
Ziekteverzuim in
Nederland in 2012

Inleiding
Werkgevers zijn wettelijk verplicht om bij ziekte van
werknemers het loon door te betalen en, als het verzuim
langer duurt, om samen met de werknemer te zorgen voor
een spoedige re-integratie. Om de kenmerken van het
ziekteverzuim beter te leren kennen en begrijpen kunnen
bedrijven het verzuim registreren. Veel bedrijven besteden
dit uit aan deskundige diensten zoals arbodiensten. Bedrijven
(en diensten) kunnen met de verzuimregistratie groepen
werknemers en afdelingen met een hoog verzuim opsporen
en maatregelen nemen om het verzuim omlaag te brengen.
Referentiecijfers, zoals opgenomen in deze brochure,
helpen om de eigen bedrijfsverzuimcijfers te interpreteren.

Deze brochure baseert zich voor de
verzuimcijfers op de Kwartaalenquête
Ziekteverzuim (CBS) en vooral op de
Nationale Enquête Arbeidsomstandig
heden (NEA; Koppes e.a., 2013).
De NEA wordt vanaf 2005 jaarlijks
gehouden bij een steeds wisselende
landelijk representatieve steekproef van
meer dan 22.000 werknemers. De NEA-
cijfers worden verzameld in een
samenwerkingsverband van TNO,
het CBS en het ministerie van Sociale
Zaken en Werkgelegenheid. Zowel op de
website van het CBS als van TNO zijn

meer gegevens over het ziekteverzuim
op te vragen (www.cbs.nl/statline,
respectievelijk www.monitorarbeid.tno.nl).
Figuur 1 op pagina 2 geeft de vragen in
de NEA die gebruikt worden voor het
vaststellen van de jaarlijkse omvang
van het verzuim. In bijlage 1 zijn de
overige NEA-vragen over ziekteverzuim
opgenomen. De volledige NEA-vragenlijst
is te downloaden via www.monitorarbeid.
tno.nl/databronnen/nea.

Deze brochure geeft werkgevers en
werknemers, hun vertegenwoordigers

en de overheid inzicht in en referentie
gegevens over het ziekteverzuim in
Nederland in 2012. De brochure is
opgebouwd aan de hand van een aantal
veel gestelde vragen over het ziekte
verzuim (zie de inhoudsopgave).
In de bijlagen van deze brochure
staan tabellen met uitsplitsingen naar
kenmerken van werknemers en hun
werk. Op www.monitorarbeid,tno.nl/nea
kunt u ook zelf de cijfers verkennen.
De ziekteverzuimbrochures van
2010 en 2011 zijn te downloaden via
www.monitorarbeid.tno.nl/publicaties.

INHOUD	

1.	 Hoe hoog is het ziekteverzuim in Nederland?	 2
2.	 Welke werknemers verzuimen?	 3
3.	� Hoe verschilt het ziekteverzuim

tussen beroepsgroepen?	 4
4.	� Hoe verschilt het ziekteverzuim

tussen sectoren en branches?	 5
5.	� Hoe is het ziekteverzuim bij belastende

arbeidsomstandigheden?	 6
6.	 Heeft het verzuim te maken met het werk?	 7
7.	 Hoe is het ziekteverzuim bij onrust in de organisatie?	 8
8.	 Hoe voorkomen werkgevers verzuim?	 9
9.	� Wat doet de gezondheidszorg in Nederland

met ziekteverzuim?	 10
10.	� Hoe lang duurt het verzuim bij allerlei

gezondheidsklachten?	 11
11.	 Hoe snel hervatten werknemers het werk?	 12
12.	� Het ziekteverzuim van zelfstandigen

(waaronder zzp’ers)?	 13
13.	� Is het ziekteverzuim in Nederland hetzelfde

als in andere landen?	 14
14.	� Wat kunnen we verwachten ten aanzien van

het ziekteverzuim?	 15

Literatuur		 16

Bijlage 1	 NEA-vragen over laatste verzuimgeval	 17
Bijlage 2	� Kerncijfers ziekteverzuim 2012 naar

kenmerken van werknemers en het werk	 18
Bijlage 3	� Duur en werkgerelateerdheid van het verzuim

naar kenmerken van werknemers en werk	 25

Ziekteverzuim in Nederl and in 2012

2

Er zijn in Nederland enkele landelijk
representatieve enquêtes die ziekte
verzuim meten. De CBS-Kwartaalenquête
Ziekteverzuim en de NEA worden jaarlijks
gehouden en maken vanwege de
consequente opzet het systematisch
vergelijken van cijfers per jaar mogelijk.
Tabel 1 geeft de belangrijkste jaarcijfers
die op basis van de NEA-vragen uit
figuur 1 en de CBS-vragen berekend
kunnen worden (zie voor de definitie van
de verschillende indicatoren bijlage 2).

De eerste regel in tabel 1 laat zien dat
in 2012 47,1% van de werknemers
minstens één dag in de afgelopen
12 maanden verzuimd heeft. Er is
een dalende tendens te zien in het
percentage werknemers dat verzuimt,
een opleving in 2008 en 2009
uitgezonderd. Hetzelfde beeld is te
zien bij de verzuimfrequentie, ofwel het
gemiddeld aantal keren dat werknemers
in de afgelopen 12 maanden hebben
verzuimd. Hier is een vergelijkbare

tendens te zien. Werknemers verzuim
den in 2012 gemiddeld iets meer
dan één keer per jaar. De verzuimtijd
(het gemiddeld aantal werkdagen per jaar
verzuimd) ligt vanaf 2007 redelijk stabiel
op ongeveer 7,5 dag per jaar.

Het ziekteverzuimpercentage meet het
verlies aan arbeidscapaciteit als gevolg
van ziekte. Van het aantal werkdagen
dat werknemers zouden moeten werken,
werd in 2012 gemiddeld 4,0% (CBS)
à 4,1% (NEA) verzuimd. Zowel het NEA-
als het CBS-verzuimpercentage voor
2012 zijn 0,2% lager dan de percentages
voor 2011. Bovendien is de 4,0% verzuim
in 2012 voor het CBS het laagst gemeten
ziekteverzuimpercentage in de periode
2005-2012.

Voor de werknemers met minimaal
één verzuimgeval kunnen dezelfde
cijfers berekend worden. In 2012 is
de verzuimfrequentie (2,32) en de
verzuimtijd (15,7 werkdagen per jaar)
dan hoger, evenals het verzuim
percentage (8,8%).

1.	� Hoe hoog is het ziekteverzuim
in Nederland?

FIGUUR 1	 Ziekteverzuimvragen in de NEA 2012 over de jaarlijkse omvang
van het verzuim

Tabel 1	 Kerncijfers ziekteverzuim van werknemers in Nederland

 2005 2006 2007 2008 2009 2010 2011 2012

Alle werknemers (NEA)

In de afgelopen 12 maanden
verzuimd

54,0% 51,8% 49,6% 52,1% 51,7% 49,9% 49,2% 47,1%

Verzuimfrequentie 1,26 1,15 1,12 1,18 1,13 1,10 1,10 1,08

Verzuimtijd (werkdagen per jaar) 8,7 8,1 7,6 7,5 7,2 7,5 7,7 7,3

Verzuimpercentage 4,8% 4,5% 4,2% 4,1% 4,0% 4,2% 4,3% 4,1%

Verzuimpercentage CBS* 4,1% 4,2% 4,2% 4,1% 4,1% 4,2% 4,2% 4,0%

Werknemers met verzuim (NEA)

Verzuimfrequentie 2,38 2,28 2,31 2,31 2,23 2,24 2,27 2,32

Verzuimtijd (werkdagen per jaar) 16,4 16,0 15,7 14,6 14,1 15,3 15,8 15,7

Verzuimpercentage 9,0% 8,9% 8,6% 8,1% 7,9% 8,5% 8,9% 8,8%

Aantal werknemers in
NEA steekproef 23405 24103 22759 22025 22768 23788 22989 25223

Bronnen: NEA 2005-2012 en * Kwartaalenquête Ziekteverzuim (CBS)

Ziekteverzuim in Nederl and in 2012

3

Figuur 2 laat zien dat er naar persoons
kenmerken aanzienlijke verschillen zijn
tussen groepen werknemers. Deze zijn
kenmerkend voor het verzuim van
deze groepen en zijn dus ook ieder jaar
tamelijk stabiel. De 95%-betrouwbaar
heidsintervallen zijn toegevoegd ter
illustratie, zodat duidelijk is binnen
welke grenzen het verzuimpercentage
geïnterpreteerd kan worden.

Het verzuimpercentage van vrouwen is
hoger dan van mannen. Gedeeltelijke
verklaringen voor het verschil zijn dat
vrouwen vaker dan mannen lichamelijk en
mentaal belastend werk doen, vaker een
dubbele belasting hebben door de

combinatie van werk en zorgtaken en
gemiddeld wat meer gezondheids
problemen hebben.

De onderste balken in figuur 2 laten
zien dat medewerkers die een chronische
of langdurige ziekte, aandoening of
handicap hebben en aangeven daardoor
licht of sterk belemmerd te worden in
het werk, een aanzienlijk hoger verzuim
hebben dan werknemers zonder zo’n
arbeidshandicap.

Het verzuimpercentage loopt op naar
mate de werknemers ouder zijn. Dat komt
vooral omdat met het toenemen van de
leeftijd meer chronische gezondheids

klachten ontstaan. Oudere werknemers
zonder chronische gezondheidsproblemen
hebben vrijwel hetzelfde ziekteverzuim
percentage als jonge werknemers.
Oudere werknemers verzuimen dus
niet meer of minder dan jonge werk
nemers omdat ze bijvoorbeeld minder
gemotiveerd zouden zijn dan jonge
werknemers.

Laag opgeleide werknemers hebben
een hoger verzuimpercentage dan hoog
opgeleiden. De verklaring is ook hier
het aantal chronische gezondheids
problemen, die bij lager opgeleide
werknemers vaker voorkomen dan bij
hoger opgeleiden. Verklaringen voor het
ontstaan van gezondheidsproblemen bij
lager opgeleide werknemers zijn erfelijke
aanleg (meer ziekten), ongunstige
leefgewoonten (slechte voeding, alcohol
gebruik, minder sport, roken) en meer
belastende arbeidsomstandigheden.

De verzuimverschillen tussen gehuwden
en ongehuwden worden verklaard door
de gemiddeld lagere leeftijd van de
ongehuwden. Bij de verweduwden en
gescheiden werknemers speelt vooral de
persoonlijke problematiek. Door de kleine
aantallen gescheiden en verweduwde
werknemers in de NEA-steekproef zijn
rond het steekproefgemiddelde de
95%-betrouwbaarheidsintervallen echter
groot (dat wil zeggen: Het werkelijk
verzuim ligt met 95% waarschijnlijkheid
in dit interval). Als we het verzuim
percentage als indicator interpreteren
voor de ernst van de problematiek, dan
zijn vooral de gescheiden werknemers
een kwetsbare groep. Voor een meer
uitgebreide toelichting op het verzuim in
relatie tot persoonskenmerken wordt
verwezen naar de Arbobalans (Hooftman
e.a., 2012) en de bundel ‘Belemmerd
aan het werk’ (het hoofdstuk van Klein
Hesselink, Houtman & Van den Bossche,
2012).

2.	� Welke werknemers verzuimen?

FIGUUR 2 Ziekteverzuimpercentages 2012 naar persoonsgegevens van werknemers

Bron: NEA 2012

0% 2% 4% 8% 12%6% 10%

Alle werknemers

Geen arbeidshandicap

Arbeidshandicap

Niet-westerse allochtoon

Westerse allochtoon

Autochtoon

Gescheiden

Verweduwd

Gehuwd

Ongehuwd

Hoog (HBO-WO)

Midden (HAVO-MBO)

Laag (<= VBO)

55 t/m 64 jaar

45 t/m 54 jaar

35 t/m 44 jaar

25 t/m 34 jaar

15 t/m 24 jaar

Vrouwen

Mannen

Ziekteverzuimpercentage

Ziekteverzuim in Nederl and in 2012

4

Figuur 3 geeft een overzicht van de
verzuimpercentages voor een aantal
beroepsgroepen van werknemers.
Daarbij is onderscheid gemaakt naar
hoofdgroepen en subgroepen. Vooral
kenmerken van de werknemers die het
beroep uitoefenen (bijvoorbeeld laag
opgeleid of oudere leeftijd) en de fysieke
of mentale werkbelasting verklaren
verschillen in het ziekteverzuim tussen
beroepsgroepen.

Figuur 3 is gesorteerd naar de hoogte
van het ziekteverzuimpercentage van de
hoofdgroep (oranje balken), waarbij de
hoofdgroep met het hoogste verzuim
percentage steeds beneden in de figuur
staat. Bij de beroepen in de gezondheids
zorg en hulpverlening is gemiddeld het
hoogste verzuimpercentage gevonden.
De vakspecialisten hebben gemiddeld
het laagste verzuimpercentage. Het gaat
echter om gemiddelden, waarbij de
verschillen per subgroep groot zijn.

Als het gemiddelde landelijke NEA-
verzuimpercentage van 4,1% als risico
grens wordt genomen, dan zijn er nogal
wat beroepen met een gemiddeld hoger
ziekteverzuim. Vooral buschauffeurs,
treinbestuurders en zeelieden scoren
hoog. Dat was in voorgaande jaren ook
het geval. Ook bij drukkers en verwante
beroepen is er sprake van een hoog
verzuim. Een derde groep met een hoog
verzuimpercentage bestaat uit huis
bewaarders en personeel in de schoon
maakbranche. In alle drie beroepsgroepen
is er sprake van een combinatie van hoge
fysieke en psychische belasting.

Bij sommige groepen is het ziekteverzuim
laag, maar het is niet zo dat er groepen
zijn met een verwaarloosbaar verzuim
percentage. Zelfs bij de groepen met het
laagste verzuimpercentage is er sprake
van meer dan twee procent verzuim.
Statistici, wiskundigen, systeemanalysen
en ICT’ers scoren met 2,4% het meest
gunstig; dat zijn vooral werknemers met

een zittend beroep, weinig fysiek
belastende omstandigheden en een hoog
opleidingsniveau - een combinatie van
gunstige factoren. Daarna volgen de
verschillende artsengroepen, met

eveneens een laag verzuim (2,8%). Ook
deze groep bestaat vooral uit hoog
opgeleide werknemers, maar de belasting
door vooral werkdruk en emotionele
betrokkenheid is in deze groep hoger.

3.	� Hoe verschilt het ziekteverzuim
tussen beroepsgroepen?

FIGUUR 3 Ziekteverzuimpercentage en de beroepsgroep van werknemers

Bron: NEA 2012 Ziekteverzuimpercentage

Totaal alle beroepen

Totaal beroepen in zorg en hulpverlening
Geneeskundigen, tandartsen, dierenartsen

Verpleegkundigen, ziekenverzorgenden
Bejaardenverzorgers, kinderverzorgers, gezinshulpen, e.d.

Overige gezondheidszorgberoepen

Totaal leerkrachten, docenten
Docenten basisonderwijs

Docenten voortgezet onderwijs
Docenten hoger onderwijs

Overige onderwijsberoepen

Totaal dienstverlenende beroepen
Koks, kelners, buffetbedienden

Huisbewaarders, schoonmaakpersoneel (in gebouwen, e.d.)
Politiepersoneel, brandweer, bewakers, e.d.

Kappers, schoonheidsspecialisten
Overige dienstverlenende beroepen

Total ambachtelijke en industriële beroepen
Schilders

Loodgieters, �tters, lassers, plaat- en constructiewerkers, e.d.
Metselaars, timmerlieden en andere bouwvakkers

Drukkers en verwante beroepen
Voedingsmiddelen- en drankenbereiders

Elektromonteurs, reparateurs van elektrische apparaten
Machinebankwerkers, monteurs, instrumentmakers, e.d.

Overige ambachtelijke en industriële beroepen

Totaal agrarische beroepen
Tuinbouwers, bollenkwekers, boomkwekers, hoveniers, e.d.

Overige agrarische beroepen

Totaal transportberoepen
Buschauffeurs, treinbestuurders, zeelieden, e.d.

Vrachtwagenchauffeurs
Laders, lossers, inpakkers, grondwerk- en kraanmach., e.d.

Overige transportberoepen

Totaal administratieve beroepen
Secretaressen, typisten, e.d.
Boekhouders, kassiers, e.d.

Postdistributiepersoneel
Overige administratieve beroepen

Overige beroepen

Totaal commerciële beroepen
Vertegenwoordigers, handelsagenten

Winkeliers, winkelbedienden en andere verkopers
Verzekeringsagenten, makelaars, tussenpersonen, e.d.

Overige commerciële beroepen

Leidinggevende beroepen

Totaal (vak)specialisten
Architecten, ingenieurs en verwante technici, tekenaars, e.d.

Statistici, wiskundigen, systeemanalisten, ICT-ers
Overige vakspecialisten

0% 2%1% 3% 4% 5% 7%6% 8%

Ziekteverzuim in Nederl and in 2012

5

FIGUUR 4 Ziekteverzuimpercentage uitgesplitst naar sectoren en branches

Bron: NEA 2012 Ziekteverzuimpercentage

0% 2%1% 3% 4% 5% 7%6% 8%

Total

Openbaar bestuur

Vervoer en opslag

Bouwnijverheid

Gezondheids- en welzijnszorg

Gezondheidszorg

Verpleging, verzorging en begeleiding met overnachting

Maatschappelijke dienstverlening zonder overnachting

Industrie (incl. delfstoffen/nuts/afval)

Voedingsmiddelen

Houtbewerking, hout en papier, drukkerijen

Chemische producten

Rubber, kunststof en overige minerale producten

Metaal (geen machines en apparaten)

Overige machines en apparaten

Auto’s, aanhangwagens, opleggers en overige transportmid.

Meubels en overige goederen; reparatie en installatie

Winning en distributie van water; afval- en afvalwaterbeheer

Onderwijs

Cultuur, sport en recreatie/overige dienstverlening

Overige dienstverlening

Horeca

Groot- en detailhandel

Handel in en reparatie van auto’s, motor�etsen en aanhangers

Groothandel en handelsbemiddeling

Detailhandel (niet in auto’s)

Zakelijke dienstverlening/onroerend goed

Verhuur van en handel in onroerend goed

Rechtskundige dienstv., accountancy, architecten en ingenieurs

Speur- en ontwikkelingswerk

Reclame, marktonderzoek, industrieel ontwerp en vormgeving

Verhuur roerende goederen, overige zakelijke dienstverlening

Financiële instellingen

Landbouw, bosbouw en visserij

Informatie en communicatie

Uitgeverijen, radio- en televisieprogramma’s

Telecommunicatie

Dienstverlening informatie en informatietechnologie

Net als bij de beroepsgroepen wordt het
verzuim tussen sectoren en branches voor
een deel verklaard door verschillen in de
kenmerken van de werknemers en
belasting door het werk. Sectoren en
branches waar werknemers fysiek en/of
mentaal belastend werk hebben, vallen op
door een hoog verzuimpercentage
(zie figuur 4).

Bij de sectoren (oranje balken) en
branches (de blauwe balken) zijn de
verschillen minder groot dan bij de
beroepsgroepen (zie figuur 3). De reden is
dat er in de sectoren en branches
meerdere beroepsgroepen werkzaam zijn,
met ieder een verschillende belasting door
het werk. Daardoor middelen verschillen in
het verzuim zich deels uit. In de bouw
bijvoorbeeld werken naast de bouw
vakkers ook werknemers in administra
tieve en ondersteunende beroepen.

Bij de sector informatie en communicatie
is het ziekteverzuimpercentage in 2012
het laagst (2,6%); bij het openbaar bestuur
is dit het hoogst (4,7%). In de eerst
genoemde sector zijn aanzienlijke
verschillen te zien. Bij de dienstverleners
(veel gespecialiseerd kantoorwerk) in deze
sector is het verzuimpercentage 2,1% en
bij telecommunicatie (veel fysiek zwaar
werk) is het 4,5%. Naast het openbaar
bestuur scoren het onderwijs, de

industrie, de gezondheids- en welzijnszorg,
de bouwnijverheid en vervoer en opslag
bovengemiddeld. Bij de branches heeft de
vervaardiging van meubels en overige
goederen; reparatie en installatie van

machines en apparaten met 7,1% het
hoogste verzuimpercentage. Deze branche
scoort al jaren erg hoog, waarschijnlijk
omdat er sprake is van een combinatie
van risicofactoren.

4.	� Hoe verschilt het ziekteverzuim
tussen sectoren en branches?

Ziekteverzuim in Nederl and in 2012

6

Het werd hiervoor al een aantal keren
genoemd: belastende arbeidsomstandig
heden hebben een nadelige invloed op
de gezondheid en het welbevinden van
werknemers en mede daardoor ook op
de hoogte van het ziekteverzuim. Zo zal
fysiek zwaar werk op den duur kunnen
leiden tot lichamelijke klachten.
De nadruk ligt hier op de term “op den
duur”, omdat lang niet iedereen die fysiek
zwaar werk doet nu al gezondheids

klachten heeft. Hetzelfde geldt ook voor
mentaal belastend werk, waarbij klachten
ontstaan als de belasting te lang duurt
of plotseling hoger wordt. De vraag is
of de invloed van belastende arbeids
omstandigheden zichtbaar is in het
ziekteverzuim. Dat blijkt het geval.
Figuur 5 geeft een overzicht.

Bij alle belastende omstandigheden blijkt
dat het ziekteverzuim hoger is naarmate

de belasting groter is. Het hoogste
verzuim wordt gevonden indien er de
voorgaande 12 maanden een langdurig
conflict is geweest met - in het bijzonder
- de werkgever, de direct leidinggevende
of collega’s, en bij belasting door
intimidatie door leiding en collega’s.
Dat geeft aan hoe belangrijk goede
onderlinge relaties zijn voor werknemers.
Een gemiddeld verzuimpercentage dat
hoger is dan 6% komt ook voor bij
belasting door intimidatie door doel
groepen waarvoor gewerkt wordt (klanten,
patiënten, leerlingen of passagiers),
bij emotioneel veeleisend werk, bij
besmetting (werken met besmettelijke
personen, dieren of materialen), en
bij werken in een ongemakkelijke
werkhouding.

De gevonden verschillen worden ieder
jaar in ongeveer dezelfde mate gevonden.
Er zijn lichte fluctuaties, maar deze vallen
grotendeels binnen de statistische
betrouwbaarheidsmarges. In alle jaren
liggen de verzuimpercentages van
degenen die “ja, regelmatig” zeggen dus
vrijwel altijd boven die van degenen die
“ja, soms” zeggen over het blootgesteld
zijn aan belastende arbeidsomstandig
heden. De verzuimpercentages van
degenen die “ja, soms” zeggen, liggen
boven die van degenen die aangeven
deze arbeidsbelasting niet te hebben.
De verzuimpercentages daalden bij veel
belastende arbeidsomstandigheden licht
in de jaren 2005 tot en met 2008/2009,
om daarna weer te stijgen in 2010 en
2011. Maar in 2012 ligt dan alles weer
rond het oude gemiddelde niveau van
2009.

5.	� Hoe is het ziekteverzuim
bij belastende
arbeidsomstandigheden?

FIGUUR 5 Ziekteverzuimpercentage en belastende arbeidsomstandigheden

Bron: NEA 2012

0% 2% 4% 8% 12% 14% 16%6% 10%

Con�ict met directe collega(’s)

Con�ict met leidinggevende

Con�ict met werkgever

Intimidatie intern (leiding, collegas)

Intimidatie extern (bijv. klanten)

Werk emotioneel veeleisend

Onder hoge tijdsdruk werken

In hoog tempo werken

Niet zelf volgorde werk bepalen

Niet zelf beslissen uitvoeren werk

Besmetting

Inademen stoffen

Stoffen op de huid

Waterige oplossingen

Lawaai

Herhalende bewegingen

Ongemakkelijke werkhouding

Trillingen, schudden

Kracht zetten

Gevaarlijk werk

Nee Soms Regelmatig, vaak, altijd, langdurig

Ziekteverzuimpercentage

Ziekteverzuim in Nederl and in 2012

7

Ziekteverzuim ontstaat door gezondheids
klachten, die op hun beurt weer
ontstaan door factoren zoals erfelijkheid,
besmetting, vergiftiging, trauma’s of
leefgewoonten (ongezond eten, weinig
bewegen, alcoholgebruik, roken) of door
een privésituatie waardoor men op het
werk minder belastbaar is. Maar het kan
ook zijn dat de werknemer lichamelijk of
mentaal verzwakt is door belastende
werkfactoren. In de NEA-vragenlijst is de
werknemers gevraagd naar hun laatste
verzuimgeval en of zij de indruk hebben
dat dit verzuim het gevolg is van het werk
dat men doet (zie bijlage 1).

In totaal 9,1% van de werknemers met
een laatste verzuimgeval in 2012 geeft
aan dat het verzuim naar hun indruk
hoofdzakelijk het gevolg is van het werk
dat men doet. Nog eens 16,3% van de
werknemers geeft aan dat ze de indruk
hebben dat het laatste verzuimgeval in
de afgelopen 12 maanden gedeeltelijk
het gevolg is van het werk dat men doet.
In totaal is dus ongeveer een kwart van
de verzuimgevallen gerelateerd aan het
werk.

Tabel 2 laat zien dat vooral rugklachten,
klachten aan nek of bovenste ledematen,
psychische klachten, en vermoeidheid
of concentratieproblemen (deels)
werkgerelateerd zijn. Tabel 2 laat zien
dat bij verzuim dat volgens de werk
nemers geheel of gedeeltelijk het gevolg
is van het werk dat men doet, er sprake
is van een langere gemiddelde verzuim
duur. (zie voor de definitie van verzuim
duur bijlage 2) Dat geldt voor de meeste
klachten en in het bijzonder voor
psychische klachten, overspannenheid
of burn-out.

Bijna de helft (47,1%) van alle gerappor
teerde verzuimdagen (van het laatste
verzuimgeval in 2012) is werkgerelateerd.
Als werknemers aangeven dat het
verzuim het gevolg is van het werk dat
men doet, wordt vervolgens gevraagd

6.	� Heeft het verzuim te maken
met het werk?

Tabel 2 Gemiddelde verzuimduur in werkdagen en percentage verzuimgevallen
naar mate werkgerelateerdheid en per type klacht

Gemiddelde verzuimduur Percentage verzuimgevallen

Geen
gevolg
werk

Deels
gevolg

Hoofd­
zakelijk
gevolg

Geen
gevolg
werk

Deels
gevolg

Hoofd­
zakelijk
gevolg

Weet
niet

Totaal alle klachten samen 10,0 24,0 33,4 69,7% 16,3% 9,1% 4,9%

Rugklachten 15,6 19,6 25,7 35,4% 36,5% 19,2% 8,9%

Klachten nek, bovenste ledematen 19,5 30,0 34,3 39,5% 29,2% 25,6% 5,8%

Klachten heup, onderste ledematen 20,3 33,0 42,1 59,9% 16,8% 17,3% 6,0%

Klachten hart- en vaatstelsel 36,5 . . 61,4% 24,1% 4,4% 10,1%

Psychische klachten, overspannen, burn-out 35,8 64,1 64,2 28,6% 38,0% 31,2% 2,2%

Vermoeidheid of concentratieproblemen 13,4 28,1 17,3 34,3% 41,0% 20,8% 3,8%

Conflict op het werk . . . 16,9% 31,0% 49,3% 2,8%

Klachten luchtwegen 12,2 18,6 . 70,8% 15,0% 7,8% 6,4%

Klachten buik, maag of darmen 6,6 9,9 . 80,6% 9,9% 4,6% 4,8%

Huidklachten 10,6 . . 58,5% 13,8% 14,9% 12,8%

Klachten oren of ogen 14,2 . . 78,4% 7,4% 10,1% 4,1%

Griep of verkoudheid 3,1 4,8 8,0 86,1% 8,7% 1,7% 3,5%

Hoofdpijn 6,6 7,1 5,4 58,0% 23,9% 7,4% 10,8%

Klachten bij zwangerschap 19,7 . . 79,4% 17,6% 2,0% 1,0%

Overige klachten 22,2 16,5 37,9 84,9% 6,6% 4,6% 4,0%

Bron: NEA 2012
Noot. voor subgroepen met minder dan 50 respondenten zijn geen gemiddelden weergegeven.

Tabel 3 Gemiddelde verzuimduur in werkdagen en mate van werkgerelateerdheid
van de werkgerelateerde verzuimgevallen, uitgesplitst naar de belangrijkste reden in
het werk voor de gezondheidsklachten

 Gemiddelde
verzuimduur

Percentage
verzuimgevallen

Geheel Deels Geheel Deels

Alle redenen samen 33,3 23,8 35,7% 64,3%

Werkdruk, werkstress 33,2 24,5 32,2% 67,8%

Werk emotioneel te zwaar . 41,2 32,4% 67,6%

Werk lichamelijk te zwaar 31,7 25,0 41,3% 58,7%

Langdurig dezelfde handelingen, computerwerk 30,6 19,5 31,8% 68,2%

Te moeilijk werk

Problemen met leiding, werkgever 48,5 37,8 61,3% 38,7%

Problemen met collega’s, ondergeschikten . . 38,9% 61,1%

Problemen met klanten, patiënten, passagiers

Gevaarlijk werk/bedrijfsongeval . . 76,0% 24,0%

Gevaarlijke stoffen . . 52,0% 48,0%

Anders 19,8 17,3 25,1% 74,9%

Bron: NEA 2012 (alleen laatste verzuimgevallen die in de afgelopen 12 maanden hebben plaatsgevonden
en die werkgerelateerd zijn - de 9,1% en 16,3% gevallen)
Noot. voor subgroepen met minder dan 50 respondenten zijn geen percentages en gemiddelden
weergegeven.

Het verzuimpercentage is dus een goede
indicator om groepen van werknemers
met hoge risico’s op belastende arbeids
omstandigheden op te sporen. Behalve
omstandigheden bij de uitvoering van
het werk kunnen er echter ook andere
omstandigheden en veranderingen in de
organisatie spelen met een belastende
invloed op het functioneren van werk
nemers, zoals fusies en reorganisaties.
Figuur 6 laat zien hoe dit soort
organisatieveranderingen samenhangt
met het ziekteverzuimpercentage.

In de figuur is te zien dat werknemers
een hoger verzuimpercentage hebben
wanneer in hun organisatie minimaal één
organisatieverandering heeft plaats
gevonden, dan wanneer dit niet het geval

was (zie blauwe balken). Uitgesplitst naar
het type organisatieverandering zien we
vooral bij een overname door een andere
organisatie, een grote reorganisatie, een
inkrimpingsoperatie met gedwongen
ontslagen, uitbesteding van onder
steunende diensten, een fusie met
een ander bedrijf of automatisering van
bedrijfsactiviteiten dat het ziekteverzuim
hoger is. Zorgen om het behoud van de
baan en risico de baan te verliezen lijken
hieraan vooral ten grondslag te liggen als
een overname door een andere
organisatie plaatsvond (zie oranje en
groene balken). In het geval van een
overname ván een andere organisatie of
verplaatsing van bedrijfsactiviteiten naar
het buitenland, is er juist sprake van een
lager verzuimpercentage.

naar de belangrijkste reden in het werk
voor de klachten. Tabel 3 toont dat de
gemiddelde verzuimduur van werk
gerelateerde verzuimgevallen vooral
hoog is bij problemen met de leiding en/
of de werkgever en werk dat emotioneel
te zwaar is.

De laatste twee kolommen in tabel 3
laten zien dat bij 35,7% van de werk
gerelateerde verzuimgevallen de oorzaak
volgens de werknemers geheel is
gelegen in het werk; bij 64,3% was
dat gedeeltelijk zo. Verzuim door redenen
als werkdruk en werkstress, emotioneel
te zwaar werk, langdurig dezelfde
handelingen/computerwerk en lichamelijk
te zwaar werk is in ca. 60 à 70% van de
gevallen gedeeltelijk werkgerelateerd. Het
verzuim is - logischerwijs - eerder geheel
werkgerelateerd bij problemen met de
leiding of werkgever (61,3%) en gevaarlijk
werk/bedrijfsongeval (76,0%).

De werkgerelateerdheid van het verzuim
is relatief stabiel gegeven. Het fluctueert
maar weinig over de jaren, maar was in
de jaren 2008 tot en met 2011 wat lager
dan in de periode 2005-2007 en in
2012. Werkdruk en werkstress zijn in
2012 iets minder voorkomende redenen
geworden dan in de voorgaande jaren,
evenals problemen met de leiding en de
werkgever. Verzuimers geven in 2012 wel
wat vaker lichamelijk en emotioneel
zwaar werk op als de verzuimreden.

7.	� Hoe is het ziekte­
verzuim bij onrust
in de organisatie?

Ziekteverzuim in Nederl and in 2012

8

Ziekteverzuimpercentage

FIGUUR 6 Ziekteverzuimpercentage naar organisatieomstandigheden
en baan(on)zekerheid

Bron: NEA 2012

0% 1% 2% 4% 6% 7% 8%3% 5%

Werknemer rapporteert organisatieverandering

Werknemer ervaart risico baanverlies

Werknemer maakt zich zorgen over baanbehoud

Geen van deze organisatieveranderingen

Totaal: minimaal één organisatieverandering

Verplaatsing bedrijfsactiviteiten naar buitenland

Overname van andere organisatie

Automatisering van bedrijfsactivteiten

Fusie met ander bedrijf

Inkrimping zonder gedwongen ontslag

Uitbesteding van ondersteunende dienst

Inkrimping met gedwongen ontslag

Grote reorganisatie

Overname door andere organisatie

Voor werkgevers is het economisch en
moreel gezien van belang om het verzuim
terug te dringen. Economisch, omdat
gemiddeld 4,1% van de personele kosten
verloren gaat aan verzuim (waarmee
nationaal circa 12,4 miljard is gemoeid),
zonder dat er opbrengst tegenover staat.
Moreel, omdat werknemers door het werk
gezondheidsklachten kunnen ontwikkelen
en de werkgever deze kan voorkomen.
Werkgevers kunnen op veel manieren het
ziekteverzuim beïnvloeden, natuurlijk
door het werk zo optimaal en gezond
mogelijk te organiseren en daarnaast
door het verzuim zelf aan te pakken. De
aanpak kan bestaan uit verzuimcontrole
en verzuimbegeleiding. Naar het plaats-
vinden van verzuimcontrole is in de NEA
gevraagd naar aanleiding van het laatste
verzuimgeval (zie bijlage 1).

Figuur 7 laat zien dat een derde van de
werknemers die verzuimden, in het
voorgaande jaar verzuimcontrole (door
werkgever, arbodienst of andere organi-
satie) ondergingen. Verzuimcontrole is
sterk afhankelijk van de duur van het
verzuim. Van de werknemers met één
kalenderweek verzuim kreeg 22% te
maken met verzuimcontrole, bij werkne-
mers met 6 kalenderweken verzuim was
dat al 76% en bij werknemers met een
verzuim langer dan 8 kalenderweken 89%
(cijfers niet in figuur opgenomen).

Figuur 7 geeft ter vergelijking ook het
verzuimpercentage. Verzuimcontrole bij
verzuimende werknemers vindt wat vaker
plaats in grotere organisaties, waar ook
het verzuimpercentage wat hoger is. Er
zijn wel aanzienlijke verschillen tussen de
sectoren. In de landbouw, de informatie-
en communicatiesector en bij de

financiële instellingen is er minder vaak
verzuimcontrole. In deze sectoren is ook
het verzuimpercentage relatief laag.
Vooral bij de industrie, de bouw en de
vervoer- en opslagsector is er relatief veel
verzuimcontrole en daar is het verzuim-
percentage ook relatief hoog. Bij het
openbaar bestuur en het onderwijs is
minder verzuimcontrole dan wat op basis
van het verzuimpercentage verwacht kan
worden.

8.	� Hoe voorkomen
werkgevers verzuim?

Ziekteverzuim in Nederl and in 2012

9

48%

40%

32%

24%

16%

8%

0%

6%

4%

2%

5%

3%

1%

0%

FIGUUR 7 Percentage verzuimers met verzuimcontrole (linkeras) en het
ziekteverzuimpercentage (rechteras) naar bedrijfsgrootte en sector

Bron: NEA 2012

To
ta

al

 1
 - 4

 w
er

kn
em

er
s

 5
 - 9

 w
er

kn
em

er
s

 1
0

-49
 w

er
kn

em
er

s

 5
0

- 9
9

wer
kn

em
er

s

 1
00

 -4
99

 w
er

kn
em

er
s

 5
00

 - 9
99

 w
er

kn
em

er
s

10
00

+
wer

kn
em

er
s

La
nd

bo
uw

, b
os

bo
uw

 e
n
vis

se
rij

Ind
us

tri
e
(+

 d
elf

st
of
fe
n/

nu
ts
/a

fva
l)

Bo
uw

nij
ve

rh
eid

Gro
ot

- e
n
de

ta
ilh

an
de

l

Ve
rvo

er
 e
n
op

sla
g

Inf
or

mat
ie

en
 co

mmun
ica

tie

Za
ke

lijk
e
die

ns
tve

rle
nin

g

Ond
er

wijs

Ove
rig

e
die

ns
tve

rle
nin

g

Ziekteverzuim
percentage

Pe
rc

en
ta

ge
 v

er
zu

im
er

s
m

et
 v

er
zu

im
co

nt
ro

le

Hor
ec

a

Fin
an

cië
le

ins
te

llin
ge

n

Ope
nb

aa
r b

es
tu

ur

Gez
on

dh
eid

s-
en

 w
elz

ijn
sz

or
g

Percentage verzuimers met verzuimcontrole Ziekteverzuimpercentage

Ziekteverzuim in Nederl and in 2012

10

Niet alleen werkgevers proberen ziekte
verzuim te voorkomen. Ook in de gezond
heidszorg kunnen huisartsen en
specialisten bijdragen aan het terug
dringen van het ziekteverzuim, bijvoor
beeld door de behandeling daarop te
richten. Het blijkt echter dat er in de
spreekkamer van de artsen vaak niet over
terugkeer naar het werk wordt gesproken.
Dat wordt ook wel de blinde vlek van de
gezondheidszorg genoemd (Buijs, 2013).
In de NEA-vragenlijst is de werknemers
gevraagd of zij bij het laatste verzuim
contact hebben gehad met een huisarts of
specialist en of deze gevraagd heeft of de
gezondheidsklacht misschien te maken
had met het werk dat men doet
(zie bijlage 1).

Werknemers hebben bij ongeveer de helft
van de gezondheidsklachten waarmee ze
in het afgelopen jaar verzuimd hebben
een huisarts of specialist geraadpleegd
(onderste balk van figuur 8). In ongeveer
een derde van die gevallen vroeg de
huisarts of specialist of de klacht
mogelijk te maken heeft met het werk
dat men doet.

Er zijn duidelijke verschillen als het gaat
om de soort gezondheidsklacht. Vooral
bij conflicten op het werk, psychische
klachten, overspannenheid en burn-out
en bij vermoeidheid of concentratie
problemen vraagt de huisarts hier vaak
naar. In ongeveer de helft van de gevallen
stelt de huisarts of specialist deze vraag
ook bij rugklachten of klachten aan de
nek of bovenste ledematen. Bij griep of
verkoudheid en de overige klachten wordt
de vraag niet vaak gesteld.

9.	� Wat doet de gezondheidszorg in
Nederland met ziekteverzuim?

FIGUUR 8 Percentage werknemers met contact met huisarts of specialist
naar gezondheidsklacht, en het percentage waarbij huisarts/specialist gevraagd heeft
naar werkgerelateerdheid van het verzuim

Wel gevraagd naar werkgerelateerdheid verzuim

0% 10% 20% 40% 60% 80% 100%30% 50%

Percentage werknemers met contact met huisarts of specialist

70% 90%

Bron: NEA 2012 Niet gevraagd naar werkgerelateerdheid

Alle klachten samen

Griep of verkoudheid

Hoofdpijn

Klachten buik, maag of darmen

Vermoeidheid of concentratieproblemen

Con�ict op het werk

Klachten bij zwangerschap

Rugklachten

Psychische klachten, overspannenheid, burn-out

Klachten luchtwegen

Overige klachten

Klachten oren of ogen

Klachten nek, bovenste ledematen

Huidklachten

Klachten heup, onderste ledematen

Klachten hart- en vaatstelsel

Ziekteverzuim in Nederl and in 2012

11

Met de NEA-verzuimvragen van figuur 1
is het mogelijk om het aantal verzuimde
werkdagen per verzuimgeval te
berekenen, maar dat gaat dan alleen
voor het verzuim in de afgelopen
12 maanden. Een deel van de verzuim
gevallen duurt langer dan een jaar. Bij het
bepalen van de verzuimduur van gezond
heidsklachten is het daarom beter te
kijken naar de volledige verzuimduur,
en dus ook het verzuim langer dan een
jaar mee te nemen. Deze NEA-vragen
(zie bijlage 1) volgen op de verzuimvragen
van figuur 1. De eerste kolom van tabel 4
geeft de gemiddelde verzuimduur in
werkdagen voor de verschillende klachten
waarmee in 2012 de laatste keer
verzuimd is.

Bovenaan de eerste kolom van tabel 4
is te zien dat de gemiddelde verzuimduur
van het laatste verzuimgeval dat in de
laatste 12 maanden plaatsvond,
14,7 werkdagen is. Er zijn echter grote
verschillen in verzuimduur tussen de
verschillende klachten waarmee verzuimd
is. Bij verzuim door griep of verkoudheid,
door hoofdpijn en door klachten aan de
buik, maag of darmen is de duur van het
verzuim vrij kort. Vooral bij psychische
klachten, overspannenheid en burn-out,
bij klachten aan hart en vaatstelsel en bij
conflicten op het werk verzuimt men
gemiddeld lang.

Het meest vaak verzuimt men vanwege
griep of verkoudheid (zie derde en vierde
kolom). En ook de twee andere soorten
klachten die kort verzuim tot gevolg
hebben, komen vaak voor: klachten aan
buik, maag of darmen en hoofdpijn.
Klachten aan het hart en vaatstelsel en
conflicten op het werk komen maar weinig
voor. Dat geldt ook voor huidklachten,
klachten aan ogen of oren en klachten
bij zwangerschap.

Als de duur van het verzuim vermenig
vuldigd wordt met het aantal keren dat
het verzuim voorkomt, ontstaat een maat
die we het verzuimvolume noemen (vierde
kolom van tabel 3). Dit is de bijdrage van
het verzuim ten gevolge van de verschil
lende gezondheidsredenen aan het totaal
van het aantal ziekteverzuimdagen in
Nederland. Dit staat in de tabel weer
gegeven in percentages van het totale
verzuimvolume. Het blijkt dan dat
psychische klachten, overspannenheid of
burn-out (19,9%) en klachten aan het
bewegingsapparaat (rugklachten 9,6%,
klachten aan nek en bovenste ledematen
11,2% en klachten aan heup en onderste
ledematen 10,3%) verantwoordelijk zijn
voor ongeveer de helft van het ziekte

verzuim in Nederland. Griep en verkoud
heid, die vaak vóórkomen, dragen in veel
mindere mate bij aan het verzuim (8,8%).
Dit geldt ook voor hoofdpijn (2,8%) en
klachten aan buik, maag of darmen
(4,6%). Overigens zijn er nog veel
gezondheidsklachten die niet in de lijst
van tabel 4 genoemd zijn, maar wel nog
16% van het verzuim verklaren.

10.	 �Hoe lang duurt het verzuim bij
allerlei gezondheidsklachten?

Tabel 4 Gemiddelde verzuimduur in werkdagen, aantal en percentage verzuim­
gevallen en verzuimvolume naar klacht die werd aangegeven als reden voor verzuim

 Gemiddelde
Verzuimduur

Aantal
verzuim-
gevallen

Percentage Verzuim-
volume

Alle klachten samen 14,7 3.267.200 100% 100%

Rugklachten 20,4 224.100 6,9% 9,6%

Klachten nek, bovenste ledematen 26,9 199.200 6,1% 11,2%

Klachten heup, onderste ledematen 26,7 185.200 5,7% 10,3%

Klachten hart- en vaatstelsel 51,7 42.600 1,3% 4,6%

Psychische klachten, overspannenheid, burn-out 55,6 171.400 5,2% 19,9%

Vermoeidheid of concentratieproblemen 19,9 85.000 2,6% 3,5%

Conflict op het werk 38,5 19.400 0,6% 1,6%

Klachten luchtwegen 13,6 100.600 3,1% 2,8%

Klachten buik, maag of darmen 7,0 316.000 9,7% 4,6%

Huidklachten 12,6 26.800 0,8% 0,7%

Klachten oren of ogen 12,5 41.100 1,3% 1,1%

Griep of verkoudheid 3,4 1.248.700 38,2% 8,8%

Hoofdpijn 6,5 208.600 6,4% 2,8%

Klachten bij zwangerschap 21,1 53.200 1,6% 2,3%

Overige klachten 22,5 345.500 10,6% 16,2%

Bron: NEA 2012
Noot. alleen laatste verzuimgevallen die in de afgelopen 12 maanden hebben plaatsgevonden.
De kolom met aantal verzuimgevallen is gewogen naar populatieaantallen (afgerond op honderdtallen).

Ziekteverzuim in Nederl and in 2012

12

Op basis van de verzuimduur kunnen
ook herstelcurves gemaakt worden.
Werkgevers en begeleiders van ziektever-
zuim kunnen daarmee nagaan hoe snel
werknemers gemiddeld het werk hervat-
ten. In figuur 9 worden de herstelcurves
voor de gezondheidsklachten weergege-
ven. Het gaat daarbij weer om de laatste
verzuimgevallen (eventueel langer dan
een jaar geleden begonnen) en de
volledige duur van dat verzuimgeval.

De rode lijn met de driehoekjes geeft aan
wat de gemiddelde hersteltijd is onder
de werknemers in de NEA. Ongeveer 15%
van het verzuim duurt 1 werkdag. Na 4
werkdagen met verzuim is gemiddeld
bijna de helft van de werknemers weer
terug op het werk. Het gaat dan vooral
om verzuim vanwege klachten als
hoofdpijn, griep of verkoudheid en
klachten aan buik, maag of darmen.
Dit correspondeert ook met de gemid-
delde verzuimduur die bij hoofdpijn
6,5 werkdagen is, bij griep of verkoudheid
3,4 werkdagen en bij klachten aan buik,
maag of darmen 7,0 werkdagen
(zie tabel 4).

Klachten met een minder voorspoedig
herstel zijn vooral klachten aan hart-
en vaatstelsel, psychische klachten,
overspannenheid en burn-out en
conflicten op het werk. Dit zijn ook de
klachten met de langste gemiddelde
verzuimduur (tabel 4). Bij klachten naar
aanleiding van conflicten op het werk
is de gemiddelde verzuimduur 38,5
werkdagen, bij klachten aan hart en
vaatstelsel is dat 51,7 werkdagen en bij
psychische klachten, overspannenheid
en burn-out 55,6 werkdagen. Bij deze
gemiddelden dient wel opgemerkt dat
de groepen respondenten met conflicten
op het werk en klachten aan hart- en
vaatstelsel klein zijn.

11. �Hoe snel hervatten
werknemers het werk?

100%

80%

60%

40%

90%

70%

50%

30%

20%

10%

0%

Psychische klachten, overspannenheid, burn-out

FIGUUR 9 Herstelcurves bij verschillende gezondheidsklachten

Klachten heup, onderste ledematen

Rugklachten

Bron: NEA 2012
Noot. alleen laatste verzuimgevallen die in de afgelopen 12 maanden hebben plaatsgevonden.

Klachten buik, maag of darmen

Con�ict op het werk

Klachten oren of ogen

Overige klachten

Hoofdpijn

Vermoeidheid of concentratieproblemen

Klachten hart- en vaatstelsel

Klachten nek, bovenste ledematen

Huidklachten

Klachten luchtwegen

Griep of verkoudheid

Alle klachten samen

Klachten bij zwangerschap

1
wer

kd
ag

2
wer

kd
ag

en

3
wer

kd
ag

en

4
wer

kd
ag

en

2
to

t 3
 w

ek
en

1
to

t 2
 w

ek
en

 3
 to

t 4
 w

ek
en

2
to

t 3
 m

aa
nd

en

 3
 to

t 4
 m

aa
nd

en

 5
 to

t 6
 m

aa
nd

en

1
to

t 2
 m

aa
nd

en

 4
 to

t 5
 m

aa
nd

en

 6
 to

t 9
 m

aa
nd

en

9
to

t 1
2

maa
nd

en

1
to

t 2
 ja

ar

Ziekteverzuim in Nederl and in 2012

13

Tabel 5 Ziekteverzuimpercentage per sector van werknemers en drie groepen
van zelfstandigen met en zonder personeel

 Werknemers Zzp’ers
Ondernemers

zonder
personeel

Ondernemers
met

personeel

Percentage Percentage Percentage Percentage

Total ziekteverzuimpercentage 4,1% 2,7% 2,8% 2,3%

Landbouw, bosbouw en visserij 3,2% . 2,4% 5,1%

Industrie (incl. delfstoffen/nuts/afval) 4,4% 3,8% . .

Bouwnijverheid 4,6% 4,0% . 4,5%

Groot- en detailhandel 3,8% 3,3% 4,7% 1,1%

Vervoer en opslag 4,7% . . .

Horeca 4,0% . . 4,5%

Informatie en communicatie 2,6% 3,2% . .

Financiële instellingen 3,3% 2,2% . 1,0%

Zakelijke dienstverlening 3,8% 2,3% . 1,6%

Openbaar bestuur 4,7% . . .

Onderwijs 4,2% 2,0% . .

Gezondheids- en welzijnszorg 4,5% 1,3% . 4,0%

Cultuur en overige dienstverlening 4,1% 3,9% . .

Aantal respondenten 24.902 2.195 493 1.003

Bron: NEA 2012 en ZEA 2012
Noot. voor groepen van minder dan 50 ZEA-respondenten zijn geen percentages weergegeven.

De betaald werkenden in Nederland
worden doorgaans onderscheiden in
werknemers en zelfstandige onder
nemers. Zelfstandige ondernemers
met personeel in dienst zijn werkgever,
maar een steeds groter deel van de
zelfstandigen heeft geen personeel in
dienst. Deze groep wordt aangeduid als
zelfstandigen zonder personeel (zzp’er).
Zzp’ers zijn, als ze geen eigen zaak
hebben, vergelijkbaar met werknemers
en worden ook vaak ingezet op plaatsen
waar werknemers anders tijdelijk
aangesteld zouden worden of worden
ingehuurd via een uitzendbureau. Zzp’ers
met een eigen onderneming met een
kapitaalinvestering van 100.000 euro
of meer zijn, net als zelfstandige
ondernemers met personeel in dienst,
formeel ook ondernemers. Het gaat dan
om agrarische ondernemers, winkeliers,
horecaondernemers, etc. Tabel 5
vergelijkt het ziekteverzuimpercentage
van zzp’ers en ondernemers met en
zonder personeel in verschillende
sectoren, met het ziekteverzuim van
werknemers. Het ziekteverzuim van
zelfstandigen is in 2012 gemeten via de
ZEA ofwel de Zelfstandigen Enquête
Arbeid (Ybema e.a., 2013). Door de lage
respons en de relatief beperkte omvang
van de drie substeekproeven in de ZEA in
combinatie met de uitsplitsing naar
sector, zijn de verzuimcijfers vooral
indicatief.

Alle drie groepen zelfstandigen
(of ondernemers) hebben gemiddeld
een lager ziekteverzuimpercentage dan
werknemers (zie bovenste regel van de
tabel). Er zijn wel uitzonderingen, hoewel
de meeste groepen relatief klein zijn en
de aantallen gebaseerd kunnen zijn op de
toevallige samenstelling van de groep (bij
minder dan 50 zelfstandigen is dan ook
geen verzuimpercentage weergegeven).
Tegengesteld aan het algemene beeld
hebben zzp’ers in de sector informatie en
communicatie een hoger verzuim dan
werknemers in deze sector. Ook onder
nemers zonder personeel in de groot- en

detailhandel hebben een hoger verzuim.
Ondernemers met personeel in de
landbouw en in de horeca hebben
eveneens een hoger verzuimpercentage.
Dit kan een aanwijzing zijn dat deze vier
groepen zelfstandigen (ondernemers) ook
uitvoerend werk doen en blootstaan aan
belastende omstandigheden in het werk.

12. �Het ziekteverzuim van
zelfstandigen
(waaronder zzp’ers)?

Ziekteverzuim in Nederl and in 2012

14

De European Foundation for the Improve
ment of Living and Working Conditions
(EUROFOUND) organiseert iedere vijf jaar
de European Working Conditions Survey
(EWCS). Dit enquêteonderzoek wordt
gehouden bij alle lidstaten van de
Europese Unie en enkele andere
Europese landen die (nog) niet aan
gesloten zijn. In 2010 is de meest
recente enquête gehouden, waarbij voor

de meeste landen een netto-steekproef
van tenminste 1.000 werkenden onder
zocht is. Met werkenden wordt bedoeld
alle betaald werkenden, waaronder
dus ook (een relatief klein aantal)
zelfstandigen met en zonder personeel.
Figuur 10 vergelijkt echter alleen de
werknemers in 27 EU-landen. Meer
informatie over de vergelijking van
Europese verzuimcijfers is te vinden op

de website van de European Foundation1,
waarbij vooral via de Survey Mapping Tool
veel vergelijkingsmateriaal ter beschik
king wordt gesteld.

Nederland heeft met Finland, Polen en
Slovenië het hoogste ziekteverzuim
percentage in de EU in 2010 (figuur 10).
Terwijl het ziekteverzuimpercentage 2,6%
bedroeg voor de gehele EU-27, was dat in
Finland 3,9%, in Nederland en Polen
3,8% en in Slovenië 3,5%. Griekenland
was het land met het laagste ziekte
verzuimpercentage: 0,7%, terwijl ook
Ierland (1,4%) en Roemenië (1,2%)
lage cijfers hadden.

De verschillen tussen de lidstaten, en de
positie van Nederland hierbinnen, kunnen
verklaard worden vanuit verschillende
oorzaken. Zo zijn er grote verschillen
tussen landen in sociale zekerheid, als
het gaat om het ziekmelden en de
financiële compensatie van het verzuim.
Daarnaast nemen in Nederland - vergele-
ken met andere EU-landen - relatief veel
werknemers met een chronische
aandoening of handicap deel aan het
arbeidsproces wat, zoals we zagen,
samengaat met een hoger verzuim.

13. �Is het ziekteverzuim in Nederland
hetzelfde als in andere landen?

Totaal

Finland

Nederland

Polen

Slovenië

België

Oostenrijk

Frankrijk

Zweden

Duitsland

Portugal

Denemarken

Tsjechië

Litouwen

Cyprus

Estland

Luxemburg

Malta

Hongarije

Verenigd Koninkrijk

Bulgarije

Slowakije

Italië

Letland

Spanje

Ierland

Roemenië

Griekenland

FIGUUR 10 Ziekteverzuimpercentage in 27 EU-lidstaten

Bron: EWCS 2010

0,0% 0,5% 1,0% 1,5% 2,0% 2,5% 3,0% 3,5% 4,0% 4,5%

Ziekteverzuimpercentage

1 �http://www.eurofound.europa.eu/surveys/ewcs/2010/index.htm

Ziekteverzuim in Nederl and in 2012

15

Ziekteverzuim in Nederland blijft een
uitdaging. Het is sinds de jaren tachtig
gestaag gedaald naar een niveau dat zich
nu al weer enkele jaren net boven de 4%
bevindt. Het lijkt er wel op dat het
ziekteverzuim verder kan afnemen,
want er zijn nog steeds sectoren en
beroepsgroepen met een hoger ziekte
verzuim. Als daar de arbeidsomstandig
heden verbeterd worden, dan kan het
verzuim dalen. Bij het antwoord op de
vraag hoe het ziekteverzuim is bij
belastende arbeidsomstandigheden
(vraag 5) was te zien dat het verzuim
sterk gerelateerd is aan een scala aan
arbeidsomstandigheden. Bij het antwoord
op de vraag of het verzuim te maken
heeft met het werk (vragen 6 en 7) is ook
duidelijk te zien dat bij werknemers die
aangeven dat dat (deels) zo is, het
verzuim meestal een stuk hoger is. In
totaal geeft een kwart van de verzuimers
aan dat de klacht bij hun laatste
verzuimgeval deels danwel hoofdzakelijk
aan het werk was gerelateerd. Het is dus
te verwachten dat als de werkbelasting
aangepakt wordt, het verzuim zeker nog
kan dalen. Dat is goed voor de duurzame
inzetbaarheid van werknemers, die
immers over niet al te lange tijd tot
hun 67e levensjaar door gaan werken.

Het antwoord op de vraag hoe werkgevers
verzuim voorkomen (vraag 8) laat zien dat
er voor werkgevers en ondersteunende
diensten, ook nog ruimte is voor een
betere verzuimaanpak. Dat geldt tot en
met de gesprekken in de spreekkamer
van de huisartsen en specialisten.

Ook zij kunnen iets doen aan snelle
terugkeer van hun patiënten naar het
werk. Vaak is dat zelfs gunstig voor het
herstel. Een mooi voorbeeld zijn de
klachten aan hart- en vaatstelsel bij
het antwoord op de vraag over wat de
gezondheidszorg in Nederland doet met
ziekteverzuim (vraag 9). Vrijwel al deze
werknemers komen in de spreekkamer
van de huisarts of specialist terecht,
terwijl het slechts bij een derde van de
behandelingen gaat over terugkeer naar
het werk. En dat terwijl de gemiddelde
verzuimduur bij klachten aan hart- en
vaatstelsel gemiddeld 52 werkdagen is.
Met bijvoorbeeld een goede cardio
training voor iedereen, waarbij terugkeer
naar het werk een vast onderdeel is,
kan nog veel bereikt worden. Ook bij
psychosociale klachten en klachten aan
het bewegingsapparaat lijkt verzuim
reductie mogelijk. Wel geeft het antwoord
op de vraag hoe lang het verzuim duurt
bij allerlei gezondheidsklachten (vragen
10 en 11) ook enige relativering, omdat
bij de overige klachten minder winst valt
te boeken.

Het antwoord op de vraag naar het
ziekteverzuim van zelfstandigen, waar
onder zzp’ers, (vraag 12) suggereert dat
het verzuim omlaag gebracht zou kunnen
worden, naar een niveau onder de 3%.
Ook in internationaal perspectief is het
verzuim in Nederland een punt van
aandacht en inspiratie: het antwoord op
vraag of het ziekteverzuim in Nederland
hetzelfde is als in andere EU-landen
(vraag 13), laat zien dat het verzuim

onder Nederlandse werknemers hoog is
en mogelijk omlaag kan (hoewel er, zoals
aangegeven, structurele verschillen zijn
tussen landen). Het terugbrengen van
het verzuim richting het Europese
gemiddelde, suggereert – eveneens -
een niveau onder de 3%. Dat zou voor
werknemers en werkgevers een groot
voordeel zijn.

Er zijn ook nadelige invloeden op de
ontwikkeling van de omvang van het
ziekteverzuim in Nederland te
verwachten. Met de verhoging van
de pensioenleeftijd naar 67 jaar kan
verwacht worden dat het aantal oudere
werknemers zal toenemen. Oudere
werknemers hebben een hoger
ziekteverzuim - niet omdat ze oud zijn,
maar omdat met het stijgen van de
leeftijd chronische ziekten en handicaps
een steeds grotere rol gaan spelen.
Nu al bleek bij het antwoord op de vraag
welke werknemers verzuimen (vraag 2),
dat er bij de leeftijdsgroep van 55 tot en
met 64 jaar sprake is van een verzuim
van bijna 6%. Door de toenemende
omvang van deze groep werknemers,
die met het ouder worden ook meer
chronische ziekten en aandoeningen zal
hebben, zou het gemiddelde verzuim in
de komende jaren kunnen stijgen.
Het is te hopen dat met een betere
aanpak van het verzuim ook de duurzame
inzetbaarheid van werknemers zal
toenemen, zodat het verzuim in
Nederland verder kan dalen.

14. �Wat kunnen we verwachten ten
aanzien van het ziekteverzuim?

Ziekteverzuim in Nederl and in 2012

16

Buijs P (2013). Huisarts en arbeid: een blinde vlek? Het belang van aandacht in de eerste
lijn voor ‘werk’, en van afstemming met bedrijfsartsen. Tijdschrift voor Bedrijfs- en
Verzekeringsgeneeskunde 21(6), juni 2013.

Hooftman W, Klauw M van der, Klein Hesselink J, Terwoert J, Jongen M, Kraan K, Wevers
C, Houtman I & Koppes L (2012). Arbobalans 2011. Hoofddorp, TNO.

Klein Hesselink J, Houtman I & Bossche S van den (2012). Trends in ziekteverzuim.
In: M Versantvoort & P van Echtelt (red.). Belemmerd aan het werk. Den Haag, Sociaal en
Cultureel Planbureau, pg. 26-49.

Koppes LLJ, Vroome EMM de, Mars GMJ, Janssen BJM, Zwieten MHJ van & Bossche SNJ
van den (2013). Nationale Enquête Arbeidsomstandigheden 2012: Methodologie en
globale resultaten. Hoofddorp, TNO.

Ybema JF, Lautenbach H, Torre W van der, Banning R, Vroome E de, Dirven H-J & Bossche
S van den (2013). Zelfstandigen Enquête Arbeid 2012: Methodologie en beschrijvende
resultaten. Hoofddorp, Heerlen, TNO, CBS.

Literatuur

Ziekteverzuim in Nederl and in 2012

17

Bijlage 1
NEA-vragen over laatste verzuimgeval

Ziekteverzuim in Nederl and in 2012

18

Bijlage 2 Kerncijfers ziekteverzuim
2012 naar kenmerken van werknemers
en het werk

In deze bijlage zijn acht verzuimindicatoren
uitgesplitst naar kenmerken van werk
nemers en hun werksituatie. Ze zijn
berekend op basis van de gegevens van
de NEA 2012. De verzuimindicatoren zijn
op de volgende wijze berekend:

Alle werknemers:
• �Percentage verzuimd: het aandeel

werknemers met ten minste één
ziekteverzuimmelding in de laatste
12 maanden voorafgaand aan het
invullen van de NEA vragenlijst.

• �Verzuimfrequentie: het gemiddeld
aantal keren in de afgelopen
12 maanden dat is verzuimd.

• �Verzuimtijd: het gemiddeld aantal
werkdagen in een jaar dat een werk
nemer heeft verzuimd. Ook gedeeltelijk
ziekteverzuim en therapeutisch werken
tellen als verzuim.

• �Verzuimpercentage: het gemiddelde van
alle individuele verzuimpercentages van
werknemers. Per NEA respondent is het
aantal verzuimde werkdagen in de
laatste 12 maanden gedeeld door het
aantal werkdagen volgens diens
arbeidsovereenkomst (x 100). Dit
verzuimpercentage is dus deeltijd
gecorrigeerd.

Werknemers met minimaal
één verzuimmelding in 2012:
• �Verzuimfrequentie: het gemiddeld

aantal keren in de afgelopen 12 maan-
den dat is verzuimd door werknemers
met minimaal één verzuimmelding.

• �Verzuimtijd: het gemiddeld aantal
werkdagen in een jaar dat een werk
nemer met verzuim heeft verzuimd.
Ook gedeeltelijk ziekteverzuim en
therapeutisch werken tellen als verzuim.

• �Verzuimpercentage: het gemiddelde van
alle individuele verzuimpercentages.
Per NEA respondent is het aantal
verzuimde werkdagen in de laatste
12 maanden gedeeld door het aantal
werkdagen volgens diens arbeids
overeenkomst (x 100). Dit verzuim
percentage is dus deeltijd-gecorrigeerd.

• �Verzuimduur laatste verzuimgeval2:
het gemiddeld aantal werkdagen
verzuimd bij het laatste verzuimgeval
dat in 2012 plaatsvond, waarbij het
verzuimgeval in 2012 ook in de jaren
daarvoor begonnen kan zijn. N.B. In
de eerdere verzuimbrochures werd
verzuimduur op een andere manier
berekend. De betreffende gegevens zijn
dus niet vergelijkbaar tussen de jaren.

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

Alle respondenten 47,1% 1,1 7,3 4,1% 2,3 15,7 14,7 8,8%

Geslacht

Mannen 43,8% 0,9 7,1 3,6% 2,2 16,3 15,7 8,3%

Vrouwen 50,7% 1,2 7,5 4,7% 2,5 15,1 13,8 9,3%

Leeftijd

15 t/m 24 jaar 42,7% 1,1 3,6 2,7% 2,5 8,5 5,4 6,4%

25 t/m 34 jaar 53,2% 1,3 6,5 3,6% 2,4 12,2 11,0 6,8%

35 t/m 44 jaar 49,2% 1,0 7,3 4,1% 2,1 15,1 13,1 8,3%

45 t/m 54 jaar 45,0% 1,0 8,3 4,5% 2,3 18,7 19,2 10,2%

55 t/m 64 jaar 43,3% 1,0 10,4 5,7% 2,3 24,5 25,2 13,3%

Opleidingsniveau

Geen opleiding gevolgd\afgemaakt 45,7% 1,4 10,1 5,2% 3,1 23,7 20,2 12,2%

Basisonderwijs 43,6% 1,1 12,5 6,6% 2,6 29,5 25,4 15,6%

MAVO 47,2% 1,1 7,7 4,8% 2,3 16,6 14,9 10,3%

Voorbereidend beroepsonderwijs 45,5% 1,1 9,7 5,2% 2,4 21,6 19,9 11,5%

HAVO\VWO 45,4% 1,0 5,2 3,5% 2,3 11,5 9,7 7,7%

2	� Omdat het laatste verzuimgeval niet in het afgelopen jaar hoeft te hebben plaatsgevonden, maar mogelijk in de jaren daarvoor, berekenen we de gemiddelde

verzuimduur alleen voor de verzuimgevallen die in het afgelopen jaar hebben plaatsgevonden (op basis van de eerste vraag in figuur 1). Het gaat dan om de

volledige verzuimduur van deze gevallen, ook als het verzuim langer duurde dan een jaar. Er zit dan nog wel een onzuiverheid in, omdat een deel van de

werknemers nog niet hersteld gemeld is en hun verzuim mogelijk langer duurt, maar deze maat geeft wel een redelijk goede indicatie.

Ziekteverzuim in Nederl and in 2012

19

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

Middelbaar beroepsonderwijs 47,5% 1,1 7,9 4,4% 2,3 16,9 16,6 9,3%

Hoger beroepsonderwijs 48,8% 1,1 6,0 3,4% 2,2 12,4 12,2 7,0%

Wetenschappelijk onderwijs 47,0% 1,0 4,8 2,6% 2,2 10,3 9,1 5,6%

Samenstelling huishouden

Gehuwd, samenwonend zonder kinderen thuis 47,4% 1,0 8,2 4,4% 2,2 17,5 16,7 9,4%

Gehuwd, samenwonend met thuiswonende kinderen 46,8% 1,0 7,0 4,0% 2,3 15,2 14,9 8,6%

Eén ouder-huishouden 51,6% 1,3 9,4 5,4% 2,5 18,4 19,6 10,5%

Alleenstaand 48,6% 1,2 7,6 4,1% 2,4 15,9 13,4 8,5%

Anders 43,7% 1,1 4,7 3,3% 2,6 10,9 7,5 7,7%

Aantal betaalde banen

Eén 47,4% 1,1 7,5 4,2% 2,3 15,9 14,9 8,9%

Twee of meer 41,3% 1,0 4,7 2,8% 2,5 11,4 10,8 6,9%

Heeft partner een betaalde baan?

Ja 48,0% 1,0 7,1 4,0% 2,2 15,0 14,6 8,4%

Nee 40,9% 0,9 7,9 4,0% 2,2 19,6 20,0 9,8%

Geen Partner 41,5% 1,1 4,7 3,4% 2,6 11,5 6,8 8,3%

Aard dienstverband

Vaste aanstelling 48,7% 1,1 8,1 4,5% 2,3 16,8 16,0 9,3%

Tijdelijke aanstelling, uitzicht op vast 45,0% 1,0 4,2 2,4% 2,2 9,4 9,5 5,4%

Tijdelijke aanstelling voor bepaalde tijd 43,7% 1,1 4,5 2,8% 2,6 10,3 8,0 6,4%

Uitzendkracht 39,2% 1,0 5,2 3,1% 2,6 13,6 11,2 8,0%

Oproep-/invalkracht 31,1% 0,6 2,4 2,4% 2,1 8,0 6,9 8,0%

Werkzaam via Wet Sociale Werkvoorziening 57,1% 1,8 20,6 11,0% 3,2 36,9 30,2 19,8%

Omvang contract

1-8 uur per week 34,6% 0,8 2,7 2,9% 2,5 7,9 6,3 8,6%

9-16 uur per week 43,8% 1,2 5,8 4,6% 2,8 13,4 12,2 10,6%

17-24 uur per week 49,4% 1,2 7,7 5,1% 2,5 15,7 15,9 10,5%

25-32 uur per week 55,0% 1,3 8,3 4,7% 2,3 15,3 14,2 8,7%

33-40 uur per week 46,9% 1,0 7,9 3,8% 2,2 17,0 15,8 8,2%

41-48 uur per week 37,9% 1,0 5,9 2,8% 2,7 16,2 16,5 7,5%

48 uur en meer per week 33,5% 0,9 6,3 3,0% 2,6 19,2 24,9 9,1%

Meer of minder uren willen werken

Minder uren per week willen werken 55,1% 1,4 10,8 5,6% 2,5 19,7 18,9 10,3%

Aantal uren is goed 46,7% 1,0 6,9 3,8% 2,2 14,9 13,8 8,3%

Meer uren per week willen werken 42,0% 1,0 5,5 3,6% 2,4 13,3 12,1 8,7%

Werkt u in ploegendienst?

Ja, regelmatig 48,7% 1,1 7,6 4,3% 2,3 15,7 14,0 9,0%

Ja, soms 46,7% 1,0 10,1 6,2% 2,3 22,1 18,9 13,6%

Nee 46,9% 1,1 7,2 4,0% 2,3 15,4 14,5 8,6%

Ziekteverzuim in Nederl and in 2012

20

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

Werkt u 's avonds of 's nachts?

Ja, regelmatig 46,1% 1,0 6,6 3,8% 2,2 14,5 13,5 8,3%

Ja, soms 47,2% 1,0 6,0 3,3% 2,2 12,9 11,1 7,1%

Nee 47,6% 1,2 8,3 4,7% 2,5 17,6 17,0 9,9%

Werkt u in het weekend?

Ja, regelmatig 44,6% 1,0 6,0 3,7% 2,3 13,7 12,2 8,4%

Ja, soms 46,9% 1,0 6,6 3,6% 2,1 14,3 12,3 7,7%

Nee 49,0% 1,2 8,5 4,7% 2,4 17,6 17,4 9,7%

Werkt u over?

Ja, structureel 44,1% 0,9 6,4 3,5% 2,2 14,6 13,6 8,0%

Ja, incidenteel 49,4% 1,1 7,2 4,0% 2,3 14,7 13,3 8,2%

Nee, nooit 46,3% 1,1 8,3 4,8% 2,5 18,2 17,9 10,7%

Aantal overuren per week

0 uren 46,4% 1,1 8,3 4,8% 2,5 18,3 17,9 10,6%

1 uur 51,2% 1,1 6,4 3,8% 2,2 12,7 11,1 7,5%

2 uren 50,8% 1,2 7,2 4,1% 2,3 14,3 11,8 8,1%

3-5 uren 47,4% 1,1 7,0 3,8% 2,3 15,1 14,1 8,1%

6-10 uren 43,4% 1,0 7,1 3,7% 2,2 16,4 16,5 8,6%

11 of meer uren 36,5% 0,8 6,1 3,3% 2,2 17,1 16,4 9,1%

Overuren worden uitbetaald

Ja, volledig 47,1% 1,1 6,8 3,8% 2,3 14,7 13,3 8,3%

Ja, deels 49,4% 1,1 7,4 4,1% 2,2 15,0 13,2 8,3%

Nee 47,1% 1,1 6,9 3,7% 2,3 14,7 13,6 8,0%

Duur woon-werkverkeer per werkdag

0-15 minuten 41,2% 1,0 6,0 3,7% 2,5 14,8 15,1 9,2%

16-30 minuten 45,9% 1,0 7,3 4,2% 2,2 16,1 14,7 9,3%

31-45 minuten 46,7% 1,2 7,2 4,1% 2,6 15,6 13,2 8,8%

46-60 minuten 49,4% 1,1 7,9 4,4% 2,2 16,2 16,0 8,9%

meer dan 60 minuten 51,3% 1,2 7,9 4,2% 2,3 15,5 14,3 8,2%

Aantal uren thuiswerk per week

geen thuiswerk 48,4% 1,1 7,6 4,3% 2,3 15,9 15,0 9,1%

1-8 uur 46,2% 1,1 6,5 3,6% 2,3 14,1 13,5 7,8%

meer dan 8 uur 40,8% 1,0 7,7 4,0% 2,4 19,0 15,8 10,0%

Telewerker

Ja 46,3% 1,0 6,4 3,4% 2,1 13,9 12,8 7,5%

Nee 47,2% 1,1 7,5 4,2% 2,4 16,1 15,1 9,1%

Aantal jaren werkzaam bij werkgever

Minder dan een jaar 38,0% 0,8 3,8 2,5% 2,2 10,1 9,0 6,7%

1-2 jaar 46,2% 1,1 4,5 2,7% 2,4 9,9 8,5 5,9%

3 -5 jaar 50,7% 1,2 7,9 4,4% 2,5 15,7 13,3 8,8%

6-10 jaar 51,2% 1,2 8,8 5,0% 2,3 17,4 16,7 9,9%

11-20 jaar 47,5% 1,1 8,9 4,9% 2,3 19,0 19,0 10,4%

Meer dan 20 jaar 43,8% 0,9 8,4 4,5% 2,0 19,5 19,3 10,4%

Ziekteverzuim in Nederl and in 2012

21

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

Aantal jaren werkzaam in huidige functie

Minder dan een jaar 40,1% 0,8 4,8 2,9% 2,1 12,1 10,8 7,3%

1-2 jaar 48,6% 1,1 5,4 3,1% 2,3 11,3 10,3 6,5%

3 -5 jaar 49,5% 1,2 7,6 4,3% 2,4 15,6 13,9 8,8%

6-10 jaar 49,1% 1,2 8,7 4,9% 2,4 17,9 18,0 10,2%

11-20 jaar 45,5% 1,0 9,1 5,0% 2,3 20,3 19,5 11,1%

Meer dan 20 jaar 45,1% 1,0 9,2 4,9% 2,2 20,7 20,0 11,0%

Leidinggevende functie

Niet 49,0% 1,2 7,5 4,3% 2,4 15,5 14,2 9,0%

Ja, aan 1-9 medewerkers 43,1% 0,9 6,9 3,6% 2,2 16,2 15,6 8,5%

Ja, aan 10-99 medewerkers 39,3% 0,7 6,3 3,2% 1,8 16,2 18,2 8,2%

Ja, aan 100 of meer medewerkers 26,0% 0,4 4,2 2,1% 1,7 16,6 16,5 8,2%

Bedrijfsgrootte in aantal werknemers

1 tot en met 4 35,8% 0,9 6,5 3,7% 2,6 18,5 23,3 10,6%

5 tot en met 9 42,8% 1,0 6,6 4,0% 2,4 15,7 15,4 9,4%

10 tot en met 49 45,5% 1,0 6,8 3,9% 2,3 15,1 14,2 8,8%

50 tot en met 99 48,4% 1,1 7,2 3,9% 2,4 15,0 13,0 8,2%

100 tot en met 499 49,5% 1,1 7,5 4,2% 2,3 15,4 14,0 8,5%

500 tot en met 999 52,1% 1,1 7,9 4,5% 2,1 15,4 14,3 8,8%

1.000 of meer 50,3% 1,1 8,4 4,5% 2,3 17,0 15,6 9,2%

Sector

Landbouw, bosbouw en visserij 30,9% 0,7 5,4 3,2% 2,3 17,7 12,2 10,4%

Industrie (incl. delfstoffen, nuts) 47,0% 0,9 8,6 4,4% 2,0 18,4 15,8 9,5%

Bouwnijverheid 44,7% 1,0 9,7 4,6% 2,3 22,0 25,6 10,5%

Groot- en detailhandel 45,3% 1,1 6,4 3,8% 2,4 14,4 12,8 8,5%

Vervoer en opslag 45,5% 0,9 9,0 4,7% 2,0 20,0 18,0 10,4%

Horeca 36,1% 0,8 6,4 4,0% 2,3 18,3 15,0 11,4%

Informatie en communicatie 52,9% 1,2 4,9 2,6% 2,3 9,2 7,7 5,0%

Financiële instellingen 45,5% 0,9 6,0 3,3% 2,1 13,3 12,8 7,4%

Zakelijke dienstverlening 45,8% 1,0 7,0 3,8% 2,3 15,6 15,1 8,3%

Openbaar bestuur 54,4% 1,3 8,9 4,7% 2,3 16,5 15,6 8,8%

Onderwijs 50,6% 1,5 7,1 4,2% 3,0 14,2 13,7 8,4%

Gezondheids- en welzijnszorg 50,4% 1,2 7,1 4,5% 2,3 14,4 13,8 9,1%

Cultuur en overige diensten 44,3% 1,1 6,7 4,1% 2,6 15,2 14,1 9,3%

Sector gedetailleerd (> 150 respondenten in NEA 2012)

Landbouw, bosbouw en visserij 30,9% 0,7 5,4 3,2% 2,3 17,7 12,2 10,4%

Vervaardiging van voedingsmiddelen 46,6% 0,8 7,3 4,3% 1,8 15,9 14,6 9,4%

Primaire houtbewerking en vervaardiging van artikelen
van hout en papier; drukkerijen

45,5% 0,8 8,3 4,5% 1,7 18,4 17,7 10,0%

Vervaardiging van chemische producten 41,3% 0,8 7,2 3,9% 1,9 17,5 24,1 9,4%

Vervaardiging van producten van rubber, kunststof
en overige niet-metaalhoudende minerale producten

42,7% 0,7 6,7 3,2% 1,6 15,8 15,5 7,6%

Vervaardiging van metalen in primaire vorm en
producten van metaal (geen machines en apparaten)

47,2% 0,9 8,1 3,9% 1,8 17,3 14,0 8,4%

Ziekteverzuim in Nederl and in 2012

22

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

Vervaardiging van overige machines en apparaten 49,0% 0,9 7,6 3,7% 1,9 15,4 12,2 7,6%

Vervaardiging van meubels en overige goederen;
reparatie en installatie van machines en apparaten

53,4% 1,3 13,8 7,1% 2,6 26,2 21,2 13,6%

Bouwnijverheid 44,7% 1,0 9,7 4,6% 2,3 22,0 25,6 10,5%

Handel in en reparatie van auto’s, motorfietsen en aanhangers 47,8% 0,9 8,4 4,3% 2,0 17,7 17,4 9,0%

Groothandel en handelsbemiddeling 44,4% 1,0 6,9 3,6% 2,2 15,8 14,9 8,2%

Detailhandel (niet in auto’s) 45,4% 1,2 5,8 3,8% 2,6 12,9 10,7 8,6%

Vervoer en opslag 45,5% 0,9 9,0 4,7% 2,0 20,0 18,0 10,4%

Logiesverstrekking en eet- en drinkgelegenheden 36,1% 0,8 6,4 4,0% 2,3 18,3 15,0 11,4%

Uitgeverijen; productie, distributie, verzorgen
en uitzenden van films en radio- en televisieprogramma’s

52,9% 1,0 5,0 2,9% 1,9 9,5 6,8 5,6%

Dienstverlenende activiteiten op het gebied van informatie
en informatietechnologie

52,3% 1,3 3,9 2,1% 2,5 7,6 7,6 4,0%

Financiële instellingen 45,5% 0,9 6,0 3,3% 2,1 13,3 12,8 7,4%

Verhuur van en handel in onroerend goed 50,5% 1,1 7,0 3,8% 2,3 13,9 11,5 7,6%

Rechtskundige dienstverlening en accountancy;
holdings (geen financiële); architecten en ingenieurs

46,4% 1,0 4,9 2,6% 2,1 10,6 9,8 5,8%

Reclame en marktonderzoek; industrieel ontwerp en vormgeving;
veterinaire dienstverlening

47,8% 1,0 4,2 2,3% 2,2 8,9 8,1 4,9%

Verhuur van roerende goederen en overige zakelijke
dienstverlening

44,6% 1,0 8,5 4,5% 2,4 19,3 19,5 10,3%

Openbaar bestuur, overheidsdiensten en verplichte sociale
verzekeringen; extraterritoriale organisaties

54,4% 1,3 8,9 4,8% 2,3 16,6 15,7 8,9%

Onderwijs 50,6% 1,5 7,1 4,2% 3,0 14,2 13,7 8,4%

Gezondheidszorg 51,4% 1,2 6,5 4,0% 2,3 12,7 10,7 7,9%

Verpleging, verzorging en begeleiding met overnachting 50,1% 1,1 7,3 4,7% 2,2 14,8 15,2 9,5%

Maatschappelijke dienstverlening zonder overnachting 49,6% 1,2 7,9 5,0% 2,4 16,3 16,8 10,4%

Cultuur, sport en recreatie 45,7% 1,2 6,4 3,7% 2,8 14,1 12,6 8,2%

Overige dienstverlening 46,6% 1,2 7,6 4,7% 2,5 16,4 15,6 10,2%

Branche gedetailleerd (> 150 respondenten in NEA 2012)

412 Algemene burgerlijke en utiliteitsbouw 39,9% 0,9 9,9 4,7% 2,2 25,2 31,3 12,0%

4321 Elektrotechnische bouwinstallatie 46,3% 0,9 7,1 3,4% 1,9 15,5 13,0 7,4%

45112 Handel in en reparatie van personenauto's
en lichte bedrijfsauto's (geen import van nieuwe)

49,8% 0,9 10,0 4,8% 1,7 20,1 18,7 9,6%

4711 Supermarkten en dergelijke winkels met
een algemeen assortiment voedings- en genotmiddelen

43,5% 1,3 5,8 3,9% 3,1 13,5 9,9 9,1%

4941 Goederenvervoer over de weg (geen verhuizingen) 40,9% 0,6 7,3 3,5% 1,5 18,1 18,9 8,6%

531 Nationale post met universele dienstverplichting 53,2% 1,4 10,7 5,9% 2,7 20,4 16,9 11,2%

56101 Restaurants 28,5% 0,5 3,4 2,2% 2,0 12,5 12,8 8,1%

56102 Cafetaria's, lunchrooms, snackbars, eetkramen e.d. 33,1% 0,7 8,6 5,8% 2,3 27,8 11,7 18,8%

6201 Ontwikkelen, produceren en uitgeven van software 50,9% 0,9 3,8 1,9% 1,8 7,6 7,1 3,7%

6202 Advisering op het gebied van informatietechnologie 54,0% 1,7 4,4 2,6% 3,2 8,2 10,7 4,8%

64191 Coöperatief georganiseerde banken 43,0% 1,1 8,5 4,7% 2,7 20,0 20,7 10,9%

64194 Algemene banken 52,5% 1,1 6,2 3,5% 2,1 12,0 13,5 6,7%

6512 Schadeverzekeringen (geen herverzekering) 50,3% 0,9 5,9 3,4% 1,7 11,7 9,3 6,8%

7112 Ingenieurs en overig technisch ontwerp en advies 45,7% 0,9 3,4 1,7% 1,9 7,5 5,7 3,8%

Ziekteverzuim in Nederl and in 2012

23

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

78201 Uitzendbureaus 45,9% 1,1 6,2 3,3% 2,4 13,8 12,6 7,2%

78202 Uitleenbureaus 38,3% 0,9 8,9 4,6% 2,4 23,2 23,0 12,0%

801 Particuliere beveiliging 48,0% 1,3 7,8 4,2% 2,9 16,8 22,4 9,0%

8411 Algemeen overheidsbestuur 55,1% 1,3 8,6 4,6% 2,5 15,8 15,8 8,3%

8422 Defensie 45,9% 1,0 9,6 4,8% 2,2 21,5 15,5 10,7%

8424 Politie 64,3% 1,3 10,8 6,0% 2,1 16,9 14,5 9,3%

85201 Basisonderwijs voor leerplichtigen 51,3% 1,7 7,9 5,1% 3,4 15,8 15,8 10,1%

85314 Brede scholengemeenschappen voor voortgezet onderwijs 54,9% 1,8 6,4 3,7% 3,3 11,8 12,3 6,8%

8542 Universitair hoger onderwijs 52,8% 1,2 5,1 2,7% 2,3 9,8 7,9 5,2%

86101 Universitair medische centra 55,2% 1,4 6,3 3,7% 2,5 11,5 8,8 6,8%

86102 Algemene ziekenhuizen 54,3% 1,1 6,4 4,3% 2,1 12,0 9,0 8,0%

86104 Geestelijke gezondheids- en verslavingszorg met
overnachting

53,0% 1,4 6,8 3,9% 2,6 12,9 13,2 7,5%

871 Verpleeghuizen 49,4% 1,0 7,1 4,6% 2,0 14,7 13,4 9,4%

872 Huizen en dagverblijven voor verstandelijk gehandicapten
en psychiatrische cliënten

51,8% 1,1 7,1 4,7% 2,1 13,8 15,6 9,2%

87302 Verzorgingshuizen 49,8% 1,2 7,4 4,6% 2,4 15,2 14,5 9,5%

88101 Thuiszorg 46,3% 0,9 8,8 5,4% 2,1 19,5 21,0 12,0%

88911 Kinderopvang 51,8% 1,3 6,5 4,5% 2,5 12,7 14,5 8,9%

Beroep of functie

Ambachtelijk, industrieel 46,1% 1,0 8,8 4,5% 2,3 19,6 18,7 9,9%

Transport 42,1% 0,9 8,6 4,3% 2,2 20,8 17,6 10,3%

Administratief 49,7% 1,1 7,4 4,2% 2,3 15,1 13,8 8,6%

Commercieel 46,5% 1,1 6,2 3,9% 2,4 13,4 11,3 8,5%

Dienstverlenend 44,0% 1,0 8,0 4,5% 2,3 18,5 18,3 10,5%

Gezondheidszorg, hulpverlening 50,4% 1,2 7,3 4,6% 2,4 14,8 14,6 9,3%

Leerkracht, docent 51,2% 1,6 7,6 4,6% 3,1 15,1 15,9 9,0%

(Vak-)specialist 49,7% 1,0 5,4 2,8% 2,0 10,9 10,5 5,6%

Agrarisch 41,9% 0,9 7,6 4,3% 2,2 18,3 16,4 10,4%

Leidinggevend 38,4% 0,7 5,9 3,1% 1,8 15,4 15,4 8,0%

Overige beroepen 48,9% 1,2 7,4 4,0% 2,4 15,4 12,9 8,3%

Beroep of functie (> 150 respondenten in NEA 2012)

Schilders 38,6% 0,7 6,9 3,2% 2,0 18,4 24,6 8,6%

Loodgieters, fitters, lassers, plaat- en constructiewerkers, e.d. 49,5% 1,2 9,7 4,7% 2,4 19,8 17,1 9,6%

Metselaars, timmerlieden en andere bouwvakkers 44,4% 1,2 11,4 5,5% 2,7 26,0 29,3 12,5%

Drukkers en verwante beroepen 54,6% 1,1 10,7 6,1% 2,1 19,7 15,3 11,3%

Voedingsmiddelen- en drankenbereiders 43,5% 1,0 8,8 5,2% 2,5 21,2 21,0 12,4%

Elektromonteurs, reparateurs van elektrische apparaten 48,4% 1,0 7,8 3,8% 2,1 16,2 14,2 7,9%

Machinebankwerkers, monteurs, instrumentmakers,
reparateurs van machines, e.d.

49,5% 1,0 8,4 4,0% 2,2 17,4 16,3 8,2%

Overige ambachtelijke en industriële beroepen 43,7% 0,9 7,8 4,0% 2,1 18,4 16,0 9,5%

Buschauffeurs, treinbestuurders, zeelieden, e.d. 43,0% 0,6 14,5 7,5% 1,6 34,3 26,4 17,7%

Vrachtwagenchauffeurs 35,4% 0,7 8,4 4,0% 2,0 24,0 24,8 11,4%

Laders, lossers, inpakkers, grondwerk- en kraanmachinisten, e.d. 45,5% 1,0 6,9 3,5% 2,2 15,2 13,2 7,7%

Ziekteverzuim in Nederl and in 2012

24

Alle werknemers Werknemers met minimaal
één verzuimdag in 2012

Percentage
verzuimd

Verzuim-
frequentie Verzuimtijd Verzuim-

percentage
Verzuim-

frequentie Verzuimtijd
Verzuim-

duur laatste
verzuimgeval

Verzuim-
percentage

Overige transportberoepen 46,1% 1,1 7,9 3,9% 2,4 17,5 12,1 8,7%

Secretaressen, typisten, e.d. 50,4% 1,1 5,9 3,6% 2,3 11,8 9,1 7,2%

Boekhouders, kassiers, e.d. 43,9% 1,1 5,8 3,2% 2,5 13,3 13,2 7,4%

Overige administratieve beroepen 51,8% 1,1 8,4 4,7% 2,2 16,4 15,1 9,2%

Vertegenwoordigers, handelsagenten 43,1% 0,7 5,9 2,9% 1,8 13,9 12,1 6,8%

Winkeliers, winkelbedienden en andere verkopers 46,0% 1,2 5,9 4,3% 2,6 12,9 10,1 9,4%

Verzekeringsagenten, makelaars, tussenpersonen, e.d. 53,3% 1,2 6,6 3,7% 2,2 12,6 11,5 7,1%

Overige commerciële beroepen 47,1% 0,9 6,8 3,6% 2,0 14,4 13,3 7,6%

Koks, kelners, buffetbedienden 34,6% 0,8 5,6 3,4% 2,4 16,8 15,3 10,1%

Huisbewaarders, schoonmaakpersoneel (in gebouwen, e.d.) 39,1% 0,8 10,7 5,9% 2,1 28,9 32,3 15,8%

Politiepersoneel, brandweer, bewakers, e.d. 52,7% 1,2 8,7 4,6% 2,3 16,6 15,3 8,8%

Overige dienstverlenende functies 47,6% 1,1 8,4 4,8% 2,3 17,9 18,1 10,3%

Geneeskundigen, tandartsen, dierenartsen 41,1% 1,0 4,6 2,8% 2,6 11,7 11,0 7,0%

Verpleegkundigen, ziekenverzorgenden 52,1% 1,1 7,8 4,9% 2,2 15,2 14,6 9,6%

Bejaardenverzorgers, kinderverzorgers,
gezinshulpen, alphahulpen, e.d.

50,0% 1,2 7,8 5,1% 2,5 15,9 16,7 10,5%

Overige gezondheidszorgberoepen 51,2% 1,2 7,2 4,4% 2,4 14,2 13,8 8,8%

Docenten basisonderwijs 51,6% 1,6 8,1 5,2% 3,2 15,8 13,5 10,1%

Docenten voortgezet onderwijs 56,7% 1,7 6,3 3,8% 3,0 11,2 9,9 6,7%

Docenten hoger onderwijs 46,4% 1,2 7,3 3,9% 2,6 16,0 15,8 8,6%

Overige onderwijsberoepen 48,0% 1,6 8,4 4,8% 3,4 17,7 25,2 10,2%

Architecten, ingenieurs en verwante technici, tekenaars, e.d 44,4% 0,9 5,7 2,8% 2,1 12,8 11,7 6,3%

Statistici, wiskundigen, systeemanalisten,
ICT-functies en verwante vakspecialisten

51,9% 1,1 4,6 2,4% 2,1 8,9 6,7 4,6%

Overige vakspecialisten 52,2% 0,9 6,3 3,3% 1,8 12,2 14,5 6,4%

Tuinbouwers, bollenkwekers, boomkwekers, hoveniers, e.d. 43,0% 1,0 9,5 5,2% 2,3 22,2 19,8 12,1%

Overige agrarische beroepen 45,6% 1,1 5,5 3,5% 2,4 12,2 12,2 7,8%

Leidinggevende functies 38,4% 0,7 5,9 3,1% 1,8 15,4 15,4 8,0%

Overige beroepen 48,9% 1,2 7,4 4,0% 2,4 15,4 12,9 8,3%

Ziekteverzuim in Nederl and in 2012

25

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

Alle respondenten 58,4% 28,6% 11,9% 1,1% 9,0% 16,3% 69,7% 5,0%

Geslacht

Mannen 55,0% 32,1% 11,6% 1,3% 11,2% 15,8% 67,6% 5,5%

Vrouwen 61,6% 25,2% 12,2% 0,9% 7,0% 16,9% 71,7% 4,5%

Leeftijd

15 t/m 24 jaar 74,9% 20,1% 4,9% 0,1% 6,7% 13,6% 74,5% 5,2%

25 t/m 34 jaar 66,5% 24,4% 8,3% 0,8% 7,3% 16,3% 72,7% 3,7%

35 t/m 44 jaar 59,0% 29,7% 10,3% 1,0% 8,5% 16,3% 70,9% 4,3%

45 t/m 54 jaar 50,7% 32,1% 15,8% 1,4% 11,1% 17,6% 65,6% 5,6%

55 t/m 64 jaar 40,5% 36,1% 21,1% 2,3% 11,7% 16,9% 64,4% 7,0%

Opleidingsniveau

Geen opleiding gevolgd\afgemaakt 41,5% 37,4% 19,8% 1,3% 11,1% 22,8% 58,9% 7,3%

Basisonderwijs 41,2% 35,4% 20,1% 3,2% 14,6% 19,3% 58,8% 7,3%

MAVO 57,1% 29,5% 12,3% 1,1% 9,7% 15,8% 68,9% 5,6%

Voorbereidend beroepsonderwijs 43,0% 36,6% 19,3% 1,1% 13,2% 20,2% 59,1% 7,6%

HAVO\VWO 68,0% 22,9% 8,5% 0,5% 7,4% 12,3% 75,5% 4,8%

Middelbaar beroepsonderwijs 54,1% 31,3% 13,2% 1,4% 9,5% 16,6% 68,8% 5,0%

Hoger beroepsonderwijs 65,2% 25,2% 8,7% 0,9% 7,5% 15,5% 73,7% 3,4%

Wetenschappelijk onderwijs 72,4% 20,0% 7,2% 0,5% 5,5% 15,4% 75,0% 4,1%

Samenstelling huishouden

Gehuwd, samenwonend zonder kinderen thuis 53,6% 30,9% 14,4% 1,2% 9,4% 16,4% 68,6% 5,6%

Gehuwd, samenwonend met thuiswonende kinderen 59,1% 27,7% 12,0% 1,2% 8,9% 16,2% 70,9% 4,0%

Eén ouder-huishouden 56,7% 28,0% 12,9% 2,4% 5,8% 18,9% 69,3% 6,0%

Alleenstaand 57,5% 31,3% 10,6% 0,7% 10,1% 17,6% 66,1% 6,2%

Anders 71,0% 21,9% 6,8% 0,4% 7,9% 13,6% 73,7% 4,9%

Aantal betaalde banen

Eén 57,9% 28,7% 12,2% 1,1% 8,9% 16,4% 69,7% 5,0%

Twee of meer 66,8% 25,3% 6,8% 1,1% 11,1% 15,1% 69,5% 4,3%

Bijlage 3 Duur en werkgerelateerd­
heid van het verzuim naar kenmerken
van werknemers en werk

In deze bijlage is voor het laatste
verzuimgeval het verzuim uitgesplitst
naar percentages werknemers voor twee
kenmerken. Verzuimduur, uitgesplitst in
percentages werknemers in vier
categorieën:
• 1 t/m 4 werkdagen;
• 5 t/m 19 werkdagen;
• 20 t/m 209 werkdagen;
• 210 werkdagen of meer.

Werkgerelateerdheid van het verzuim,
oftewel, waren de gezondheidsklachten
van het meest recente verzuimgeval naar
de mening van de werknemer het gevolg
van het werk dat men deed, uitgesplitst in
vier categorieën:
• ja, hoofdzakelijk;
• ja, voor een deel;
• nee;
• weet niet.

De resultaten betreffen gegevens die in
NEA 2012 zijn verzameld. De meest
recente verzuimmelding heeft voor een
deel (minderheid) van de respondenten
langer dan een jaar voorafgaand aan het
invullen van de NEA-vragenlijst plaats
gevonden. Ook deze respons maakt deel
uit van de resultaten.

Ziekteverzuim in Nederl and in 2012

26

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

Heeft partner een betaalde baan?

Ja 58,9% 28,2% 11,7% 1,2% 8,4% 16,2% 71,0% 4,4%

Nee 49,4% 30,8% 18,6% 1,2% 13,6% 17,4% 63,0% 6,0%

Geen Partner 71,9% 21,4% 6,5% 0,1% 8,4% 12,7% 74,6% 4,2%

Aard dienstverband

Vaste aanstelling 56,3% 29,6% 12,8% 1,3% 9,0% 16,3% 69,6% 5,1%

Tijdelijke aanstelling, uitzicht op vast 70,4% 23,2% 5,6% 0,8% 6,4% 14,3% 75,4% 4,0%

Tijdelijke aanstelling voor bepaalde tijd 67,5% 24,6% 7,6% 0,4% 9,5% 17,4% 68,5% 4,5%

Uitzendkracht 57,3% 34,3% 7,7% 0,6% 13,5% 18,9% 63,8% 3,8%

Oproep-/invalkracht 76,5% 15,7% 7,8% 0,0% 9,4% 15,4% 72,0% 3,2%

Werkzaam via Wet Sociale Werkvoorziening 25,5% 37,9% 34,8% 1,8% 20,8% 17,1% 53,0% 9,1%

Omvang contract

1-8 uur per week 78,7% 17,0% 3,8% 0,5% 6,2% 11,9% 78,5% 3,4%

9-16 uur per week 64,8% 22,8% 11,7% 0,7% 5,2% 17,5% 72,8% 4,5%

17-24 uur per week 61,5% 23,5% 13,6% 1,3% 7,3% 16,0% 72,8% 3,8%

25-32 uur per week 58,0% 28,7% 12,4% 0,9% 8,1% 16,4% 69,9% 5,5%

33-40 uur per week 54,5% 32,1% 12,1% 1,3% 10,7% 16,7% 67,4% 5,3%

41-48 uur per week 52,8% 30,2% 16,4% 0,7% 14,5% 14,4% 65,6% 5,5%

48 uur en meer per week 55,2% 22,0% 20,8% 2,0% 14,2% 26,1% 56,2% 3,5%

Meer of minder willen werken

Minder uren per week willen werken 54,0% 30,3% 14,0% 1,8% 12,7% 20,7% 61,4% 5,2%

Aantal uren is goed 58,7% 28,6% 11,8% 0,9% 8,1% 14,4% 72,8% 4,8%

Meer uren per week willen werken 64,0% 25,7% 9,3% 1,0% 7,9% 17,2% 70,8% 4,1%

Werkt u in ploegendienst?

Ja, regelmatig 55,1% 30,8% 13,4% 0,6% 10,7% 19,3% 63,4% 6,7%

Ja, soms 51,5% 31,9% 14,9% 1,7% 17,4% 18,3% 58,8% 5,5%

Nee 59,3% 28,0% 11,5% 1,2% 8,4% 15,6% 71,4% 4,6%

Werkt u ’s avonds of ’s nachts?

Ja, regelmatig 58,8% 28,3% 12,2% 0,7% 10,0% 18,9% 66,1% 5,1%

Ja, soms 63,8% 26,7% 8,9% 0,6% 8,0% 15,9% 70,9% 5,2%

Nee 55,8% 29,4% 13,2% 1,6% 8,8% 15,2% 71,5% 4,5%

Werkt u in het weekend?

Ja, regelmatig 61,2% 26,6% 11,7% 0,5% 9,6% 19,0% 66,1% 5,3%

Ja, soms 60,3% 28,7% 10,4% 0,7% 8,7% 16,0% 70,5% 4,8%

Nee 56,1% 29,4% 12,8% 1,7% 8,6% 14,8% 72,1% 4,6%

Werkt u over

Ja, structureel 59,8% 28,0% 11,4% 0,8% 11,4% 18,0% 66,1% 4,5%

Ja, incidenteel 59,5% 28,3% 11,3% 0,9% 8,0% 16,1% 71,0% 4,9%

Nee, nooit 55,4% 29,6% 13,2% 1,9% 8,4% 15,4% 70,9% 5,3%

Ziekteverzuim in Nederl and in 2012

27

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

Aantal overuren per week

0 uren 55,0% 29,8% 13,4% 1,8% 8,6% 15,3% 70,8% 5,3%

1 uur 64,5% 25,5% 9,5% 0,6% 7,3% 14,3% 73,7% 4,7%

2 uren 60,9% 27,8% 10,6% 0,7% 7,7% 16,9% 70,7% 4,8%

3-5 uren 58,1% 29,2% 11,9% 0,8% 10,0% 18,0% 67,4% 4,6%

6-10 uren 57,3% 29,3% 12,1% 1,4% 10,9% 18,8% 66,1% 4,2%

11 of meer uren 56,1% 27,9% 14,6% 1,4% 15,1% 17,2% 62,6% 5,1%

Overuren worden uitbetaald

Ja, volledig 57,8% 30,0% 11,1% 1,0% 9,9% 15,6% 69,3% 5,2%

Ja, deels 55,5% 31,5% 12,4% 0,6% 9,3% 19,7% 66,0% 5,1%

Nee 62,1% 25,7% 11,4% 0,8% 8,9% 16,8% 70,0% 4,3%

Duur woon-werkverkeer per werkdag

0-15 minuten 61,1% 25,7% 11,8% 1,5% 9,3% 15,1% 69,8% 5,8%

16-30 minuten 57,9% 28,7% 12,2% 1,2% 8,4% 16,5% 70,3% 4,8%

31-45 minuten 58,2% 30,2% 10,9% 0,7% 7,2% 16,0% 71,4% 5,4%

46-60 minuten 57,0% 29,2% 12,5% 1,3% 9,7% 15,9% 69,6% 4,7%

meer dan 60 minuten 58,6% 28,8% 11,6% 1,0% 9,9% 17,0% 68,5% 4,6%

Aantal uren thuiswerken per week

geen thuiswerk 57,6% 29,2% 12,0% 1,2% 9,3% 15,7% 70,1% 4,8%

1-8 uur 63,2% 25,3% 10,3% 1,1% 7,9% 16,6% 70,8% 4,8%

meer dan 8 uur 57,3% 26,8% 15,2% 0,7% 9,2% 20,2% 65,9% 4,8%

Telewerker

Ja 63,0% 26,3% 10,0% 0,7% 7,1% 16,7% 72,0% 4,3%

Nee 57,5% 29,0% 12,3% 1,2% 9,4% 16,2% 69,4% 5,0%

Aantal jaren werkzaam bij werkgever

Minder dan een jaar 66,5% 25,0% 7,9% 0,6% 11,5% 13,7% 70,8% 4,1%

1-2 jaar 67,9% 24,4% 7,3% 0,4% 6,6% 14,9% 74,3% 4,2%

3 -5 jaar 62,1% 26,5% 10,5% 0,9% 8,5% 15,6% 70,8% 5,0%

6-10 jaar 56,9% 28,8% 12,9% 1,4% 8,7% 18,5% 67,9% 5,0%

11-20 jaar 53,9% 29,7% 14,6% 1,7% 9,9% 16,5% 68,2% 5,3%

Meer dan 20 jaar 43,9% 37,5% 17,2% 1,4% 11,4% 17,4% 65,4% 5,9%

Aantal jaren werkzaam in huidige functie

Minder dan een jaar 67,3% 23,9% 7,7% 1,0% 9,2% 13,5% 72,9% 4,4%

1-2 jaar 65,6% 25,7% 8,2% 0,5% 6,7% 15,1% 73,2% 5,0%

3 -5 jaar 61,1% 26,7% 11,2% 1,0% 7,9% 15,5% 72,3% 4,4%

6-10 jaar 54,1% 30,5% 14,0% 1,5% 8,4% 18,0% 68,1% 5,4%

11-20 jaar 50,8% 31,3% 16,1% 1,7% 12,1% 17,6% 64,9% 5,4%

Meer dan 20 jaar 40,5% 39,3% 18,6% 1,6% 15,0% 20,2% 59,5% 5,3%

Leidinggevende functie

Niet 58,4% 28,8% 11,7% 1,1% 8,7% 16,4% 69,8% 5,1%

Ja, aan 1-9 medewerkers 58,5% 27,8% 12,5% 1,2% 10,7% 15,9% 68,9% 4,5%

Ja, aan 10-99 medewerkers 59,1% 26,8% 12,6% 1,4% 9,4% 16,0% 70,3% 4,3%

Ja, aan 100 of meer medewerkers 54,1% 34,8% 8,9% 2,2% 5,5% 21,8% 66,0% 6,7%

Ziekteverzuim in Nederl and in 2012

28

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

Bedrijfsgrootte in aantal werknemers

1 tot en met 4 57,4% 26,1% 13,7% 2,8% 10,3% 17,4% 67,7% 4,7%

5 tot en met 9 60,3% 26,1% 12,4% 1,3% 6,9% 15,4% 73,1% 4,6%

10 tot en met 49 60,4% 26,9% 11,8% 1,0% 9,2% 16,1% 69,9% 4,8%

50 tot en met 99 57,8% 30,7% 10,3% 1,2% 10,8% 16,3% 67,7% 5,2%

100 tot en met 499 56,9% 29,5% 12,7% 0,8% 8,9% 17,1% 69,3% 4,8%

500 tot en met 999 56,9% 30,0% 11,9% 1,2% 8,3% 16,1% 70,5% 5,1%

1.000 of meer 58,2% 29,2% 11,3% 1,3% 8,6% 16,0% 70,2% 5,2%

Sector

Landbouw, bosbouw en visserij 66,9% 22,0% 9,7% 1,4% 11,8% 12,8% 66,8% 8,7%

Industrie (incl. delfstoffen, nuts) 48,0% 36,7% 13,8% 1,4% 11,9% 15,3% 66,2% 6,6%

Bouwnijverheid 44,4% 34,8% 18,2% 2,7% 17,3% 16,7% 57,8% 8,1%

Groot- en detailhandel 64,4% 24,2% 10,6% 0,8% 8,4% 14,8% 72,9% 3,9%

Vervoer en opslag 44,5% 38,0% 16,5% 1,0% 11,7% 18,1% 64,7% 5,5%

Horeca 57,7% 24,1% 17,5% 0,8% 11,1% 16,4% 65,8% 6,6%

Informatie en communicatie 71,9% 23,2% 4,5% 0,4% 4,3% 13,8% 78,5% 3,4%

Financiële instellingen 62,0% 27,5% 10,0% 0,6% 5,5% 13,3% 77,5% 3,7%

Zakelijke dienstverlening 58,9% 28,8% 11,0% 1,3% 8,5% 14,8% 71,4% 5,3%

Openbaar bestuur 56,5% 31,9% 10,4% 1,3% 7,3% 15,0% 74,3% 3,5%

Onderwijs 62,7% 25,4% 10,6% 1,3% 8,4% 20,5% 67,5% 3,7%

Gezondheids- en welzijnszorg 61,2% 25,8% 12,0% 1,0% 7,7% 19,4% 68,0% 4,9%

Cultuur en overige diensten 57,9% 28,5% 12,7% 0,9% 10,4% 15,8% 68,3% 5,4%

Sector gedetailleerd (> 150 respondenten in NEA 2012)

Landbouw, bosbouw en visserij 66,9% 22,0% 9,7% 1,4% 11,8% 12,8% 66,8% 8,7%

Vervaardiging van voedingsmiddelen 57,4% 31,5% 8,2% 2,9% 15,2% 14,6% 65,8% 4,4%

Primaire houtbewerking en vervaardiging van artikelen van hout
en papier; drukkerijen

45,7% 35,9% 17,4% 1,1% 14,9% 20,7% 63,0% 1,4%

Vervaardiging van chemische producten 50,7% 33,9% 12,4% 3,0% 10,8% 14,5% 69,1% 5,6%

Vervaardiging van producten van rubber, kunststof en overige
niet-metaalhoudende minerale producten

48,4% 36,0% 13,8% 1,7% 14,5% 10,2% 68,8% 6,5%

Vervaardiging van metalen in primaire vorm en producten van
metaal (geen machines en apparaten)

49,0% 40,3% 9,0% 1,7% 12,9% 11,4% 66,1% 9,7%

Vervaardiging van overige machines en apparaten 51,1% 37,3% 10,5% 1,1% 8,8% 16,9% 68,2% 6,1%

Vervaardiging van meubels en overige goederen; reparatie en
installatie van machines en apparaten

38,1% 36,8% 24,1% 1,0% 10,2% 19,5% 62,4% 7,9%

Bouwnijverheid 44,4% 34,8% 18,2% 2,7% 17,3% 16,7% 57,8% 8,1%

Handel in en reparatie van auto’s, motorfietsen en aanhangers 52,6% 36,3% 8,5% 2,6% 11,6% 15,6% 70,1% 2,8%

Groothandel en handelsbemiddeling 61,3% 25,1% 12,6% 0,9% 10,2% 13,6% 72,0% 4,2%

Detailhandel (niet in auto’s) 68,4% 21,4% 9,7% 0,4% 6,7% 15,5% 73,9% 3,9%

Vervoer en opslag 44,5% 38,0% 16,5% 1,0% 11,7% 18,1% 64,7% 5,5%

Logiesverstrekking en eet- en drinkgelegenheden 57,7% 24,1% 17,5% 0,8% 11,1% 16,4% 65,8% 6,6%

Uitgeverijen; productie, distributie, verzorgen en uitzenden van
films en radio- en televisieprogramma’s

74,2% 21,5% 4,3% 0,0% 3,8% 15,6% 74,9% 5,6%

Dienstverlenende activiteiten op het gebied van informatie en
informatietechnologie

73,2% 22,5% 3,7% 0,7% 3,7% 10,5% 83,3% 2,5%

Financiële instellingen 62,0% 27,5% 10,0% 0,6% 5,5% 13,3% 77,5% 3,7%

Ziekteverzuim in Nederl and in 2012

29

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

Verhuur van en handel in onroerend goed 59,5% 28,6% 11,1% 0,8% 9,4% 5,7% 79,1% 5,7%

Rechtskundige dienstverlening en accountancy; holdings (geen
financiële); architecten en ingenieurs

67,2% 25,4% 6,6% 0,8% 6,1% 11,7% 79,8% 2,5%

Reclame en marktonderzoek; industrieel ontwerp en vormgeving;
veterinaire dienstverlening

72,9% 18,9% 8,2% 0,0% 5,4% 14,5% 76,1% 4,0%

Verhuur van roerende goederen en overige zakelijke
dienstverlening

52,3% 31,9% 14,0% 1,7% 10,2% 17,9% 64,9% 7,0%

Openbaar bestuur, overheidsdiensten en verplichte sociale
verzekeringen; extraterritoriale organisaties

56,3% 31,9% 10,5% 1,3% 7,2% 15,0% 74,3% 3,4%

Onderwijs 62,7% 25,4% 10,6% 1,3% 8,4% 20,5% 67,5% 3,7%

Gezondheidszorg 66,1% 23,3% 10,1% 0,5% 6,7% 18,0% 71,1% 4,2%

Verpleging, verzorging en begeleiding met overnachting 58,7% 26,4% 13,9% 1,0% 7,9% 19,5% 66,3% 6,3%

Maatschappelijke dienstverlening zonder overnachting 56,9% 28,8% 12,6% 1,7% 8,9% 21,3% 65,6% 4,2%

Cultuur, sport en recreatie 63,2% 24,8% 11,0% 1,0% 9,4% 14,9% 69,7% 6,0%

Overige dienstverlening 54,4% 30,5% 14,3% 0,8% 12,0% 17,0% 65,6% 5,4%

Branche gedetailleerd (> 150 respondenten in NEA 2012)

412 Algemene burgerlijke en utiliteitsbouw 39,4% 33,3% 24,9% 2,4% 20,9% 11,0% 59,4% 8,7%

4321 Elektrotechnische bouwinstallatie 56,6% 27,1% 16,3% 0,0% 10,8% 20,4% 62,2% 6,6%

45112 Handel in en reparatie van personenauto's en lichte
bedrijfsauto's (geen import van nieuwe)

49,0% 38,2% 10,3% 2,5% 12,1% 16,2% 69,4% 2,2%

4711 Supermarkten en dergelijke winkels met een algemeen
assortiment voedings- en genotmiddelen

74,3% 17,0% 8,4% 0,3% 6,5% 17,6% 69,8% 6,1%

4941 Goederenvervoer over de weg (geen verhuizingen) 37,3% 46,7% 15,0% 1,0% 10,4% 22,8% 61,7% 5,1%

531 Nationale post met universele dienstverplichting 52,0% 30,9% 16,3% 0,7% 11,8% 16,0% 67,5% 4,7%

56101 Restaurants 64,7% 23,8% 10,0% 1,5% 11,1% 17,1% 66,6% 5,3%

56102 Cafetaria's, lunchrooms, snackbars, eetkramen e.d. 65,1% 17,9% 17,1% 0,0% 6,9% 10,1% 69,8% 13,2%

6201 Ontwikkelen, produceren en uitgeven van software 74,9% 23,0% 1,4% 0,6% 2,8% 9,1% 84,8% 3,4%

6202 Advisering op het gebied van informatietechnologie 75,4% 15,8% 7,7% 1,2% 4,8% 9,6% 84,7% 0,9%

64191 Coöperatief georganiseerde banken 54,6% 31,2% 12,3% 1,9% 8,7% 12,6% 76,0% 2,7%

64194 Algemene banken 66,3% 21,8% 10,9% 1,0% 5,4% 10,7% 79,3% 4,6%

6512 Schadeverzekeringen (geen herverzekering) 58,9% 32,5% 8,6% 0,0% 6,6% 18,1% 73,4% 1,9%

7112 Ingenieurs en overig technisch ontwerp en advies 68,7% 26,8% 4,5% 0,0% 10,4% 9,8% 76,8% 3,0%

78201 Uitzendbureaus 56,3% 32,7% 10,6% 0,4% 9,5% 16,4% 67,6% 6,5%

78202 Uitleenbureaus 54,7% 25,8% 17,4% 2,1% 1,7% 15,5% 79,3% 3,5%

801 Particuliere beveiliging 39,1% 47,1% 12,0% 1,8% 17,8% 19,2% 59,5% 3,5%

8411 Algemeen overheidsbestuur 59,3% 29,6% 9,9% 1,2% 6,2% 15,3% 74,6% 4,0%

8422 Defensie 52,9% 37,7% 7,4% 2,0% 12,4% 16,7% 66,9% 3,9%

8424 Politie 47,7% 38,5% 12,6% 1,2% 9,0% 14,0% 75,5% 1,5%

85201 Basisonderwijs voor leerplichtigen 61,5% 24,7% 12,5% 1,3% 8,1% 22,4% 67,1% 2,4%

85314 Brede scholengemeenschappen voor voortgezet onderwijs 63,7% 26,0% 8,3% 2,0% 9,4% 23,5% 61,5% 5,5%

8542 Universitair hoger onderwijs 71,7% 22,5% 5,8% 0,0% 5,1% 19,3% 71,5% 4,1%

86101 Universitair medische centra 70,1% 22,0% 7,3% 0,6% 10,4% 13,0% 73,7% 3,0%

86102 Algemene ziekenhuizen 64,7% 26,6% 8,4% 0,4% 4,3% 20,5% 69,9% 5,3%

86104 Geestelijke gezondheids- en verslavingszorg met
overnachting

64,4% 22,8% 11,9% 0,9% 11,6% 18,6% 65,0% 4,8%

871 Verpleeghuizen 54,4% 31,6% 12,9% 1,2% 7,2% 19,7% 62,4% 10,6%

Ziekteverzuim in Nederl and in 2012

30

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

872 Huizen en dagverblijven voor verstandelijk gehandicapten en
psychiatrische cliënten

62,7% 22,5% 14,0% 0,8% 6,9% 19,0% 70,8% 3,2%

87302 Verzorgingshuizen 61,2% 23,8% 14,1% 0,8% 8,0% 19,9% 67,6% 4,5%

88101 Thuiszorg 46,4% 33,3% 18,3% 1,9% 13,0% 21,3% 63,0% 2,8%

88911 Kinderopvang 69,5% 21,0% 7,9% 1,6% 6,5% 25,4% 63,0% 5,1%

Beroep of functie

Ambachtelijk, industrieel 44,0% 39,1% 15,2% 1,8% 17,9% 19,1% 56,5% 6,6%

Transport 40,6% 41,3% 17,0% 1,1% 14,5% 21,2% 57,3% 7,0%

Administratief 60,6% 27,1% 11,3% 1,1% 5,3% 11,3% 80,1% 3,3%

Commercieel 68,0% 21,4% 10,0% 0,6% 6,0% 14,6% 75,9% 3,5%

Dienstverlenend 52,6% 32,0% 13,8% 1,6% 9,2% 18,3% 67,2% 5,3%

Gezondheidszorg, hulpverlening 60,0% 26,3% 12,6% 1,1% 8,2% 19,8% 66,8% 5,2%

Leerkracht, docent 62,5% 24,8% 11,0% 1,7% 8,7% 20,5% 66,8% 4,0%

(Vak-)specialist 67,6% 24,5% 7,4% 0,6% 4,7% 12,5% 78,6% 4,1%

Agrarisch 57,7% 27,0% 14,0% 1,3% 18,4% 15,6% 60,5% 5,5%

Leidinggevend 62,9% 25,7% 10,4% 1,0% 8,7% 12,7% 74,0% 4,6%

Overige beroepen 60,9% 27,7% 10,6% 0,8% 7,5% 13,4% 72,7% 6,3%

Beroep of functie (> 150 respondenten in NEA 2012)

Schilders 31,6% 48,4% 17,0% 2,9% 16,7% 15,4% 54,5% 13,4%

Loodgieters, fitters, lassers, plaat- en constructiewerkers, e.d. 42,1% 39,4% 16,7% 1,8% 30,2% 18,6% 42,9% 8,4%

Metselaars, timmerlieden en andere bouwvakkers 35,9% 41,4% 19,5% 3,2% 23,7% 18,6% 51,3% 6,4%

Drukkers en verwante beroepen 32,9% 49,6% 16,1% 1,4% 14,1% 19,8% 66,1% 0,0%

Voedingsmiddelen- en drankenbereiders 49,5% 29,5% 18,4% 2,6% 17,0% 22,1% 56,8% 4,1%

Elektromonteurs, reparateurs van elektrische apparaten 50,0% 35,8% 13,7% 0,5% 17,2% 19,7% 58,2% 4,9%

Machinebankwerkers, monteurs, instrumentmakers, reparateurs
van machines, e.d.

48,5% 41,0% 8,5% 2,1% 11,1% 20,4% 60,1% 8,5%

Overige ambachtelijke en industriële beroepen 44,5% 38,9% 15,5% 1,2% 15,5% 17,2% 60,0% 7,3%

Buschauffeurs, treinbestuurders, zeelieden, e.d. 41,3% 31,3% 26,2% 1,1% 13,2% 20,2% 60,8% 5,8%

Vrachtwagenchauffeurs 33,4% 46,0% 18,3% 2,3% 17,2% 24,1% 51,4% 7,3%

Laders, lossers, inpakkers, grondwerk- en kraanmachinisten, e.d. 39,3% 45,5% 14,6% 0,6% 12,7% 15,7% 61,2% 10,4%

Overige transportberoepen 47,5% 37,5% 14,5% 0,5% 14,3% 23,9% 57,6% 4,2%

Secretaressen, typisten, e.d. 66,1% 24,7% 8,9% 0,3% 8,4% 8,8% 79,9% 2,9%

Boekhouders, kassiers, e.d. 66,4% 23,2% 8,9% 1,4% 3,9% 9,1% 83,8% 3,2%

Overige administratieve beroepen 57,6% 28,9% 12,3% 1,2% 4,0% 12,5% 80,0% 3,6%

Vertegenwoordigers, handelsagenten 62,2% 30,4% 6,5% 1,0% 4,6% 10,6% 76,7% 8,0%

Winkeliers, winkelbedienden en andere verkopers 72,9% 17,0% 9,7% 0,3% 5,7% 14,5% 76,6% 3,1%

Verzekeringsagenten, makelaars, tussenpersonen, e.d. 59,6% 30,3% 9,1% 0,9% 5,8% 13,6% 77,7% 2,9%

Overige commerciële beroepen 62,3% 25,1% 11,8% 0,8% 7,1% 16,3% 73,7% 2,9%

Koks, kelners, buffetbedienden 56,9% 25,6% 16,4% 1,0% 9,9% 14,0% 69,7% 6,4%

Huisbewaarders, schoonmaakpersoneel (in gebouwen, e.d.) 40,0% 35,8% 19,8% 4,5% 11,3% 26,9% 55,9% 5,9%

Politiepersoneel, brandweer, bewakers, e.d. 47,1% 40,9% 10,8% 1,2% 13,0% 16,8% 66,8% 3,4%

Overige dienstverlenende functies 57,0% 29,1% 12,4% 1,4% 6,7% 18,3% 69,3% 5,7%

Geneeskundigen, tandartsen, dierenartsen 71,4% 19,7% 8,3% 0,6% 7,0% 24,7% 67,6% 0,6%

Verpleegkundigen, ziekenverzorgenden 59,8% 25,1% 14,0% 1,2% 9,5% 20,8% 63,1% 6,6%

Ziekteverzuim in Nederl and in 2012

31

het laatste verzuimgeval
in 2012 duurde

Was de gezondheidsklacht
van het laatste verzuimgeval een

gevolg van het werk?

1 t/m 4
werkdagen

5 t/m 19
werkdagen

20 t/m 209
werkdagen

210
werkdagen

of meer

hoofd­
zakelijk

gedeelte­
lijk niet weet niet

Bejaardenverzorgers, kinderverzorgers, gezinshulpen,
alphahulpen, e.d.

58,3% 26,7% 13,6% 1,5% 8,3% 20,9% 65,0% 5,8%

Overige gezondheidszorgberoepen 59,5% 28,1% 11,4% 1,0% 7,1% 17,5% 70,9% 4,5%

Docenten basisonderwijs 62,9% 22,7% 13,9% 0,5% 7,2% 23,9% 66,1% 2,8%

Docenten voortgezet onderwijs 64,4% 27,7% 6,9% 1,1% 10,0% 26,0% 58,4% 5,6%

Docenten hoger onderwijs 62,6% 24,0% 11,3% 2,1% 10,3% 12,8% 70,8% 6,1%

Overige onderwijsberoepen 60,0% 24,6% 11,7% 3,7% 8,6% 14,0% 74,6% 2,9%

Architecten, ingenieurs en verwante technici, tekenaars, e.d 69,3% 20,3% 10,3% 0,1% 4,4% 15,0% 74,7% 5,9%

Statistici, wiskundigen, systeemanalisten, ICT-functies en
verwante vakspecialisten

69,7% 25,2% 4,9% 0,2% 4,5% 11,1% 80,8% 3,6%

Overige vakspecialisten 64,2% 26,1% 8,3% 1,4% 5,0% 12,1% 79,2% 3,7%

Tuinbouwers, bollenkwekers, boomkwekers, hoveniers, e.d. 56,6% 24,5% 17,5% 1,4% 11,7% 17,0% 61,9% 9,3%

Overige agrarische beroepen 58,4% 33,8% 6,3% 1,4% 21,6% 16,0% 62,4% 0,0%

Leidinggevende functies 62,9% 25,7% 10,4% 1,0% 8,7% 12,7% 74,0% 4,6%

Overige beroepen 60,9% 27,7% 10,6% 0,8% 7,5% 13,4% 72,7% 6,3%

GEZOND LEVEN
TNO initieert technologische en
sociale innovatie voor een gezonde
inrichting van ons leven en voor een
vitale samenleving.

TNO
Polarisavenue 151
Postbus 718
2130 AS Hoofddorp

info-arbeid@tno.nl
www.tno.nl/arbeid

T	 088 866 61 00
F	 088 866 87 95

TNO.NL

Ziekteverzuim in Nederland in 2012

32

AUTEURS
John Klein Hesselink
Karolus Kraan
Anita Venema
Seth van den Bossche

© TNO 2014

Deze brochure is tot stand gekomen in het kader van het
Maatschappelijk Programma Arbeidsomstandigheden 2011-2014.

De productie van de brochure is begeleid door Annemie Bongers
en Piet Venema van de directie Gezond en Veilig Werken van
het Ministerie van Sociale Zaken en Werkgelegenheid.

http://www.tno.nl

