

PERSONEEL & ORGANISATIE

WHITEPAPER

NUT EN NOODZAAK VAN DUURZAME INZETBAARHEID: VAN MEETBAAR NAAR...

Duurzame Inzetbaarheid op weg
naar HR riskmanagement

Auteur: drs. Peter JH Dona

**MET EEN PLUS
ACHTER JE NAAM
BEREIK JE MEER**

avans⁺
improving professionals

NUT EN NOODZAAK VAN DUURZAME INZETBAARHEID: VAN MEETBAAR NAAR...

Duurzame Inzetbaarheid op weg naar HR riskmanagement

In deze whitepaper worden op hoofdlijnen de belangrijkste kenmerken, ontwikkelingen en trends besproken op het gebied van Duurzame Inzetbaarheid (DI). Wat is DI nu eigenlijk en wat betekent dit voor de werkgever en de werknemer in organisaties? En op welke wijze kunnen (HR) adviseurs een (strategische) adviesrol innemen naar hun klantorganisaties? En op welke facetten van Duurzame Inzetbaarheid is dat zinvol en effectief?

Deze whitepaper is geschreven door de kerndocent van de opleiding Register Adviseur Duurzame Inzetbaarheid en sluit aan bij de ontwikkeling van de opleiding van Avans+ waarin bedrijfskunde en HR steeds dichter naar elkaar toekomen. Daarbij staat steeds meer de vraag centraal welke Human Capital risico's loopt een organisatie en hoe kan HRM deze zo veel mogelijk beperken.

In deze whitepaper wordt door de bril van HR risicomanagement gekeken naar deze thema's. Immers de (duurzame en blijvende) inzetbaarheid van de werknemers is cruciaal voor de bedrijfscontinuïteit van organisaties. Daar waar mensen werken ontstaan er risico's. Dat kan te maken hebben met zaken als de verzwarende werkomstandigheden door de specifieke werkzaamheden van de organisatie (zoals in de bouw, gezondheidszorg, onderwijs of politie) of door de steeds dynamischer wordende omgeving en markt (zoals in de ICT branche). Maar risico's kunnen ook liggen in persoonsgebonden factoren (aangeboren ziekte of gebrek) of een ongezonde leefstijl van een werknemer.

Allemaal zaken die de inzetbaarheid van werknemers en dus de productiviteit kunnen verstoren. In een maatschappij waarin kennis steeds meer de belangrijkste 'productiebron' is geworden, is het inzicht in de oorzaken van dergelijke 'verstoringen' op inzetbaarheid en hierop kunnen sturen, van strategisch ondernemersbelang!

Achtereenvolgens treft u de volgende onderwerpen aan in deze white paper:

- + Trends en ontwikkelingen
- + Duurzame inzetbaarheid
- + HR risicomanagement
- + Managen van Duurzame Inzetbaarheid
- + Praktijkvoorbeelden
- + Rol & mogelijkheden voor de HR adviseur

TRENDS & ONTWIKKELINGEN

Inleiding

In de afgelopen tien jaar dat we met het onderwerp gezondheid en inzetbaarheid bezig zijn hebben we als Avans+ en docenten al heel wat ontwikkelingen en trends zien komen en gaan. In de beginjaren was de kernvraag is het een hype die weer overwaait? Of wordt duurzame inzetbaarheid meer een structureel vraagstuk van organisaties en haar medewerkers?

De mate van urgentie, het belang van duurzame inzetbaarheid wordt als verschillend ervaren. Uit het in 2016 gehouden onderzoek naar duurzame inzetbaarheid door Vakmedianet & PW de Gids zien we dat deze urgentie niet overal gevoeld of gedeeld wordt.

“Duurzame inzet staat nog in de kinderschoenen, zeggen veel respondenten. Met de stelling dat het een hoge prioriteit heeft binnen de organisatie is slechts 21 procent het eens. “Duurzame inzetbaarheid staat op de agenda, maar wordt telkens heel makkelijk ter zijde geschoven.” Een meerderheid van 63 procent reageert neutraal tot negatief op die stelling”.¹

22% van de bedrijven geeft in dit onderzoek aan weinig te merken van de baten van duurzame inzetbaarheid, 39% moet dat nog zien en 25% merkt er niets van. Dat zijn geen positieve geluiden uiteraard. Wel moeten we hierbij de kanttekening plaatsen dat maar 1 op de 5 organisaties ook daadwerkelijk aan de slag is met duurzame inzetbaarheid.

En daar ligt een belangrijke opgave voor het management, de medewerkers, ondernemingsraden, onderzoekers en adviseurs om resultaten van het duurzame inzetbaarheid beleid en acties zichtbaar te maken. Zeker gezien de ontwikkelingen waarmee organisaties en haar medewerkers nu en de komende jaren mee te maken hebben. We zien steeds meer dat zowel het management als de medewerkers gaan inzien dat duurzame inzetbaarheid meer is dan alleen ziekteverzuim, gezondheid of langer doorwerken. Tegelijkertijd zien we de maatschappelijke ontwikkeling waarin medewerkers meer verantwoordelijkheid nemen voor de eigen (duurzame) inzetbaarheid. Dat zien we bijvoorbeeld terug in ontwikkelingen en onderzoeken naar onder andere zelfregie, zelfmanagement en vooral psychologisch eigenaarschap. De arbeidsmarkt is na de recessie sterk aan het veranderen. Enerzijds neemt de werkloosheid af en zijn er weer meer banen beschikbaar. Anderzijds zien we schaarste in sommige functies ontstaan, zoals bijvoorbeeld bij ICT dataexperts, maar ook op hoger niveau in de zorg en bij docenten in het basisonderwijs. Dit brengt weer een nieuwe dynamiek met zich mee.

Flexibilisering, wendbaarheid van organisatie en mens, robotisering en veranderingen in de kijk op gezondheid en arbeid vanuit een positieve benadering zijn andere voorbeelden van huidige trends en ontwikkelingen die van invloed zijn op de inzetbaarheid van medewerkers.

We zien de volgende vijf dominante trends en ontwikkelingen als de meest urgente en belangrijkste, zonder hierbij volledig te willen zijn:

- + Ontwikkelingen op de arbeidsmarkt
- + De wendbare organisatie en de wendbare werknemer
- + Technologische ontwikkelingen
- + Langer doorwerken en functieverblijfsduur
- + Ontwikkelingen in het denken over arbeid, gezondheid en psychologie

¹ <http://factorvijf.eu/wp-content/uploads/whitepaper-resultaten-nationaal-onderzoek-over-di-20161.pdf>

Hieronder gaan we nader in op deze trends en ontwikkelingen.

Tabel 1: Trends

TREND	KERNASPECTEN
Arbeidsmarkt	<ul style="list-style-type: none"> + Flexibele arbeid grootste stijger op de arbeidsmarkt. 1.7 miljoen mensen hebben een flexibel dienstverband (25% van de beroepsbevolking). Twee derde van de Nederlanders ziet een arbeidsmarkt met alleen flexibele contracten als negatief. + Ca. 800.000 zzp-ers, maar groei lijkt zich te stabiliseren. Overheid verandert haar visie op flexibel werken en zzp van groot voorstander naar terug naar vaste contracten. Echter, mensen willen steeds meer zinvol werk en autonomie over hun werk. + Ontwikkeling is vooral naar plaats onafhankelijk en flexibel werken, met name de generatie Millennials lijkt hiervoor te kiezen. Verdwijnen van de grote ondernemingen en steeds meer combinaties van werk. Working Apart Together (WAT). + Schaarste in bepaalde functies ontstaan, zoals in de Bouw, Zorg (vooral hoogopgeleid), Onderwijs en ICT (Java programmeurs, data-analisten). Routinematige werk verdwijnt, klantcontact functies groeien. + Kwalificatieveroudering, kennis en vaardigheden nemen steeds sneller af, nieuwe kennis en vaardigheden moeten continu bijgeleerd worden. 25% van de werknemers in NL beschikt niet over de juiste kennis en vaardigheden.
Wendbare organisatie en werknemers	<ul style="list-style-type: none"> + Agile werken en organiseren is nieuwe trend (hype?). + Ontstaan van nieuwe organisatievormen (van piramides naar pancake organisaties). + Transitie van industriële tijdperk naar digitale tijdperk vraagt snellere en wendbare reacties van bedrijven. Hoogleraar Jan Rotmans noemt het zelfs "verandering van tijdperk". + Zelfsturing en zelfsturende teams als bouwsteen van moderne organisaties krijgen ook buiten de zorgsector steeds meer volgers. + Vraag om eigenaarschap door medewerkers (eigen verantwoordelijkheid op inzetbaar zijn en blijven). + Lifetime learning en learning agility als nieuwe HRM speerpunten (vermogen van mensen om op basis van nieuwe ervaringen sneller en effectiever nieuw gedrag te ontwikkelen). + Managen op basis van dialoog met de medewerker, ontwikkeling naar dienend leiderschap.
Technologische ontwikkelingen	<ul style="list-style-type: none"> + Digitalisering, robotisering en vedergaande automatisering veranderen de samenleving en arbeid in hoog tempo. + Expertise is steeds meer on demand nodig en niet meer gedurende de gehele week (dus flexibel inhuren van kennis). + Oude banen verdwijnen en nieuwe banen komen hiervoor in de plaats. + Opleidingseisen worden daardoor steeds hoger. + Vakmanschap wordt belangrijker, maar is schaars.

TREND	KERNASPECTEN
Langer doorwerken en functieverblijfsduur	<ul style="list-style-type: none"> + Met langer doorwerken bedoelen we meestal dat de AOW- uitkering niet meer op het 65e jaar wordt uitgekeerd, maar dat dit voor de meeste werknemers veel later zal gaan plaatsvinden, bijvoorbeeld bij het bereiken van 67 jaar. Of zoals het er naar uitziet voor de jonge generatie mogelijk pas bij 70 jaar. + Dit betekent dat dit momenteel vooral speelt bij de twee oudere generaties, de babyboomers die vóór 1955 zijn geboren en de generatie X, die tussen 1956 en 1970 is geboren. <p>Wat zijn nu de belangrijkste knelpunten bij langer doorwerken waar werkgevers en werknemers mee te maken hebben en krijgen:</p> <ul style="list-style-type: none"> + De gevolgen van ouder worden op fysiek, psychisch en mentaal gebied. + Lange functieverblijfsduren, waarin werknemers dezelfde werkzaamheden of taken hebben verricht en weinig tot geen ontwikkeling hebben doorgemaakt. + Gevolgen voor de motivatie door langer werken, het mentaal pensioen. <p>Functieverblijfsduur en verandervermogen</p> <ul style="list-style-type: none"> + De functieverblijfsduur of immobiliteit wordt gemeten in het aantal jaren dat men dezelfde functie uitoefent, de functieverblijfsduur. Wanneer een werknemer langer dan 9 jaar dezelfde functie uitoefent, wordt er gesproken van immobiliteit. Een lange functieverblijfsduur kan negatieve gevolgen hebben, voor zowel de werknemer zelf als de organisatie waar de werknemer werkzaam is. + Zo blijkt uit onderzoek van De Bauw et al (2000) dat een lange functieverblijfsduur een verklaring is voor het afnemen van de motivatie van werknemers. Verder neemt het enthousiasme voor het werk af en neemt de verstarring toe. Immobiliteit leidt ook vaak tot een eenzijdige fysieke en/of mentale belasting, een eenzijdige ontwikkelde kennis en een verlies aan leervermogen: "Mensen kunnen tot op heel hoge leeftijd veel leren, maar alleen als ze in training blijven. + Voor wie lang niets nieuws leert wordt leren steeds moeilijker. En lang hetzelfde werk doen betekent vaak: lang niets nieuws leren" (TNO, 2005). Zo kunnen medewerkers door een lange functieverblijfsduur minder competent en minder flexibel worden. + Duidelijk is dat we meer moeten doen om de 'lichamelijke slijtage', de 'kennislijtage' en de 'motivatieslijtage' te voorkomen dan wel te reduceren. Het gevolg van mentaal pensioen kan zijn dat werknemers geleidelijk aan vastroesten in hun manier van denken over werk, over arbeidsverhoudingen, over collegiale omgang en over taakhoud. Met het risico dat men zich daardoor steeds meer gaat isoleren van zijn omgeving en nieuwe trends, opvattingen en ontwikkelingen negeren. Men leert niets nieuws meer, maken geen functie wisseling meer en gaan geen nieuwe contacten meer aan, zodat nieuwe opvattingen of meningen hen niet meer bereiken. + Met andere woorden: het is belangrijk dat werkgever en werknemer zich niet alleen bewuster worden van de gevolgen en risico's van ouder worden en langer doorwerken, maar vooral aan de slag gaan met de kansen en oplossingen.

TREND	KERNASPECTEN
Ontwikkelingen in denken over arbeid, gezondheid en psychologie	<ul style="list-style-type: none"> + Nieuwe visie op arbeid vanuit de capability-benadering door prof.dr. van der Klink: "Werk als waarde", waarin zeven werkwaarden worden onderschreven (kennis en vaardigheden kunnen gebruiken, deze kunnen ontwikkelen, betrokken zijn bij belangrijke beslissingen, betekenisvolle werkcontacten hebben, eigen doelen kunnen en mogen stellen, een goed inkomen verdienen en een bijdrage leveren aan iets waardevols). + Deze werkwaarden komen in hoge mate overeen met de zeven bronnen van arbeidsvreugde van Kouwenhoven. + Visie op positieve gezondheid van Machteld Huber: 'gezondheid als het vermogen om je aan te passen en je eigen regie te voeren, in het licht van de sociale, fysieke en emotionele uitdagingen van het leven'. Huber ziet een zestal dimensies van positieve gezondheid (lichaamsfuncties, mentaal welbevinden, zingeving, kwaliteit van leven, sociaal maatschappelijk deelnemer en dagelijks functioneren), en zet hiermee mogelijk een nieuwe standaard. + Toename van het belang van positieve psychologie, een visie die zich vooral richt op de 'mogelijkheden i.p.v. de onmogelijkheden' van de mens. Eigenaarschap, bevlogenheid, geluk zijn hiervan cruciale voorbeelden. Naast andere kijk op leiderschap, met name beschreven in dienend leiderschap.

Vervolgens kunnen we deze trends vertalen naar mogelijke risico's en oplossingen vanuit onze visie op duurzame inzetbaarheid waarin we een viertal dimensies onderscheiden. Deze 4 dimensies, Mobiliteit, Flexibiliteit, Gezondheid & Vitaliteit en Cultuur & Leiderschap worden door werkgevers als cruciale facetten van bedrijfscontinuïteit gezien en als speerpunten van het HR beleid².

Tabel 2: Risico's en interventies v/d 4 dimensies

DISC Dimensie	Trend	Risico's	Mogelijke interventies
Mobiliteit	Arbeidsmarkt Flexibilisering van arbeid, steeds meer plaats onafhankelijk werken, nieuwe generaties op de arbeidsmarkt, vergrijzing en ontgroening Langer doorwerken	Nieuwe schaarste op de arbeidsmarkt, het niet of minder goed kunnen invullen van vacatures en functies. Daardoor minder wendbaar kunnen reageren op de marktfragen. Risico van bedrijfscontinuïteit.	Flex-schillen, kennis en kunde on demand Continue leren als speerpunt HRM beleid Generatiebeleid Zicht op fysieke en vooral mentale risico's in werk Aantrekkelijk zijn en worden voor nieuwe generaties Sturen op vakmanschap Inzicht in processen van mentaal pensioen
Flexibiliteit	Wendbare organisatie en medewerkers Functieverblijfsduur	Niet of voldoende beschikken over adequate en juiste kennis en vaardigheden Traditionele arbeidsprocessen passen niet langer Afname motivatie, betrokkenheid en bevlogenheid Veranderangst en weerstanden	Korte functieverblijfsduren Learning agility Anders organiseren, meer zelfsturing, eigenaarschap en dienend leiderschap ontwikkelen Inzicht in kwalificatieveroudering

² Aan zet met inzet: managen van strategische inzetbaarheid werknemers, Dollevoet, Dona & Evers, SDU 2012

DISC Dimensie	Trend	Risico's	Mogelijke interventies
Gezondheid en vitaliteit	Andere visie op arbeid, gezondheid en psychologie	Hoog fysiek en mentaal ziekteverzuim Toename arbeidsongeschiktheid op psychische gronden Werkdruk en werkstress Verdere toename burn-out	Sturen op autonomie en regelruimte Werk als waarde Meten en sturen vanuit positieve gezondheid Sturen op bevologenheid
Cultuur en leiderschap	Technologische ontwikkelingen Andere visie op leiderschap en werknemerschap	Niet wendbaar genoeg, productie of dienstverleningsproces niet passend bij ontwikkelingen	Vernieuwend leerklimaat en lerende organisatie Dienend leiderschap Eigenaarschap bevorderen Zelfsturing ook in innovatie

DUURZAME INZETBAARHEID IN ONTWIKKELING

In de afgelopen decennia is het denken over arbeid en arbeidsrisico's en de factoren die hierop van invloed kunnen zijn sterk ontwikkeld. Misschien lag het begin wel in de uitspraken van Lubbers, destijds premier van ons land, met de uitspraak; Nederland is ziek!

Niet veel later gevolgd door een strategisch document en visie vanuit de werkgeversorganisatie VNO op het gebied van gezondheidsmanagement. Vooral door instituten als het RIVM, Coronel en TNO zijn de nodige onderzoeken verricht naar wat nu cruciale factoren hierin kunnen zijn en welke aspecten tot verbetering van arbeid, arbeidsomstandigheden en daardoor minder uitval kunnen bijdragen.

In 2003 is door TNO het Integraal Gezondheidsmanagement (IGM) model ontwikkeld, waarin men een aantal ontwikkellijnen had beschreven die van invloed zijn op de gezondheid van werknemers en voor het eerst ook voor de gezondheid van de organisatie. Zo gaf TNO aan dat het meest belangrijke aspect is of de organisatie vanuit de strategie c.q. vanuit het strategisch denken kijkt en handelt in gezondheid (het managen van gezondheid). En hierbij relaties legt tussen de gezonde primaire werkprocessen (productie of dienstverlening) en gezonde werkomstandigheden, gezonde werknemers, etc. (bron: TNO, IGM in ontwikkeling, 2003, 2005).

Door werkgevers werd deze visie en het model nog al eens als te complex ervaren (het betrof ook aspecten als gezonde producten en diensten) en de meeste organisaties waren (en zijn) nog niet op dat niveau.

Daarnaast blijkt uit onder andere de TNO onderzoeken en projecten in bedrijven, dat vooral samenhang tussen verschillende aspecten die met gezondheid, arbeid, mens en organisatie te maken hebben de effectiviteit en de duurzaamheid verhogen (de integrale aanpak van gezondheid in organisaties).

Mede door invloed van ontwikkeling op het gebied van vergrijzing, langer doorwerken en de leefstijlproblematiek heeft dit geleid tot de visie op Duurzame Inzetbaarheid. In de volgende tabel worden een aantal van de facetten van Duurzame Inzetbaarheid en IGM kort weergegeven.

Tabel 3. Facetten van Duurzame Inzetbaarheid. Aan zet met inzet: managen van strategische inzetbaarheid van werknemers. Dollevoet, Dona & Evers. SDU, 2012.

gezondheid	fysiek (bewegingsklachten e.d.) psychisch (werkdruk, werkstress e.d.) mentaal (leervermogen)
Vitaliteit	Energie, bevoegenheid en betrokkenheid van deelnemers
Leeftijd	Fysieke, psychische en mentale risico's in relatie met de levensfase/leeftijd
Gezonde werkprocessen	Zijn de productie- en dienstverleningsprocessen zo ingericht dat ze gezondheids- (en veiligheids-)risico's voorkomen, reduceren etc.
Leiderschap	Een leiderschapstijl die faciliterend is, inspireert, medewerkers motiveert etc.
Strategie	En maken deze hierboven beschreven zaken geïntegreerd deel uit van de bedrijfsstrategie?

In 2012 zijn er vele modellen en visies gepubliceerd over de thematiek van Duurzame Inzetbaarheid. Zo heeft het huis van werkvermogen van de Finse professor Ilmarinen veel bijgedragen aan preventie en preventieve maatregelen om gezondheid van werknemers inzichtelijk te maken (het werkvermogen van een werknemer).

Zo zien we dat door interventiebureaus en verzekeraars steeds meer vitaliteitprogramma's worden ontwikkeld, gericht op één of meerdere leefstijlproblemen (ook aangeduid met de Beweging, Roken, Alcohol, Voeding en Ontspanning, de zogenaamde BRAVO- thema's).

Maar ook werkgevers begeven zich op de markt van Duurzame Inzetbaarheid, vooral de AWWN, heeft een eigen model ontwikkeld dat 'Nieuwe dimensies' wordt genoemd.

En door TNO is in navolging van hun IGM model, het model Duurzame Inzetbaarheid ontwikkeld, waaraan de website www.nationaalinzetbaarheidsplan.nl is verbonden.

Om Duurzame Inzetbaarheid voor organisaties toepasbaar te laten zijn is door het NEN (Nederlands Normalisatie Instituut), in 2010 de richtlijn Duurzame Inzetbaarheid (NPR 6070) ontwikkeld. Momenteel werkt het NEN aan een zogenaamde zelfverklaring, waarmee bedrijven een zelfdiagnose op het gebied van Duurzame Inzetbaarheid kunnen uitvoeren. Daarnaast is er inmiddels een internationale norm (ISO/TR 30406 - 2017 Sustainable employability management for organizations). Ook hier komt een brede definitie in terug die verder gaat dan gezondheid, waarin werknemers in staat worden gesteld om hun talenten, kennis en competenties continue te blijven ontwikkelen en die waarde toevoegt voor het individu en de werkcontext.

Het bovenstaande maakt duidelijk dat de ontwikkeling van het integraal kijken naar gezondheidsmanagement zich steeds meer beweegt naar Duurzame Inzetbaarheid.

In onderstaand figuur wordt deze ontwikkeling gevisualiseerd.

Figuur 1. Van gezondheidsmanagement naar Duurzame Inzetbaarheid. Dona in Aan zet met inzet: managen van strategische inzetbaarheid van werknemers. SDU, 2012.

'Duurzame inzetbaarheid betekent dat werknemers in hun arbeidsleven doorlopend over daadwerkelijk realiseerbare mogelijkheden alsmede over de voorwaarden beschikken om in huidig en toekomstig werk met behoud van gezondheid en welzijn te (blijven) functioneren. Dit impliceert een werkcontext die hen hiertoe in staat stelt, evenals de attitude en motivatie om deze mogelijkheden daadwerkelijk te benutten.' (bron: Aan zet met inzet, Dollevoet, Dona & Evers, SDU 2012)

In dit citaat uit het boek 'Aan zet met inzet' wordt een definitie van Duurzame Inzetbaarheid beschreven. Werknemers moeten **doorlopend (= duurzaam)** kunnen beschikken over daadwerkelijk realiseerbare mogelijkheden evenals voorwaarden om nu en in de toekomst op **gezonde wijze te kunnen functioneren** (wat gaat om persoonsgebonden factoren zoals leefstijl). Hiervoor is een **werkcontext** (de organisatie en de functie en werkomstandigheden, de verantwoordelijk van werkgever) en een **attitude en motivatie** (de verantwoordelijkheid van werknemer) om deze te benutten. Hiermee wordt duidelijk dat Duurzame Inzetbaarheid een wederzijds belang kent tussen werkgever en werknemer, en de verantwoordelijkheid van beide gelijk stelt.

HR RISICOMANAGEMENT

Menselijk gedrag en handelen zijn een van de belangrijkste bronnen waarin risico's kunnen ontstaan. Uit onderzoek komt naar voren dat gemiddeld 80% van de risico's in organisatie en maatschappij hierdoor wordt veroorzaakt. Dat is niet anders binnen organisaties waarin mensen met elkaar werken aan de doelen van de organisatie.

Dit bepaalt dan ook in grote mate hoe er in organisaties wordt samengewerkt en wat de resultaten hiervan kunnen zijn.

Mensen hebben ook een patroon ontwikkeld in hun handelen om met (mogelijke) risico's om te gaan. In zijn algemeenheid willen we deze het liefst vermijden, beheersen, afwentelen en uiteindelijk als het niet anders kan, zelf dragen.

Figuur 2. Relatie tussen kans en effect van risico's. Nationale Nederlanden, 2012 (gebaseerd op model NAR).

Vanuit deze benadering kunnen we inzoomen op risico's die met Duurzame Inzetbaarheid te maken hebben en de bijhorende gedragscomponent (vermijden, etc.).

		EFFECT	
		Gering	Groot
KANS	Gering	<ul style="list-style-type: none"> • 2% ziekteverzuim • onvoldoende fit werknemer leidend tot vertrek <p>ACCEPTEREN</p>	<ul style="list-style-type: none"> • Arbeidsongevallen • Arbeidsgerelateerd verzuim (6-22%) • Arbeidsongeschiktheid • Oplossen structurele arbeidsconflicten (mediation) <p>VERZEKEREN / AFWENTELLEN</p>
	Hoog	<ul style="list-style-type: none"> • Kortdurend ziekteverzuim, verstoort productie/diensten proces • Kleine conflicten leidinggevende en werknemer <p>BEHEERSEN</p>	<ul style="list-style-type: none"> • Langdurig ziekteverzuim (kosten, inzetbaarheidverlies) • Hoge instroom naar WGA /WIA (kosten, loondoorbetaling) • Onaantrekkelijke werkgever op de arbeidsmarkt • Slechte gemiddelde leefstijl werknemers (50-60% ziektegevallen worden hierdoor veroorzaakt) <p>VERMIJDEN</p>

Voorbeeld invulling

Figuur 3. Kans & effect van Duurzame Inzetbaarheidsrisico's en gedrag (Dona HR Advies BV, 2012).

Dat gedrag van werknemers van groot belang is zien we dagelijks terug in de oorzaken van ziekmelding, de keuzes die werknemers maken om wel of niet ziek te melden, welke uitingen van gedrag (symptomen) hierbij zichtbaar worden (of juist onzichtbaar blijven). En hoe leidinggevenden hierop hun verzuimbegeleiding afstemmen, waar ze werknemer wel of niet op aanspreken. In onderstaande keten van (verzuim) oorzaak & gevolg maken we dit proces visueel.

Keten van oorzaak en gevolg (voorbeeld)

Figuur 4. Keten van oorzaak & gevolg. Dona HR Advies BV, 2012.

MANAGEN VAN DUURZAME INZETBAARHEID

Maar wat vinden werkgevers nu belangrijke zaken op gebied van Duurzame Inzetbaarheid? Wat zien zij als mogelijke risico's die hun bedrijfscontinuïteit kan schaden, waardoor de strategische doelstellingen niet of minder worden gerealiseerd. De omzet kan gevaar lopen of zelfs het bestaan van een onderneming kan in gevaar komen.

We hebben deze bevindingen kunnen samenvatten in een viertal dimensies van Duurzame Inzetbaarheid die werkgevers als cruciaal ervaren.

Wat vinden bestuurders, managers en directeuren belangrijke issues in kader van duurzame inzetbaarheid: 4 risicogebieden

Figuur 5. De vier dimensies van Duurzame Inzetbaarheid.

Aan zet met inzet: managen van strategische inzetbaarheid van werknemers. SDU, 2012.

- + Gezondheid & vitaliteit, omdat hierin de basisvoorwaarden voor inzetbaarheid zijn gemoeid (fysieke, psychische en mentale gezondheid, werkvermogen e.d.);
- + Flexibiliteit, waarbij het gaat om de balans tussen werk & privé, beschikken over de juiste kennis en competenties, flexibele inzetbaarheid van de werknemers op andere en soms nieuwe taken en door werknemers niet te lang eenzijdig op te leiden of dezelfde werkzaamheden te laten uitvoeren (functieverblijfsduur);
- + Mobiliteit, zodat werknemers, wanneer zij geen uitdagingen meer zien in het werk bij hun huidige werkgever of niet langer bevlogen of gemotiveerd zijn, de durf moeten hebben en de verantwoordelijkheid nemen om elders een nieuwe loopbaan in te zetten (baan naar baan). Durven veranderen en zelf investeren in de inzetbaarheid;
- + Cultuur & leiderschap, omdat werkgever de werknemer hierin moet faciliteren door een gezonde cultuur, waarin leren en ontwikkelen van talent onderdeel is van het beleid. Waarin leidinggevenden verantwoordelijkheid geven aan werknemers en zich dienstbaar aan hen opstellen door werknemers te faciliteren, inspireren en motiveren om nieuwe uitdagingen aan te pakken.

Hierbij is onze visie dat de eerste twee dimensies meer tot de verantwoordelijkheid horen van de werknemer, we noemen dit het werknemerperspectief. En de laatste twee dimensies het werkgeverperspectief benadrukken.

Op die manier kan management in organisaties sturen op de facetten van Duurzame Inzetbaarheid, beleid en acties, maar ook interventies kunnen monitoren.

Tabel 4. Dimensies van Duurzame Inzetbaarheid, risico's en gevolgen (Dona, 2012).

Gezondheid	Risico dimensie & bedrijfscontinuïteit Duurzame inzetbaarheid (*)	Mogelijke risico's	Mogelijke gevolgen
GOED WERKNEMERSCHAP	GEZONDHEID & VITALITEIT	<ul style="list-style-type: none"> + Leefstijl + Persoonsgebonden factoren (aangeboren ziekten e.d.) + Werkvermogen werknemer (fysieke en psychische factoren) + Regie op verzuim (Case management) 	<ul style="list-style-type: none"> + Ziekteverzuim (verzuimkosten) + Tijdelijke AO + Structurele AO + Loondoorbetaling/risicodragerschap e.d. + Onbalans werk –privé + Verhoogde verzuim- & terugkeerdrempel (onnodige kosten) + Onduidelijk wie verantwoordelijk
	FLEXIBILITEIT	<ul style="list-style-type: none"> + Kennis & competenties + Eigenaarschap over ontwikkelen en leren + Motivatie, bevoegdheid + Waarden en normen 	<ul style="list-style-type: none"> + onvoldoende of géén fit met eisen aan werk + Veranderweerstand + Mentaal verzuim (wel aanwezig maar verminderd productief) + Burn out
GOED WERKGEVERSCHAP	MOBILITEIT	<ul style="list-style-type: none"> + Functieverblijfsduur + Leeftijdopbouw en leerontwikkeling + Leeftijdopbouw en fysieke en psychische eisen aan werk 	<ul style="list-style-type: none"> + Vastzitten in takenpakket/functie niet bewegen + Angst voor veranderingen (belemmeren baan- naar - baan) + Niet meer aan kunnen: werkstress, werkdruk
	CULTUUR& LEIDERSCHAP	<ul style="list-style-type: none"> + Leiderschap + Cultuur team, afdeling of organisatie + Waarden & normen + Sociaal (psychologisch) contract 	<ul style="list-style-type: none"> + Onvoldoende motivatie, productie- & inzetbaarheidverlies + Toename conflicten + Aantrekkelijkheid op arbeidsmarkt (aantrekken van talenten)

* Bron: Aan zet met inzet: managen van strategische inzetbaarheid werknemer. Dollevoet, Dona & Evers, SDU, september 2012

PRAKTIJKVOORBEELDEN

Hieronder beschrijven we in het kort een aantal voorbeelden van Duurzame Inzetbaarheid.

Tabel 5. Praktijkvoorbeelden Duurzame Inzetbaarheid/IGM, Dona HR Advies BV, 2012

Praktijkvoorbeelden	
SIEMENS	Levensfase gericht Opleiden en Ontwikkelen (LOOP) levert 2% minder verzuim op.
Groot internationaal woonwinkelketen bedrijf	Rouleren over alle functies, waardoor functieverblijfsduur zeer kort is, zorgt voor betrokken, loyale werknemers en wordt niet gewenst verloop voorkomen
Bouwconcern (onderdeel: 285 werknemers)	Werkvermogen meten inclusief bevlogenheid is dé PMO Elke werknemer verantwoordelijk voor eigen inzetbaarheid portfolio (reductie verzuim 1% = 200.000 euro minder verzuimkosten per jaar)
Transportbedrijf (50 werknemers)	Aanpak leefstijlproblemen (overgewicht, roken) door specifiek gedragsverandering interventie = 35% is gestopt met roken Gewichtsafname gemiddeld van 10- 15% Reductie verzuim en geen instroom AO
3 regionale productiebedrijven (elk tussen 40- 65 werknemers)	Opzetten eigen Vakschool (2011) Verwachting aantrekken technisch personeel, minder afhankelijk van regulier onderwijs en verminderen risico verstoring bedrijfscontinuïteit

ROL & MOGELIJKHEDEN VOOR DE HR ADVISEUR

In deze whitepaper hebben we laten zien dat IGM/Duurzame Inzetbaarheid een directe relatie heeft met de bedrijfscontinuïteit van bedrijven. Hiermee komt het adviseren op dit gebied terecht op het niveau van strategisch adviseren. Immers gaat het om het voorkomen, reduceren of verzekeren van (mogelijke) risico's op het gebied van IGM/Duurzame Inzetbaarheid.

Deze strategische advisering kan een andere inhoud hebben en een verschillende vorm krijgen en gericht worden op één of alle 4 de dimensies van Duurzame Inzetbaarheid zoals we deze hebben beschreven.

Figuur 6. Adviesproposities HRM op gebied van IGM/Duurzame Inzetbaarheid, Dona HR Advies, 2012. Juist gezien de risico's, trends en ontwikkelingen van nu en de komende jaren krijgen ondernemingen steeds meer

te maken met vraagstukken op één of meerdere dimensies van Duurzame Inzetbaarheid.

Of dit nu te maken heeft met de regie op verzuim, reductie van de verzuimkosten, advisering in kader van WGA of WIA. Of dat het gaat om meten en beoordelen van het werkvermogen en bevoegdheid van werknemers, de levensfase waarin men zich bevindt of de fit tussen wat de organisatie vraagt aan kennis en competenties en wat werknemers in huis hebben.

Al deze vraagstukken hebben te maken met het in samenhang adviseren van gezondheids- en inzetbaarheidsvraagstukken, waarin de HR adviseur met behulp van een kwalitatief hoogstaande verzekerings- en providerdiensten een strategische rol kan innemen.

Juist daarom is een hoogwaardige opleiding die verder gaat dan alleen kennis verkrijgen van groot belang. Het gaat daarbij met name ook om een strategisch plan uiteindelijk succesvol tot implementatie te brengen. Tijdens de opleiding Register Adviseur Duurzame Inzetbaarheid krijgt u diepgang in de 4 genoemde thema's en wordt u begeleid om dit ook binnen een organisatie succesvol tot uitvoering te brengen. De opleiding levert zowel voor u als voor de organisatie direct voordeel op.

Drs. Peter JH Dona

Kerndocent opleiding Register Adviseur Duurzame Inzetbaarheid van Avans⁺.

MEER INFORMATIE?

Heeft u vragen over de opleiding of bent u geïnteresseerd in een incompanytraject? Neem contact op met de opleidingsmanager via **0900 110 10 10** (lokaal tarief) of via **info@avansplus.nl**.

**MET EEN PLUS
ACHTER JE NAAM
BEREIK JE MEER**

avans⁺
improving professionals