

Hoge Raad voor de Werkgelegenheid

Verslag 2020. Welke positie hebben de laaggeschoolden op de Belgische arbeidsmarkt?

IS ER NOG WERK VOOR LAAGGESCHOOLDEN IN BELGIË?

Steven Vanackere

Publiekslezing Leerstoel P.W. Segers
7 mei 2021 – 13u00

<https://hrw.belgie.be/nl>

“Maar inderdaad schandelijk en onmenselijk is het, de mensen uit te buiten om winst te maken, als waren het *zaken* en hen niet hoger te schatten dan de kracht hunner spieren reikt.”

(Leo XIII, **Rerum Novarum**, 15 mei 1891, alinea 16)

Welke positie hebben de laaggeschoolden op de arbeidsmarkt in België?

De laaggeschoolden zijn de grote afwezigen in de werkgelegenheid

(20- tot 64-jarigen naar scholingsniveau volgens socio-economisch status, in % van het overeenstemmende totaal, 2019)

Bron: Statbel.

Tendensen: stijging van het gemiddelde scholingsniveau

(bevolking en werkgelegenheid naar scholings- en kwalificatieniveau, 20- tot 64-jarigen in duizenden personen en in % van het respectieve totaal)

■ Laag ■ Midden ■ Hoog

Bron: Eurostat.

Daling van het percentage laaggeschoolden ongeacht het kwalificatieniveau van de job

(verloop van de werkgelegenheid naar kwalificatieniveau volgens het scholingsniveau, in % van het overeenstemmende totaal)

Bron: Statbel.

Welke banen zijn laaggekwalificeerd ?

(in % van het totale aantal elementaire of laaggekwalificeerde functies, periode 2017-2019)

Bron: Steunpunt Werk.

¹ Beroepen met een aandeel van 4% of lager in het totale aantal elementaire functies, bijvoorbeeld ongeschoolde arbeiders in de landbouw of de industrie en vuilnisophalers en -verwerkers.

Het percentage laaggekwalificeerde banen hangt sterk af van de bedrijfstak

(in % van de totale werkgelegenheid van de bedrijfstak, 2019)

Bron: Statbel.

Het percentage laaggekwalificeerde banen hangt sterk af van de bedrijfstak

(in % van de totale werkgelegenheid van de bedrijfstak, 2019)

Bron: Statbel.

Laaggekwalificeerde banen hebben minder gunstige kenmerken

Tijdelijke arbeidsovereenkomsten

- komen vaker voor
- voor kortere periodes

Deeltijdwerk

- komt meer voor
- vaker onvrijwillig

Werkroosters

- minder autonomie
- meer onderbroken werktijden
- minder telewerk

Welke toekomst hebben laaggeschoolden op de arbeidsmarkt ?

Opleiding, om een duurzame en kwalitatieve inschakeling op de arbeidsmarkt te bevorderen

(deelname aan opleiding, in %, tijdens de laatste 12 maanden, 2016)

Laaggeschoold

Middengeschoold

Hooggeschoold

■ Ja ■ Nee

Investeren in levenslang leren

Lagere gemiddelde lonen en een minder grote spreiding voor laaggeschoolde werknemers

Effect van het diploma ten opzichte van een laaggeschoolde werknemer¹

- Middengeschoold 7 %
 - Hooggeschoold 31 %
-

Bron: SILC 2018, ongewogen gegevens.

¹ Het model controleert voor de andere verschillen, zoals het geslacht, de ervaring, de bedrijfstak, het beroep, enz.

Het gewaarborgd gemiddeld minimum maandinkomen vormt de ondergrens voor de lonen... maar het sectoraal minimumloon is relevanter

(in euro, per paritair comité, eerste kwartaal 2020)

Het verschil tussen het nettoloon en de totale loonkost loopt snel op in België

(belastingwig¹ voor 2019, in % van de totale loonkost)

Bronnen: FOD Financiën, NAR, OESO, Practicali, RSZ administratieve instructies 2019-Q4, Statbel, berekeningen NBB.

¹ Simulatie voor een alleenstaande bediende zonder kinderen ten laste die voltijds werkt in een onderneming met meer dan 20 werknemers en in het Vlaams Gewest woont.

De (para)fiscaliteit biedt een krachtig instrument om de loonkosten voor de laaggeschoolden te verlagen en jobcreatie aan te moedigen

Essentieel om weinig productieve functies economisch rendabel te maken maar hebben een hoge budgettaire kost

Een globale kosten-batenanalyse is noodzakelijk

Efficiënte maatregelen moeten berusten op principes die zijn aangetoond in de economische literatuur

Belangrijke rol van de niet-marktsector om arbeidskansen te bieden aan kwetsbare personen

Is het financieel interessant een laagbetaalde baan te aanvaarden ?

(verschil in netto-inkomen op jaarbasis in %, simulatie voor 2019 voor een alleenstaande zonder kinderen ten laste)

Bronnen: FOD Financiën, NAR, Practicali, RSZ administratieve instructies 2019-Q4, Statbel, berekeningen NBB.

Op basis van een vereenvoudigde berekening voor de personenbelasting (aanslagjaar 2020). Het laatste verdiende loon, nodig voor de bepaling van het niveau van de werkloosheidsuitkering, en het loon bij een nieuwe job zijn telkens gelijk aan het geselecteerde loonniveau. Er wordt rekening gehouden met het vakantiegeld (betrekking op jaar t-1) en een eindejaarspremie (die geproorateerd wordt in functie van het aantal maanden werkloosheid).

De werkbonus verlaagt de parafiscale lasten voor de laagste lonen maar de impact verdwijnt snel waardoor het risico op een lage loonval toeneemt...

(verschil tussen bruto- en nettomaandloon in euro, 2019, voor een alleenstaande zonder kinderen ten laste)

Bronnen: FOD financiën, NAR, RSZ administratieve instructies 2019-Q4, Statbel, berekeningen NBB.

Ex ante benadering: berekeningen op basis van de voorschotten die worden betaald op de personenbelasting en de bijzondere sociale bijdragen.

De degressiviteit verhoogt de financiële incentive tot werken maar de laagste werkloosheidsuitkeringen liggen al onder de armoedegrens

(netto maandinkomen in euro, 2019¹, voor een alleenstaande zonder kinderen ten laste)

Bronnen: Armoedebestrijding.be, RVA, Statbel.

¹ De uitkeringen zoals ze van toepassing waren tussen 1 september 2019 en 1 maart 2020, voor alleenstaanden wordt er in principe geen bedrijfsvoorheffing afgehouden van de werkloosheidsuitkering.

² De maximale uitkering in de eerste drie maanden van de werkloosheid.

³ De minimale uitkering in de eerste drie maanden van de werkloosheid, wat gelijk is aan de forfaitaire werkloosheidsuitkering.

Zorgen voor positieve stimulansen om aan de arbeidsmarkt deel te nemen

Gezondheidsproblemen gaan vaak samen met een lage tewerkstelling, zeker voor laaggeschoolden

(personen met een slechte gezondheid in % van de overeenstemmende bevolking, 18 - 64 jaar, 2018)

Laaggeschoolden vormen een zeer gevarieerde groep, een ruim pakket concrete maatregelen vergemakkelijkt hun toegang tot werk

Opleiding

Erkenning van de competenties

Job-searchbegeleiding op maat
(bv. profiling)

Oplossingen vinden voor
sociale belemmeringen of
gezondheidsproblemen

Overheidsdiensten en private diensten voor arbeidsbemiddeling bieden
een aangepaste service

Aanbevelingen van de Raad

1. Investeren in levenslang leren
2. Laaggekwalificeerde banen bestendigen
3. Zorgen voor positieve werkgelegenheidsstimuli
4. De meest kwetsbare personen begeleiden naar werk

Hoge Raad voor de Werkgelegenheid

Verslag 2020. Welke positie hebben de laaggeschoolden op de Belgische arbeidsmarkt?

IS ER NOG WERK VOOR LAAGGESCHOOLDEN IN BELGIË?

Steven Vanackere

Publiekslezing Leerstoel P.W. Segers
7 mei 2021 – 13u00

<https://hrw.belgie.be/nl>