werken lijkt misschien nogal omslach​tig maar zeker bij moeilijke vragen levert ze de meeste kans op succes op. Verder heb je een inge​bouwde controle op het vereiste dat je een antwoord moet geven op de gestelde vraag. Immers je verwerkt de elementen waaruit de vraag be​staat in je antwoord.

Tot slot nog twee oefeningen. En denk eraan: het is de bedoe​ling dat je de besproken tips ook gaat ge​bruiken bij de overi​ge opgaven en bij de proefwerken.

Oefening 1

Opdracht: Leg uit dat loonmatiging kan leiden tot meer werkge​legenheid.

Het antwoord moet je nu zelf invullen.

Loonmatiging betekent dat de loonkosten minder stijgen;

dat betekent dat .

dus gaan de werkgevers

en dat betekent meer werkgelegenheid.

Oefening 2

Opdracht: Leg uit dat een sterke loonkostenstijging kan leiden tot minder werkgelegenheid.

Sterke loonkostenstijging betekent dat de procentuele stijging van de loonkosten groter is dan de stijging van de gemiddelde arbeidsproductiviteit;

dat betekent dat

de ondernemers zullen dus

maar dat heeft tot gevolg dat

en dat betekent dat de werkgelegenheid afneemt.

9 OPGAVEN HOOFDSTUK III

1.

Beredeneer dat de onderstaande uitspraken uit economisch gezichtspunt onjuist zijn.

a. Als iemand tegen betaling op zatermiddag voor zijn buurman een schuurtje metselt is er sprake van arbeid in economi​sche zin.

b. Een havo-leerling die € 4,- extra zakgeld krijgt als hij de auto van zijn moeder wast, verricht met dat autowassen arbeid in economische zin.

c. Als de lonen stijgen zal de vraag naar arbeid toene​men.

d. De werkloosheid in een land kan alleen maar toenemen als de vraag naar arbeid afneemt.

e. Door verlaging van de minimumjeugdlonen zal het aanbod van arbeid toenemen.

f. Als de export van Nederlandse bedrijven (de verkoop aan het buitenland) toeneemt zal het aanbod van arbeid in Neder​land ook toenemen.

g. Als in de CAO-besprekingen de veiligheid en de hygiëne in de bedrijven ter sprake komen gaat het over tertiaire arbeidsvoorwaarden.

h. Een CAO is hetzelfde als een centraal accoord.

i. Alle vakbonden zijn aangesloten bij een vakcentrale.

j. Een uitzendbureau doet hetzelfde als een CWI.

k. Als de lonen stijgen met 2 % en de prijzen met 5 % daalt de koopkracht met 3 %.

l. De loonheffing bestaat uit loonbelasting en de premies voor de sociale verzekeringen.

2.

Stel dat in Nederland in 2005 zou gelden:

- werkloosheid 520.000 personen

- beroepsbevolking 6 miljoen personen

- vraag naar arbeid 5,5 miljoen personen

a. Wat wordt verstaan onder de vraag naar arbeid?

b. Bereken met behulp van de gegevens het aantal werkenden in Nederland in 2005.

c. Noem drie factoren die van invloed zijn op de vraag naar arbeid en geef aan op welke wijze ze de vraag naar arbeid beïnvloeden.

d. Noem drie factoren die van invloed zijn op het aanbod van arbeid en geef aan op welke wijze ze van invloed zijn op het arbeidsaanbod.

3.

De afgelopen jaren heeft de overheid regelmatig plannen ge​maakt om de mogelijkheid voor kinderopvang (crèches, peuter​speelzalen, kinderdagverblijven) uit te breiden.

a. Leg uit dat door de uitbreiding van de kinderopvang het aanbod van arbeid kan toenemen.

b. Leg uit dat door de uitbreiding van de kinderopvang de vraag naar arbeid kan toenemen.

In de volgende tabel staan enkele gegevens over de arbeids​markt in Nederland. De gegevens hebben betrekking op aantallen personen.

	
	Jaar 1
	Jaar 2

	Werkenden
	6.095.000
	6.210.000

	Werklozen
	390.000
	346.000

	Arbeidsongeschikten
	784.000
	865.000

	Vacatures
	90.000
	115.000

c. Bereken met behulp van de tabel de omvang van de beroepsbe​volking in Nederland in jaar 2.

d. Is de vraag naar arbeid tussen jaar 1 en jaar 2 toegenomen of afgenomen? Motiveer het antwoord met behulp van een bereke​ning. Gebruik de gegevens uit de tabel.

e. Zullen de werkloosheidscijfers uitgedrukt in arbeidsjaren hoger zijn dan, lager zijn dan of gelijk zijn aan de in de tabel gegeven werkloosheidscijfers? Verklaar het antwoord.

4.

De overheid en de werkgevers dringen regelmatig aan op loonmatiging.

a. Wat verstaat men onder loonmatiging?

b. Leg uit waarom ze dat doen.

Zo werd in dit kader ooit voorgesteld loonmatiging tot stand te brengen door een aantal jaren de prijscompensatie achterwege te laten. Gecombineerd hiermee zou de loon- en inkomstenbelas​ting verlaagd moeten worden.

c. Waarom zou men deze twee maatregelen met elkaar willen combineren?

Het beschreven voorstel lijkt alleen maar positieve kanten te hebben.

d. Noem drie gunstige effecten die zouden kunnen optreden.

Toch zit er een addertje onder het gras. De rekening die uiteindelijk toch betaald moet worden komt terecht bij de burgers.

e. Leg uit waarom.

5.

Van een bepaalde onderneming bedroeg het totaal van de bruto lonen in september 2002

€ 40.400,-. Dit was 20% minder dan de totale loonkosten van die maand. Het loon dat in totaal werd overgemaakt op de diverse bankrekeningen van de werknemers van deze onderneming was in september 2002 € 22.600,- (er werd geen loon contant uitbetaald). Het totaal van de ingehouden loonheffingen over september 2002 bedroeg € 14.100,-.

a. Bereken met behulp van de bovenstaande gegevens de totale loonkosten in september 2002.

b. Betalen de werkgevers sociale premies voor de werknemersverzekeringen of voor de volksverzekeringen?

c. Bereken, in euro’s, de grootte van het werknemersaandeel in de sociale premies voor de werknemersverzekeringen in september 2002.

6.

Een werknemer betaalt een loonheffing van € 850,-. Het werk​geversaandeel in de sociale premies op het loon van deze werknemer bedraagt € 540,​‑. De werknemer betaalt aan premies WAO, WW, ZW, en ZFW in totaal 10 % van zijn bruto loon. Het netto loon bedraagt € 1.850,-.

a. Bereken het bruto loon.

b. Bereken de loonkosten van deze werknemer voor de werkge​ver.

c. Bereken hoeveel procent van het bruto loon het werkge​vers​aandeel in de sociale premies bedraagt.

10 EXAMENOPGAVEN BIJ HOOFDSTUK III
1.

In het najaar van een bepaald jaar werd in de Stichting van de Arbeid een Centraal Akkoord bereikt over de arbeidsvoorwaarden voor het volgende jaar. Het Centraal Akkoord speelt een rol bij de CAO-onderhandelingen.

a. Beschrijf op welke wijze het Centraal Akkoord een rol speelt bij de CAO-onderhandelingen.

De overheid kan invloed uitoefenen op het overleg in de Stichting van de Arbeid door bijvoorbeeld een belastingverlaging in het vooruitzicht te stellen als de loonstijging wordt beperkt.

b. Leg uit dat een beloofde belastingverlaging aanleiding kan zijn tot lagere looneisen.

Ook de situatie op de arbeidsmarkt heeft invloed op de eisen die bij de loononderhandelingen worden gesteld.

Stel dat voor 2005 vergeleken met 2004 de volgende gegevens gelden:

gemiddeld prijsniveau
+
4,0%

gemiddelde arbeidsproductiviteit
+
2,0%

gemiddelde belasting- en premiedruk
-
1,0%

totale productie in bedrijven
+
0,5%

de loonstijging van de werknemers is gelijk aan een volledige prijscompensatie

c. Is de koopkracht van de werknemers in 2005 op basis van de gegeven cijfers gestegen, gedaald of gelijk gebleven? Verklaar het antwoord.

d. Leg met behulp van de gegeven cijfers uit dat de werkgelegenheid in de bedrijven in 2005 is afgenomen.

2.
De Algemene Ouderdomswet (AOW) is een volksverzekering, waarvan de financiering is gebaseerd op het omslagstelsel. Vooral na 2010, als de na-oorlogse geboortegolf recht op AOW krijgt, wordt een sterke toename van de kosten van de AOW verwacht.

Er wordt verschillende gedacht over mogelijke oplossingen om de AOW in de toekomst betaalbaar te houden.

Een mogelijke oplossing is besparen op de AOW-uitgaven. Dit kan worden bereikt door de AOW van een welvaartsvaste uitkering om te zetten in een waardevaste uitkering.

a. In welk geval wordt een uitkering waardevast genoemd?

Stel dat de lonen jaarlijks met 3% stijgen en de prijzen met 1,5%.

b. Leg uit of omzetting van de AOW van een welvaartsvaste in een waardevasteuitkering in dit geval tot lagere AOW-uitgaven kan leiden.

Een andere oplossing is hogere premie-opbrengsten, Deze zouden dan in een speciaal AOW-fonds voor toekomstige AOW-uitkeringen moeten worden gestort.

Verhoging van de premie-opbrengsten kan worden bereikt door het premiepercentage van de AOW te verhogen.

c. Leg uit dat verhoging van de AOW-premie bij gelijkblijvende arbeidskosten tot een toename van de werkloosheid kan leiden.

Als de premie-opbrengsten toenemen moet dit extra geld in het speciale AOW-fonds voor toekomstige uitkeringen worden gestort. Dit fonds kan ertoe bijdragen dat de financiering van de AOW in de toekomst veilig wordt gesteld.

d. Leg uit dat stortingen in dit AOW-fonds ertoe leiden dat de financiering van de toekomstige AOW-uitkeringen zowel gebaseerd is op het omslagstelsel als het kapitaaldekkingsstelsel.

3.

Bij het oplossen van de werkloosheid moeten vraag en aanbod op de arbeidsmarkt op elkaar worden afgestemd. Het aanbod op de arbeidsmarkt wordt onder andere bepaald door het deelnemingspercentage. Het deelnemingspercentage wordt in deze opgeve gedefinieerd als de beroepsbevolking in procenten van de beroepsgeschikte bevolking. Onder de beroepsgeschikte bevolking wordt de groep personen tussen 15 en 65 jaar verstaan.

In onderstaande tabel staan gegevens over het deelnemingspercentage in België.
	
	1991
	2005

	Mannen
	74
	75

	Vrouwen
	38
	49

	Totaal
	56
	62

Stel dat de vrouwelijke beroepsbevolking in 1991 bestond uit 1,8 miljoen personen en in 2005 uit 2,6 miljoen personen.

a. Bereken de toename van de vrouwelijke beroepsgeschikte bevolking tussen 1991 en 2005.
In de periode 1991 -2005 is de werkgelegenheid in België met 300.000 arbeidsjaren gestegen. De werkloosheid is in deze periode echter slechts met ongeveer 100.000 arbeidsjaren gedaald. Een verklaring voor de in verhouding beperkte daling van de werkloosheid is een toename van het deelnemingspercentage.

Een toename van de werkgelegenheid in arbeidsjaren leidt meestal tot een grotere toename van de werkgelegenheid in personen.

b. Onder welke voorwaarde is de toename van de werkgelegenheid in arbeidsjaren gelijk aan de toename van de werkgelegenheid in personen?

Een toename van de werkgelegenheid kan voor sommige beroepsgroepen tot spanningen op de arbeidsmarkt leiden. Een extra loonstijging voor deze beroepsgroepen kan de kwalitatieve werkloosheid verminderen.

c. Leg uit dat deze extra loonstijging een bijdrage kan leveren aan het oplossen van kwalitatieve werkloosheid.

Toename van de werkgelegenheid kan ook invloed hebben op de premiepercentages van de sociale verzekeringen.

d. Leg uit dat toename van de werkgelegenheid er toe kan leiden dat de overheid de premiepercentages van de sociale verzekeringen kan verlagen.

4.

Eindexamen economie 1 havo 2001 – I

Opgave 3

5.

Eindexamen economie 1 havo 2002 – II

Opgave 10

6.

Eindexamen economie 1 havo 2003 – I

Opgave 5

7.

Eindexamen economie 1-2 havo 2001 – I

Opgave 3

8.

Eindexamen economie 1-2 havo 2001 – I

Opgave 6

9.

Eindexamen economie 1-2 havo 2001 – I

Opgave 7

10.

Eindexamen economie 1-2 havo 2001 – II

Opgave 6

11.

Eindexamen economie 1-2 havo 2004 – II

Opgave 1

12.
Eindexamen economie 1-2 havo 2006 – II

Opgave 6

13.

Eindexamen economie 1-2 havo 2007 – II

Opgave 1

14.

Eindexamen economie 1-2 havo 2008 – I

Opgave 6

Vraag naar arbeid =

Aanbod van arbeid =

………………………………………………………………………………………………….

Geregistreerde

beroepsbevolking

Werkenden

Feitelijke

beroepsbevolking

I

nationaal

niveau

Reëel loon

Nominale

loonstijging

Stijging consumenten-prijsindex >

Stijging consumenten-

prijsindex

Reëel loon

Nominale

loonstijging >

Incidentele

Loonstijging

Prijscompensatie

Individuele

Arbeids-overeenkomst

III

Vakbonden en

Werkgevers-verenigingen

II

Loonheffing

Brutoloon

plus

overhevelings-

toeslag

Loon-kosten

……………………………………………………………………………………………………

PAGE
119

