
WG

Informatiebrochure voor werkgevers

Een stresspreventiebeleid:
waarom en hoe?

EEN STRESSPREVENTIEBELEID: WAAROM EN HOE?2

Wat is er verplicht?
Het koninklijk besluit 21 juni 1999 stelt dat bij toepassing van de wet welzijn en
zijn uitvoeringsbesluiten de werkgever ertoe gehouden is een beleid te voeren
om stress, die door het werk wordt veroorzaakt, collectief te voorkomen en/of
te verhelpen.

Om zo’n stressbeleid te voeren, moet u als werkgever bij een algemene analyse
van de werksituatie de eventuele stressrisico’s opsporen. De analyse moet
betrekking hebben op de taak, de arbeidsomstandigheden, de arbeidsvoor-
waarden en de arbeidsverhoudingen. De opsporing van risico’s moet gebeuren
op een passende manier, bijvoorbeeld door een bevraging bij de werknemers.
De resultaten moeten onderling worden vergeleken, zodat de collectieve
problemen die de werknemers ervaren, kunnen worden geïdentificeerd. Met
die informatie als uitgangspunt moeten - waar nodig - passende maatregelen
worden genomen om de risico’s te voorkomen of te verhelpen.

Wat is stress?
Volgens het koninklijk besluit van 21 juni 1999 is stress een ‘door een groep
van werknemers als negatief ervaren toestand die gepaard gaat met klachten of
disfunctioneren in lichamelijk, psychisch en/of sociaal opzicht en die het gevolg
is van het feit dat werknemers niet in staat zijn om aan de eisen en verwachtingen
die hen vanuit de werksituatie gesteld worden te voldoen’.

“Mijn medewerkers zijn niet gestresseerd, maar gemotiveerd!”

Weet dat de lichamelijke gevolgen van stress op langere termijn ook bij gedreven
mensen schadelijk zijn. Meer nog, omwille van hun zeer positieve werkbeleving,
merken zij vaak minder snel signalen van stress op. Daardoor gaan ze ook niet zo
snel op de rem staan. Burn-out bijv. is een klassiek gevolg van chronische stress
door positieve motivatie.

Stress is een reflexmatige, automatische, lichamelijke reactie op een psychologisch
proces waarbij een situatie als bedreigend of uitdagend wordt ervaren. Bij stress
stijgt de bloeddruk, schiet de hartslag de hoogte in, spannen de spieren zich op,...
Men maakt zich klaar om te ‘vluchten’ voor wat op zich afkomt of om ertegen

3

te ‘vechten’. Deze reactie is doeltreffend bij levensbedreigende noodsituaties,
maar kan ook zeer nuttig zijn wanneer men niet in levensgevaar is. Men moet
een deadline halen, men heeft een belangrijke presentatie voor de boeg, men
krijgt er een uitdagende nieuwe taak bij op het werk,... In dat soort situaties is
een tijdelijke extreme prestatie misschien wel op zijn plaats. De prestatie die
men dan levert, gaat gepaard met precies dezelfde lichamelijke stressreactie als
wanneer iemands leven effectief bedreigd zou worden.

Stress: enkel voor het juiste doel
Wordt de gemobiliseerde energie in wat men ervaart als een stressvolle situatie
aangewend om een doel te bereiken (bijv. zeer geconcentreerd aan het werk
gaan om een presentatie af te krijgen)? Alleen als het antwoord ja is, is er sprake
van een ‘doeltreffende’ stressreactie. In alle andere gevallen is een stressreactie
zinloos. Zinloze stressreacties zijn er veel vaker dan men denkt. Stond u immers
niet ook al eens in de file te sakkeren, zonder dat dat gesakker u ook maar een
beetje vooruit hielp?

Chronische stress is schadelijk
Aangezien stress lichaam én geest ernstig kan overbelasten, mag het niet
verbazen dat een stressreactie nooit van lange duur mag zijn. Bovendien moet
ze doelgericht zijn. Na elke stresservaring heeft men nood aan recuperatie.
Chronische stress, zonder recuperatietijd, is zonder meer schadelijk.

Positieve stress = doeltreffend én acuut
Negatieve stress = niet doeltreffend en/of chronisch

EEN STRESSPREVENTIEBELEID: WAAROM EN HOE?4

Wat veroorzaakt stress?
Activerende factoren zijn werkgebonden en niet-werkgebonden factoren die
- levensingrijpend of dagelijks - aanleiding kunnen geven tot stress, bijv. een
overlijden in familie, de concurrentie tussen collega’s, een dreigend jobverlies,
een verloren sleutel, gebrek aan collegialiteit, een echtscheiding, de moeilijke
communicatie op het werk, de pensionering, een puberende tienerdochter, de
hoge jobeisen, de dagelijkse file,... Naast niet-werkgebonden stressoren zijn er
ook werkgebonden activerende factoren die gemeenschappelijk zijn voor alle
werknemers en collectief kunnen worden aangepakt.

Voorbeelden van stressoren op het werk
•	 Arbeidsinhoud: afwisseling, werktempo, beslissingsruimte, ontplooiingsmo-

gelijkheden, verantwoordelijkheid, aard van het werk.
•	 Arbeidsrelaties: stijl van leidinggeven, openheid, communicatie, respect,

discriminatie, sociale steun.
•	 Arbeidsomstandigheden: veiligheid, gezondheid, lawaai, temperatuur,

ergonomie, verlichting, hygiëne.
•	 Arbeidsvoorwaarden: werkzekerheid, loon, uurrroosters, vakantieregeling,

flexibiliteit, overuren, kinderopvang, loopbaanmogelijkheden.

Activerende factoren (stressoren) leiden niet per definitie tot stressreacties. Pas
wanneer men een activerende factor als bedreigend of uitdagend beleeft, treedt
een reflexmatige stressreactie in werking. Dat verklaart waarom niet elke stressor
bij iedereen tot (dezelfde) stressreacties leidt én waarom een zelfde stressor bij
deze collega wél en bij gene niét tot stress leidt. Elk individu, team of onder-
neming beleeft op elk moment mogelijke stressoren op een andere manier,
afhankelijk van bijv. de eigen ervaringen in het verleden, de sociale context, de
invloed van de maatschappij,…

Perfectionisme is een belangrijke risicofactor. Perfectionisten zijn ervan overtuigd
dat perfectie bestaat én dat men ernaar moet streven. In extreme vorm vindt
men imperfectie onaanvaardbaar. Zo’n houding maakt al snel dat inspanningen
en resultaat niet begrensd zijn en te weinig tegen elkaar worden afgewogen.
De stressreacties die daarmee gepaard gaan, zijn al te vaak niet doeltreffend.
Bovendien is er sprake van chronische stress.

5

‘Beleving’, zeker over het werk, worden in belangrijke mate gevormd en gedeeld
op en door het werk. Ze ontstaan en bestaan dus op het werk als collectief
fenomeen en kunnen dus ook collectief worden aangepakt. De bedrijfscultuur
speelt daarbij een belangrijke rol. Wordt samenwerking dan wel competitie
aangemoedigd? Is de klant koning? Wordt angst gebruikt als motivator? Hoe
denkt men over overuren? Hoe wordt er geëvalueerd en feedback gegeven?
Welke stijl van leidinggeven wordt er gehanteerd? Gebruikt men fouten om te
leren of te straffen? Investeert men in werknemers?

Wat zijn de gevolgen van stress?
Gevolgen op individueel vlak
•	 Lichamelijke klachten: hoofdpijn, slaapklachten, spierpijnen, hartkloppingen,

maag- en darmstoornissen, hoge bloeddruk, benauwdheid, misselijkheid,
droge mond.

•	 Verstandelijke klachten: vergeetachtigheid, concentratiestoornissen, piekeren.
•	 Veranderingen in gedrag: meer of minder eten, meer alcohol gebruiken,

meer medicatie, meer roken, zenuwachtigheid, gejaagdheid, futloosheid,
nagelbijten, geld uitgeven, laag libido.

•	 Emotionele klachten: snel geïrriteerd zijn, snel huilen, zelden lachen,
pessimisme, angstig zijn, paniekaanvallen, boosheid.

•	 Langetermijngevolgen: hart- en vaatziekten, maag- en darmstoornissen,
chronische hyperventilatie, chronisch vermoeidheidssyndroom, musculo-
skeletale aandoeningen, depressie, burn-out, angststoornissen.

EEN STRESSPREVENTIEBELEID: WAAROM EN HOE?6

Gevolgen voor uw organisatie, team of onderneming
•	 Conflicten, slechte of gespannen sfeer.
•	 Weinig tot geen creativiteit, zin voor initiatief, nieuwe ideeën, uitmun-

tendheid.
•	 Werknemers doen enkel wat verwacht wordt, wat echt moet gebeuren, het

strikte minimum of helemaal niets.
•	 Hoog ziekteverzuim.
•	 Hoog verloop.
•	 Fouten en ongevallen.
•	 Verlies van continuïteit, cumulatieve kennisopbouw en verbetering.
•	 Verlies van kennis door afwezigheid en verloop;
•	 Slechte reputatie als werkgever: een nadeel om goede krachten aan te

trekken.

7

Wat kunt u eraan doen?
1.	 Creëer een draagvlak. Een stressbeleid heeft enkel kans op slagen als

het wordt gedragen door de hele organisatie. Het engagement van u als
werkgever en alle mogelijke partners van bij de opstart is daarbij cruciaal.
Wat zijn de motieven? Wat willen we bereiken? Wie heeft welke verantwoor-
delijkheden en bevoegdheden?

2.	 Zet overlegstructuren op. Wie zijn de partners bij het uitwerken van een
stressbeleid in uw organisatie (directie, arbeidsgeneesheer, preventie-
adviseur arbeidsveiligheid en psychosociale aspecten, HRM, CPBW,...)? Wie
is de trekker van het stressbeleid? Hoe wordt er contact gehouden met de
andere partners? IDEWE raadt aan om een representatieve werkgroep op te
richten die het project van nabij opvolgt.

3.	 Bepaal de behoeften en de risico’s. Voer dus een risicoanalyse uit. Welke
risicoverhogende factoren zijn er aanwezig in uw organisatie? Welke risico’s
zijn daarmee verbonden? Hoeveel stress en ongewenst grensoverschrijdend
gedrag is er momenteel bij uw werknemers? U kunt het te weten komen via
een vragenlijst of door individuele of groepsinterviews te organiseren.

4.	 Ontwikkel een veranderingsplan volgens het ABCD-model. Welke active-
rende factoren gaat u aanpakken en hoe? Wat gaat u veranderen aan de
beleving van de werknemers? Hoe vermijdt u of beperkt u de negatieve
consequenties? Op basis van de resultaten van de risicoanalyse kunt u een
veranderingsplan opstellen. Het plan kan diverse onderdelen bevatten:
opleiding voor leidinggevenden of werknemers, verandering van de bedrijfs-
cultuur, herorganisatie van het werk, meer inspraak, betere communicatie,
meer ontplooiingsmogelijkheden, lagere werkdruk,...

5.	 Voer het veranderingsplan uit. Na goedkeuring door de directie wordt het
plan - meestal een meerjarenplan - uitgevoerd.

6.	 Evalueer. Na een vooraf afgesproken periode komt de werkgroep opnieuw
samen om de realisaties te evalueren en bij te sturen waar nodig.

7.	 Veranker. Met een vast interval wordt de risicoanalyse herhaald. De resul-
taten worden vergeleken met de vorige meting. Stappen 4, 5, 6 en 7 worden
opnieuw doorlopen.

Gebaseerd op het 7-stappenmodel van het Vlaams Instituut voor gezondheids-
promotie (VIG).

© IDEWE – Niets uit deze uitgave mag, in enige vorm of op enige wijze, verveelvoudigd of openbaar gemaakt
worden zonder schriftelijke toestemming van de uitgever. Verantwoordelijke uitgever: dr. Simon Bulterys, IDEWE,
Interleuvenlaan 58, 3001 Leuven. 200901-v1-20158 Wettelijk depot: D/2009/11.422/5

REGIONALE KANTOREN GROEP IDEWE
Contacteer ons - Wij helpen u graag verder!

Antwerpen
Tel. 03 218 83 83
antwerpen@idewe.be

Brussel
Tel. 02 237 33 24
brussel@idewe.be

Gent
Tel. 09 264 12 30
gent@idewe.be

IDEWE vzw
Tel. 016 39 04 11
info@idewe.be

Centrale diensten:

Hasselt
Tel. 011 24 94 70
hasselt@idewe.be

Leuven
Tel. 016 39 04 38
leuven@idewe.be

Mechelen
Tel. 015 28 00 50
mechelen@idewe.be

Namur
Tel. 081 32 10 40
namur@idewe.be

Roeselare
Tel. 051 27 29 29
roeselare@idewe.be

Turnhout
Tel. 014 40 02 20
turnhout@idewe.be

www.idewe.be | info@idewe.be

IBEVE vzw
Tel. 016 39 04 90
info@ibeve.be

