

There is more to life than money: de tevredenheid van doctoraathouders over extralegale voordelen

Auteurs: Valérie Legrand¹, Anneleen Mortier¹, Katia Levecque¹, Lien Wille¹

¹ ECOOM–Universiteit Gent, Vakgroep Werk, Organisatie en Samenleving

EXTRALEGALE VOORDELEN EN LOON

Extralegale voordelen zijn een vaste waarde geworden in het verloningspakket van veel doctoraathouders (Visterin, 2020). Het zijn aanvullende vergoedingen bovenop het loon die een werkgever kan aanbieden ter compensatie voor de verrichte arbeid. Gegeerde extralegale voordelen zijn o.a. maaltijdcheques, eindejaarspremies, hospitalisatie- en groepsverzekeringen, en extra vakantiedagen (SD Worx, 2018). Werkgevers bieden deze extralegale voordelen aan (toekomstige) werknemers aan omdat het toelaat zich sterk te positioneren op de arbeidsmarkt (Coetzee, Schreuder, & Tladinyane, 2007). Daarnaast zijn de voordelen vaak fiscaal aftrekbaar en (bijna) nooit onderworpen aan belastingen en sociale zekerheidsbijdragen. Extralegale voordelen zorgen dus voor een extraatje bovenop de vastgelegde loonnorm in de verloning van doctoraathouders (Mertens, 2019). In ECOOM-brief 27 gingen we reeds de loontevredenheid van doctoraathouders na die recent of minder recent hun doctoraat behaalden aan één van de Vlaamse universiteiten. Daar zagen we dat deze tevredenheid varieerde naargelang gender, de wetenschapscluster waarin het doctoraat werd behaald en het carrièrepad. Zo was het aandeel (zeer) tevreden doctoraathouders in de toegepaste wetenschappen het hoogst en was het aandeel (zeer) tevreden mannelijke *late switchers* hoger dan het aandeel (zeer) tevreden vrouwelijke *late switchers* (i.e. doctoraathouders met een niet-academische job, die wel nog een academische aanstelling hebben gehad na hun doctoraat). Bij vrouwen zagen we daarnaast een verschil in loontevredenheid naargelang het carrièrepad: zowel bij de *early switchers* (i.e. doctoraathouders die direct na hun doctoraat de academische wereld hebben verlaten) als de *late switchers* was het aandeel (zeer) tevreden vrouwelijke doctoraathouders significant lager dan bij de postdocs. Het loon schetst echter een onvolledig plaatje van de verloningstevredenheid bij doctoraathouders. Extralegale voordelen worden hierbij vaak over het hoofd gezien (Weathington & Reddock,

2011). Daarom gaan we in deze brief dieper in op de tevredenheid over de extralegale voordelen bij doctoraathouders.

TEVREDENHEID BIJ DOCTORAATHOUDERS

Tot op heden bestaat nog veel onduidelijkheid met betrekking tot de tevredenheid van doctoraathouders over hun extralegale voordelen. In de niet-academische wereld zien we alvast het potentieel van een flexibel verloningsplan. Naast een vast loon, kunnen werknemers zelf een aantal extralegale voordelen kiezen (Tudor et al., 1996). Uit een jaarlijkse bevraging van SD Worx (2020) blijkt dat deze flexibele vorm van verlonen een positieve invloed heeft op de tevredenheid van werknemers t.o.v. hun werkgever. In de academische wereld daarentegen hanteert men een “standaard pakket” aan extralegale voordelen. Postdocs en ZAP'ers binnen eenzelfde universiteit genieten van dezelfde voordelen. Of doctoraathouders met een carrière in de academische wereld nu meer of minder tevreden zijn dan hun collega's in de niet-academische wereld is nog onduidelijk. Bovendien bestaan er, net zoals bij loon, verschillen in welke mate mannen en vrouwen genieten van extralegale voordelen. Onderzoek toont immers aan dat vrouwen, naast minder loon, ook minder extralegale voordelen ontvangen dan mannen (De Smet, 2019; Theunissen & Sels, 2006). In wat volgt gaan we na of dit gerealiseerde verschil in extralegale voordelen zich ook vertaalt in een tevredenheidsverschil tussen mannelijke en vrouwelijke doctoraathouders. Verder onderzoeken we ook de relatie tussen het gevolgde carrièrepad en de tevredenheid over extralegale voordelen en bekijken we welke rol is weggelegd voor de wetenschapscluster waarin gedoctoreerd werd. Meer specifiek stellen we ons de volgende vragen:

1. *Hoe tevreden zijn doctoraathouders over hun extralegale voordelen?*
2. *Verschildt deze tevredenheid naar gender?*
3. *Verschildt deze tevredenheid naar wetenschapscluster?*
4. *Verschildt deze tevredenheid naar carrièrepad?*

ANTWOORDEN OP BASIS VAN DE PHD CAREER SURVEY

We beantwoorden bovenstaande vragen aan de hand van de PhD Career Survey door ECOOM afgenomen in 2017. Voor een gedetailleerde bespreking van deze survey verwijzen we naar ECOOM-Brief 25. Voor een visuele voorstelling verwijzen we naar de website <https://www.phdcareersflanders.com/en>. Kort samengevat: de PhD Career Survey brengt de carrièrepaden in kaart van doctoraathouders die hun doctoraat behaalden aan één van de vijf Vlaamse universiteiten. In wat volgt analyseren we de antwoorden van 2985 doctoraathouders. De centrale vraag die ze beantwoordden met betrekking tot tevredenheid over extralegale voordelen was: "Geef aan hoe u zich in uw huidige functie voelt met betrekking tot extralegale voordelen (bv. groepsverzekering, vakantiedagen, deelname in de winst, ...)". De aangeboden antwoordmogelijkheden varieerden van "helemaal niet tevreden" (=1) tot "helemaal tevreden" (=5).

Bij de analyses differentiëren we verder naar gender, wetenschapscluster en carrièrepad. We maken daartoe gebruik van de Chi kwadraat test en Cramer's V. Resultaten worden als significant beschouwd bij $p < .05$. Beide testen gaan na of de aandelen tevreden doctoraathouders significant van elkaar verschillen. Cramer's V is minder afhankelijk van de samplegrootte dan Chi kwadraat. Bij wetenschapscluster en carrièrepad werden er posthoc vergelijkingen gemaakt door middel van Chi kwadraat en Cramer's V, waarbij elke categorie met elke andere categorie werd vergeleken. Omwille van een verhoogde kans op een Type 1 fout, werd een strengere significantie niveau gehanteerd voor de posthoc vergelijkingen (namelijk $p < .01$). Deze posthoc vergelijkingen geven inzicht in welke categorieën significant van elkaar verschillen.

HOE TEVREDEN ZIJN DOCTORAATHOUDERS OVER HUN EXTRALEGALE VOORDELEN?

Figuur 1 toont aan dat 57.7% van de doctoraathouders (zeer) tevreden is met hun extralegale voordelen. Daarentegen is 15.8% (zeer) ontevreden en 26.5% is noch ontevreden, noch tevreden.

Figuur 1: Verdeling van de tevredenheid over de extralegale voordelen bij doctoraathouders ($N=2958$)

In wat volgt laten we de groep "noch tevreden, noch ontevreden" buiten beschouwing en kijken we naar wie het meest tevreden is met de extralegale voordelen die hij of zij ontvangt. We doen dat door de doctoraathouders die aangaven "zeer ontevreden" of "ontevreden" te

zijn te groeperen in de categorie "(zeer) ontevreden" ($N=468$). De doctoraathouders die aangaven "tevreden" of "zeer tevreden" te zijn, werden gegroepeerd in de categorie "(zeer) tevreden" ($N=1704$).

VERSCHILT DE TEVREDENHEID OVER EXTRALEGALE VOORDELEN NAAR GENDER?

Wanneer we enkel gender in rekening brengen ($N=2172$), zien we dat het aandeel (zeer) tevreden vrouwelijke doctoraathouders (78.2%) niet significant verschilt van het aandeel (zeer) tevreden mannelijke doctoraathouders (78.7%) ($\chi^2(1) = 0.10, p > .05$; Cramer's $V = .01, p > .05$).

Figuur 2: Aandeel doctoraathouders die (zeer) tevreden zijn met hun extralegale voordelen voor mannen en vrouwen ($N = 2172$)

VERSCHILT DE TEVREDENHEID OVER EXTRALEGALE VOORDELEN NAAR WETENSCHAPSCLUSTER?

Figuur 3 stelt het aandeel doctoraathouders voor die (zeer) tevreden zijn over hun extralegale voordelen per wetenschapscluster. In de exacte wetenschappen is 82% (zeer) tevreden over hun extralegale voordelen. Bij de toegepaste wetenschappen bedraagt dit aandeel 81.6%. Indien het doctoraat werd behaald in de sociale wetenschappen, zegt 76.7% (zeer) tevreden te zijn en in de biomedische wetenschappen geldt dit voor 75.4%. De humane wetenschappen sluiten de reeks af met een aandeel (zeer) tevreden doctoraathouders van 73.6%.

Figuur 3: Aandeel doctoraathouders die (zeer) tevreden zijn met hun extralegale voordelen per wetenschapscluster waarin het doctoraat behaald werd ($N=2170$)

Uit significantietoetsen blijkt dat de tevredenheid over de extralegale voordelen significant verschilt naargelang de wetenschapscluster waarin gedoctoreerd werd ($\chi^2(4) = 13.94, p < .01$; Cramer's $V = .08, p < .01$). Posthoc vergelijkingen, waarin een strengere significantieniveau werd gehanteerd ($p < .01$), tonen aan dat het aandeel (zeer) tevreden doctoraathouders in de humane wetenschappen significant lager is dan

het aandeel (zeer) tevreden doctoraathouders in de exacte wetenschappen ($\chi^2(1) = 7.54, p < .01$; Cramer's $V = .10, p < .01$) en de toegepaste wetenschappen ($\chi^2(1) = 7.26, p < .01$; Cramer's $V = .09, p < .01$).

VERSCHILT DE TEVREDENHEID OVER EXTRALEGALE VOORDELEN NAAR CARRIÈREPAD?

In wat volgt gaan we na of er verschillen in tevredenheid over extralegale voordelen bestaan naargelang het gevolgde carrièrepad na de doctoraatsverdediging. We onderscheiden vier verschillende carrièrepaden: (1) de "early switcher": doctoraathouders in een niet-academische job die direct na hun doctoraat de academische wereld hebben verlaten (33%); (2) de "late switcher": doctoraathouders in een niet-academische job, die wel nog een academische aanstelling hebben gehad na hun doctoraat (29%); (3) "postdoc": postdoctoraal onderzoekers (16%); (4) "ZAP": Zelfstandig Academisch Personeel (ZAP) (22%). Voor meer details over de gemaakte indeling en de beschrijving van de carrièrepaden verwijzen we opnieuw naar ECOOM-brief 25.

Uit Figuur 4 blijkt dat het aandeel doctoraathouders dat (zeer) tevreden is met hun extralegale voordelen verschilt tussen de vier carrièrepaden. Het grootste aandeel (zeer) tevreden doctoraathouders vinden we bij de *early switchers* (85.9%). Bij de *late switchers* vinden we dat 84.4% (zeer) tevreden is met hun extralegale voordelen, terwijl dat bij de postdocs 67.3% is. Ten slotte zien we dat dit aandeel slechts 63.1% bedraagt bij de ZAP'ers. Significantietsen wijzen op een significant verband tussen carrièrepad en tevredenheid over de extralegale voordelen ($\chi^2(3) = 113.41, p < .001$; Cramer's $V = .24, p < .001$). Uit additionele posthoc vergelijkingen met een strenger gehanteerd significantieniveau ($p < .01$) blijkt dat het aandeel (zeer) tevreden *early switchers* significant groter is dan het aandeel (zeer) tevreden postdocs ($\chi^2(1) = 47.10, p < .001$; Cramer's $V = .21, p < .001$) en ZAP'ers ($\chi^2(1) = 77.89, p < .001$; Cramer's $V = .26, p < .001$). Ook bij de *late switchers* is het aandeel (zeer) tevreden groter dan het aandeel (zeer) tevreden doctoraathouders die tewerkgesteld zijn als postdoc ($\chi^2(1) = 34.96, p < .001$; Cramer's $V = .20, p < .001$) en ZAP ($\chi^2(1) = 59.50, p < .001$; Cramer's $V = .24, p < .001$).

Figuur 4: Aandeel doctoraathouders die (zeer) tevreden zijn met hun extralegale voordelen per carrièrepad (N=2046)

VERSCHILT DE TEVREDENHEID OVER EXTRALEGALE VOORDELEN NAAR GENDER EN CARRIÈREPAD?

Is het nu zo dat de verschillen tussen de carrièrepaden afhankelijk zijn van gender? Is het bijvoorbeeld zo dat er bij vrouwen geen verschillen zijn in de tevredenheid over extralegale voordelen naargelang het gekozen carrièrepad, maar bij mannen wel? En is het zo dat er in een specifiek carrièrepad een verschil tussen vrouwen en mannen bestaat en in andere niet? Op basis van tabel 1 kunnen we in elk carrièrepad afzonderlijk kijken of er genderverschillen bestaan in de tevredenheid over de extralegale voordelen bij doctoraathouders. De tabel laat ons ook toe om bij mannelijke en vrouwelijke doctoraathouders afzonderlijk na te gaan of er tevredenheidsverschillen bestaan tussen de carrièrepaden.

Als we *binnenin elke gendergroep* de tevredenheid over de extralegale voordelen bekijken naargelang carrièrepad, dan blijken er significante verschillen in tevredenheid te zijn bij mannelijke doctoraathouders naargelang het carrièrepad ($\chi^2(3) = 104.88, p < .001$; Cramer's $V = .31, p < .001$). Posthoc vergelijkingen ($p < .01$) tonen dat het aandeel (zeer) tevreden *early switchers* significant hoger is dan het aandeel (zeer) tevreden postdocs ($\chi^2(1) = 35.54, p < .001$; Cramer's $V = .26, p < .001$) en ZAP'ers ($\chi^2(1) = 72.83, p < .001$; Cramer's $V = .34, p < .001$). Verder is het aandeel (zeer) tevreden doctoraathouders in het carrièrepad van *late switchers* significant hoger in vergelijking met de postdocs ($\chi^2(1) = 28.34, p < .001$; Cramer's $V = .24, p < .001$) en ZAP'ers ($\chi^2(1) = 59.02, p < .001$; Cramer's $V = .32, p < .001$). Ook bij vrouwelijke doctoraathouders wijzen significantietsen op verschillen in tevredenheid met de extralegale voordelen naargelang het gevolgde carrièrepad ($\chi^2(3) = 21.19, p < .001$; Cramer's $V = .15, p < .001$). We zien opnieuw dat het aandeel (zeer) tevreden doctoraathouders in het carrièrepad van de *early switchers* significant hoger is in vergelijking met de postdocs ($\chi^2(1) = 13.75, p < .001$; Cramer's $V = .17, p < .001$) en ZAP'ers ($\chi^2(1) = 11.52, p = .001$; Cramer's $V = .16, p = .001$). Eveneens blijkt het aandeel (zeer) tevreden *late switchers* significant hoger te zijn dan het aandeel (zeer) tevreden postdocs ($\chi^2(1) = 8.93, p < .01$; Cramer's $V = .14, p < .01$) en ZAP'ers ($\chi^2(1) = 7.30, p < .01$; Cramer's $V = .13, p < .01$).

Indien we *binnenin elk carrièrepad* de tevredenheid over de extralegale voordelen vergelijken tussen mannen en vrouwen, tonen posthoc vergelijkingen ($p < .01$) geen significante genderverschillen in tevredenheid binnen de vier carrièrepaden. In tabel 1 zien we desondanks aanzienlijke verschillen tussen mannen en vrouwen binnen de carrièrepaden. Zo is het aandeel (zeer) tevreden doctoraathouders ongeveer 10% groter bij de vrouwelijke ZAP'ers dan bij de mannelijke ZAP'ers in onze steekproef. Indien we het $p < .05$ significantieniveau zouden hanteren in tabel 1, zouden we besluiten dat er significante genderverschillen zijn bij zowel de *late switchers* als ZAP'ers. Echter hanteren we hier het strenger $p < .01$ criterium om over significantie te spreken, waardoor we vaststellen dat deze genderverschillen niet statistisch significant zijn.

Tabel 1. Extralegale voordelen tevredenheid bij doctoraathouders naar carrièrepad en gender (N=2046)

	Early switcher	Late switcher	Postdoc	ZAP	Totaal
Gender					
Man	88.1%	87.0%	66.0%	59.2%	78.7%
Vrouw	83.2%	81.2%	68.6%	69.6%	77.9%
Totaal	85.9%	84.4%	67.3%	63.1%	78.3%

DISCUSSIE

Uit de resultaten blijkt dat bijna 6 op de 10 doctoraathouders tevreden tot zeer tevreden zijn met de extralegale voordelen die ze ontvangen. In vergelijking met de Belgische werknemerspopulatie waar 8 op de 10 hierover tevreden is (Robert Half, 2015), is het aandeel tevreden doctoraathouders dus kleiner. Het aandeel doctoraathouders dat (zeer) tevreden is over de extralegale voordelen is bovendien kleiner dan het aandeel doctoraathouders dat (zeer) tevreden is over het loon (71%; zie ECOOM-brief 27).

Verder zien we dat het aandeel (zeer) tevreden doctoraathouders verschilt naargelang de wetenschapscluster waarin werd gedoctoreerd. In de exacte en toegepaste wetenschappen vinden we het hoogste aandeel (zeer) tevreden doctoraathouders en zijn er significant meer doctoraathouders tevreden over de extralegale voordelen dan in de humane wetenschappen. In ECOOM-brief 27 over loontevredenheid zagen we eveneens dat het aandeel (zeer) tevreden doctoraathouders het hoogst was in de toegepaste wetenschappen, en bovendien significant hoger was dan het aandeel (zeer) tevreden doctoraathouders uit de biomedische wetenschappen. Mogelijks is er een verwevenheid tussen de wetenschapscluster en het gekozen carrièrepad: zo is het aandeel humane wetenschappers in het "Early switcher" carrièrepad kleiner dan in de academische carrièrepaden. Bij de toegepaste wetenschappen zien we daarentegen een hoger aandeel in het carrièrepad "Early switcher" dan in de andere carrièrepaden (zie ECOOM-brief 25).

Ook op vlak van carrièrepad zijn er significante verschillen in tevredenheid over de extralegale voordelen. Het aandeel (zeer) tevreden doctoraathouders tewerkgesteld in de academische sector is kleiner in vergelijking met het aandeel (zeer) tevreden doctoraathouders in de niet-academische sector. Vooral de academische sector wordt gekenmerkt door een "standaard pakket" aan extralegale voordelen waar geen ruimte is tot onderhandeling. Er valt dus niet te kiezen in de extralegale voordelen. Dit kan resulteren in een lagere tevredenheid omtrent de extralegale voordelen (Baeten, De Ruyck, & Vanoost, 2019). Een bijkomend gevolg is dat werknemers in de academische sector wellicht minder op de hoogte zijn van de beschikbare extralegale voordelen, wat opnieuw leidt tot een lagere tevredenheid (Baeten, 2016). Een andere verklaring kan terug te vinden zijn bij het referentiegroepdenken (Festinger, 1954): werknemers vergelijken niet alleen hun loon (zie ECOOM-brief 27), maar ook hun extralegale voordelen. Conform het referentiegroepdenken kunnen doctoraathouders aan universiteiten minder tevreden zijn wanneer ze hun extralegale voordelen vergelijken met die van doctoraathouders in de niet-academische sector. Wanneer de vergelijking gemaakt wordt

binnen de academische wereld (bv. postdoctorale onderzoekers met ZAP'ers), valt hier geen verschil op te tekenen, gezien men hetzelfde voordelenpakket geniet. In ECOOM-brief 27 vonden we wel loontevredenheidsverschillen in de academische wereld, gezien lonen kunnen verschillen tussen postdocs en ZAP'ers. Daar rapporteerden we dat het aandeel (zeer) tevreden postdocs significant hoger lag dan het aandeel (zeer) tevreden *early switchers*, *late switchers* én ZAP'ers.

In diezelfde brief zagen we dat het aandeel vrouwen dat (zeer) tevreden is over hun loon significant lager was dan het aandeel (zeer) tevreden mannen en dat dit verschil werd veroorzaakt door een genderverschil bij de *late switchers*. Genderverschillen in tevredenheid over de extralegale voordelen daarentegen blijken er niet te zijn onder doctoraathouders, ongeacht het carrièrepad. Het aandeel (zeer) tevreden vrouwelijke doctoraathouders verschilt niet significant van het aandeel (zeer) tevreden mannelijke doctoraathouders. In de niet-academische wereld ligt een mogelijke verklaring in de populariteit van het flexibele verloningsplan. Doordat doctoraathouders zelf kunnen kiezen welke voordelen ze toevoegen aan hun verloningspakket, krijgen ze de kans om in te spelen op hun eigen behoeften. Waar mannen eerder zullen opteren voor een winstpremie of loonbonus, zullen vrouwen wellicht gaan voor extra vakantiedagen of een ander voordeel die de werk-privé-balans ten goede komt (SD Worx, 2017). Vlaams onderzoek toont immers aan dat hoogopgeleide vrouwen nog steeds de hoofdrol spelen in de familiale context, al nemen mannen meer zorgtaken op zich naarmate hun opleidingsniveau toeneemt (Audenaert, 2018). Daarenboven werden ook geen genderverschillen gevonden in de academische wereld, waar een flexibel verloningsplan niet ingeburgerd is. Zoals hoger gezegd werken universiteiten met een "standaard pakket" aan extralegale voordelen. De vraag die hier rijst is in welke mate er beroep wordt gedaan op deze voordelen. Bekende voordelen zoals een hospitalisatieverzekering en pensioenplan worden automatisch toegekend aan zowel mannelijke als vrouwelijke doctoraathouders, maar over bijvoorbeeld het gebruik van bijkomende voordelen zoals gratis kinderopvang en goedkope maaltijden zijn er geen gegevens aan sommige Vlaamse universiteiten (persoonlijke communicatie, 15 oktober 2020). Met andere woorden, het is moeilijk om in te schatten in welke mate de aangeboden extralegale voordelen aansluiten bij de behoeften van zowel mannelijke als vrouwelijke doctoraathouders en of dit samenhangt met hun tevredenheid hierover.

REFERENTIES

- Audenaert, V. (2018). *Gezinsenquête 2016: De taakverdeling in het gezin*. Geraadpleegd op <https://gezinsenquête.be/artikels/de-taakverdeling-het-gezin>
- Baeten, X. (2016, 16 november). *Employers want to make better use of strategic potential of group and hospitalisation insurance plans*. Geraadpleegd op <https://www.vlerick.com/en/research-and-faculty/knowledge-items/knowledge/better-use-of-potential-of-group-and-hospitalisation-insurance-plans>
- Baeten, X., De Ruyck, b. & Vanoost, H. (2019). *The great remuneration survey. Study of remuneration preferences among salaried employees and civil servants*. Geraadpleegd op <https://www.vlerick.com/~media/Corporate/Pdf-knowledge/The-Great-Remuneration-Study-With-Vacature-Research-Reportpdf.pdf>
- Coetzee, M., Schreuder, D., & Tladinyane, R. (2007). Organizational Commitment and its Relation to career anchors. *Southern African Business Review*, 1(1), 65-86.
- De Smet, D. (2019, 16 juli). *Salariswagen is mannenzaak*. De Standaard. Geraadpleegd via www.destandaard.be
- ECOOM-brief 25 – Mortier, A., Levecque, K., & Debacker, N. (2020). Wat na het doctoraat? De carrièrepaden van doctoraathouders. ECOOM UGent.
- ECOOM-brief 27 – Mortier, A., Van Parijs, J., & Levecque, K. (2020). Het loon van doctoraathouders binnen en buiten de academische wereld: iets om tevreden over te zijn? ECOOM UGent.
- Festinger, L. (1954). A theory of social comparison processes. *Human relations*, 1(2), 117-140. <https://doi.org/10.1177/001872675400700202>
- KU Leuven (z.j.). Management en professionals: informatie. Geraadpleegd op 23 september 2020 via <https://www.kuleuven.be/personeel/jobsite/management-en-professionals/management-en-professionals-informatie#arbeidsvoorwaarden>
- Mertens, L. (2019, 19 juli). Kan ik mijn werknemers iets extra geven ondanks de loonnorm? Geraadpleegd via <https://legalworld.wolterskluwer.be/nl/nieuws/domein/sociaal-recht-en-hr/kan-ik-mijn-werknemers-iets-extra-geven-ondanks-de-loonnorm/>
- Robert Half (2015). *Meer dan acht op de tien Belgische werknemers zijn tevreden over hun loon*. Geraadpleegd via <https://www.roberthalf.be/nl/pers/meer-dan-acht-op-de-tien-belgische-werknemers-zijn-tevreden-over-hun-loon>
- SD Worx (2017). *Werknemers kiezen voor auto, bijkomend verlof en pensioensparen als extralegale voordelen*. Geraadpleegd via <https://www.sdworx.be/nl-be/pers/2017/2017-02-09-werknemers-extralegale-voordelen>
- SD Worx (2018). *Pas op voor de rewardkloof!* Geraadpleegd via <https://www.sdworx.be/nl-be/pers/2018/2018-10-17-rewardkloof-flexibel-rewardpakket-belgie-reward>
- SD Worx (2020). *Flexibele verloning meer dan verdubbeld in twee jaar tijd*. Geraadpleegd via <https://www.sdworx.be/nl-be/pers/2020/2020-05-14-flexibele-verloning-meer-dan-verdubbeld>
- Theunissen, G., & Sels, L. (2006). *Waarom vrouwen beter verdienen (maar mannen meer krijgen): een kritische essay over de sekseloonkloof*. Leuven: Acco.
- Universiteit Antwerpen (z.j.). Extra voordelen. Geraadpleegd op 23 september 2020 via <https://www.uantwerpen.be/nl/jobs/wat-bieden-wij/extra-voordelen/>
- Universiteit Gent (z.j.). Personeelsvoordelen. Geraadpleegd op 23 september 2020 via <https://www.ugent.be/nl/vacatures/personeelsvoordelen.htm>
- Universiteit Hasselt (z.j.). Personeelsvoordelen – work-life balance. Geraadpleegd op 23 september 2020 via <https://www.uhasselt.be/UH/jobs/Personeelsbeleid/Personeelsvoordelen.html>
- Tudor, T. R., Trumble, R. R., & Flowers, L. (1996). Strategic compensation management: the changing pattern of pay and benefits. *Journal of Compensation and Benefits*, 12, 34-38.
- Visterin, W. (2020, 3 juni). *De 10 populairste extralegale voordelen*. Jobat.be. Geraadpleegd via <https://www.jobat.be/nl/art/de-10-populairste-extralegale-voordelen>
- Vrije Universiteit Brussel (z.j.). Voordelen. Geraadpleegd op 23 september 2020 via https://jobs.vub.be/content/Voordelen/?locale=nL_NL
- Weathington, B. L., & Reddock, C. M. (2011). Equity Sensitivity in "Fringe" Benefit Value and Satisfaction. *Journal of Behavioral & Applied Management*, 13(1), 44-59.

Disclaimer: De nieuwsbrief rapporteert resultaten van wetenschappelijk onderzoek uitgevoerd door ECOOM UGent. Analyses en interpretaties zijn de verantwoordelijkheid van de auteur(s) van de nieuwsbrief, en zijn geen beleidsstandpunten van de Vlaamse Regering of van de Vlaamse overheid.