
1

Een uitgave van de Vlaamse Ergonomie Vereniging

Praktijkrichtlijn
kantoorinrichting

2

3

“Deze richtlijn leest als
de universele verklaring

van de rechten van de
kantoormens.”

Wim Pullen, Director Center for people and buildings CFPB

4

Inhoud

1.	 Inleiding...5

2.	 Samenvatting ...6

3.	 Consensus ..7

	 3.1	 De verstelbare beeldschermwerkplek..7

Samengevat..7

Normen en richtlijnen..7

Inrichting (NEN 1824)...8

Kantoortafel (EN527 en NPR1813)..9

Bureaustoel (EN1335 en NPR1813)...9

Multidisciplinaire computerrichtlijn Nederland...9

Verlichting...10

Binnenklimaat...11

Groen op kantoor...12

	 3.2	 Akoestische etiquette..12

Samengevat..12

Geluid op kantoor (NPR 3438)..12

Werkzones in functie van concentratie...13

	 3.3	 Een (eigen) werkplek in de werkomgeving..14

Werplektype in functie van aanwezigheid en mobiliteit...................................14

Specifieke werkplekken...14

	 3.4 	 Minder zitten..16

Gebruik de zit/statafel...16

Dynamische alternatieven...16

Beweeg meer doorheen de dag..17

Begeleiding van verandering..18

	 3.5 	 De telewerkplek ..19

Samengevat..19

Soorten telewerk .. 19

Wat heb je nodig om thuis ergonomisch te werken? 19

Hoe werkplek instellen? ..20

Wat dient de werkgever minimum te voorzien? ...20

Tips voor de thuiswerker ..21

5

1. Inleiding

Deze praktijkrichtlijn formuleert zeer concrete aanbevelingen om jouw kantoor ergo­
nomisch in te richten en zo de fysieke belasting tot een minimum te beperken.

Preventieadviseurs ergonomie en andere preventieadviseurs kunnen deze richtlijn
gebruiken als basis voor adviezen. Projectinrichters, (interieur-)architecten en facility-
managers kunnen in de richtlijn duidelijke krijtlijnen terugvinden om werkplekken te
voorzien die zo optimaal mogelijk ingericht zijn om doeltreffend en op een gezonde
wijze te werken.

Het zijn niet langer enkel de specialisten ergonomie die ervan overtuigd zijn dat een
goede basiswerkhouding en zoveel mogelijk houdings­
afwisseling en beweging noodzakelijk zijn om een ant­
woord te bieden op vraagstukken rond verzuim, langer
werken en de preventie van rug-, nek-, schouderklach­
ten en andere fysieke klachten.

We refereren hierbij ook naar de recent gepu­
bliceerde ‘Bewegingsdriehoek’ van het Vlaams
Instituut Gezond Leven, die adviseert om het
zitten elke 30 minuten te onderbreken.

Staand computerwerk krijgt bovendien
een prominente plaats in de driehoek.

In deze richtlijn focussen we ons niet
enkel op de ‘ideale’ zithouding (voor
zover die bestaat), maar spelen we
ook in op de huidige tendensen
rond ‘het nieuwe werken‘ en
‘activiteitsgerelateerde werk­
plekken’. We willen met deze
richtlijn op zoek gaan naar
een andere werkhouding
(en meer beweging) op elk
type werkplek.

We benadrukken het belang van overleg tussen alle betrokkenen, bij elk (her-)inrich­
tingsproject. De belangrijkste stakeholders zijn:

-	 De betrokken werknemers

-	 De preventiediensten, en dan vooral de preventieadviseur ergonomie

-	 Facility

-	 Management

-	 IT

6

2. Samenvatting

De praktijkrichtlijn is opgebouwd rond vijf ‘basisstellingen’:

1
Elke medewerker heeft het recht op een verstelbare werk-
plek en op de keuze tussen rechtstaand en zittend werken.
Dit principe komt neer op een zit-statafel als standaard voor elke bureel­
werker. Daarbij geldt de aanbeveling dat men elke 30 min de zittende
houding dient te onderbreken.

2
Bij geconcentreerd werk moet er steeds de mogelijkheid
zijn om in een stille zone te werken.
Geconcentreerd werk dient te gebeuren in een afgesloten ruimte voor
één persoon of in een stiltezone voor meerdere mensen waar overleg en
telefonie niet toegestaan zijn.

3
Wie 4 dagen per week op dezelfde locatie aanwezig is,
heeft recht op een eigen werkplek.
Deze richtlijn gaat in tegen het flexwerken als standaard. Mensen zoeken
hun eigen plekje op. Gebrek aan privacy is naast lawaai de grootste er­
gernis in een open kantoor. Voor wie bijna elke dag op kantoor zit, is een
eigen basiswerkplek de aanbeveling.

4
Elke medewerker moet minsten 45 min per dag kunnen
bewegen tijdens de werkuren.
Zitten afwisselen met staan is een goed idee. Nog beter is af te wisselen
met beweging. Daarom werd de “dynamics ratio” geïntroduceerd. Per 8
werkplekken dient er één dynamisch te zitten door middel van bureau­
fiets, zitbal, balance board, enz... Ook staand overleggen valt hieronder.

5
Telewerk is ook beeldschermwerk. Ergonomie thuis is een
gedeelde verantwoordelijkheid.
Wie op systematische basis van thuis uit telewerkt, heeft een ergonomi­
sche werkplek nodig. De werkgever voorziet hiertoe de nodige uitrus­
ting, maar ook de medewerker draagt bij door een afgezonderde ruimte
en degelijk meubilair te voorzien en te variëren in taken en houding.

7

3. Consensus

3.1 De verstelbare beeldschermwerkplek

BASISSTELLING:

Iedere medewerker heeft recht op een werkplek die kan
ingesteld worden op zijn/haar afmetingen en moet te allen

tijde de keuze hebben om rechtstaand of zittend te werken:
een zit-statafel is noodzakelijk op elke beeldschermwerkplek.

Samengevat
De aanbevolen standaarduitrusting voor een beeldschermwerkplek:

-	 Een zit-statafel die voldoet aan de norm EN5271

-	 Een bureaustoel waarvan de maatvoering voldoet aan deze van de richtlijn

NPR1813 – dynamisch2

-	 Beeldscherm, verstelbaar in hoogte, kijkafstand en hoek

-	 Een standaard toetsenbord en muis

-	 (Documentenhouder op aanvraag)
1Voor grotere personen kan een zit-statafel nodig zijn met verstelbaarheid tot 135cm
2Voor zeer kleine of grote personen kunnen stoelen met afwijkend instelbereik noodzakelijk zijn.

Een stoel die voldoet aan de maatgeving zoals vermeld in richtlijn NPR1813 geeft ge­
bruikers de grootst mogelijke instelbaarheid. De richtlijn geeft evenwel geen aanbeve­
lingen m.b.t. de bewegingsdynamiek of het ‘ervaren comfort’.

Selecteer tijdens de aankoopprocedure bij voorkeur een testgroep van mede­
werkers om een aantal stoelen (die aan de NPR1813 voldoen) met verschillende
bewegingsdynamieken uit te testen. Lijst hun bevindingen op aan de hand van een
degelijk uitgewerkte bevraging. Zo kun je een zo gefundeerd mogelijke én gedragen
keuze maken. Voorzie de nodige voorlichting over het gebruik van de tafels en de stoe­
len en zorg dat een ergonoom periodiek ter plaatse komt om werkplekadvies te geven
aan de individuele gebruikers.

Normen en richtlijnen
Een kantoorruimte wordt steeds ingericht vanuit de minimale oppervlakte-eisen uit de
norm NEN1824, waarbij een absoluut minimum van 6m² per werkplek geldt.

Elke beeldschermwerkplek dient uitgerust te zijn met een zit-statafel, die minimaal
voldoet aan de norm EN527.

8

Voorzie enkel bureaustoelen die voldoen aan de maatgeving uit de NPR1813. Voor
flexwerkplekken is het sterk aanbevolen om een bewegingsdynamiek met automatische
gewichtsinstelling te voorzien en een lendensteun die in dikte regelbaar is.

Stimuleer je medewerkers om zoveel mogelijk te bewegen en van houding af te wis­
selen. Het computerwerk zelf wordt best beperkt tot maximaal 4 uur per dag, met vol­
doende onderbrekingen.

Vermijd reflecties op het scherm voor een goede leesbaarheid. De aanbevolen teken­
grootte op het beeldscherm bedraagt 1/150e tot 1/200e van de kijkafstand.

n Inrichting (NEN 1824)
De Nederlandse norm (NEN 1824) beschrijft een praktische berekeningsmethode om te
bepalen hoeveel m² nodig is per werkplek en welke doorgangsruimtes voorzien moe­
ten worden. Vanuit deze berekening bekom je een minimale oppervlakte per werkplek
van 6m² voor een basiswerkplek met lees- en schrijfvlak en gebruik van een flatscreen.

Oppervlakte

Basiswerkplek (stoel en circulatie) 4m²

Werkvlak met flatscreen +1m²

Lees- en schrijfvlak +1m²

Vrijstaande kast +1m²

Deur in ruimte +1m²

Vrijstaande ladenblok + 0,5 m²

Overlegruimte per persoon (=< 6 personen) + 1,5 m²

Vergaderruimte per persoon (> 6 personen) + 2m²

Ruimte voor uitleg van tekeningen + 2m²

Doorgangen

Doorgang 90 cm

Ruimte achter bureau tot muur/kast/obstakel 90 cm

Doorgang als looproute 120 cm

Ruimte achter bureau met passagemogelijkheid 120 cm

Zitten rug aan rug 180 cm

Dus?
-	 Minimaal 6m²/ werkplek

Meer weten?
-	 http://www.ergonomiesite.be/arbeid/kantoorruimte.htm
-	 https://www.nen.nl/NEN-Shop/Norm/NEN-18242010-nl.htm

9

n Kantoortafel
 (EN527 en NPR1813)
Er wordt aanbevolen elke beeld­
schermwerkplek te voorzien van
een zit-statafel.
De Europese norm voor bureau
schrijft voor zit-statafels een ver­
stelbereik van minimaal 65-125cm
voor. Grote personen kunnen nood
hebben aan een verstelbaarheid
tot 135cm.

Dus?
-	 Een zit-statafel die voldoet

aan de EN527 op elke beeld­
schermwerkplek

Meer weten?
-	 http://www.ergonomiesite.be/arbeid/en527.htm
-	 http://www.ergonomiesite.be/kantoor/NPR1813.htm
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-527-1-0?fulltext=EN527#direct
-	 https://www.nen.nl/NEN-Shop/Over-NPR-1813.htm

n Bureaustoel (EN1335 en NPR1813)
In de Europese norm 1335-1 (2000) staan de minimumafmetingen beschreven voor bu­
reaustoelen. In België baseren we ons op de Nederlandse richtlijn NPR1813 die een
ruimere beschrijving geeft van deze maatgevingen. De instellingsbereiken die de
Europese Norm oplegt schieten tekort voor zowel de zithoogte als de zitdiepte. Boven­
dien laat deze norm niet-verstelbare armleuningen nog toe.

De Nederlandse praktijkrichtlijn vangt de tekortkomingen van de Europese Norm
goed op. De Duitse TÜV-normering legt tevens instelbaarheid op lichaamsgewicht op.

Bijkomend zien we in de praktijk dat het bewegingsmechanisme vaak niet gebruikt
wordt, zeker op flexwerkplekken. Voor flexwerkplekken wordt dan bijkomend aanbe­
volen om een systeem met automatische gewichtsinstelling te voorzien.

Dus?
-	 Een bureaustoel voldoet steeds aan de NPR1813.

Meer weten?
-	 http://www.ergonomiesite.be/arbeid/en1335.htm
-	 http://www.ergonomiesite.be/kantoor/NPR1813.htm
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-1335-1?fulltex­

t=NBN-EN+1335#direct
-	 https://www.nen.nl/NEN-Shop/Over-NPR-1813.htm
-	 http://www.bogart.ru/files/article/tuv_ergonomics_approved.pdf

10

n Multidisciplinaire computerrichtlijn Nederland
Eind 2013 werd in Nederland een multidisciplinaire richtlijn rond computerwerk gelan­
ceerd. Dit is een consensustekst van verschillende welzijnsverenigingen. Het voordeel is
dat men op deze manier “evidence based” richtlijnen verkrijgt met een gratis literatuur­
studie. Het nadeel is dat wanneer een aspect niet onderzocht werd, er geen aanbeveling
over bestaat. Hieronder schetsen we de achtergrond van de richtlijn: computergebruik,
minder zitten, aanpakken van oogklachten en technostress.

Dus?
-	 Een vermindering van computergebruik tot maximaal 4 uur per dag, afwisseling

van taken en pauzes.
-	 Het meubilair is ingesteld op de lichaamsafmetingen en bijkomende ondersteu­

ning voor de voorarmen dient voorzien te worden.
-	 De muis wordt kort bij het lichaam gebruikt en het muisgebruik dient beperkt te

worden (sneltoetscombinaties bijvoorbeeld).
-	 Meer bewegen en minder zitten: trapgebruik stimuleren, lichamelijk inspannende

pauzes organiseren
-	 Staand werken: maximaal 2 uur per dag en maximaal 1 uur aaneensluitend
-	 Een beeldschermbril heeft geen effect op het zicht, wel een positief effect op de

ervaring
-	 Bij grotere schermen moet een grotere kijkafstand voorzien worden. De teken­

grootte dient dan ook vergroot te worden.
-	 De tekengrootte op het scherm bedraagt 1/150e tot 1/200e van de kijkafstand
-	 Reflecties vermijden, maar geen beeldschermfilters voorzien

Meer weten?
-	 http://www.ergonomiesite.be/kantoor/richtlijn-computerwerk.htm
-	 http://www.arbokennisnet.nl/images/dynamic/Richtlijnen/Computer­

werk/27-02-2014_RL_Computerwerk.pdf

n Verlichting
Voor de verlichting in de kantoorruimte moet onder meer rekening gehouden worden
met de bepalingen uit de codex over het welzijn op het werk, boek III, titel 1 en de norm
voor binnenverlichting NBN EN 12464-1.

Dus?
-	 Zorg voor voldoende daglicht op de arbeidsplaats.
-	 500 lux is de minimale gemiddelde verlichtingssterkte op beeldschermwerk­

posten en in vergaderruimtes. Waar meer nauwkeurige waarneming noodzakelijk
is, is 750 lux vereist.

-	 Grote contrasten moeten vermeden worden om oogvermoeidheid te vermijden.
-	 Verblinding en reflecties op het scherm moeten vermeden worden.
-	 De ramen moeten voorzien zijn van een passende instelbare helderheidswering

om de intensiteit van het licht op de werkpost te verminderen.
-	 Vermijd het gebruik van lampen van verschillende types (vermogen,

kleurtemperatuur, kleurweergave-index) in eenzelfde ruimte.

11

Meer weten?
-	 http://www.ergonomiesite.be/verlichting-kantoor/
-	 http://www.ergonomiesite.be/en12464/
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-12464-1-0

n Binnenklimaat
In een kantooromgeving behoort het binnenklimaat optimaal te zijn. Met binnenklimaat
bedoelen we:

-	 temperatuur;
-	 luchtvochtigheid;
-	 luchtsnelheid;
-	 ventilatie.

n Norm NEN-EN-ISO 7730
Met behulp van de norm NEN-EN-ISO 7730 ‘Klimaatomstandigheden - Analytische be­
paling en interpretatie van thermische behaaglijkheid door berekeningen van de PMV
en de PPD-waarden en lokale thermische behaaglijkheid’ kan de PMV in een ruimte
worden berekend. Zo kun je vrij objectief bepalen of het klimaat in een ruimte ‘te warm’
of ‘te koud’ is (behoudens eventueel optredend ‘lokaal discomfort”)

Het optimum ligt bij PMV=0 met 5% ontevreden. Dus zelfs bij ideale omstandigheden
vindt een deel van de gebruikers het nog te koel of te warm door grote individuele ver­
schillen in temperatuurwaarneming binnen een groep.

Dus?
-	 Het is wenselijk het binnenklimaat zo te regelen dat het aantal ontevredenen zo

klein mogelijk is.
-	 Streef ernaar dat het percentage ontevredenen onder de 10% blijft.
-	 Er zijn klimaatbomen op de markt die alle parameters die van belang zijn voor het

thermisch binnenklimaat tegelijk registreren en direct de PMV en PPD berekenen.

Meer weten?
-	 http://www.ergonomiesite.be/iso7730/
-	 http://www.ergonomiesite.be/codex-thermische-omgevingsfactoren/
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-iso-7730-0

n Luchtverversing
De CO2-concentratie in de werklokalen is gewoonlijk lager dan 900 ppm. Dit stemt
overeen met een minimum ventilatiedebiet van 40 m3/u per aanwezige persoon.

Meer weten?
-	 http://www.werk.belgie.be/defaultTab.aspx?id=579#AutoAncher2

12

n Groen op kantoor
Groen op kantoor heeft een positieve impact op algemeen welbevinden, luchtkwaliteit,
akoestiek en productiviteit.

Dus?
-	 Integreer een link met de natuur: zorg voor natuurlijk daglicht, zicht op de buiten­

omgeving, groen en natuurlijk ogende materialen in het interieur.
-	 De kleur groen op zich kan ook al helpen, blijkt uit onderzoek. Zelfs het kijken

naar weinig spectaculaire natuurfoto’s verlaagt het stressniveau. Op een werkplek
zonder ramen hebben planten een gunstig effect op zowel de productiviteit als
de bloeddruk.

-	 Een aantal onderhoudsvriendelijke planten kunnen de kantoorlucht gezonder ma­
ken vb. sanseveria, yucca, stokpalm, varen, graslelie, tongblad, en aloë vera (bron:
studie NASA)

-	 Kantoorplanten zorgen voor meer “vulling” van de ruimte, visuele onderbreking
tussen werkplekken en hebben bovendien een (beperkt) bijkomend akoestisch
voordeel.

Meer weten?
-	 www.forhealth.org

3.2 Akoestische etiquette

BASISSTELLING:

Iedere werknemer met individueel geconcentreerd werk moet
steeds in een stille werkzone kunnen werken.

Samengevat
Beeldschermwerk gaat vaak gepaard met concentratiewerk: een geluidsniveau van
45 dB(A) is aanbevolen, met een grenswaarde van 55 dB(A). Voor ‘hoog’ geconcen­
treerd werk liggen de waarden op 35 dB(A) en 45 dB(A).

Geluid op kantoor (NPR 3438)
Deze Nederlandse praktijkrichtlijn geeft concrete aanbevelingen i.v.m. akoestiek
en geluid in de werkomgeving: het gaat hierbij niet om schadelijk lawaai, maar om
hinderlijk geluid.

Dus?
Op kantoor wordt een geluidsniveau van maximaal 45 dB(A) (streefwaarde) aanbevolen,
met als absolute grenswaarde 55 dB(A) voor algemeen beeldschermwerk, met ‘redelijk’
concentratieniveau. Voor ‘hoog’ geconcentreerd werk liggen de waarden op 35 dB(A)
en 45 dB(A).

13

Meer weten?
-	 http://www.ergonomiesite.be/arbeid/geluidshinder.htm
-	 https://www.nen.nl/NEN-Shop/Norm/NPR-34382007-nl.htm

In een kantooromgeving kun je verschillende werkzones bepalen. Hou hierbij rekening
met welk concentratieniveau de werkzaamheden vergen. Een werkzone is een kantoor­
ruimte met één of meerdere beeldschermwerkplek(ken).

Werkzones in functie van concentratie
Wanneer er verschillende basiswerkplekken samengevoegd worden in één werkzone,
dan dienen werkplekken per dienst en/of functies met gelijkaardig profiel gegroepeerd
te worden. We onderscheiden 4 werkzones, met aanbevolen geluidsniveaus:

Werkzone Geluidsbronnen Aanbevolen max.
geluidsniveau

1. Individuele werkzone (afgesloten kantoorruimte
voor één persoon)

35 dB(A)

2. Werkzone met
 functioneel geluid

veel telefonie en
onderleg overleg

55 dB(A)

3. Werkzone met sporadisch
 functioneel geluid

wel telefoon opnemen voor
korte gesprekken,
geen onderling overleg

45 dB(A)

4. Werkzone zonder
 functioneel geluid

geen telefonie en
geen onderling overleg

35 dB(A)

Concentratiewerk kan men dus verrichten in een werkzone zonder of met sporadisch
functioneel lawaai (werkzones type 3 en 4) of in een individuele werkzone (werkzone
type 1).

Werkzones met functioneel lawaai (type 2) zijn enkel te voorzien voor functies met veel
nood aan telefonie en overleg en in mindere mate concentratiewerk. Aanpalend aan
deze werkzone voorzie je bij voorkeur individuele concentratieruimtes (zie ‘Specifieke
werkplekken’).

Het geniet dan ook de voorkeur om landschapskantoren – voor bepaalde functies- te
beschouwen als ‘concentratiewerkplekken’ en om een andere (specifieke) werkplek op
te zoeken voor taken waarbij getelefoneerd of overlegd moet worden..

14

3.3 Een (eigen) werkplek in de werkomgeving

BASISSTELLING:

Een medewerker die minimaal 4 dagen op dezelfde locatie
aanwezig is, heeft recht op een eigen werkplek

Werkplektype in functie van aanwezigheid en mobiliteit
Een werkplektype is een toegewezen beeldschermwerkplek (in een bepaalde werk­
zone) op basis van het profiel van de gebruiker. Hiervoor definiëren we 3 werkplektypes,
die allen bestaan uit basiswerkplekken:

-	 Een vaste werkplek
-	 Een flexwerkplek in een vaste werkzone
-	 Een flexwerkplek zonder vaste werkzone

De werkplek wordt toegewezen op basis van de aanwezigheid van de gebruiker op
dezelfde locatie.

Op basis van onderstaande keuzematrix kan bepaald worden welk werknemersprofiel
over welk werkplektype dient te beschikken:

Minstens
4 dagen per
week op de-
zelfde locatie

1 à 4 dagen
per week

op dezelfde
locatie

Maximaal
1 dag per

week op de-
zelfde locatie

Mobiele functie (< 50% werkdag op
eigen werkplek - vaak onderweg,
in meetings, …)

Flexwerkplek
in vaste werk­

zone Flexwerkplek
in vaste

werkzone

Flexwerkplek
zonder vaste

werkzoneNiet mobiele functie (>50% werktijd
op werkplek, uitzonderlijke
verplaatsingen/ meetings)

Vaste werk­
plek

Specifieke werkplekken
Specifieke werkplekken zijn werkplekken voorzien voor andere taken dan ‘klassiek’ in­
dividueel beeldschermwerk.

Het voorzien van specifieke werkplekken biedt de kans om minder zitten op kantoor
structureel te organiseren. Voor elke aanvullende werkplek kun je nagaan hoe de werk­
nemer deze specifieke activiteiten staand of dynamisch kan verrichten of uitrusting
voorzien om afwisselend zittend en staand te werken.

In onderstaande tabel geven we een overzicht van vaak voorkomende specifieke werk­
plekken en enkele aanbevelingen:

15

A
ct

iv
it

ei
t

O
m

sc
hr

ijv
in

g
 t

aa
k

B
el

an
g

ri
jk

 o
m

 t
e

vo
or

zi
en

in

 w
er

kz
on

e
Su

g
g

es
ti

e

C
o

nc
en

tr
er

en

N
ie

t
p

er
so

o
nl

ijk
e

af
g

es
lo

te
n

w
er

kp
le

k
vo

o
r

co
nc

en
tr

at
ie

w
er

k

W
er

kz
o

ne
 m

et
 fu

nc
tio

ne
el

g

el
ui

d
 e

n
W

er
kz

o
ne

 m
et

 s
p

o
­

ra
d

is
ch

 fu
nc

tio
ne

el

-
M

in
im

aa
l:

d
ez

el
fd

e
vo

o
rz

ie
ni

ng
en

 a
ls

 b
ij

 e

en
 b

as
is

w
er

kp
le

k
-

A
an

b
ev

o
le

n:
 d

yn
am

is
ch

 a
lte

rn
at

ie
f v

o
o

rz
ie

n

A
an

la
nd

en

K
o

rt
st

o
nd

ig
 la

p
to

p
g

eb
ru

ik

o
f t

ab
le

tg
eb

ru
ik

 (m
ax

30

 m
in

.),
 b

ijv
o

o
rb

ee
ld

tu

ss
en

 2
 m

ee
tin

g
s

d
o

o
r

N
aa

rg
el

an
g

 n
o

o
d

 e
n

ve
rg

ad
er

cu
ltu

ur
-

H
o

g
e

ta
fe

l 1
05

 +
/-

 2
cm

Te
le

fo
ne

re
n

V
er

tr
o

uw
el

ijk

te
le

fo
o

ng
es

p
re

k
W

er
kz

o
ne

 m
et

 s
p

o
ra

d
is

ch

fu
nc

tio
ne

el
 e

n
W

er
kz

o
ne

zo

nd
er

 fu
nc

tio
ne

el
 g

el
ui

d

-
H

o
g

e
ta

fe
l 1

05
 +

/-
 2

cm

-
D

yn
am

is
ch

e
kr

uk
, g

es
ch

ik
t

vo
o

r
ho

g
e

ta
fe

ls

-
N

et
w

er
kv

o
o

rz
ie

ni
ng

 (b
v.

 r
aa

d
p

le
g

en
 v

an

 a
g

en
d

a
tij

d
en

s
te

le
fo

o
ng

es
p

re
k)

B
es

p
re

ki
ng

(k
o

rt
e)

 b
es

p
re

ki
ng

 t
us

se
n

2-
3

p
er

so
ne

n
W

er
kz

o
ne

 m
et

 s
p

o
ra

d
is

ch

fu
nc

tio
ne

el
 e

n
W

er
kz

o
ne

zo

nd
er

 fu
nc

tio
ne

el
 g

el
ui

d

-
H

o
g

e
ta

fe
l 1

05
 +

/-
 2

cm

-
D

yn
am

is
ch

e
kr

uk
, g

es
ch

ik
t

vo
o

r
ho

g
e

ta
fe

ls

-
N

et
w

er
kv

o
o

rz
ie

ni
ng

Fo
rm

ee
l

o
ve

rle
g

g
en

V
er

g
ad

er
in

g
 la

ng
er

d

an
 2

u
N

aa
rg

el
an

g
 n

o
o

d
 e

n
ve

rg
ad

er
cu

ltu
ur

-
Zi

t-
st

a-
ve

rg
ad

er
ta

fe
l (

65
-1

25
cm

)
-

D
yn

am
is

ch
 z

itm
eu

b
ila

ir,
 z

o
nd

er
 n

o
o

d

 a
an

 g
ew

ic
ht

si
ns

te
lli

ng

In
fo

rm
ee

l
o

ve
rle

g
g

en
V

er
g

ad
er

in
g

en
 k

o
rt

er

d
an

 2
u

N
aa

rg
el

an
g

 n
o

o
d

 e
n

ve
rg

ad
er

cu
ltu

ur
-

Zi
t

st
a-

 o
f s

ta
-

ve
rg

ad
er

ta
fe

l
-

D
yn

am
is

ch
e

zi
tk

ru
kk

en
 v

o
o

rz
ie

n

B
ra

in
st

o
rm

en

C
re

at
ie

f s
am

en
w

er
ke

n
N

aa
rg

el
an

g
 n

o
o

d
 e

n
ve

rg
ad

er
cu

ltu
ur

-
(z

ee
r)

 d
yn

am
is

ch
e

zi
to

b
je

ct
en

-

V
ar

ia
tie

 in
 h

o
ud

in
g

en
 e

n
b

ew
eg

in
g

 s
tim

ul
er

en

Sa
m

en
w

er
ke

n
Pr

o
je

ct
w

er
k

in
 a

fg
es

lo
te

n
ka

nt
o

o
rr

ui
m

te
N

aa
rg

el
an

g
 n

o
o

d
 e

n
aa

rd

va
n

d
e

ac
tiv

ite
ite

n
-

M
in

im
aa

l:
d

ez
el

fd
e

vo
o

rz
ie

ni
ng

en
 a

ls
 b

ij

 e
en

 b
as

is
w

er
kp

le
k

-
St

aa
nd

e
o

ve
rle

g
m

o
g

el
ijk

he
id

 v
o

o
rz

ie
n

 i
n

ru
im

te

16

3.4 Minder zitten

BASISSTELLING:

Elke werknemer moet 45 minuten kunnen bewegen tijdens
de werkuren. Met een hoog-dynamische werkvorm kan er

ondertussen worden verder gewerkt.

Gebruik de zit-statafel
Aangezien de beeldschermwerkplek steeds
beschikt over een zit-statafel, heeft iede­
re medewerker reeds de mogelijkheid het
zitten elk half uur te onderbreken door de
zit-statafel actief te gebruiken.

Wanneer men na elke 30 minuten, geduren­
de 10 minuten rechtstaand zou werken, dan
bekomt men minimaal 12 sta-momenten van
10 minuten per dag.

In de praktijk stellen we vast dat gebruikers
vaak verkiezen om minder vaak, maar langer
rechtstaand te werken: bijvoorbeeld 3 pe­
riodes van 30-45 minuten. De gebruikers
maken zelf de keuze maar dienen blijvend
gestimuleerd te worden in het gebruik van
de zit-statafel.

Dynamische alternatieven
Om houdingsafwisseling en beweging effectief te realiseren geeft deze richtlijn aan om
iedere werknemer de kans te geven om 45 minuten per werkdag bewegend te kunnen
werken. De Dynamics Ratio geeft aan hoeveel dynamisch alternatief er per X aantal
werkplekken voorzien moet worden.

Een Dynamics Ratio van 1/8 voor basiswerkplekken betekent dus dat er per 8 basiswerk­
plekken 1 dynamisch alternatief aanwezig moeten zijn.

Bij hoog-dynamische werkvormen, zoals bij het gebruik van een bureaufiets of wandel­
bureau is er sprake van fysieke activiteit tijdens het werken.

Een tweede groep zijn de laag-dynamische werkvormen, waartoe voornamelijk
de dynamische zitkrukken (zonder rugleuning) behoren.

Een kantoorstoel met bewegingsmechanisme wordt niet
beschouwd als dynamische werkvorm.

De limiet voor
aanhoudend zitten

30
minuten

17

Voor overlegruimtes wordt een ruimer aanbod aan dynamische alternatieven voorzien,
namelijk 1 op 2. Een overlegruimte met hoge tafel voor staand overleg voor 4 perso­
nen, dient dus over 2 dynamische alternatieven te beschikken.

Beweeg meer doorheen de dag
Zit-statafels en dynamische alternatieven bieden de mogelijkheid om het zitten te on­
derbreken en om te bewegen aan de werkplek zelf. Ook in de ruimere werkomgeving
kan bewegen worden gestimuleerd, bijvoorbeeld door:

-	 ervoor te zorgen dat de trappen beter bereikbaar, zichtbaarder en aantrekkelijker
zijn dan de liften

-	 stappen en trappen naar het werk aantrekkelijk te maken: kiezen voor een locatie
in een veilige omgeving die vlot te voet of met de fiets bereikbaar is, comfortabe­
le en beveiligde fietsenstalling, aanwezigheid van fietsherstelmateriaal, omkleed­
faciliteiten met douches, aanbieden van deelfietsen voor professionele verplaat­
singen, …

-	 sportfaciliteiten te voorzien of voordelen aan te bieden voor sportfaciliteiten in de
nabijheid van het werk.

Bewegen staat niet op zich maar maakt deel uit van een gezonde levensstijl. Voldoende
faciliteiten voor ontspanning of zingeving, het aanbieden van een gezonde voeding,
een gezonde werkomgeving met
voldoende natuurlijk licht, …
dragen hier ook toe bij.

18

Begeleiding van verandering
Je kunt leidinggevenden en werknemers op verschillende manieren begeleiden en in­
formeren over de diverse mogelijkheden om sedentair gedrag op kantoor te door­
breken. Dit is noodzakelijk om gedragsverandering in een organisatie structureel te
verankeren. Het doel van alle interventies is beeldschermwerkers te motiveren om
regelmatiger recht te staan, minder te zitten en meer te bewegen.

Dit kan door het organiseren van workshops, het opmaken van instructies, nudging,
persoonlijke begeleiding door een bewegingsdeskundige en/of het implementeren
van digitale toepassingen zoals apps voor zelf-monitoring.

19

3.5 De telewerkplek

BASISSTELLING:

Telewerk is ook beeldschermwerk.
Ergonomie thuis is een gedeelde verantwoordelijkheid.

Samengevat
Wie op systematische basis van thuis uit telewerkt, heeft een ergonomische werkplek
nodig. Tips voor de medewerkers zijn: een afgezondere ruimte voorzien, ergonomisch
materiaal gebruiken en zorgen voor variatie. Een minimum uitrusting die de werkgever
dient te voorzien is een laptophouder of een voldoende groot scherm, een toetsenbord
en muis (afzonderlijk van de laptop) en een laptoprugzak of trolley. Een bureaustoel kan
bijvoorbeeld via groepsaankoop voordelig gemaakt worden.

Soorten telewerk
Telewerken is werken buiten de bedrijfslocatie gebruik makend van informatietech­
nologie. Wanneer dit thuis gebeurt, spreekt men vaak van thuiswerken. Occasioneel
telewerken is sporadisch door overmacht (staking, weer,...) of om persoonlijke rede­
nen (doktersbezoek,...). Structureel telewerken gebeurt op regelmatige basis en wordt
vastgelegd in een schriftelijke overeenkomst. Dat brengt ook rechten en plichten met
zich mee. De werkplek thuis valt eveneens onder codex VIII-2 Beeldschermen. Deze
beschrijft een minimum aan ergonomische eisen om veilig en gezond te kunnen wer­
ken. Bij het systemtatisch thuiswerken is ergonomie dus belangrijk en een gedeelde
verantwoordelijkheid.

Wat heb je nodig om thuis ergonomisch te werken?

-	 verstelbare bureaustoel: zithoogte, zitdiepte, steun lage rug, dynamisch en
verstelbare armsteunen

-	 voldoende grote tafel: 80cm diep en minium 120cm breed
-	 Voldoende groot scherm: min. 19”
-	 Apart toetsenbord en muis
-	 Afgezonderde ruimte
-	 Voldoende licht en dieptezicht

20

Hoe werkplek instellen?

1.	 voeten plat op de grond

2.	 zithoogte: bekken hoger dan knieën

3.	 zitdiepte: een vuist ruimte in de kniekuil

4.	 steun lage rug: bolle vorm boven de broeksriem

5.	 tafel op ellebooghoogte

6.	 bovenrand scherm op ooghoogte

7.	 kijkafstand op armlengte afstand

8.	 toetsenbord: ontspannen houding en ondersteuning
	 van handen en polsen

9.	 voldoende vrije ruimte voor muis

10.	doorbreek het zitten

Wat dient werkgever minimum te voorzien?
De werkgever is verantwoordelijk voor de apparatuur en infrastructuur nodig voor
telewerk. Hierbij wordt vaak vooral gedacht aan een laptop en een internetverbin­
ding, maar ook ergonomisch materiaal kan hieronder worden begrepen. Indien de
werknemer deze voorziet, heeft deze recht op een onkostenvergoeding. De afspraken

1

2

3

4

5

89

6

7

21

worden vastgelegd in een schriftelijke overeenkomst. Het standpunt van de ergono­
mievereniging is dat een werkgever steeds een minimum uitrusting moet voorzien bij
thuiswerk. Deze staat los van de schriftelijk overeenkomst of niet.

De minimale apparatuur is:

-	 een verstelbare laptophouder (degelijk en aangepast aan het type laptop) of een
voldoende groot scherm (> 19”)

-	 een apart toetsenbord
-	 een aparte muis
-	 een laptoprugzak of trolley
-	 een bureaustoel (kan ook bijv. via groepsaankoop)

Tips voor de thuiswerker
De werkgever dient de medewerker te informeren over maatregelen rond veiligheid en
gezondheid. Het is aan de werknemer om dit toe te passen. Op vlak van ergonomie kan
men alvast volgende tips hanteren.

1.	 Voorzie een afgezonderde ruimte
	 Zorg voor een rustige werkruimte waar je geconcentreerd je taken kan uitvoeren en

niet gestoord wordt. Maak hierover afspraken met je partner, kinderen en omge­
ving. Kies deze ruimte of zone zodat je voldoende verlichting hebt en dieptezicht.
Het is minder vermoeiend voor de ogen wanneer je minstens 2m in de verte kan
kijken. Daglicht valt best van opzij in om geen storende lichtinval in de ogen of op je
scherm te hebben.

2.	 Voorzie degelijk meubilair
	 Om goed te kunnen zitten kom je al snel uit bij een verstelbare bureaustoel. Deze

kan je op jouw lichaamsmaten instellen en geeft voldoende steun in de lage rug.
Bekijk ook of je tafel op jouw maat is en voldoende werkruimte biedt. Zorg ervoor
dat de ruimte onder je tafel vrij is. Werk de elektriciteitskabels weg onder de tafel.
Vermijd daarbij dat je doorschakelt van stekkerdoos naar stekkerdoos. Een groot
scherm van minimum 19” is het minst belastend voor je ogen. Je kan een laptop in
een laptophouder plaatsen zodat je de hoogte en afstand van het scherm kan in­
stellen. Richtlijn is de bovenrand van het scherm op ooghoogte en de kijkafstand op
armlengte afstand. Ben je gevoelig voor vermoeide ogen of is je zicht niet optimaal,
gebruik dan liever een groot scherm.

3.	 Varieer taken en houding
	 Maak een planning op van wat je tijdens je werkdag thuis wil uitvoeren. Wissel daarbij

ook af in taken om productief te blijven. Langdurig stilzitten is niet gezond. Beperk
daarom het aantal uren dat je zittend doorbrengt. Dat kan door ook eens staand te
werken. Andere mogelijkheid is om het zitten regelmatig te onderbreken. Kom elk
half uur eens uit je stoel en wissel af met kort staan of bewegen. Thuiswerk leent zich
bij uitstek om te varieëren in werkhouding, eens rechtstaan, eens rondwandelen,...
Maak hier gebruik van.

22

Deze praktijkrichtlijn werd samengesteld
en bijgewerkt door:

Stephan Tomlow, Liantis, VerV

Wim Ponsaert, ING, VerV

Petra Bogaerts, Johnson & Johnson, VerV

Els Cornelis, Vlaamse Overheid, VerV

Gerrit Pollentier, Mensura, VerV

Ronny Seyssens, OCMW Gent, VerV

Guido Moerman, Securex, VerV

Roeland Motmans, Colruyt Group, VerV

Jolien Van Paemel, Attentia, VerV

Sven Hensen, CLB-group, VerV

David Verwimp, IDEWE, VerV

Brenda Vanmonfort, Premed, VerV

Alain Grootaers, Mensura, VerV

Sean Van den Bril, Stad Oostende, VerV

Heidi Deconinck, UZ Gent, VerV

Christophe Vermaete, Go4Safety, VerV

Carolien Alen, Stad Antwerpen, VerV

23

©
 2

02
0

Ve
rV

 –
 V

la
am

se
 E

rg
o

no
m

ie
 V

er
en

ig
in

g

www.verv.be

