

ZOEM

Steunpunt Gelijkekansenbeleid zoemt in op zwangerschapsgerelateerde discriminatie

Auteur: Lieve Lembrechts

Onderzoek uitgevoerd door Lieve Lembrechts, onder leiding van dr. Elke Valgaeren en prof. dr. Patrizia Zanoni

In opdracht van het Instituut voor de gelijkheid van vrouwen en mannen

Verantwoording

ZOEM is een artikelenreeks over gelijkkansenthema's waarover het Steunpunt Gelijkekansenbeleid onderzoek verricht: gender, etniciteit en seksuele voorkeur. In de artikels zoemen we in op bepaalde aspecten van gelijke kansen door het bespreken resultaten uit afgerond onderzoek in Vlaanderen en daarbuiten. We brengen bestaande gegevens samen in een overzichtelijk artikel waarvan de verschillende onderdelen ook apart gelezen kunnen worden. De navigatiemogelijkheden (links) in de mailing ondersteunen deze doelstelling. Zoem past in de strategie voor een betere ontsluiting van onderzoeksgegevens over gelijke kansen. De eerste ZOEM van de reeks ging over holebi's en kwam uit in september 2007. ZOEM nummer twee had allochtone vrouwen als onderwerp, de derde ZOEM handelde over alleenstaand ouderschap en gender. In ZOEM 4 bestudeerden we de verschillen tussen mannen en vrouwen met een zelfstandig beroep. De focus van ZOEM nummer 5 was de sociaal-culturele integratie bij allochtonen. In ZOEM nr 6 gingen we dieper in op de schoolloopbanen van holebi's. ZOEM nr 7 behandelde het thema van echtscheiding bij mannen en vrouwen van Turkse en Marokkaanse herkomst. ZOEM nr 8 belichtte het combineren van arbeid in verschillende vormen. In de negende ZOEM gaven we wat meer inzicht in de sociale wereld van transgender personen. In de tiende ZOEM gaven we een overzicht van de loopbaanstrategieën van alleenstaande ouders. Deze ZOEM nr 11 gaat over zwangerschapsgerelateerde discriminatie.

Inleiding

Internationaal onderzoek toont aan dat zwangere werkneemsters en werkneemsters met jonge kinderen niet zelden te maken krijgen met discriminatie (James, 2004; Adams et al., 2005; HALDE, 2009). Hoewel voor België tot nu toe geen onderzoek rond zwangerschapsgerelateerde discriminatie op de werkvloer beschikbaar was, deed het toenemende aantal klachten dat bij het Instituut voor de gelijkheid van vrouwen en mannen op dat vlak wordt neergelegd, vermoeden dat dit soort discriminatie ook in ons land voorkomt: ruim een vijfde van alle klachtendossiers die het Instituut in 2008 verwerkte, had te maken met zwangerschap, bevalling of moederschap, wat een stijging van 44% betekent ten opzichte van 2007 (Instituut voor de gelijkheid van vrouwen en mannen, 2008). Discriminatie is in het bijzonder problematisch omdat het aanstaande en jonge moeders ontmoedigt om hun professionele loopbaan verder uit te bouwen, ongeacht hun capaciteiten en ambities. Daarnaast gaat het in tegen de huidige maatschappelijke verwachting dat elk individu in de mate van het mogelijke dient deel te nemen aan de arbeidsmarkt.

Onder meer naar aanleiding van het relatief grote aantal klachten gaf het Instituut voor de gelijkheid van vrouwen en mannen ons de opdracht om een exploratief onderzoek te voeren. Het doel van dit onderzoek bestond erin de zwangerschapsgerelateerde discriminatie waarmee werkneemsters te maken krijgen in België in kaart te brengen. Hiertoe werd een empirisch onderzoek opgezet, bestaande uit twee delen. Het eerste deel van het empirische luik focuste op de ervaringen van werkneemsters, enerzijds op basis van een schriftelijke enquêtebevraging bij 610 jonge moeders en anderzijds aan de

hand van twee focusgroepgesprekken met in totaal 15 vrouwen. In het tweede deel werd onderzocht hoe werkgevers omgaan met de zwangerschap van hun werknemers. In dat kader werden acht face-to-face interviews afgenomen met medewerkers van de personeelsdienst van bedrijven en organisaties, om zo een zicht te krijgen op het beleid dat bedrijven voeren inzake zwangerschap, onder meer de toepassing van de regelgeving, de administratieve afhandeling en de informatieverstrekking aan werknemers.

In deze ZOEM geven we een uitgebreide samenvatting van het onderzoeksrapport (Lembrechts & Valgaeren, 2010), dat **hier** te raadplegen is. In een eerste punt worden de centrale begrippen uit het onderzoek - discriminatie, zwangerschap en werkvloer - toegelicht, op basis waarvan vervolgens een eigen definitie van zwangerschapsgerelateerde discriminatie op de werkvloer geformuleerd wordt. Het tweede punt geeft een overzicht van de juridische bepalingen ter zake, terwijl in het derde punt bestaande buitenlandse onderzoeken besproken worden. In het vierde punt wordt ingegaan op het empirisch onderzoek dat we voerden naar de ervaringen van werknemers met zwangerschapsgerelateerde discriminatie, die zowel via een kwantificerende als kwalitatieve benadering bestudeerd werden. Ook wordt een eerste analyse gemaakt van het beleid dat organisaties voeren ten aanzien van zwangerschap, een thematiek die verdere uitdieping in een vervolgonderzoek behoeft. Ten slotte formuleren we een algemene conclusie.

1. Begripsomschrijving

In dit punt worden eerst de centrale juridische principes en begrippen van het onderzoek kort toegelicht (1.1). Op basis daarvan wordt vervolgens een definitie van 'zwangerschapsgerelateerde discriminatie op de werkvloer' geformuleerd (1.2).

1.1. Discriminatie, zwangerschap en werkvloer

In het kader van dit onderzoeksproject werd de term **discriminatie** vanuit zowel een juridische als een niet-juridische invalshoek benaderd. Hoewel de wetgeving beschrijft welke specifieke ongelijke behandeling kan worden beschouwd als discriminerend en kan worden bestraft, ontsnappen bepaalde behandelingen, niettegenstaande hun duidelijk nadelige karakter, aan deze classificatie (bijvoorbeeld, een collega die een ontwijkende houding aanneemt tegenover de zwangere werknemer). Om die reden werd in voorliggend onderzoek een definitie van discriminatie gehanteerd die niet exclusief juridisch van aard was. Naast nadelige behandeling die juridisch verboden is, kwam dan ook nadelige behandeling op grond van zwangerschap aan bod die niet per se juridisch verboden hoeft te zijn. De bevestigde discriminatie had dus betrekking op nadelige behandeling op grond van zwangerschap die juridisch verboden is of, ruimer, niet te rechtvaardigen is.

Verder werd gefocust op discriminerende handelingen die **zwangerschapsgerelateerd** zijn, in die zin dat ze alle te maken hebben met zwangerschap, bevalling, moederschapsverlof en/of borstvoeding. Daarnaast impliceerde het feit dat de discriminatie zwangerschapsgerelateerd is in dit geval een causaal verband. De problemen die in dit onderzoek werden bestudeerd, moesten immers voorgevallen zijn *omwille van* de zwangerschap of bovenvernoemde aanverwante aspecten. Ten slotte veronderstelde het ook een afbakening in de tijd. Voorliggend onderzoek werd immers beperkt tot de problemen die voorvielen tijdens de zwangerschap en het moederschapsverlof, in de periode na de terugkeer uit moederschapsverlof en tijdens de periode van borstvoeding, wat niet wegneemt dat sommige zwangerschapsgerelateerde problemen – zoals het mislopen van een promotie omwille van de zwangerschap – pas jaren later kunnen opduiken.

Daarnaast betrof deze studie enkel discriminatie op de **werkvloer**. Werkneemsters komen op het werk in contact met tal van actoren. In voorliggend onderzoek werd gefocust op discriminatie die uitgaat van de collega's, de directe chef en de werkgever. Discriminatie door klanten en andere personen waarmee de werkneemster in het kader van haar werk wordt geconfronteerd, maakte dus geen voorwerp van dit onderzoek uit. De werkvloer werd echter niet beperkt tot de plaats van tewerkstelling in de letterlijke betekenis van het woord. We onderzochten eveneens de problemen die werkneemsters ervaren buiten de werkuren of wanneer ze niet in het bedrijf aan het werk zijn (bijvoorbeeld, tijdens een zakenreis).

1.2. Zwangerschapsgerelateerde discriminatie op de werkvloer

We definiëren zwangerschapsgerelateerde discriminatie op de werkvloer als volgt: **nadelige behandeling die voortvloeit uit (kenmerken inzake) zwangerschap, die zich ten aanzien van de werkneemster voordoet op de werkvloer tijdens bepaalde periodes en die ofwel juridisch verboden ofwel, ruimer, niet te rechtvaardigen is**. We hebben ons beperkt tot discriminatie die zichtbaar is voor de werkneemster, hoewel zij de discriminatie niet noodzakelijk als nadelig dient te percipiëren.

Op basis van de regelgeving inzake zwangerschapsgerelateerde discriminatie stelden we de volgende typologie op. Een eerste type is *discriminatie in strikte zin, d.i. elk onderscheid in behandeling dat ingrijpt op de arbeidssituatie van de werkneemster*. Concreet kwamen onder meer volgende vormen aan bod: weigering tot aanwerving, ontslag of aanzetten tot ontslag, het mislopen van een promotie of loonsverhoging, het niet mogen volgen van een opleiding, geen vrije planning van het moederschapverlof, enzovoort.

Pesterijen worden ook gedefinieerd als een specifieke vorm van discriminatie. In deze studie werden seksuele intimidatie, (morele) intimidatie op grond van geslacht, en geweld zonder onderscheid behandeld. Uitsluitend pesterijen die omwille van de zwangerschap en op de werkvloer voorvallen, kwamen aan bod. Zo werd ingegaan op de reacties van de collega's en de directe chef, en de manier waarop ze de zwangere werkneemster behandelen.

Ten slotte werd in de studie eveneens het *niet respecteren van veiligheidsmaatregelen* als discriminatie geanalyseerd.

2. Centrale juridische principes en begrippen

Er zijn twee mogelijke invalshoeken om discriminatie ten opzichte van zwangere werkneemsters, werkneemsters die net bevallen zijn of die borstvoeding geven juridisch te benaderen. De thematiek kan met name worden bekeken vanuit de invalshoek van gelijke behandeling (discriminatie in strikte zin, waaronder ook pesterijen worden begrepen) (2.1) of vanuit de invalshoek van veiligheid en gezondheid op het werk (2.2).

2.1. Bescherming van moederschap vanuit de invalshoek van de antidiscriminatiewetgeving

Juridisch gezien spreken we van discriminatie als iemand ongunstiger wordt behandeld dan een ander in een vergelijkbare situatie wordt, is of zou worden behandeld. De Belgische wetgeving voert een bijkomende subtiliteit in, door de term 'discriminatie' voor te behouden voor de verboden gevallen van verschillende behandeling, terwijl de geoorloofde vormen van verschillende behandeling 'onderscheid' worden genoemd. Concreet betekent dit dat niet elke vorm van verschillende behandeling te veroordelen is. Sommige kunnen, middels een specifieke rechtvaardiging, worden aanvaard.

Het Europees¹ en Belgisch² recht verbiedt elke discriminatie op grond van geslacht inzake arbeidsbetrekkingen. Bovendien wordt voor de toepassing van deze wetten elke discriminatie op grond van zwangerschap, bevalling of moederschap gelijkgesteld met een discriminatie op grond van geslacht. Bijvoorbeeld, een zwangere werkneemster die bij een sollicitatiegesprek opzij zou worden geschoven omwille van haar zwangerschap zou de wet van 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en mannen kunnen inroepen om haar rechten te doen gelden. Dit voorbeeld heeft betrekking op discriminatie die rechtstreeks ingrijpt op de arbeidssituatie, maar daarnaast kan het ook gaan om discriminerende pesterijen of intimidatie. Pesterijen op grond van geslacht worden gedefinieerd als de situatie waarin een ongewenst gedrag plaatsvindt dat met het geslacht verband houdt, en dat tot doel of gevolg heeft dat de waardigheid van de persoon wordt aangetast en een bedreigende, vijandige, beledigende, vernederende of kwetsende omgeving wordt gecreëerd.³ Deze vorm van pesterijen wordt gelijkgesteld aan discriminatie op basis van geslacht, en is verboden onder dezelfde voorwaarden als discriminatie die ingrijpt op de arbeidssituatie.

2.2. Bescherming van moederschap vanuit de invalshoek van veiligheid en gezondheid op het werk

Verschillende juridische regelingen beogen de gezondheid van de moeder en haar (ongeboren) kind te beschermen. De zwangere werkneemster stelt zich op de werkvloer inderdaad bloot aan bepaalde risico's en moet kunnen genieten van een specifieke bescherming inzake gezondheid en veiligheid. Op Europees niveau dient richtlijn 92/85/EEG inzake de tenuitvoerlegging van maatregelen ter bevordering van de verbetering van de veiligheid en de gezondheid op het werk van werkneemsters tijdens de zwangerschap, na de bevalling en tijdens de lactatie als referentie ter zake. Op nationaal vlak verwijzen we naar hoofdstuk IV van de Arbeidswet van 16 maart 1971. Dit type wetgeving formuleert verschillende regels, zoals het verbod te worden blootgesteld aan activiteiten die een risico kunnen inhouden voor de gezondheid van de moeder of haar kind, het verbod op nachtarbeid, de vrijstelling van werk voor prenatale onderzoeken, het instellen van een moederschapsverlof, en de bescherming tegen ontslag. Het niet respecteren van deze beschermende maatregelen kan ook worden beschouwd als discriminatie.

3. Literatuuroverzicht: voorgaande empirische studies naar zwangerschapsgerelateerde discriminatie op de werkvloer

Tot nu toe werd nauwelijks empirisch onderzoek gevoerd naar zwangerschapsgerelateerde discriminatie op de werkvloer in België. Voor het buitenland zijn echter wel studies beschikbaar, die uiteenlopende aspecten van deze vorm van discriminatie aan bod laten komen.

In de literatuur worden in de eerste plaats tal van **types** van discriminatie beschreven. Sommige vormen hebben voornamelijk betrekking op de arbeidsrelatie zelf, zoals ontslag(name), financiële vormen van benadeling (bv. het mislopen van een promotie, reductie van het aantal werkuren) en onterechte negatieve evaluaties (De Koninck & Malenfant, 1997; Adams et al., 2005; HALDE, 2009). Discriminatie kan ook de vorm van pesterijen aannemen, die tot uiting komen in opmerkingen of meer subtiele vormen aannemen, zoals het opzettelijk isoleren van zwangere werkneemsters (Devreux, 1988;

¹ Richtlijn 2006/54/EEG betreffende de toepassing van het beginsel van gelijke kansen en gelijke behandeling van mannen en vrouwen in arbeid en beroep (herschikking).

² Wet van 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en mannen (B.S. 30 mei 2007).

³ Richtlijn 2002/73/EEG tot wijziging van de richtlijn 76/207/EEG van de Raad betreffende de tenuitvoerlegging van het beginsel van gelijke behandeling van mannen en vrouwen ten aanzien van de toegang tot het arbeidsproces, de beroepsopleiding en de promotiekansen en ten aanzien van de arbeidsvoorwaarden.

Halpert & Hickman Burg, 1997; Bailey & Pain, 2001; McKinlay & Hyde, 2004). Daarnaast blijkt uit de literatuur dat de bepalingen inzake veiligheid en gezondheid niet steeds opgevolgd worden, wat eveneens een vorm van discriminatie uitmaakt. Zo zou de risicoanalyse (een analyse van de mogelijke risico's voor de veiligheid en gezondheid van moeder en kind) nogal eens ontbreken en ondervinden sommige werkneemsters problemen die te maken hebben met hun moederschapverlof (bv. de verplichting om tijdens het moederschapverlof een aantal taken af te ronden) (Malenfant et al., 2004; Van den Bossche et al., 2007).

Hoewel de **oorzaken** van discriminatie niet eenduidig zijn, blijkt over het algemeen een aantal individuele en groepsaspecten aan de basis van discriminerend gedrag te liggen. In de eerste plaats blijken bepaalde percepties een verklaring te vormen, zoals de perceptie dat zwangere werkneemsters minder gemotiveerd, betrouwbaar en bekwaam zijn, elementen die indruisen tegen het beeld van de ideale werknemer (Halpert et al., 1993; Pattison et al., 1997). Ook de vrees voor de mogelijke gevolgen en financiële kosten speelt een rol (Gueutal & Taylor, 1991; Cunningham & Macan, 2007), net als een gebrek aan kennis van de bestaande regelgeving (Witters-Green, 2003; Young & Morrell, 2005). Wat de organisationele aspecten betreft kunnen hoofdzakelijk de structuur, cultuur en beoordelingspraktijken van het bedrijf aan de basis liggen van discriminerende praktijken (Bragger et al., 2002; Gelfand et al., 2005).

Wat de **kenmerken** van de 'slachtoffers' en 'daders' van de besproken vormen van discriminatie betreft, kunnen, ondanks de uiteenlopende bevindingen – uiteindelijk kunnen alle werkneemsters en alle werkgevers te maken krijgen met discriminatie –, toch een aantal constanten onderscheiden worden, zij het dat de kenmerken sterk verschillen in functie van de specifieke vorm van discriminatie. Zo blijken werkneemsters met een verantwoordelijke functie over het algemeen vaker financiële vormen van discriminatie te ervaren, terwijl werkneemsters met een uitvoerende functie eerder bepaalde aanpassingen dreigen te mislopen. Daarnaast zouden vooral jonge moeders en werkneemsters die relatief nieuw zijn in het bedrijf slachtoffer worden. Middelgrote bedrijven, werkgevers uit de openbare sector en bedrijven met een 'vrouwvriendelijk' klimaat blijken over het algemeen het minste te discrimineren (Halpert et al., 1993; Glass & Fujimoto, 1995; Adams et al., 2005; Hebl et al., 2007; Masser et al., 2007; HALDE, 2009).

De mogelijke **gevolgen** van discriminatie zijn trouwens in bepaalde gevallen zeer ernstig. Discriminatie kan immers niet alleen directe (bv. mislopen van promotie) en indirecte (bv. verminderde motivatie) professionele gevolgen hebben, met vaak financiële implicaties, maar ook een impact hebben op de (fysieke en geestelijke) gezondheid van zowel de moeder als haar kind en sociale effecten hebben (Holtzman & Glass, 1999; Collins et al., 2004; Canady et al., 2008). De werkgever kan eveneens een aantal negatieve effecten ervaren, zoals financiële nadelen of een slechte reputatie (Gelfand et al., 2005; Stewart, 2005).

Volgens de literatuur opteert slechts een kleine minderheid van de vrouwen die met discriminatie te maken krijgen voor een juridische **oplossing**. Werkneemsters verkiezen namelijk buitengerechtelijke formele (bv. interne klachtenprocedure) en informele (bv. gesprek met de werkgever) interventies. Een aanzienlijk aantal bespreekt het probleem uitsluitend met haar partner, vrienden of kennissen, of doet helemaal niets (Adams et al., 2005). Vooral vrouwen die veel belang hechten aan hun carrière laten na om verdere actie te ondernemen, net als werkneemsters die zich in de arbeidsrelatie in een relatief zwakke positie bevinden en die weinig kennis hebben van hun rechten en plichten (Devreux, 1988; Gregory, 2004; Albiston, 2005).

4. Empirisch onderzoek naar de ervaringen van werknemers in België

In tegenstelling tot wat voor het buitenland geldt, is zwangerschapsgerelateerde discriminatie in België tot nu toe onderbelicht gebleven. Het is dan ook onduidelijk hoeveel werknemers met deze vorm van discriminatie te maken krijgen, welke hun kenmerken zijn, welke acties ze ondernemen, etc. In opdracht van het Instituut voor de gelijkheid van vrouwen en mannen wilden we deze leemte invullen op basis van een eigen empirisch onderzoek binnen België. In wat volgt worden eerst de probleemstelling en onderzoeksvragen voorgesteld (4.1), gevolgd door een toelichting van de gehanteerde methode (4.2). Ten slotte worden de resultaten van het kwantificerende en kwalitatieve luik besproken (4.3).

4.1. Probleemstelling en onderzoeksvragen

Het verbod op discriminatie van zwangere werknemers wordt erkend door verschillende wetgevende bepalingen op internationaal, Europees, nationaal, gewestelijk en gemeenschapsniveau. Buitenlands onderzoek wijst echter uit dat werknemers, ondanks dit uitgebreide arsenaal aan juridische bepalingen, nog steeds worden geconfronteerd met zwangerschapsgerelateerde discriminatie. Daarbij komt dat de ongelijke behandelingen niet steeds een strikt juridische vorm van discriminatie hoeven uit te maken, maar ook in ruimere zin niet te rechtvaardigen kunnen zijn.

Voorliggend onderzoek beoogt zwangerschapsgerelateerde discriminatie in België in beide facetten in kaart te brengen – als nadelige behandeling die juridisch verboden is of die eenvoudigweg wordt beschouwd als niet te rechtvaardigen in een sociale context. Acht onderzoeksvragen staan hierbij centraal:

1. Wat is de **omvang** van discriminatie van zwangere werknemers, en welke **vormen** neemt het aan?
2. Wat zijn de kenmerken en de functies van de **werknemers** die zwangerschapsgerelateerde discriminatie ervaren? Wat zijn de kenmerken van de **werkgevers** bij wie zwangerschapsgerelateerde discriminatie wordt vastgesteld?
3. Welke **vormen van bijkomende ondersteuning** komen voor op de werkvloer en wat is hun omvang?
4. Wat zijn de kenmerken en de functies van de **werknemers** die bijkomende ondersteuning krijgen? Wat zijn de kenmerken van de **werkgevers** die bijkomende ondersteuning bieden?
5. Wat zijn de **gevolgen** van zwangerschapsgerelateerde discriminatie voor de werknemers?
6. Welke **acties** ondernemen werknemers om advies in te winnen en steun te krijgen?
7. In welke mate voelen werknemers zich voldoende **geïnformeerd** over hun rechten?
8. Wat zijn de kenmerken en de functies van de **werknemers** die zich onvoldoende geïnformeerd voelen? Wat zijn de kenmerken van de **werkgevers** bij wie deze werknemers zijn tewerkgesteld?

Deze onderzoeksvragen werden voornamelijk beantwoord aan de hand van het kwantificerende luik, terwijl het kwalitatieve luik hierop een aanvulling vormde.

4.2. Methode

Deze onderzoeksvragen vereisen in de eerste plaats een kwantificerende benadering. In dat kader werd een gestandaardiseerde vragenlijst opgesteld op basis van de literatuur, waarin hoofdzakelijk gepeild werd naar de achtergrondkenmerken van werknemers en hun job, het verloop van de zwangerschap, hun ervaringen met verschillende specifieke

types van discriminatie zowel tijdens de zwangerschap en het moederschapsverlof als na terugkeer uit moederschapsverlof en de manier waarop eventuele problemen aangepakt werden. In functie van de haalbaarheid van het onderzoek werd ervoor geopteerd om uitsluitend in te gaan op discriminatie of ongelijke behandeling die voorviel bij de werkgever waarvoor de werkneemster werkte op het moment van haar laatste zwangerschap. Er werd een totale respons van 600 enquêtes vooropgesteld. Het bleek echter niet mogelijk om de vragenlijst uitsluitend te verzenden naar moeders die minstens een deel van hun zwangerschap aan het werk geweest waren, gezien de gehanteerde steekproefkaders (de databank van Kind en Gezin voor de Nederlandstalige en het rijksregister voor de Franstalige steekproef) alle vrouwen omvatten die een kind kregen, en dus ook niet-werkenden of vrouwen die bijvoorbeeld als zelfstandige werkten. Om die reden werd een vrij ruime representatieve steekproef getrokken van in totaal 2700 moeders (1200 Nederlandstaligen en 1500 Franstaligen) die tussen 1 maart en 31 mei 2008 een kind kregen. De geselecteerde vrouwen kregen vervolgens per post een enquêteformulier bezorgd. Zowel aan Nederlandstalige als Franstalige kant werd de vooropgestelde brutorespons van 300 enquêtes bereikt. Voor de Nederlandstalige bevraging volstond een enkele herinnering, terwijl de Franstalige moeders in totaal drie keer werden aangeschreven.⁴ Uiteindelijk werd aan Nederlandstalige kant een nettorespons van 29.2% en aan Franstalige kant een van 17.6% van het totale aantal vrouwen dat in de vooropgestelde periode moeder werd, bekomen. Wanneer de vrouwen die vermoedelijk niet voor een werkgever aan het werk waren buiten beschouwing worden gelaten, bedraagt de Nederlandstalige respons bij benadering 39% en de Franstalige 30%, wat aan de verwachtingen beantwoordt.⁵ De enquêtes werden vervolgens ingeput en verwerkt via SPSS. Het merendeel van de analyses werd zowel voor de totale groep als voor de Nederlandstalige en Franstalige groep apart uitgevoerd.

Aanvullend werd een kwalitatief luik geïntegreerd, enerzijds om een aantal aspecten die uit het kwantificerende luik naar voren kwamen verder uit te diepen en anderzijds om thema's die moeilijk kwantificeerbaar zijn, zoals de oorzaken van discriminatie, te bestuderen. Hiertoe organiseerden we twee focusgroepgesprekken, één in het Nederlands (10 deelnemers) en één in het Frans (5 deelnemers). De achtergrond van de deelnemers was zeer uiteenlopend, zowel op persoonlijk als professioneel vlak. Er namen vrouwen van Belgische en niet-Belgische origine deel, moeders met één kind of meerdere kinderen, tewerkgesteld in overwegend mannelijke (bv. bouw), vrouwelijke (bv. gezondheidszorg) of net gemengde sectoren, bij private of openbare werkgevers, in allerlei functies. Ook de wijze waarop ze hun zwangerschap op de werkvloer ervaren hadden, varieerde sterk. Elk van de deelnemers was wel minstens een deel van haar zwangerschap aan het werk geweest en werd maximum 2 jaar geleden voor de laatste keer moeder. Als leidraad voor de focusgroepen werd een topiclijst gehanteerd. De gesprekken werden geregistreerd, woordelijk uitgetypt en vervolgens gecodeerd. Omdat de bevindingen voor beide taalgroepen niet van elkaar bleken te verschillen, werden de resultaten samen geanalyseerd.

4.3. Resultaten

In dit punt wordt ingegaan op de resultaten van het empirisch onderzoek naar de ervaringen van werkneemsters met zwangerschapsgerelateerde discriminatie, die zowel via een kwantificerende als kwalitatieve benadering onderzocht werden. Na de bespreking van het kwantificerende luik (4.3.1), wordt het kwalitatieve deel voorgesteld (4.3.2).

⁴ Bij de tweede herinnering werd echter slechts de helft van de 1.500 geselecteerde moeders aangeschreven omdat de vooropgestelde respons bijna werd bereikt. Deze 750 moeders werden at random geselecteerd.

⁵ Berekend op basis van de Datawarehouse arbeidsmarkt en sociale bescherming, en cijfergegevens van het Steunpunt WSE met betrekking tot het aandeel loontrekkende vrouwen in de leeftijdsgroep 25-49 jaar.

4.3.1. Kwantificerend luik

Gezien het kwantificerende luik tot doel had de acht centrale onderzoeksvragen te beantwoorden, worden hieronder de bevindingen per onderzoeksvraag besproken.

Onderzoeksvraag 1: Wat is de omvang van discriminatie van zwangere werknemers, en welke vormen neemt het aan?

Uit de analyses blijkt dat een aanzienlijk aantal werknemers te maken krijgt met zwangerschapsgelateerde discriminatie, zowel tijdens haar zwangerschap en moederschapsverlof als na haar terugkeer op de werkvloer.

Het meest voorkomend probleem blijkt het ontbreken – of eerder zelden – niet correct opvolgen van de *risicoanalyse* te zijn, wat door ruim 62% van de werknemers werd aangegeven. Bij bijna één werknemer op vijf ontstonden problemen die met het *moederschapsverlof* te maken hadden (verplichting om taken af te ronden van thuis uit, naar de werkplaats te gaan om taken af te ronden of vroeger dan gepland uit moederschapsverlof terug te keren, gevraagd om vroeger dan gepland moederschapsverlof te nemen, onenigheid over het tijdstip van terugkeer uit moederschapsverlof). 18% diende in *onaangepaste arbeidsomstandigheden* te werken (verplichting om op een minder aangename plek te werken, zwaardere taken te vervullen in vergelijking met voorheen, ondanks doktersadvies nachtarbeid te verrichten of overwerk te verrichten, weigering om af en toe een rustpauze in te lassen of verlof te nemen om voor zieke baby te zorgen) en 17,8% kreeg te maken met discriminatie op *financieel en carrièregerelateerd* vlak (mislopen van een promotie die voorheen beloofd was, geen of beperktere loonsverhoging in vergelijking met collega's, weigering om een vooraf beloofde opleiding te mogen volgen, geen beloofde verlenging van de tijdelijke arbeidsovereenkomst of omzetting in een arbeidsovereenkomst van, bijvoorbeeld, onbepaalde duur). Verder ondervond 13,8% problemen in het kader van haar *evaluatie* (strengere sanctionering of opvolging in vergelijking met voorheen, onterechte kritiek). Bijna 11% heeft naar aanleiding van haar zwangerschap *spanningen* met haar collega's ervaren, terwijl spanningen met de directe chef oplopen tot 16,5%. Ten slotte zou ook 5,1% *ontslag* gekregen hebben omwille van haar zwangerschap of zelf ontslag genomen hebben naar aanleiding van de manier waarop ze tijdens haar zwangerschap behandeld werd.

Grafiek 1 geeft een overzicht van de omvang van elk type van discriminatie, voor beide periodes samen.

Grafiek 1. Incidentie van de verschillende vormen van discriminatie in %

Onderzoeksvraag 2: Wat zijn de kenmerken en de functies van de werknemers die zwangerschapsgerelateerde discriminatie ervaren? Wat zijn de kenmerken van de werkgevers bij wie zwangerschapsgerelateerde discriminatie wordt vastgesteld?

De analyses wijzen uit dat de kenmerken van de werknemers die zwangerschapsgerelateerde discriminatie ervaren, van hun jobs en hun werkgevers uiteenlopend van aard zijn. Daarnaast kan ook geconcludeerd worden dat deze kenmerken variëren naargelang het specifieke type van discriminatie.

Zo zou *ontslag(name)* in het kader van de zwangerschap vooral bij Franstalige moeders voorvallen, zeker indien ze voor hoogstens één kind zorgen. Ook werknemers die voor een vrouwelijke overste werken en in een bedrijf waar geen vakbondsafgevaardigde aanwezig is, worden opvallend vaker ontslagen of nemen ontslag naar aanleiding van hun zwangerschap.

Financiële en carrièregerelateerde discriminatie komt dan weer vaker voor bij allochtone werknemers, vrouwen die een moeilijke zwangerschap doormaken en werknemers die met een arbeidsovereenkomst van tijdelijke aard zijn aangeworven. Werknemers uit de private sector ervaren significant vaker problemen dan werknemers uit de openbare sector, en wie in de industrie, landbouw, visserij of ruimere dienstensector tewerkgesteld is, loopt eveneens meer risico. Ook vrouwen die op een werkplaats met 50 tot 199 of meer dan 500 werknemers werken en werknemers met vooral met mannelijke collega's, worden vaker slachtoffer. Verder konden voor deze vorm van discriminatie verschillen vastgesteld worden die niet op het niveau van de populatie, maar wel voor de taalgroepen apart gelden. Franstalige werknemers die maximum één jaar voor hun werkgever werkten op het moment van hun zwangerschap, worden immers vaker financieel gediscrimineerd dan Franstalige werknemer met meer ervaring. Wat de Nederlandstalige taalgroep betreft, blijkt dat werknemers die nooit op onregelmatige tijdstippen of tijdens het weekend werken, hier vaker mee te maken krijgen dan werknemers die wel volgens dergelijke arbeidsregimes werken. Ook worden Nederlandstalige vrouwen die in een bedrijf werken waar geen vakbondsafgevaardigde aanwezig is, vaker op financieel vlak gediscrimineerd.

Problemen op het vlak van *evaluatie* rijzen het vaakst bij werknemers die minder dan 1500 euro netto per maand verdienen, hoogstens een diploma hoger secundair onderwijs behaalden en met een tijdelijke arbeidsovereenkomst tewerkgesteld zijn. Vooral arbeidsters krijgen hiermee te maken, net als een aanzienlijk aantal kaderleden. Deze vorm van discriminatie komt vaker voor in de private sector en bij wie in de industrie, landbouw en visserij of ruimere dienstensector tewerkgesteld is. Werknemers met hoogstens één jaar of drie à vijf jaar anciënniteit in het bedrijf en werknemers met vooral mannelijke collega's, ervaren ook significant vaker problemen op dat vlak. Binnen de Franstalige groep ten slotte bleek dat werknemers die wel eens op onregelmatige tijdstippen werken, vaker gediscrimineerd worden op het vlak van hun evaluatie dan werknemers die volgens een vast uurrooster werken.

Het *moederschapsverlof* blijkt vooral tot discussie te leiden bij Franstalige werknemers, werknemers die een moeilijke zwangerschap doormaken en die voor meerdere kinderen zorgen. Ook kaderleden en leidinggevenden krijgen significant vaker met problemen op het vlak van hun moederschapsverlof te maken, net als vrouwen die voor een vrouwelijke chef werken. Tevens worden vrouwen die in een bedrijf werken waar geen vakbondsafgevaardigde aanwezig is, hier vaker mee geconfronteerd.

Zeer opvallend is dat *spanningen* met de collega's of ondergeschikten bij elk type werknemer, ongeacht haar achtergrond, job of werkgever, voorvallen. Spanningen met de overste daarentegen zouden vooral voorvallen bij jonge werknemers tussen 19 en 25 jaar, die ongehuwd zijn en hoogstens een diploma van het hoger secundair onderwijs behaalden. De meesten van hen maakten ook een moeilijke zwangerschap door. Werknemers die minder dan 1500 euro netto per maand verdienen, in een

tijdelijk statuut aan het werk zijn, in een bedrijf waar geen vakbondsafgevaardigde aanwezig is en in de private sector werken, ervaren eveneens vaker spanningen. Ten slotte wordt wie vooral met mannelijke collega's werkt en hoogstens één jaar of drie à vijf jaar in een bedrijf werkt, frequenter slachtoffer.

Werkneemsters die in *onaangepaste arbeidsomstandigheden* moeten werken, blijken dan weer hoogstens een diploma hoger secundair onderwijs behaald te hebben, minder dan 1500 euro netto per maand te verdienen, regelmatig nachtwerk, weekendwerk en ploegenarbeid te verrichten en op onregelmatige tijdstippen te werken. Zowel (hogere) bediendes als arbeidsters dienen significant vaker in onaangepaste omstandigheden te werken dan kaderleden. Verder blijken in de private sector en voornamelijk in de industrie, landbouw, visserij en in de gezondheids- en welzijnszorg de arbeidsomstandigheden het minste aangepast te worden. Vrouwen die op een werkplaats met een zeer klein aantal (minder dan 20), tussen 50 en 99 en met meer dan 500 werkneemsters werken en vooral mannelijke collega's hebben, worden hier eveneens vaker mee geconfronteerd. Specifiek voor de Franse taalgroep blijkt ook dat wie lid is van een vakbond, significant vaker in onaangepaste omstandigheden dient te werken dan wie geen lid is.

Risicoanalyses blijken ten slotte vooral te ontbreken bij kaderleden en bij werkneemsters die nooit nachtwerk, weekendwerk of ploegenarbeid verrichten en nooit op onregelmatige tijdstippen werken. Risicoanalyses worden ook minder uitgevoerd bij vrouwen die meer dan 1500 euro netto per maand verdienen, bij een openbaar bestuur of in de ruimere dienstensector werken. Daarnaast wordt dit probleem vaker gesignaleerd door werkneemsters met een mannelijke chef en die tewerkgesteld zijn in bedrijven waar geen vakbondsafgevaardigde aanwezig is.

Factoren als het geboorteland, de nationaliteit, het hebben van een partner, het aantal kinderen waarvan men beviel (eenling of meerling; eerste of volgende kind), het lijden aan een ziekte, aandoening of handicap, het regime van de tewerkstelling (deeltijds of voltijds) en het maken van zakenreizen bleken voor geen enkele vorm van discriminatie significante verschillen teweeg te brengen.

Onderzoeksvraag 3: Welke vormen van bijkomende ondersteuning komen voor op de werkvloer en wat is hun omvang?

Ondanks de vaststelling dat tal van werkneemsters in het kader van hun zwangerschap problemen ervaren, toonde de bevraging aan dat werkgevers ook wel eens voor bijkomende vormen van ondersteuning zorgen. 35.6% van de werkneemsters mag tijdens haar zwangerschap wel eens thuis werken of haar werkuren meer flexibel invullen, krijgt bijkomende ondersteuning of extra tijd om haar taken uit te voeren of mag haar vakantiedagen vrijer kiezen. Grafiek 2 geeft een overzicht van de incidentie van de verschillende vormen van bijkomende ondersteuning tijdens de zwangerschap. De vaakst voorkomende vorm van bijkomende ondersteuning blijkt de mogelijkheid om werkuren meer flexibel in te vullen.

Grafiek 2. Incidentie van de vormen van bijkomende ondersteuning tijdens de zwangerschap

Na het moederschapsverlof kan 29.4% van de moeders nog op bijkomende ondersteuning rekenen. Grafiek 3 preciseert van welke vormen van bijkomende ondersteuning werkneemsters na hun moederschapsverlof konden genieten. Net als tijdens de zwangerschap blijkt de meest voorkomende vorm van bijkomende ondersteuning na de terugkeer uit moederschapsverlof de mogelijkheid om werkuren meer flexibel in te vullen.

Grafiek 3. Incidentie van de vormen van bijkomende ondersteuning na het moederschapsverlof

Onderzoeksvraag 4: Wat zijn de kenmerken en de functies van de werkneemsters die bijkomende ondersteuning krijgen? Wat zijn de kenmerken van de werkgevers die bijkomende ondersteuning bieden?

De werkneemsters die van bijkomende ondersteuning kunnen genieten, blijken bepaalde kenmerken te hebben, al zijn deze minder afgetekend dan bij slachtofferschap van discriminatie het geval was. Zo blijken alloctonen en vrouwen die niet in België geboren werden meer bijkomende ondersteuning te krijgen, zowel tijdens de zwangerschap als na

het moederschapsverlof. Hetzelfde geldt voor werknemers die frequent zakenreizen maken. Tijdens de zwangerschap krijgen vooral werknemers uit de industrie, landbouw en visserij en werknemers die weekendwerk verrichten bijkomende ondersteuning. Verder bleken vooral binnen de twee taalgroepen verschillen te bestaan. Franstalige werknemers die niet de Belgische nationaliteit hebben, die nachtarbeid verrichten, op onregelmatige tijdstippen werken en tijdens het weekend werken, worden vaker bijkomend ondersteund. Ook werknemers uit de private sector en uit de gezondheids- en welzijnzorg kunnen op bijkomende hulp rekenen. Het is opvallend dat voor de Nederlandse taalgroep een aantal vaststellingen naar voor komen die tegengesteld zijn aan de bevindingen voor de Franstalige groep. Zo blijken Nederlandstalige werknemers die geen nachtarbeid verrichten, niet op onregelmatige tijdstippen werken en geen weekendwerk verrichten, vaker bijkomend ondersteund te worden, net als werknemers die geen ploegenarbeid verrichten. Ten slotte blijken Nederlandstalige werknemers die drie tot vijf jaar ervaring hebben binnen het bedrijf meer bijkomende hulp te krijgen dan werknemers met minder of meer anciënniteit.

Onderzoeksvraag 5: Wat zijn de gevolgen van zwangerschapsgerelateerde discriminatie voor de werknemers?

De respondentes werd ook gevraagd of ze ten gevolge van de reacties op hun zwangerschap bepaalde negatieve gevolgen ervaren hebben. Meer in het bijzonder werd onderzocht of de werknemers wel eens afwezig waren, minder zin hadden om te gaan werken of gezondheidsproblemen hadden.

Tijdens de zwangerschap blijkt rond de 45% van de werknemers wel eens gezondheidsproblemen te ervaren en minder zin te hebben om te gaan werken, en een aanzienlijk deel – 25% - blijft ook effectief afwezig omwille van negatieve reacties op de werkvloer (zie grafiek 4).

Grafiek 4. Incidentie van de gevolgen van de reacties tijdens de zwangerschap

De percentages liggen wat lager voor de periode na terugkeer uit moederschapsverlof, maar toch geeft nog 37% aan dat ze minder zin had om te gaan werken, terwijl 30% gezondheidsproblemen had en 15% wel eens afwezig bleef (zie grafiek 5).

Grafiek 5. Incidentie van de gevolgen van de reacties na het moederschapsverlof

Onderzoeksvraag 6: Welke acties ondernemen werknemers om advies in te winnen en steun te krijgen?

Werknemers die zelf stellen problemen ervaren te hebben – 30% van het totaal –, trachten via verschillende wegen tot een oplossing te komen. Het vaakst wordt het probleem op een informele manier aangekaart (bv. bij vrienden, kennissen, familie, de partner of collega's). Een aanzienlijk aantal werknemers zoekt een oplossing binnen de arbeidsrelatie, door het probleem aan de overste voor te leggen of bij de personeelsdienst of preventiedienst langs te gaan. Ten slotte roept een relatief grote groep externe hulp in: zo gaat 20% te rade bij haar vakbond en 30% bij haar huisarts. Slechts een klein deel neemt contact op met een advocaat, en geen enkel probleem werd voor de rechtbank gebracht.

Niemand deed een beroep op het Instituut voor de gelijkheid van vrouwen en mannen, hoewel 36% het wel kende. De werknemers geven aan dat ze geen beroep deden op het Instituut omdat ze het voorval niet ernstig genoeg vonden of omdat ze niet wisten dat ze met dergelijke problemen bij het Instituut terecht konden.

Onderzoeksvraag 7: In welke mate voelen werknemers zich voldoende geïnformeerd over hun rechten?

Meer dan de helft van de bevroegde vrouwen (51.9%) is van mening dat haar werkgever haar onvoldoende informeerde over haar rechten als zwangere vrouw.

Onderzoeksvraag 8: Wat zijn de kenmerken en de functies van de werknemers die zich onvoldoende geïnformeerd voelen? Wat zijn de kenmerken van de werkgevers bij wie deze werknemers zijn tewerkgesteld?

Franstalige werknemers zijn vaker van mening dan Nederlandstalige dat hun werkgever hen onvoldoende informeerde. Verder voelen vrouwen die in een bedrijf werken waar geen vakbondsafgevaardigde aanwezig is zich vaker onvoldoende geïnformeerd (meer dan 62%), maar ook werknemers die lijden aan een ziekte, aandoening of handicap (77.8%) en vrouwen die minder dan 1500 euro netto per maand verdienen (bijna 56%). Van de Nederlandstalige groep voelen moeders boven de 40 jaar en vrouwen die in de industrie, landbouw of visserij werken, zich vaker onvoldoende geïnformeerd.

4.3.2. Kwalitatief luik

In wat volgt worden de resultaten van de Nederlandstalige en Franstalige focusgroepgesprekken thematisch besproken. Concreet gingen we in op een aantal vormen van zwangerschapsgerelateerde discriminatie, de oorzaken en de gevolgen ervan en onderzochten we waarom werkneemsters die in een mannelijke omgeving werken meer discriminatie ervaren dan werkneemsters in een gemengde of overwegend vrouwelijke omgeving. Daarnaast bevroegen we welke acties werkneemsters ondernemen en in het bijzonder waarom ze wel of geen actie ondernemen. Gezien onze enquête aantoonde dat bedrijven met een vakbondsafgevaardigde minder discrimineren, onderzochten we ook welke de rol van deze vakbond precies is. Ten slotte gingen we dieper op in op de rechten en plichten van zwangere werkneemsters, en meer in het bijzonder op een aantal problemen die werkneemsters op dat vlak ervaren.

Thema 1: vormen van zwangerschapsgerelateerde discriminatie op de werkvloer

De gesprekken tonen aan dat de drie vormen van zwangerschapsgerelateerde discriminatie die we in 1.2 identificeerden in alle fases van de zwangerschap voorkomen – vanaf de aankondiging tot na de terugkeer uit moederschapverlof – en bovendien het louter zwangerschapsgerelateerde overstijgen, wat erop kan wijzen dat werkgevers niet alleen op basis van zwangerschap, maar ook op grond van moederschap discrimineren. Zo bleek dat werkgevers er niet mee opgezet zijn dat hun werkneemster verlof neemt om voor haar ziek kind te zorgen of ouderschapsverlof aanvraagt. Vooral op moeilijke momenten in de zwangerschap komt discriminatie duidelijk tot uiting. Zo vertelde Ann, een administratief bediende in de toeristische sector, dat haar werkgever bijzonder negatief reageerde toen ze meedeelde dat ze om medische redenen tijdelijk niet mocht werken tijdens haar zwangerschap: *"Omdat het een risicoperiode was, zei mijn gynaecoloog: thuisblijven [...] Ja, dan was je het buitenbeentje. 'Ze is weer zwanger en daar zijn weer complimenten bij: ze mag niet meer dit doen en ze mag niet meer dat doen'".* Er zijn aanwijzingen dat problemen soms voorkomen, of sneller opgelost worden, door een open en duidelijke communicatie tussen werkneemster en werkgever. Ook 'proactieve' werkneemsters – werkneemsters die bijvoorbeeld zelf de nodige informatie opzoeken rond hun rechten en plichten – en werkneemsters die zo lang mogelijk 'normaal' aan het werk blijven worden volgens de deelnemers minder met discriminatie geconfronteerd.

Thema 2: oorzaken van zwangerschapsgerelateerde discriminatie op de werkvloer

De mogelijke oorzaken van zwangerschapsgerelateerde discriminatie op de werkvloer zijn divers. Werkgevers zouden volgens de deelnemers discrimineren omdat ze een zwangerschap op de werkvloer als niet gepast en zelfs als een last beschouwen. Één van de deelnemers vertelde ons dat de aankondiging van haar zwangerschap als volgt onthaald werd: *"De woorden van mijn directe chef waren: 'En hoe ga je dat probleem oplossen?'"* (Eva, administratief bediende bij een overheidsdienst). In dat kader blijken de financiële en organisatorische gevolgen van een zwangerschap en de 'lange' afwezigheid van de werkneemster wel eens een obstakel te vormen. Ook zouden werkgevers een zwangerschap als een bijkomende belasting zien, waarin ze geen tijd, geld en energie willen investeren, zoals één van de respondentes ook letterlijk te horen kreeg: *"We hebben nu al twee jaar geduld met jou gehad, we hebben twee zwangerschappen doorstaan met jou, en ... nu is het genoeg geweest met jou, nu moet je geld opbrengen'. Daarop kwam het eigenlijk neer: 'Je hebt ons geld gekost'. En nu was het van: 'Kijk, nu moet je je ook bewijzen'"* (Ann, administratief bediende in de toeristische sector). Een andere reden waarom zwangerschappen niet op de werkvloer passen, is omdat ze indruisen tegen wat van een goede werknemer/werkneemster wordt verwacht, namelijk constante productiviteit: *"Het probleem is volgens mij: er moeten*

kinderen zijn om ons pensioen te betalen, maar in andere bedrijven, niet bij u, niet bij mijn favoriete werknemer. En die kinderen, als ze dan komen, dan krijg je die gewoon – en de volgende dag of de volgende week moet je gewoon terug aan het werk zijn” (Tine, leerkracht en uitzendconsulente). Ook zouden werkgevers slechts in beperkte mate tolereren dat werknemers hun privéleven in de professionele sfeer laten doordringen. Zo hebben werkgevers ook een bepaalde opvatting over wat een ‘aanvaardbaar’ aantal kinderen is en achten ze een ‘abnormaal hoog’ aantal zwangerschappen niet gepast in een professionele context: *“Een of twee gaat nog, maar vanaf drie of vier stoort het”* (Isabelle, opvoedster in de gehandicaptenzorg). Anderen stelden dat bepaalde problemen aan onwetendheid of nonchalance te wijten zijn. Zo gaven sommige deelnemers aan dat hun werkgever simpelweg niet op de hoogte was van het bestaan van een risicoanalyse voor zwangere werknemers.

Verder zouden sommige werknemers in zekere zin zelf aan de basis van de discriminatie liggen, voornamelijk omdat ze ‘vrijwillig’ afstand doen van hun rechten. Zo nam één van de deelnemers tijdens haar moederschapsverlof een aantal taken op, om haar werkgever te helpen, maar ook om het zichzelf bij haar terugkeer gemakkelijker te maken: *“Eigenlijk om mijn werkzaamheden achteraf gemakkelijker te maken, want als er problemen ontstonden bij mijn klanten, moest ik die problemen oplossen als ik terugkwam. Want dan moest ik het waarmaken dat die klanten weer gelukkig waren, dus eigenlijk voor mijn eigen gemak”* (Nathalie, commercieel medewerker in de land- en tuinbouwsector).

Collega’s zouden dan weer discrimineren omdat ze focussen op de (al dan niet veronderstelde) implicaties die een zwangerschap voor hen heeft, zoals extra belasting, en omdat ze het gevoel hebben dat zwangere werknemers een aantal ‘voordelen’ genieten waar ze zelf geen aanspraak op maken: *“Bij ons [een overheidsdienst] is het zo: als je zwanger bent mag je kiezen om medisch halftijds te werken, zonder verlies van loon, en dat werd – omdat ik allemaal mannelijke collega’s heb – heel slecht onthaald. Bovendien mag je als zwangere ook nog kiezen. In een normaal statuut van medisch halftijds moet je elke dag een halve dag komen. Maar als zwangere mag je kiezen om volledige dagen te komen, en dan de ene week drie dagen, de andere week twee dagen. [...] En dat is heel slecht onthaald bij de collega’s”* (Liesbeth, adviseur bij een overheidsdienst).

Thema 3: gevolgen van zwangerschapsgerelateerde discriminatie op de werkvloer

Uit de focusgroepgesprekken bleek dat de gevolgen van discriminatie ernstig zijn. De respondenten stelden in de eerste plaats dat de relaties met hun collega’s, chef en werkgever veranderd waren. Zo vermeldde één van de deelnemers dat ze haar houding ten aanzien van haar collega’s in functie van haar negatieve ervaringen heeft aangepast: *“Ik geef eerlijk toe: ik geef niets meer. Want er zijn voortdurend geldinzamelingen, voor verjaardagen, voor huwelijken [...] ik heb altijd iets gegeven. En ik was heel gul. En dus nu geef ik niets meer en ik zeg dat heel duidelijk, want toen ik ben bevallen, heb ik geen kaartjes gekregen, heb ik geen bloemen gekregen, heb ik niets gekregen”* (Saida, boekhoudster in de commerciële sector). Anderen gaven aan minder arbeidsvreugde te ervaren en zich voortaan minder in te zetten: *“Als je dan al een moeilijke zwangerschap hebt, dat brengt je echt naar beneden en dan heb je echt geen zin meer om nog terug te komen. Ik ben nu drie weken terug aan het werk en ik kan u verzekeren: het kriebelt bij mij om terug thuis te blijven. Gewoon door de werkgever [...] Met al wat er op het werk is gebeurd en zo, en het onbegrip ... ik doe niet meer dan mijn 7u36 die ik verplicht ben te doen, en geen minuut langer”* (Liesbeth, adviseur bij een overheidsdienst). Sommigen preciseerden dat ze hun carrièreplannen fundamenteel wijzigden en hun conclusies trokken voor een eventuele volgende zwangerschap: *“Nu zeg ik: eerst mijn kinderen. Want dat is heel belangrijk. Uiteindelijk [...] na mijn bevalling heb ik geen erkenning gekregen. Dus heb ik tegen mezelf gezegd dat het allemaal tot niets*

heeft gediend" (Saida, boekhoudster in de commerciële sector). Ten slotte blijkt discriminatie ook aanzienlijke fysieke en psychische gevolgen met zich mee te brengen, zoals stress en oververmoeidheid.

Thema 4: de impact van mannelijke versus vrouwelijke en gemengde werkomgevingen

De deelneemsters menen dat vrouwelijke leidinggevendenden en collega's vaker positief reageren op de zwangerschap van een werkneemster, wat volgens hen verklaard kan worden door het feit dat vrouwen meer begrip hebben, hoewel ze wel vaker zouden vergelijken met hun eigen zwangerschap of de zwangerschap van een andere werkneemster: *"Dan bleek nog één zwanger te zijn, en die is dan wel blijven werken tot één week voor de bevalling. Tegen haar hebben ze heel anders gedaan dan tegen mij. Zij bleef ook gewoon 's avonds en in het weekend werken. Ik mocht dat niet meer doen. Je voelt dat dan wel, vrouwen ondereen. Ik heb bijna geen mannelijke collega's. Onder vrouwen zijn zo'n situaties toch wel zwaarder"* (Ann, administratief bediende in de toeristisch sector). Mannen zouden zich dan weer sneller achtergesteld voelen, stereotiepe opvattingen hanteren en vooral op de praktische nadelen van een zwangerschap focussen, maar langs de andere kant zouden ze ook zorgzamer en meer beschermend zijn voor hun zwangere collega.

Thema 5: acties (of gebrek eraan) tegen zwangerschapsgelateerde discriminatie op de werkvloer en rol van de vakbond

Ondanks het feit dat discriminatie een aanzienlijke omvang aanneemt en ingrijpende gevolgen kan hebben op fysiek, psychologisch of financieel vlak, ondernemen de werkneemsters die hiermee te maken krijgen niet steeds actie. De focusgroepen illustreren dat sommigen zich machteloos voelden, niet 'moeilijk' wilden doen of bij gebrek aan kennis van de regelgeving simpelweg niet beseften dat ze werden gediscrimineerd. De werkneemsters die wel actie ondernamen, trachtten de problemen in eerste instantie via informele weg of binnen de arbeidsrelatie op te lossen, en pas in tweede instantie via formele kanalen. De vakbond wordt in dat kader als een ware bondgenoot beschouwd, maar ook als een onmisbare bron van informatie: *"Ik denk dat het een verschil maakt als je een vakbond hebt of geen. Zonder vakbond sta je echt met je rug tegen de muur en moet je alles zelf doen. Bij mij is dat toch zo: als ik niet zelf achter alles was gaan horen ... Bij de vakbond heb je toch een uitlaatklep; je weet dat je altijd met je verhaal ergens terecht kunt en dat die mensen toch aan dezelfde kant als u staan"* (Ann, administratief bediende in de toeristische sector). Voor informatie blijkt een werkneemster inderdaad niet steeds bij haar werkgever terecht te kunnen: soms is deze zelf niet op de hoogte van de bestaande bepalingen, maar het gebeurt eveneens dat de werkneemster opzettelijk niet wordt ingelicht over haar rechten en plichten: *"Mijn overste heeft me niet gezegd [dat men het recht heeft om op consultatie te gaan tijdens de werkuren], maar de personeelsdienst heeft me dat gezegd. Mijn overste wist het, maar ze heeft het niet gezegd"* (Aisha, secretaresse bij een gemeentedienst). Daarnaast vinden aanstaande en jonge moeders ook niet steeds de weg naar een instantie die wel over de nodige informatie beschikt.

Thema 6: rechten en plichten

Aansluitend bij het vorige thema bleek uit de focusgroepgesprekken ten slotte dat de huidige regelgeving, aldus de deelneemsters, op een aantal punten tekortschiet. Aan de ene kant voelen werkneemsters zich ongelijk behandeld door de regelgeving, bijvoorbeeld op het vlak van borstvoedingsverlof: *"Eigenlijk zijn er geen gelijke kansen. Het hangt ervan af of je van vreemde oorsprong bent of niet, of je man bent of vrouw, statutair of contractueel, of voor de overheid of voor een privébedrijf werkt of als*

zelfstandige [...] de ironie in het hele borstvoedingsverhaal is: het wordt gepromoot [...] het is gezond, het is goed, maar de regelgeving volgt niet. Er is echt een minderheid aan sectoren die dat kunnen doen zonder loonsverlies" (Tine, leerkracht en uitzendconsulente). Aan de andere kant worden sommige bepalingen als ronduit onrealistisch beschouwd, zoals deze inzake de duur van de borstvoedingspauzes, of brengen ze perverse effecten teweeg. Zo gaven sommige vrouwen aan dat ze bewust bepaalde rechten niet gebruikten om andere rechten te vrijwaren. Ze deden er bijvoorbeeld alles aan om in de laatste weken voor de geplande bevallingsdatum zelfs bij ziekte toch aan het werk te blijven, zodat ze hun moederschapsverlof zoveel mogelijk konden opsparen tot na de bevalling (de periode van afwezigheid wegens ziekte, zonder werkhervatting, tijdens de zes weken voor de geplande bevallingsdatum wordt immers afgehouden van het moederschapsverlof). Misschien wel het belangrijkste perverse effect dat uit de focusgroepen naar voren kwam, is dat de omstandige regelgeving om aanstaande en jonge moeders te beschermen ervoor kan zorgen dat vrouwen reeds bij aanvang minder kans maken om te worden aangeworven. Werkgevers zouden immers wel eens kunnen worden afgeschrikt door de talrijke bepalingen ten behoeve van werknemers, zo gaven de deelnemers aan.

5. Empirisch onderzoek naar het beleid ten aanzien van zwangerschap in Belgische ondernemingen

Naast de manier waarop werknemers hun zwangerschap op de werkvloer hebben ervaren, gingen we ook na hoe werkgevers omgaan met de zwangerschap van hun werknemers. In dat kader werden acht face-to-face interviews afgenomen met werkgevers, en meer in het bijzonder met medewerkers van de personeelsdienst (administratief diensthoofd, loonbeheerder/-ster, human resources manager, office manager, enzovoort) en in één klein bedrijf dat over geen aparte personeelsdienst beschikte met de bedrijfsleider. De specifieke positie die dergelijke medewerkers in een bedrijf innemen, heeft vanzelfsprekend een invloed op de resultaten, in die zin dat de directe interacties op de werkvloer voor hen over het algemeen minder zichtbaar zijn. De belangrijkste doelstelling van deze interviews was dan ook om een zicht te krijgen op het beleid dat bedrijven voeren inzake zwangerschap, onder meer de toepassing van de wetgevende bepalingen, de administratieve afhandeling en informatieverstrekking aan werknemers.

De interviews waren in de eerste plaats verkennend en beoogden een zo ruim mogelijk scala aan ervaringen van organisaties met zwangere werknemers in kaart te brengen. Om die reden selecteerden we een heterogene groep werkgevers op basis van het aantal werknemers, de sector waartoe de werkgever behoort (privé- of openbare sector, gezondheids- en welzijnssector, onderwijs, enzovoort), de aard van de functies die werknemers vervullen (arbeidsters, uitvoerend bediendes, zorgfuncties, onderwijsfuncties, staffuncties, enzovoort), de verhouding tussen mannelijke en vrouwelijke werknemers en de taal (Nederlandstalig, Franstalig en tweetalig, namelijk werkgevers die in beide talen actief zijn). Gezien de specificiteit van de regelgeving op het vlak van veiligheid en gezondheid kozen we trouwens voor een groter aantal bedrijven uit de gezondheids- en welzijnssector.

De interviews verliepen aan de hand van een topiclijst, op basis waarvan hoofdzakelijk werd gepeild naar de stappen die worden ondernomen bij de zwangerschap van werknemers, de visie op de huidige regelgeving, de gevolgen van een zwangerschap voor het bedrijf en de manier waarop werknemers hun zwangerschap op de werkvloer lijken te ervaren. Deze thema's werden geselecteerd op basis van de bestaande literatuur, de enquêtebevraging en de focusgroepgesprekken. Elk interview werd met toestemming van de geïnterviewde op band geregistreerd en vervolgens woordelijk uitgetypt. Bij de twee respondenten die niet toestonden dat het gesprek werd opgenomen, namen we nota's. Vervolgens werden de interviews gecodeerd en verwerkt.

In wat volgt worden de bevindingen die uit deze gesprekken naar voren kwamen, voorgesteld. In eerste instantie gaan we na hoe de respondenten omgaan met de verschillende 'fases' die een zwangere werkneemster doorloopt – gaande van de aankondiging van de zwangerschap tot de terugkeer uit moederschapsverlof. We gaan ook dieper in op de reacties van de collega's van deze werkneemsters. Daarnaast bekijken we hoe de bevraagden de bestaande regelgeving percipiëren en toepassen, en hoe ze zwangere werkneemsters hierover informeren. Ten slotte bekijken we hoe ze zwangerschapsgerelateerde discriminatie op de werkvloer percipiëren.

Thema 1: de verschillende fases van de zwangerschap

In eerste instantie gingen we na hoe de respondenten de verschillende fases van de zwangerschap van een werkneemster ervaren. Reeds bij de aankondiging van de zwangerschap wordt duidelijk dat bedrijven geen standaardprocedure hanteren om hun zwangere werkneemster te informeren. De focus ligt immers op de afhandeling van allerlei administratieve taken, zodat werkneemsters vaak pas in een latere fase van de zwangerschap hun concrete vragen voorleggen. Ingeval de werkneemster niet aan het werk mag blijven omwille van bepaalde gezondheids- en/of veiligheidsrisico's, wordt wel een meer gestandaardiseerde procedure gevolgd, maar dit neemt niet weg dat ook in dat kader zowel voor de werkgever als de werkneemster een aantal problemen rijzen. Voor de werkgever is het bijvoorbeeld niet steeds op voorhand duidelijk of de werkneemster al dan niet moet thuisblijven – vooral in bedrijven waar werkneemsters uiteenlopende functies vervullen – en is het soms moeilijk om geschikte vervanging te vinden. Werkneemsters blijken ook niet steeds gebaat te zijn bij dit zogenaamd profylactisch verlof, onder meer omwille van het financiële verlies dat ze hierdoor lijden: *"Ze maken de bemerking: 'Ja, ik mag niet komen werken omwille van een mogelijke infectie, maar ik heb thuis zelf twee kinderen of één kind, wat een even grote bron van infectiehaarden kan zijn'"* (kinderdagverblijf, private sector, 38 werknemers). Werkneemsters die tijdens hun zwangerschap wel aan het werk blijven, blijken te kunnen genieten van een aantal positieve acties, zoals thuiswerk en flexibele werkuren, hoewel dergelijke initiatieven niet structureel zijn ingebed in het beleid van de werkgever.

Tijdens het moederschapsverlof worden de contacten met de werkneemster tot een minimum beperkt: er wordt een aantal administratieve zaken afgehandeld en de terugkeer wordt in een aantal gevallen voorbereid. Werkneemsters met een meer verantwoordelijke of gespecialiseerde functie blijken wel op meer regelmatige basis in contact te blijven met hun werkgever. De respondenten zijn overigens tevreden over de huidige duur van het moederschapsverlof en zien een eventuele verlenging met gemengde gevoelens tegemoet: sommigen vinden dit bijzonder nadelig voor de werkgever, terwijl anderen er ook voordelen in zien. Zo vermeldde één van de geïnterviewden: *"Ik zie dat [een verlenging van het moederschapsverlof] zeker zitten voor deze werkplaats omdat voor bijna iedereen die op bevallingsverlof gaat een vervanger wordt gezocht. Of dat nu voor die persoon twee weken langer is of niet ... ik denk dat dit alleen maar voordelen geeft, voor de moeder zelf, en voor de baby"* (onderwijs, openbare sector, 360 werknemers).

Na afloop van het moederschapsverlof blijken werkneemsters hun carrière vaak tijdelijk te onderbreken: moederschapsverlof wordt door quasi elke werkneemster opgenomen en ook tijdskrediet en deeltijds werk zijn populair, vooral bij werkneemsters met veeleer uitvoerende functies. Conventioneel borstvoedingsverlof werd door geen van de bevraagden toegekend, in tegenstelling tot het wettelijk verplichte lactatieverlof en borstvoedingspauzes.

Thema 2: de reactie van collega's

Vervolgens onderzochten we hoe collega's op de zwangerschap van een werkneemster reageren. De respondenten hadden de indruk dat collega's over het algemeen begripvol en behulpzaam zijn; af en toe steken problemen de kop op, voornamelijk wanneer collega's zich extra belast voelen door de afwezigheid van de zwangere werkneemster. Hoewel de meningen hierover verdeeld zijn, blijken daarnaast bepaalde 'categorieën' van collega's minder begrip te tonen, zoals mannelijke collega's, oudere collega's en collega's die zelf geen kinderen hebben: *"Dat kan soms wel voor wat wrevel zorgen, binnen het personeelsbestand. Je hebt dames die nooit zwanger worden, en die hebben al die voordelen niet. Vakantie bijvoorbeeld: meestal krijgen de mensen met kinderen voorrang"* (kinderdagverblijf, private sector, 38 werknemers).

Thema 3: informatieverstrekking, rechten en plichten

Werkneemsters spreken in eerste instantie hun leidinggevende aan wanneer ze vragen hebben over hun zwangerschap of moederschap. Aanstaande moeders blijken echter bijzonder slecht op de hoogte te zijn van hun rechten en plichten, wat wel eens tot misverstanden leidt. Vaak moeten de respondenten dezelfde, steeds weerkerende vragen beantwoorden: *"Het enige wat mij eigenlijk altijd opvalt als er mensen komen zeggen dat ze zwanger zijn, is hoe weinig ze zelf weten waarop ze recht hebben"* (onderwijs, openbare sector, 360 werknemers). Ze vinden het trouwens moeilijk om hun werkneemster correct te informeren, voornamelijk omdat de regelgeving zo complex is: *"Ik ervaar dat ze moeten wachten op hun papieren. En die blijven dan zo lang bij mij liggen omdat onze wetgeving een vreselijk onontwarbaar kluwen is"* (productie en verkoop van voedingsmiddelen, private sector, 100 werknemers). Daarnaast geven de geïnterviewden aan dat het voor werkgevers soms bijzonder zwaar is om de wetgeving correct te implementeren, zowel op financieel als op organisatorisch vlak. Vooral de afwezigheid van de werkneemster en het gebrek aan continuïteit komen in dat kader als knelpunt naar voren, vooral indien de zwangere werkneemster onmiddellijk dient te stoppen met werken om gezondheids- en/of veiligheidsrisico's te vermijden: *"Dat [vervanging vinden] lukt meestal wel binnen een vrij aanvaardbare termijn, maar als iemand vandaag wordt verwijderd, of vandaag komt zeggen: 'Ik ben zwanger', dan mag die morgen niet meer beginnen. Dus het is een utopie dat ik tegen morgen iemand vind"* (kinderdagverblijf, private sector, 38 werknemers).

Thema 4: perceptie van zwangerschapsgerelateerde discriminatie op de werkvloer

Ten slotte vroegen we de werkgevers hoe ze zwangerschappen op de werkvloer percipiëren. De respondenten gaven aan dat een (toekomstige) zwangerschap wel degelijk een factor vormt waarmee werkgevers bij de aanwerving of in de loop van de tewerkstelling rekening houden, vooral in de privésector. Er zouden tal van redenen zijn waarom werkgevers discrimineren op grond van zwangerschap, zoals de bedrijfscultuur, de omslachtige regelgeving en de veronderstelling dat vrouwen met kinderen minder carrièrericht zijn: *"Ik denk dat er vooral nog steeds een cultuurbarrière is. Zoals dikwijls toch nog wordt aangenomen: als je een jonge moeder bent – ik zal het zo zeggen – moet je ook geen carrière maken, of moet je ook geen hogere [functie ambiëren], want je hebt daar dan toch geen tijd voor"* (onderwijs, openbare sector, 360 werknemers). Ook de moeilijk te ondervangen afwezigheid tijdens het moederschapsverlof, de verwachte verlenging met ouderschapsverlof en de bezorgdheid om continuïteit zouden een rol spelen, ook al zijn werkgevers zich hier zelf niet steeds van bewust: *"Zelfs als men dat officieel niet in beschouwing neemt, is het een vraag die men zich onvermijdelijk stelt tijdens een aanwerving. Nu ... ik denk dat het ... uiteindelijk onze keuze niet beïnvloedt, maar het is iets dat men in rekening brengt"* (gemeentelijke administratie, openbare sector, 250 werknemers). Om dergelijke vormen van

discriminatie te voorkomen, zou in eerste instantie een mentaliteitswijziging nodig zijn, die eventueel kracht wordt bijgezet door financiële incentives.

6. Algemene conclusie

Het uitgangspunt dat zwangere werkneemsters slachtoffer zijn van discriminatie werd in deze studie op een objectieve manier onderzocht.

Het **eerste luik** van de empirische studie betrof de **ervaringen van werkneemsters**, die werden geanalyseerd aan de hand van acht centrale onderzoeksvragen. Een schriftelijke enquêtebevraging bij 610 jonge moeders en twee focusgroepgesprekken met in totaal 15 vrouwen dienden hiervoor als basis.

Uit de enquêtebevraging bleek dat 5% tot 20% van de werkneemsters te maken kreeg met discriminatie die ingrijpt op de arbeidssituatie of in onveilige omstandigheden diende te werken, hetzij tijdens de zwangerschap en het moederschapsverlof, hetzij na terugkeer uit moederschapsverlof. Bij bijna één werkneemster op vijf ontstonden problemen die met het moederschapsverlof te maken hadden (zoals taken afronden van thuis uit), 18% diende in onaangepaste arbeidsomstandigheden te werken en 17,8% kreeg te maken met discriminatie op financieel en carrièrevlak (zoals het mislopen van een promotie). Verder ondervond 13,8% problemen in het kader van haar evaluatie (zoals strengere sanctionering) en zou 5,1% ontslag hebben gekregen omwille van haar zwangerschap of zelf ontslag hebben genomen naar aanleiding van de manier waarop ze tijdens haar zwangerschap werd behandeld. Meer dan één werkneemster op tien heeft naar aanleiding van haar zwangerschap spanningen ervaren met haar collega's of ondergeschikten en 17,5% met haar overste. De uitschieter is het gebrek aan risicoanalyses: ongeveer 62% van de werkneemsters geeft aan dat er geen risicoanalyse werd uitgevoerd. Uiteindelijk blijkt in totaal 76,6% van de vrouwen met minstens één vorm van zwangerschapsgelateerde discriminatie te maken gehad te hebben. Indien we de werkneemsters voor wie geen risicoanalyse werd uitgevoerd buiten beschouwing laten, gaat het om 46,2%.

Hoewel elke werkneemster slachtoffer kan worden van discriminatie, blijken sommige werkneemsters bijzonder kwetsbaar te zijn voor specifieke vormen van discriminatie. Uit de bevraging blijkt dat persoonlijke factoren een veeleer marginale rol spelen, op onder meer afkomst en het verloop van de zwangerschap na. Factoren die met de functie van de werkneemster te maken hebben, zijn doorgaans wel belangrijker. Zo bleek dat vrouwen met fysiek belastende jobs vaker in onaangepaste omstandigheden dienen te werken. Werkneemsters met een hogere functie ervaren dan weer vooral problemen met hun evaluatie en op het vlak van hun moederschapsverlof. De kenmerken van het bedrijf spelen eveneens een rol. Werkneemsters uit bedrijven waar een vakbondsafgevaardigde aanwezig is, worden minder vaak met ontslag(name) geconfronteerd, ervaren minder spanningen met hun overste, hebben minder problemen met hun moederschapsverlof en worden vaker onderworpen aan een risicoanalyse. Daarnaast is ook de werkomgeving van belang. Wie vooral met mannelijke collega's werkt, krijgt vaker te maken met zowat elke vorm van discriminatie die ingrijpt op de arbeidssituatie en op het vlak van veiligheid en gezondheid. Ten slotte konden ook binnen en tussen beide taalgroepen een aantal verschillen worden vastgesteld. Franstalige werkneemsters bleken vaker te worden ontslagen of ontslag te nemen en vaker problemen te ervaren met hun moederschapsverlof dan Nederlandstalige.

De bevraging toonde ook aan dat werkgevers voor bijkomende vormen van ondersteuning zorgen. 35,6% van de werkneemsters mag tijdens haar zwangerschap af en toe thuis werken of haar werkuren meer flexibel invullen, krijgt bijkomende ondersteuning of extra tijd om haar taken uit te voeren of mag haar vakantiedagen vrijer kiezen. Na het moederschapsverlof kan 29,4% van de moeders nog op deze bijkomende ondersteuning rekenen. Opvallend is dat allochtonen en vrouwen die niet in België

werden geboren meer bijkomende ondersteuning krijgen, net als werkneemsters die volgens specifieke arbeidsregimes werken en werkneemsters uit de industrie, landbouw en visserij.

Uit de enquêtebevraging bleek verder dat de reacties die zwangere werkneemsters krijgen ervoor zorgen dat een aanzienlijk aantal van hen (15% tot 45%) met minder zin gaat werken, of zelfs afwezig blijft en gezondheidsproblemen ondervindt. Op het ontbreken van de risicoanalyse en ontslag na, bleek dat werkneemsters die de vermelde gevolgen hebben ervaren significant vaker slachtoffer werden van nagenoeg elke vorm van discriminatie dan werkneemsters die deze gevolgen niet hebben ervaren.

Hoewel zwangerschapsgelateerde discriminatie vrij frequent voorkomt en ingrijpende gevolgen kan hebben, ondernemen de vrouwen die hiermee te maken krijgen niet steeds actie. Het vaakst wordt het probleem op een informele manier aangekaart (bijvoorbeeld, bij vrienden, kennissen, familie, de partner of collega's). Een aanzienlijk aantal vrouwen zoekt een interne oplossing, door het probleem aan de overste voor te leggen of zich tot de personeelsdienst te wenden. Ten slotte roept een relatief grote groep externe hulp in, bijvoorbeeld van de vakbond, haar huisarts of, veeleer zelden, van een advocaat. Dat slechts 52,8% (36,2% wanneer het ontbreken van een risicoanalyse wordt meegerekend) van de vrouwen die aangaf met minstens één van de vormen van discriminatie te maken te hebben gehad zegt dit als een probleem te beschouwen, kan erop wijzen dat zij bepaalde vormen van discriminatie niet steeds als dusdanig ervaren of zich er niet van bewust zijn dat ze worden gediscrimineerd.

Ten slotte bleek meer dan de helft van de bevroegde vrouwen van mening te zijn dat haar werkgever onvoldoende informatie verschaftte over haar rechten als zwangere werkneemster. Vooral Franstalige werkneemsters en vrouwen die in een bedrijf werken waar geen vakbondsafgevaardigde aanwezig is, voelden zich onvoldoende geïnformeerd, net als werkneemsters die lijden aan een ziekte, aandoening of handicap en werkneemsters uit de lagere loonsklassen.

De ervaringen van vrouwen met zwangerschapsgelateerde discriminatie werden verder ook onderzocht aan de hand van twee focusgroepgesprekken, één Nederlandstalige en één Franstalige. In deze gesprekken werden enerzijds een aantal bevindingen die het kwantitatieve luik aan het licht bracht verder uitgediept en werde anderzijds nieuwe thema's aangesneden. De gesprekken toonden onder meer aan dat discriminatie ook het louter zwangerschapsgelateerde overstijgt, wat erop kan wijzen dat werkgevers niet alleen op basis van zwangerschap, maar ook op grond van moederschap discrimineren. Daarnaast werd ingegaan op de mogelijke oorzaken van zwangerschapsgelateerde discriminatie. Zo zouden werkgevers discrimineren omdat ze een zwangerschap op de werkvloer als niet gepast beschouwen, om redenen die de zwangerschap overstijgen of die aan de werkneemster zelf kunnen worden gekoppeld. Collega's zouden dan weer discrimineren omdat ze focussen op de (al dan niet veronderstelde) implicaties die een zwangerschap voor hen heeft en omdat ze uitgaan van – vaak foutieve – vooronderstellingen.

Ook de gevolgen van discriminatie kwamen aan bod. De relaties van de werkneemster met haar collega's, chef en werkgever zouden veranderd zijn, ze zouden minder arbeidsvreugde ervaren en zich minder inzetten. Sommige werkneemsters ervaren ook fysieke en psychische gevolgen, terwijl anderen naar aanleiding van de negatieve ervaringen hun carrière een nieuwe wending geven.

Verder werd de rol van de werkomgeving besproken. Vrouwelijke leidinggevenden en collega's zouden vaker positief reageren op de zwangerschap van een werkneemster, onder meer omdat ze er meer begrip voor hebben, hoewel ze wel vaker vergelijken met hun eigen zwangerschap of de zwangerschap van een andere werkneemster. Mannen zouden zich dan weer sneller achtergesteld voelen, stereotiepe opvattingen hanteren en

vooral op de praktische nadelen van een zwangerschap focussen, maar langs de andere kant zouden ze ook zorgzamer en meer beschermend zijn voor hun zwangere collega.

De focusgroepen bevestigden dat werknemers in eerste instantie proberen om problemen op een informele manier op te lossen, en pas in tweede instantie via formele kanalen. De vakbond wordt in dat kader als een bondgenoot beschouwd, maar ook als een onmisbare bron van informatie. Werknemers blijken voor deze informatie immers niet steeds bij hun werkgever terecht te kunnen, bijvoorbeeld omdat deze zelf niet op de hoogte is van de bestaande bepalingen. Aanstaaende en jonge moeders vinden trouwens ook niet altijd de weg naar een instantie die wel over de nodige informatie beschikt, en zelfs indien ze voldoende zijn geïnformeerd, laten ze nog niet al hun rechten laten gelden. De huidige regelgeving blijkt trouwens op een aantal punten als problematisch te worden ervaren: werknemers voelen zich niet alleen ongelijk behandeld door de regelgeving, maar beschouwen sommige bepalingen ook als onrealistisch of als een bron van ongelijkheid tussen werkende moeders en vaders.

Het **tweede luik** van het onderzoek ging in op het **beleid ten aanzien van zwangerschap in ondernemingen**. Dit beleid werd in kaart gebracht aan de hand van acht face-to-face gesprekken met Nederlandstalige en Franstalige werkgevers, waarbij werd nagegaan hoe de respondenten de verschillende fases van de zwangerschap van een werknemer ervaren.

Informatieverstrekking blijkt ook voor werkgevers op elk moment van secundair belang te zijn; de meeste aandacht gaat immers uit naar de afhandeling van administratieve taken. Bij vragen spreken werknemers in eerste instantie hun leidinggevende aan, maar over het algemeen zijn ze bijzonder slecht op de hoogte van hun rechten en plichten. De werkgevers vinden het moeilijk om hun werknemer correct te informeren, onder meer omwille van de complexiteit van de regelgeving. Ook een correcte implementatie van de regelgeving blijkt bij werkgevers niet steeds voor de hand te liggen, bijvoorbeeld omwille van de financiële en organisatorische moeilijkheden die deze met zich meebrengt. Dit is in het bijzonder het geval wanneer de werknemer volledig dient te worden verwijderd: voor de werkgever is de zoektocht naar een vervanger nogal eens een knelpunt, terwijl de werknemer ten gevolge van de volledige werkverwijdering financieel nadeel kan ondervinden. De contacten tijdens het moederschapsverlof zijn voornamelijk van informele aard, al zijn er wel werknemers met een meer verantwoordelijke of gespecialiseerde functie die in contact blijven staan met hun werkgever.

Ten slotte wezen de respondenten erop dat een (toekomstige) zwangerschap naar hun mening een factor vormt waarmee werkgevers rekening houden, vooral in de privésector. De redenen hiervoor zouden divers zijn: de bedrijfscultuur, de omslachtige regelgeving, de veronderstelling dat vrouwen met kinderen minder carrièregericht zijn, de moeilijk te ondervangen afwezigheid tijdens het moederschapsverlof en de verwachte verlenging met ouderschapsverlof, de bezorgdheid om continuïteit enzovoort.

7. Bibliografie

Adams, L., McAndrew, F. & Winterbotham, M. (2005). *Pregnancy discrimination at work : a survey of women*, Equal Opportunities Commission.

Albiston, C.R. (2005). Mobilizing employment rights in the workplace. In: L.B. Nielsen & R.L. Nelson (eds.), *Handbook of employment discrimination research* (pp. 301-325). Houten: Springer.

Bailey, C. & Pain, R. (2001). Geographies of feeding and access to primary health care. *Health and social care in the community* 9(5), 309-317.

- Bragger, J.D., Kutcher, E., Morgan, J. & Firth, P. (2002). The effects of the structured interview on reducing biases against pregnant job applicants. *Sex roles* 46(7-8), 215-226.
- Canady, R.B., Bullen, B.R., Holzman, C., Broman, C. & Tian, Y. (2008). Discrimination and symptoms of depression in pregnancy among African American and white women. *Women's health issues* 18(4), 292-300.
- Collins, N.L., Dunkel-Schetter, C., Lobel, M. & Scrimshaw, S.C. (2004). Social support in pregnancy: psychosocial correlates of birth outcomes and postpartum depression. In: H.T. Reis & C.E. Rusbult (eds.), *Key readings in social psychology: close relationships* (pp. 35-56). New York: Psychology Press.
- Cunningham, J. & Macan, T. (2007). Effects of applicant pregnancy on hiring decisions and interview ratings. *Sex roles* 57(7/8), 497-508.
- De Koninck, M. & Malenfant, R. (1997). *Travail, grossesse, santé: la conciliation et ses effets*. Québec: Conseil québécois de la recherche sociale.
- Devreux, A.-M. (1988). *La double protection. Les conditions de vie professionnelle des femmes enceintes*. Parijs: CSU.
- Gelfand, M.J., Nishii, L.H., Raver, J.L. & Schneider, B. (2005). Discrimination in organizations: an organizational-level systems perspective. In: R.L. Dipboye & A. Colella (eds.), *Discrimination at work* (pp. 89-116). Mahwah: Erlbaum.
- Glass, J. & Fujimoto, T. (1995). Employer characteristics and the provision of family responsive policies. *Work and occupations* 22(4), 380-411.
- Gregory, J. (2004). *A review of employment tribunal decisions from May 2002 to December 2003*. Manchester: Equal Opportunities Commission.
- Gueutal, H.G. & Taylor, E.M. (1991). Employee pregnancy: the impact on organizations, pregnant employees, and co-workers. *Journal of business and psychology* 5(4), 459-476.
- HALDE (2009). *Grossesse, maternité et discriminations au travail. Sondage de l'Institut CSA*. Parijs: CSA Politique-Opinion.
- Halpert, J.A., Wilson, M.L. & Hickman, J.L. (1993). Pregnancy as a source of bias in performance appraisals. *Journal of organizational behavior* 14(7), 649-663.
- Halpert, J.A. & Hickman Burg, J. (1997). Mixed messages: co-worker responses to the pregnant employee. *Journal of business and psychology* 12(2), 241-253.
- Halpert, J.A., Wilson, M.L. & Hickman Burg, J.L. (1993). Pregnancy as a source of bias in performance appraisals. *Journal of organizational behavior* 14(7), 649-663.
- Hebl, M.R., Glick, P., King, E.B., Singletary, S.L. & Kazama, S. (2007). Hostile and benevolent reactions toward pregnant women: complementary interpersonal punishments and rewards that maintain traditional roles. *Journal of applied psychology* 92(6), 1499-1511.
- Holtzman, M. & Glass, J. (1999). Explaining changes in mothers' job satisfaction following childbirth. *Work and occupation* 26(3), 365-404.

- Instituut voor de gelijkheid van vrouwen en mannen (2008). *Activiteitenverslag 2008*. Brussel.
- James, C.G. (2004). *Pregnancy discrimination at work. A review*. Manchester: Equal Opportunities Commission.
- Malenfant, R., De Koninck, M. & Côte, N. (2004). *Grossesse et travail. La construction sociale du risque. Rapport de recherche*. Québec: Équipe RIPOST, CLSC Haute-Ville-Des-Rivières.
- Masser, B., Grass, K. & Nestic, M. (2007). 'We like you, but we don't want you.' The impact of pregnancy in the workplace. *Sex roles* 57(9/10), 703-712.
- McKinlay, N. M. & Hyde, J.S. (2004). Personal attitudes or structural factors? A contextual analysis of breastfeeding duration. *Psychology of women quarterly* 28(4), 388-400.
- Pattison, H.M., Gross, H. & Cast, C. (1997). Pregnancy and employment: the perceptions and beliefs of fellow workers. *Journal of reproductive & infant psychology* 15(3/4), 303-313.
- Stewart, D. (2005). Depression during pregnancy. *Canadian family physician* 51(8), 1061-1067.
- Van den Bossche, S., Hupkens, C., de Ree J. & Smulders, P. (2007). *Nationale enquête arbeidsomstandigheden 2006*. Hoofddorp: TNO.
- Witters-Green, R. (2003). Increasing breastfeeding rates in working mothers. *Families, systems and health* 21(4), 415-434.
- Young, V. & Morrell, J. (2005). *Pregnancy discrimination at work: a survey of employers in Scotland*. Manchester: Equal Opportunities Commission.