

Onderzoeksrapport voor de Stichting Arbeidsmarkt- en Opleidingsbeleid
Verpleeg-, Verzorgingshuizen en Thuiszorg (A+O VVT)

Daadwerkelijk werk maken van gezamenlijke
verantwoordelijkheid voor duurzame
inzetbaarheid in de Verpleeg-, Verzorgingshuizen
en Thuiszorg

Waarom nemen werkgevers én werknemers verantwoordelijkheid
voor investeren in duurzame inzetbaarheid?

Tinka van Vuuren
Aukje Smit
Astrid Wolswijk

Augustus 2016

 3

Inhoud
Managementsamenvatting ... 5

Wat maakt nu dat werkgevers en werknemers daadwerkelijk werk maken van
duurzame inzetbaarheid? .. 5
Wat werkt wel en wat werkt niet om werknemers en werkgevers hun
verantwoordelijkheid te laten nemen voor duurzame inzetbaarheid? 9
Welke manier van communiceren is het meest effectief om werknemers en
werkgevers in beweging te krijgen voor duurzame inzetbaarheid? 10
Aanbevelingen voor A+O VVT ... 11

Aanleiding onderzoek ... 13
Duurzame inzetbaarheid ... 14
Het huidige onderzoek .. 14

Wat brengt werkgevers en werknemers in beweging om duurzaam te werken? 16
Inleiding………………………………………………………………………………... 16
Algemene kennis over gedragsbeïnvloeding en communicatie 16

Lessen voor de praktijk ... 22
Werkgevers ... 23

Lessen voor de praktijk ... 25
Werknemers .. 266

Individueel niveau ... 27
Organisatieniveau ... 29
Lessen voor de praktijk ... 32

Communicatie ... 32
Lessen voor de praktijk ... 34

Gluren bij de buren: Hoe doen vergelijkbare organisaties het? 35
Inleiding…………………………………………………………………………………35
Benutten van wetenschappelijke inzichten .. 35
Wat maakt dat werkgevers in beweging komen? .. 36
Wat maakt dat werknemers in beweging komen? ... 40
Slotopmerkingen ... 43

Welke instrumenten zijn er in de VVT om werkgevers én werknemers in beweging te
brengen? .. 44

Inleiding …………………………………………………………………………......... 44
Instrumenten voor werkgevers .. 45
Instrumenten voor medewerkers ... 47

Best practices duurzame inzetbaarheid .. 50
Beschrijving van de zeven cases .. 50
Verantwoordelijkheid nemen door de werkgever ... 53
Verantwoordelijkheid nemen door medewerkers ... 57
Communicatie ... 61

Slot ……………………………………………………………………………………………66
Wat maakt nu dat werkgevers en werknemers daadwerkelijk werk maken van
duurzame inzetbaarheid? .. 66

 4

Wat werkt wel en wat werkt niet om werk te maken van duurzame inzetbaarheid? .. 68
Welke manier van communiceren is het meest effectief om werkgevers en
werknemers te werk te laten maken van duurzame inzetbaarheid? 72
Aanbevelingen in de vorm van tips .. 74
Literatuur ... 76

Bijlage 1 Overzicht van respondenten andere sectororganisaties 82
Bijlage 2 Groslist instrumenten duurzame inzetbaarheid in de sector VVT 83

 5

Managementsamenvatting
Dit rapport is het verslag van het onderzoek naar de verantwoordelijkheid van
werkgevers en werknemers voor duurzame inzetbaarheid. Het onderzoek, in opdracht
van A+O VVT uitgevoerd door Loyalis Kennis en Consult, biedt zicht op de drijfveren,
achtergronden en randvoorwaarden die het verschil maken in de keuzes van
werkgevers én werknemers om verantwoordelijkheid te nemen voor duurzame
inzetbaarheid. De volgende onderzoeksvragen staan centraal:

x Wat maakt nu dat werkgevers en werknemers daadwerkelijk werk maken van
duurzame inzetbaarheid?

x Wat werkt wel en wat werkt niet?
x Welke manier van communiceren is hierin het meest effectief?

Om deze onderzoeksvragen te beantwoorden hebben we vier deelonderzoeken
gedaan: een literatuurstudie, een telefonische QuickScan bij andere A&O fondsen en
regionale werkgeversverenigingen, een inventarisatie naar het bestaand
instrumentarium in de VVT-sector en diepte-interviews met zeven organisaties die als
goed voorbeeld kunnen dienen voor andere organisaties.

Wat maakt nu dat werkgevers en werknemers daadwerkelijk werk maken van
duurzame inzetbaarheid?

Wat zegt de theorie over het daadwerkelijk werk maken van duurzame inzetbaarheid?
Willen werkgevers en werknemers daadwerkelijk werk maken van duurzame
inzetbaarheid, dan is daar volgens de theorie meestal gedragsverandering voor nodig.
Communicatie speelt daarin vaak een rol. Communicatie is gericht op informeren en
overtuigen. Informeren en overtuigen zijn vooral gericht op het veranderen van de
motivatie door het aanreiken van kennis. Dit zijn echter maar twee van de in totaal
negen mogelijkheden om gedrag van mensen te beïnvloeden (interventiefuncties)
volgens het gedragsveranderingswiel van Michie, Van Stralen en West (2011, zie
Figuur 1.1). Andere interventiefuncties zijn:

x trainen van vaardigheden;
x beperken van het gedrag door minder kansen te bieden;
x dwingen;
x belonen;
x voorbeeldgedrag tonen;
x aanpassen van de omgeving;
x het gewenste gedrag mogelijk maken.

De negen interventiefuncties zijn gericht op het veranderen van één van de volgende
drie elementen om gedragsverandering te realiseren: de vaardigheden, de kansen of
de motivatie van werkgevers dan wel werknemers. Daarnaast staan in het wiel zeven
beleidsopties die het proces faciliteren. Het wiel is gebaseerd op uitgebreid onderzoek
naar wat werkt bij gedragsverandering.

 6

Figuur 1.2. Gedragsveranderingswiel (Michie, Van Stralen & West, 2011)

Werknemers kunnen ook uit zichzelf - los van de geboden maatregelen door hun
werkgever, sectororganisaties of overheid - aan de slag gaan met hun duurzame
inzetbaarheid vanuit zelfleiderschap. Zij proberen dan zelf hun vaardigheden en
motivatie te versterken of de kansen hiervoor te vergroten. Of werknemers dat doen,
heeft te maken met hun zelfleiderschap.
Zelfleiderschap gaat over jezelf dusdanig sturen dat je goed functioneert en het goed
met je gaat. Niet iedere werknemer is daar even goed in. Zelfleiderschap blijkt echter te
trainen en verder te ontwikkelen. Volgens de literatuur zijn werknemers met de
volgende persoonlijkheidskenmerken en gedrag beter in het ontwikkelen van
zelfleiderschap:

x extraversie
x consciëntieusheid
x self efficacy
x zelfvertrouwen
x zelfmonitoring
x interne locus of control
x lage mate van neuroticisme.

 7

Wat toont de praktijk over het daadwerkelijk werk maken van duurzame inzetbaarheid?

Werkgevers
Het onderzoek laat zien dat werkgevers daadwerkelijk werk maken van duurzame
inzetbaarheid als zij worden aangesproken op hun motivatie. Een deel van de
werkgevers, zo blijkt uit onze praktijkinterviews, is al intrinsiek gemotiveerd om de
duurzame inzetbaarheid van hun personeel te bevorderen. Zij zien duurzame
inzetbaarheid als wezenlijk voor hun bedrijfsvoering en als onderdeel van goed
werkgeverschap. Maar ook hun motivatie kan nog worden versterkt. De praktijk laat
zien dat interventies door sectororganisaties en overheid kunnen helpen om de
motivatie van alle werkgevers te vergroten. Dit kan gaan door werkgevers:
(1) te dwingen door middel van wet- en regelgeving;
(2) te belonen door stimulerende maatregelen (dit blijkt vooral bij intrinsiek
gemotiveerde werkgevers effectief te zijn) en
(3) hen te overtuigen door in te spelen op hun financiële motieven.

Daarnaast worden de werkgevers ter vergroting van hun motivatie veel geïnformeerd
(zie Tabel 1.1). Training en het aanbieden van mogelijkheden en maatregelen zorgen
voor versteviging van hun vaardigheden. De bestaande instrumenten in de VVT richten
zich vooral op informeren, overtuigen, trainen, het gewenste gedrag voordoen en het
mogelijk maken om het gedrag van werkgevers in de sector te veranderen en minder
op dwingen en belonen. Geen van de VVT-instrumenten zijn gericht op het beperken
van de mogelijkheden voor werkgevers of het aanpassen van de omgeving.

Tabel 1.1 Wat maakt dat werkgevers in beweging komen volgens geïnterviewden
van andere sectororganisaties?
- Goede voorbeelden delen
- Netwerken organiseren
- Een aanbod dat aansluit bij urgentie
- Gezamenlijk onderbouwd jaarplan maken
- Aparte benadering van het bestuur
- Pilots
- Wetgeving en afspraken in cao’s

Werknemers
De werknemers blijken in de praktijk daadwerkelijk werk te maken van hun eigen
duurzame inzetbaarheid als zij ten eerste rechtstreeks (individueel) worden benaderd
ter versterking van hun kennis, vaardigheden en motivatie door informeren, trainen,
overtuigen en belonen. Ten tweede als zij op organisatieniveau extra kansen krijgen
door het aanbieden van faciliteiten (maatregelen zoals vitaliteitsbudget,
scholingsmogelijkheden, et cetera) en een veilige en positieve cultuur wat betreft
duurzame inzetbaarheid (zie Tabel 1.2).

 8

Tabel 1.2 Wat maakt dat werknemers in beweging komen? Volgens
geïnterviewden van andere sectororganisaties
- Aanbod dat aansluit bij urgentie
- Laagdrempelig, veilig en leuk
- Dialoog
- Bottum-up initiatieven
- Activiteiten los van de werkgever aanbieden
- In het zonnetje zetten van enthousiaste ambassadeurs
- Sociale steun en betrekken van de omgeving

De inhoud van de bestaande instrumenten in de VVT om werknemers hun
verantwoordelijkheid te laten nemen voor duurzame inzetbaarheid is vooral gericht op
het versterken van de kennis, motivatie en vaardigheden door informeren, overtuigen,
trainen, en het gedrag mogelijk maken. Geen van de VVT-instrumenten richt zich op
dwingen, belonen, beperken van de mogelijkheden of het aanpassen van de
werkomgeving van de werknemers.

In de praktijk ziet men dat medewerkers die al lang in dienst zijn, lager opgeleiden
(verzorgenden en helpenden) en medewerkers met kleine contracten minder
verantwoordelijkheid nemen voor hun eigen duurzame inzetbaarheid. Lastiger vindt
men het om aan te geven of medewerkers die in beweging komen, specifieke
persoonskenmerken hebben. Eén best practice organisatie heeft echter precies in
beeld welke persoonskenmerken en gedrag gewenst zijn voor het werk in hun
organisatie waar eigen verantwoordelijkheid nemen cruciaal is:

x Authentieke persoonlijkheid
x Zelfkennis-kwaliteiten
x Eigen oordeel en emotie herkennen
x Contextuele blik
x Zorg volgt mens
x Present zijn
x Besluitvaardig
x Verantwoordelijkheid nemen
x Buiten kaders durven denken en handelen
x Voortdurend willen leren en ontwikkelen
x Reflecteren op eigen handelen.

Wat mist in de praktijk over het daadwerkelijk werk maken van duurzame
inzetbaarheid?
In de praktijk beïnvloeden sectororganisaties en werkgevers gedrag vooral door goed
te communiceren; dat wil zeggen door te informeren en overtuigen. Dit zijn echter maar
twee van de negen mogelijkheden om gedrag van mensen te beïnvloeden. Er kan dus

 9

meer gebruik gemaakt worden van de andere zeven interventiefuncties om de
vaardigheden, de kansen of de motivatie van werkgevers én werknemers te
veranderen.

Wat werkt wel en wat werkt niet om werknemers en werkgevers hun
verantwoordelijkheid te laten nemen voor duurzame inzetbaarheid?

Wat zegt de theorie over wat werkt om verantwoordelijkheid te laten nemen?
Communicatie is vooral gericht op het veranderen van de motivatie door het aanreiken
van kennis. Het aanreiken van kennis leidt echter niet vanzelf tot een andere houding
en vervolgens tot ander gedrag. Argumenten werken alleen als er sprake is van bewust
gepland gedrag. Het merendeel van het menselijk gedrag (95%!) wordt echter gestuurd
door onbewuste, automatische processen. Het is daarom nodig om het gedrag van
werkgevers en werknemers te ont-automatiseren. Dit gebeurt door de bewustwording
van het ‘probleem’ of de situatie te vergroten. Of door gebruik te maken van
automatismen in gedrag; bijvoorbeeld door middel van nudging - het op een slimme
maar niet-dwingende wijze sturen van gedrag – zoals bijvoorbeeld het geval is door
voetstappen die leiden naar de trap in plaats van de lift.

In de literatuur worden een aantal middelen genoemd om werknemers in beweging te
krijgen voor duurzame inzetbaarheid. Dit zijn: het bieden van keuzevrijheid, inspraak,
een goede dialoog over duurzame inzetbaarheid tussen werknemers en hun
leidinggevenden of HR, het laten formuleren van implementatie-intenties (wat men van
plan is om te gaan doen) en de cultuur in de organisatie. Wat betreft het laatste gaat
het om een cultuur waarin het vanzelfsprekend is om te leren en gezond en veilig te
werken. Werknemers in een dergelijke cultuur kunnen zaken aan de orde stellen
zonder dat zij bang hoeven te zijn voor negatieve reacties.

Wat toont de praktijk over wat werkt om verantwoordelijkheid te laten nemen?
Ondanks het gegeven dat kennis niet vanzelf leidt tot ander gedrag, zien we dat het
merendeel van de bestaande instrumenten op het gebied van duurzame inzetbaarheid
in de VVT uitgaat van het aanreiken van kennis. Veel kennisoverdracht vindt plaats in
de vorm van informeren van werkgevers door arbeidsmarktrapporten, nieuwsbrieven
en magazines, websites, leergangen, workshops en masterclasses en netwerken. Ook
werknemers krijgen veel informatie aangereikt om hun kennis over duurzame
inzetbaarheid te vergroten.

Kennis werkt echter alleen als het gedrag van werkgevers en werknemers geen
automatisme is. Dit zal vaker bij werkgevers het geval zijn dan bij werknemers. Het
ontwikkelen en implementeren van beleid door werkgevers zal eerder een bewuste
keuze zijn, dan het veranderen van ingesleten gedrag op de werkvloer door
werknemers.
Ont-automatiseren is daarom nodig. Dit gebeurt al in de praktijk door de bewustwording
van het ‘probleem’ of de situatie bij beide groepen te vergroten. Voor werkgevers
gebeurt dit via QuickScans die laten zien waar de organisatie staat, tools die

 10

stuurinformatie of kosten-batenanalyses opleveren en netwerken om goede
voorbeelden te delen en te inspireren. Voor werknemers worden hiervoor bijvoorbeeld
de op de WAI (Work Ability Index) gebaseerde vragenlijsten ingezet om hen een gevoel
van urgentie te geven.
Werknemers komen naar de ervaring van de geïnterviewden meer in beweging als zij
zelf meer eigen regie hebben. In de praktijk blijkt een aantal organisaties in de VVT
deze ruimte voor een individuele invulling te bieden. Ook inspraak wordt geboden en
het laten uitspreken van implementatie-intenties om werkgevers en werknemers in
beweging te laten komen. Onduidelijk is of zelfsturende teams een kans of een
bedreiging vormen voor duurzame inzetbaarheid. Aan de ene kant bieden zelfsturende
teams meer ruimte aan de werknemers. Aan de andere kant gaat de invoering van
zelfsturende teams vaak gepaard met bezuinigingen. Daardoor is er minder tijd, kennis
en aandacht voor duurzame inzetbaarheid.

Wat mist in de praktijk over wat werkt om verantwoordelijkheid te laten nemen?
De sectororganisaties en de werkgevers in de VVT zijn zich te weinig bewust van het
feit dat
het merendeel van het menselijk gedrag wordt gestuurd door onbewuste, automatische
processen. Het gebruik maken van automatismen in gedrag bijvoorbeeld door middel
van nudging zien we bijvoorbeeld amper, behalve in het voorbeeld van de voetstappen
naar de trap.
Evenmin herkennen veel werkgevers het belang van het aanpassen van de sociale en
fysieke omgeving om duurzame inzetbaarheid te bevorderen. Hierbij gaat het zowel om
een cultuur waarin het vanzelfsprekend is om te leren en gezond en veilig te werken,
als ook om een fysieke omgeving waarin werkenden niets anders kunnen dan het
goede gedrag te laten zien.

Welke manier van communiceren is het meest effectief om werknemers en
werkgevers in beweging te krijgen voor duurzame inzetbaarheid?

Wat zegt de theorie? En wat toont de praktijk dat het meest effectief is?

De volgende manieren van communiceren zijn volgens de theorie en de praktijk
effectief om werknemers en werkgevers aan de slag te krijgen voor duurzame
inzetbaarheid:

x Delen van successen door een betrouwbare boodschapper (bijvoorbeeld een
collega).

x Herhalen van de boodschap via verschillende kanalen, personen en
invalshoeken.

x Interactieve manieren van communiceren via groepen met voldoende
mogelijkheden voor feedback.

x Eenvoudig taalgebruik en sociale netwerkbenadering bereiken ook lager
opgeleiden.

 11

x Het vergroten van de urgentie door de ernst van het probleem te benadrukken,
koppelen met het tegelijkertijd aanbieden van oplossingen.

x Beïnvloeden kan ook zonder dat werkgevers en werknemers zich bewust zijn
van de ernst van het probleem. Dit door de beste keuze, de gemakkelijkste en
leukste keuze te laten zijn. Leuk voor nu, en goed voor later!

Wat mist in de praktijk wat het meest effectief zou zijn?
Werkgevers kunnen er ook voor kiezen om niet te communiceren, maar hun
organisaties anders in te richten om de duurzame inzetbaarheid van werknemers te
bevorderen. Dit door niet alleen de sociale omgeving (cultuur) aan te passen, maar ook
de fysieke omgeving. Hierbij gaat het om bieden van een zodanige werkomgeving
waarin werkenden niets anders kunnen dan het goede gedrag te laten zien: statafels,
printer ver weg zetten, benoemingstermijnen voor bepaalde functies zodat men niet
jarenlang hetzelfde werk kan blijven doen, loopbaanpaden, roulatie van taken, etcetera.

Aanbevelingen voor A+O VVT

Er gebeurt al veel door sectororganisaties, werkgevers en werknemers in de VVT, maar
sommige mogelijkheden worden nog niet of te weinig benut. Ook worden in de praktijk
bepaalde zaken als lastig ervaren. Uit alle aanbevelingen kunnen we een top 5
opstellen, met acties voor A+O VVT om de vervolgacties gerichter en aansprekender in
te zetten. Zo kan A+O VVT werkgevers én werknemers in de VTT beter ondersteunen
om hun verantwoordelijkheid inzake duurzame inzetbaarheid op te kunnen (blijven)
pakken.

Top 5

1) Projecten opzetten over het anders inrichten van de organisatie: een
stimulerende fysieke omgeving (nudging) en een stimulerende sociale
omgeving (cultuur) met veel aandacht voor de rol van de leidinggevende en/of
collega’s. Deze projecten kunnen worden gestart in organisaties met en zonder
zelfsturende teams. En vervolgens is het belangrijk de kennis te delen.

2) Inzetten op zelfleiderschap. Aanbieden en promoten van een train-de-trainer
zelfleiderschap voor HR-adviseurs. Het is belangrijk om daarbij alert te zijn op
medewerkers die al lang in dienst zijn, lager opgeleiden (verzorgenden en
helpenden) en medewerkers met kleine contracten.

3) Inrichten van een communicatiecampagne voor werkgevers met een visie over
de gedeelde verantwoordelijkheid van werkgevers en werknemers bij duurzame
inzetbaarheid mét dialoog, ontmoetingen en bijeenkomsten en het ter
ondersteuning aanbieden van middelen zoals een brochure en website.
Onderdelen van de campagne zijn:

- Versterken van de intrinsieke motivatie van de werkgevers voor duurzame
inzetbaarheid. Dit door duidelijk te maken in de communicatiecampagne voor
werkgevers dat werken aan duurzame inzetbaarheid een integraal onderdeel
is van de manier van werken om de beste zorg te kunnen verlenen. Duur-
zame inzetbaarheid is wezenlijk voor hun bedrijfsvoering en onderdeel van
goed werkgeverschap.

 12

- Aanbieden van bedrijfsbezoeken binnen én buiten de sector aan netwerken
van werkgevers.

- Delen van praktische info en tips over de verschillende manieren om
werknemers te beïnvloeden (waaronder via communicatie) in een
toegankelijke brochure voor werkgevers. In deze brochure komt het
gedragsveranderingswiel over de verschillende manieren om te beïnvloeden
aan de orde. Dit wordt gevuld met kennis en (bewezen effectieve)
instrumenten voor de drie thema’s (1) gezondheid, (2) bekwaamheid en
arbeidskansen en (3) motivatie en bevlogenheid.

- Samenwerken en afstemmen met andere sectororganisaties in de zorg en
welzijn bij het maken van een website over duurzame inzetbaarheid. Hierbij
een apart deel maken voor werkgevers en een apart deel voor werknemers.
Structureren en in hapklare brokken aanbieden, met ook informatie over de
bewezen effectieve methodieken en instrumenten. Dit als hulpmiddel voor de
werkgevers en werknemers die zich al bewust zijn van het belang van
duurzame inzetbaarheid en aan de slag willen. De website helpt hen direct
de juiste dingen te vinden.

4) Werkgevers faciliteren door hen ondersteuning te bieden als ze aan de slag
gaan: bijvoorbeeld gezamenlijk projecten aanbieden en deze (ten dele)
subsidiëren. Of door actief het Meetinstrument Arbeidsinnovatie Plus (MAI+) bij
hen onder de aandacht te brengen, zodat zij een business case van duurzame
inzetbaarheid kunnen opstellen.

5) Via bestaande werknemerspanels onderzoek doen naar het perspectief van de
medewerkers die wel en niet in beweging kwamen: wat heeft hen nu écht
gedreven? Bij voorkeur dit richten op de groepen die moeilijker te bereiken zijn,
zoals medewerkers die al lang in dienst zijn, lager opgeleiden (verzorgenden en
helpenden) en medewerkers met kleine contracten.

 13

Aanleiding onderzoek
Het A+O VVT (Stichting Arbeidsmarkt- en Opleidingsbeleid Verpleeg-,
Verzorgingshuizen en Thuiszorg) heeft onder meer als doel de duurzame
inzetbaarheid van de werkenden in de branche Verpleeg-, Verzorgingshuizen en
Thuiszorg in Nederland te bevorderen en te verbeteren. In A+O VVT werken
werkgeverskoepels en werknemersorganisaties vanuit een gezamenlijk belang samen
aan duurzame inzetbaarheid. Dit gezamenlijk belang blijkt ook uit de visie van A+O
VVT op duurzame inzetbaarheid zoals vastgelegd in het document ‘Gezond,
competent, met plezier en productief werken in de VVT, nu en in de toekomst’. Deze
visie is als volgt verwoord:

“ Werkgevers hebben belang bij goed gekwalificeerde, gezonde en
gemotiveerde medewerkers. Het is belangrijk dat zij wendbaar zijn: optimaal
inzetbaar, aansluitend bij de veranderende zorgvraag. Werknemers hebben
behoefte aan ontwikkelings- en loopbaanmogelijkheden en aan een goede werk-
privébalans. Bovendien blijven werknemers aantrekkelijk op de arbeidsmarkt
door te werken aan de eigen wendbaarheid. Werk maken van duurzame
inzetbaarheid draagt ook bij aan goed werkgeverschap en daarmee positief aan
het imago van werkgevers in de branche. Werkgever en werknemer zijn samen
verantwoordelijk voor duurzame inzetbaarheid.”

Het A+O VVT constateert echter dat het niet vanzelfsprekend is dat beide partijen
initiatief nemen en zich blijvend inzetten voor duurzame inzetbaarheid. Het A+O VVT
wil meer zicht krijgen op de drijfveren, achtergronden en randvoorwaarden waarvan
bewezen is dat die het verschil maken in de keuzes van werkgevers én werknemers
om verantwoordelijkheid te nemen voor duurzame inzetbaarheid. Reden voor het A+O
VVT om onderzoek te laten doen naar de volgende vragen:

x Wat maakt nu dat werknemers en werkgevers daadwerkelijk werk maken van
duurzame inzetbaarheid?

x Wat werkt wel en wat werkt niet?
x Welke manier van communiceren is hierin het meest effectief?

Hierbij is tevens gekeken naar bestaand instrumentarium dat reeds voor en met de
sector VVT is ontwikkeld. Het onderzoek richt zich niet op de vraag wat inhoudelijk de
juiste maatregelen zijn om duurzame inzetbaarheid te bevorderen. Met de uit dit
onderzoek verkregen inzichten en antwoorden wil het A+O VVT vervolgacties gerichter
en aansprekender inzetten. Het onderzoek levert praktische tips en voorbeelden op, die
werknemers helpen regie op hun inzetbaarheid te nemen en die werkgevers
ondersteunen om hun verantwoordelijkheid in deze op te kunnen (blijven) pakken.
Daarnaast levert het input voor de inrichting en uitvoering van andere projecten uit het
programma Duurzame inzetbaarheid in de VVT 2015-2017. Dit rapport doet verslag
van het onderzoek dat Loyalis Kennis en Consult hiernaar heeft uitgevoerd.

 14

Duurzame inzetbaarheid
Onder duurzame inzetbaarheid verstaan wij de mate waarin werkenden hun huidige en
toekomstige werk kunnen en willen blijven uitvoeren (Van Vuuren, 2011). Drie
componenten aan duurzame inzetbaarheid kunnen worden onderscheiden (zie ook
SER, 2009). Wij vatten deze drie aspecten samen onder de noemers Gezondheid
(zowel lichamelijk en geestelijk in staat zijn om te werken), Bekwaamheid en
arbeidskansen (wat betreft arbeidsmarktpositie in staat zijn om werk te krijgen en te
houden) en Motivatie en bevlogenheid (energie ervaren door en tijdens het werk, aan
het werk willen blijven). Alleen wanneer werkenden gezond, goed gekwalificeerd en
gemotiveerd zijn, zal het mogelijk zijn om productief tot aan de pensioendatum (of zelfs
daarna) aan het arbeidsproces te blijven deelnemen.
Uit onderzoek naar beleid en activiteiten op het gebied van duurzame inzetbaarheid bij
Nederlandse universiteiten (Van Vuuren & Semeijn, 2013), blijkt dat deze al over veel
instrumenten en maatregelen beschikken om duurzame inzetbaarheid te bevorderen.
Maar universiteiten zouden de instrumenten zo optimaal mogelijk bekend kunnen
maken en beter kunnen benutten. Van Vuuren en Semeijn (2013) concluderen op
grond hiervan dat het in huis hebben van maatregelen nog niet genoeg is. Dan hebben
de organisaties slechts “brons”. Maar willen organisaties ook “goud” behalen, dan
dienen werknemers deze maatregelen daadwerkelijk te benutten. Daarvoor is het nodig
dat organisaties “zilver” hebben: de maatregelen moeten ook bekend zijn. Organisaties
dienen hun medewerkers daarom niet alleen te faciliteren door maatregelen aan te
bieden, maar ook goed te informeren om zo van brons, via zilver naar goud te komen.

De kern van de onderzochte vraag in deze studie is: wat maakt dat werkgevers en
werknemers in beweging komen en wat betekent dat voor de wijze van communiceren
over duurzame inzetbaarheid?
Dat betekent dat wat de werkgevers betreft de focus van het onderzoek ligt op de
vraag: Wat maakt dat maatregelen en activiteiten beschikbaar worden gesteld en
bekend worden gemaakt? Wat de werknemers betreft moet ten eerste de focus liggen
op: Wat maakt dat maatregelen en activiteiten benut worden? Uiteraard moeten
maatregelen dan ook aanwezig en bekend zijn. Ten tweede kunnen werknemers echter
ook werken aan hun duurzame inzetbaarheid, los van de maatregelen die beschikbaar
worden gesteld door hun werkgever. Dit vanuit zelfleiderschap. Ook daar kijken we
naar.

Het huidige onderzoek
In het huidige onderzoek beschrijven we waarom werkgevers én werknemers
verantwoordelijkheid nemen om te investeren in duurzame inzetbaarheid. In het
onderzoek is gebruik gemaakt van de volgende vier onderzoeksmethoden:
1. Literatuurstudie
2. Telefonische QuickScan bij elf voorbeelden van aanpakken bij andere A&O fondsen

en regionale werkgeversverenigingen
3. Inventarisatie bestaand instrumentarium VVT-sector
4. Diepte-interviews met zeven voorbeelden van best practices.

 15

In de volgende hoofdstukken komen de uitkomsten van deze onderzoeksmethoden
één voor één aan bod.

Literatuurstudie
De literatuurstudie bestond uit het bestuderen van kernpublicaties van de afgelopen
tien jaar inzake:

x Algemene gedragswetenschappelijke kennis over bewezen effectieve
beïnvloedingstechnieken en de rol van communicatie daarbij (Nederlandstalig).

x Specifieke kennis over wat maakt dat werkgevers en werknemers hun
verantwoordelijkheid nemen voor duurzame inzetbaarheid, wat wel/niet werkt en
welke manier van communiceren het meest effectief is (Nederlandstalig en
Engelstalig literatuur).

De relevante literatuur is gevonden door te zoeken op internet (Google, Google
Scholar, websites van A&O-fondsen), ons eigen netwerk te raadplegen en leden van de
begeleidingscommissie te vragen wat volgens hen belangrijke publicaties zijn.

Telefonische quickscan ‘Gluren bij de buren’
De aanpak van duurzame inzetbaarheid is een jong terrein. Niet alle kennis is daarom
al op schrift gesteld. We zijn daarom nagegaan hoe andere A&O-fondsen en regionale
werkgeversverenigingen in de zorg en welzijn gebruikmaken van wetenschappelijke
inzichten bij maatregelen om werkgevers/werknemers verantwoordelijkheid te laten
nemen, wat volgens hen wel/niet werkt en welke manier van communiceren volgens
hen het meest effectief is. Dit door een telefonische quickscan bij drie A&O-fondsen,
zeven regionale werkgeversorganisaties in de zorg en welzijn en een adviesbureau op
het gebied van duurzame inzetbaarheid in de zorg.

Inventarisatie bestaand instrumentarium VVT-sector
We hebben het bestaande instrumentarium in de sector VTT geïnventariseerd.
Hiervoor hebben we het internet geraadpleegd, waaronder de websites www.aovvt.nl,
www.duurzameinzetbaarheid.nl et cetera.

Interviews best practices VVT-sector
Daarnaast brachten we zeven best practices in kaart van organisaties waar werkgever
én werknemers hun verantwoordelijkheid hebben genomen voor duurzame
inzetbaarheid. Hiervoor hebben we diepte-interviews gehouden met de voor HRM
verantwoordelijke persoon én met een vertegenwoordiger van het personeel bij goede
praktijkvoorbeelden in de VVT-sector. De best practices hebben we gevonden door
middel van ons netwerk bij instellingen in de VVT-sector en via de opdrachtgever en
leden van de begeleidingscommissie. In de diepte-interviews zijn we nagegaan waaruit
bleek dat de werkgevers en de werknemers verantwoordelijkheid hebben genomen
voor duurzame inzetbaarheid en waarom zij dat hebben gedaan. Wat waren volgens
hen de randvoorwaarden voor succes? Hebben zij tips voor andere organisaties die
aan de slag willen met het beïnvloeden van werkgevers/werknemers om hun
verantwoordelijkheid te nemen voor duurzame inzetbaarheid?

http://www.aovvt.nl/
http://www.duurzameinzetbaarheid.nl/

 16

Wat brengt werkgevers en werknemers in beweging om duurzaam te
werken?

Inleiding

Dit hoofdstuk betreft de resultaten van een beknopte literatuurstudie naar kennis over
de vraag wat maakt dat werkgevers en werknemers daadwerkelijk hun
verantwoordelijkheid nemen voor duurzame inzetbaarheid, de randvoorwaarden en de
manier van communiceren die daarbij hoort.
Aangezien we willen weten wat écht werkt, hebben we vooral gezocht naar kennis over
onderzoek op gedragsbeïnvloeding en communicatie en de werkende bestanddelen
van succesvol beleid op het gebied van duurzame inzetbaarheid. Succesvol beleid is in
dit verband beleid (maatregelen, faciliteiten) waar werkgevers of werknemers gebruik
van maken.
We bespreken inzichten naar verschillende aspecten van duurzame inzetbaarheid door
elkaar: (1) gezondheid, (2) bekwaamheid en arbeidskansen en (3) motivatie en
bevlogenheid. We gaan er daarbij vanuit dat veel inzichten algemeen toepasbaar zijn
op beïnvloeding voor duurzame inzetbaarheid.
Het hoofdstuk is als volgt opgebouwd: in paragraaf 3.2 gaan we in op recente
algemene kennis over gedragsbeïnvloeding, waaronder communicatie. De paragrafen
3.3 en 3.4 bespreken vervolgens de inzichten uit de gevonden literatuur over
respectievelijk het beïnvloeden van werkgevers en werknemers om in beweging te
komen voor duurzame inzetbaarheid.

Algemene kennis over gedragsbeïnvloeding en communicatie
Gedrag valt te beïnvloeden en communicatie speelt daarin een rol die in een aantal
situaties leidend is en in andere ondersteunend. Communicatie kan andere
beïnvloedingstechnieken ondersteunen, zoals dwang, prikkels, belonen, straffen en
voorbeeldgedrag (push- en pullfactoren). Maar communicatie kan ook als zelfstandig
middel / interventie ingezet worden om kennis, houding of gedrag te beïnvloeden (Pol
& Swankhuisen, 2013). Het plezierige daaraan is dat de effecten – zij het niet
onbeperkt en niet onder alle condities – duurzaam zijn. Dat geldt vaak niet voor andere
beïnvloedingstechnieken.

Michie, Van Stralen en West (2011) beschrijven welke interventiefuncties mogelijk zijn
om gedrag te veranderen in hun gedragsveranderingswiel. Het wiel is een evidence-
based tool die het gebruikers mogelijk maakt om interventies en beleidsstrategieën te
selecteren op basis van:
x Een analyse van de aard van gedrag.
x De mechanismen die veranderd moeten worden om gedragsverandering tot stand

te brengen.
x De interventies en beleid die nodig zijn om die mechanismen te veranderen.

 17

Kern is het COM-B model (Capability + Opportunities + Motivation = Behaviour, zie
figuur 3.1) met drie essentiële condities voor het vertonen van bepaald gedrag: mensen
vertonen bepaald gedrag als zij het kunnen (vaardigheden), willen (motivatie) en de
gelegenheid (kansen) daarvoor hebben.

Figuur 3.1. Het COM-B model (Michie, Van Stralen & West, 2011)

In het gedragsveranderingswiel zijn negen interventiefuncties opgenomen die
tekortkomingen bij één van drie condities aanpakken en zeven beleidsopties die het
proces faciliteren (zie figuur 3.2). In Kader 3.1 staan de negen interventiefuncties en de
zeven beleidsopties op rijtje. Er wordt bewust gesproken van een interventiefunctie in
plaats van ‘type’ interventie, omdat een interventie meerdere functies kan hebben. Zo
kan een massacampagne (beleidsoptie) gericht op stoppen met roken informeren
(kennis bijbrengen), maar ook overtuigen (schuldgevoelens aanwakkeren). De
massacampagne heeft daarmee zowel een informerende als een overtuigende functie.
Het gedragsveranderingswiel is uitgebreid getest en inmiddels effectief gebleken bij
interventies op twee terreinen van de volksgezondheid: stoppen met roken en de
aanpak van obesitas.

Kader 3.1 Interventiefuncties en beleidsopties (Michie, Van Stralen & West, 2011)

Interventiefuncties
x Informeren> informatie verstrekken en scholing ten behoeve van meer kennis en begrip.
x Overtuigen > communicatie gebruiken met als doel personen te overtuigen door positieve of

negatieve gevoelens teweegbrengen of stimuleren tot actie
x Belonen > stimulans of externe prikkel
x Dwingen > straf of extra kosten
x Trainen> systematische instructie en oefening in vaardigheden
x Beperken> regulering zodat het gedrag moeilijker wordt
x Aanpassen van omgeving > de fysieke of sociale context veranderen
x Gewenste gedrag voordoen > goede voorbeeld geven
x Mogelijk maken > ondersteuning bieden, middelen verschaffen, belemmeringen wegnemen (verder

gaand dan scholing, training of aanpassen van de omgeving).

 18

Beleidsopties
x Communicatie en marketing
x Handleidingen
x Fiscale prikkels
x Reguleren
x Wetgeving
x Planning, ontwerp van de omgeving
x Advisering en ondersteuning.

Het wiel laat zien dat communicatie door middel van informeren en overtuigen slechts
twee van de negen beïnvloedingsmogelijkheden zijn om gedrag te veranderen.
Communicatie wordt vaak ook ingezet om de andere beïnvloedingstechnieken te
ondersteunen.

Figuur 3,2. Gedragsveranderingswiel ((Michie, Van Stralen & West, 2011)

Beïnvloeden is géén lineair proces
De gedachte dat beïnvloeden een lineair proces is (kennis > houding/intentie >
gedrag), behoort in de wetenschap tot het verleden, maar leeft daarbuiten tamelijk
hardnekkig voort (Pol & Swankhuisen, 2013). Kort gezegd komt die lineariteit erop neer
dat je eerst de kennis van de doelgroep beïnvloedt en dat de doelgroep op grond
daarvan haar attitude en gedrag aanpast. De veel gebruikte Theory of Planned

 19

Behavior voor gedragsverandering van Ajzen (1991) stelt dat de beste voorspeller voor
het optreden van specifiek gedrag de intentie is om dit gedrag te vertonen. Daarbij
spelen drie factoren een rol:
x De attitude is de meest belangrijke factor.
x Of de attitude ook in een gedragsintentie wordt omgezet, hangt onder andere af van

de omgeving (de zogeheten subjectieve norm).
x Van belang is ook de waargenomen gedragscontrole: in hoeverre achten mensen

zich in staat het gewenste gedrag te vertonen?

Het merendeel van menselijk gedrag wordt echter niet gestuurd door intenties en
rationele overwegingen, maar door onbewuste, automatische processen (De Ridder &
Gillebaart, 2015). Zo is slechts 5 procent van ons gedrag echt gepland en is 95 procent
automatisch gedrag waar we niet bewust over nadenken (Pol & Swankhuisen, 2013).
Daarbij speelt een rol dat mensen (WRR, 2014):
x Moeite hebben rekening te houden met de lange termijn.
x Verlies zwaarder wegen dan winst.
x Onzekerheid het liefste willen vermijden.
x Zich veel aantrekken van wat andere mensen doen.
x Vaak onbewust beïnvloed worden door de wijze waarop keuzes worden voorgelegd

en door factoren in de omgeving.

Het model van Ajzen is dan ook in 2010 verfijnd (Fishbein & Ajzen, 2010). De
gedragsintentie neemt nog steeds een centrale plaats in, maar nieuw is dat zij nu ook
expliciet ingaan op niet-rationele en automatische processen die de gedragsintentie
kunnen beïnvloeden. Niet aan elk gedrag hoeft een bewuste afweging vooraf te gaan;
intenties kunnen ook geactiveerd worden zonder dat daar veel inspanning bij nodig is.

Grondige of oppervlakkige verwerking van informatie
Informatie kan op twee manieren verwerkt worden: grondig of oppervlakkig (Pol &
Swankhuisen, 2013). Van grondige verwerking is sprake als de doelgroep in staat en
gemotiveerd is om zich grondig te verdiepen in een onderwerp (dus als het onderwerp
hen persoonlijk raakt) en vaak ook als het iemand is met een neiging tot nadenken. Bij
grondige verwerking van informatie treedt attitudeverandering op als de ontvanger de
argumenten sterk genoeg vindt.
Oppervlakkige verwerking van informatie treedt op bij een lage betrokkenheid bij de
boodschap, bijvoorbeeld als het onderwerp weinig persoonlijke relevantie heeft. Het is
dan zaak boodschappen opvallend te verpakken en gebruik te maken van
aandachttrekkende prikkels. Het is dan ook belangrijk snel en oppervlakkig te
communiceren, in de hoop dat er enige interesse zal ontstaan waarop later verder
gebouwd kan worden.

Gepland of automatisch gedrag
Om de manier van beïnvloeden te bepalen is het nodig onderscheid te maken tussen
gepland gedrag en automatisch gedrag (Pol en Swankhuisen, 2013). Bij overwegend
gepland gedrag gaan mensen anders met informatie om, en kan die informatie ook het

 20

gedrag beïnvloeden. Bij sterk automatisch gedrag zijn andere technieken nodig om het
gedrag bij te sturen, technieken die vooral gebruik maken van het gegeven dat het om
automatisch gedrag gaat waar we niet bewust over nadenken.

Tabel 3.1: Continuüm tussen gepland gedrag en automatisch gedrag (Pol &
Swankhuisen, 2013)

Aard gedrag Gepland -/+ Automatisch
Betrokkenheid Hoog Laag n.v.t.
Informatieverwerkin
g

Grondig Oppervlakki
g

Onbewust

Strategie Sterke
argumenten

Vuistregels Automatisme
doorbreken
Automatisme
benutten

Hieronder hebben we een groot aantal inzichten gebundeld over het beïnvloeden van
gepland en ongepland gedrag (o.a. Pol & Swankhuisen, 2013).

Beïnvloeden van gepland gedrag
x Een overtuigend betoog met sterke argumenten, niet afleiden met creatieve

geintjes, tekst zo lang als nodig (het hoeft niet per se op 1 A4) en goede structuur
van de boodschap.

x Framing: vanuit welk perspectief wordt de boodschap gebracht? Hetzelfde
argument kan in termen van winst of in termen van verlies worden verwoord. Het is
tamelijk gecompliceerde materie, maar juist daarom van belang hier goed naar te
kijken.

x Implementatie-intenties: het loont om mensen te stimuleren tot het formuleren van
implementatie-intenties. Doordat iemand niet alleen mooie voornemens uitspreekt,
maar ook een concreet ‘uitvoeringsplan’ formuleert, lukt het beter om gewoontes te
doorbreken.

x Betrouwbaarheid van de bron: hier gaat het om deskundigheid en geloof-
waardigheid (heeft met vertrouwen te maken).

x Kenmerken van de ontvanger: er bestaat veel variatie tussen mensen, ook als het
gaat om keuzegedrag. Het gaat niet alleen om het zich grondig kunnen verdiepen in
een onderwerp, maar ook om het kunnen omgaan met onzekerheid, mate van
streven naar groei en vooruitgang, mate van graag over (complexe) zaken
nadenken en mate van zelfdiscipline (Faddegon, 2009).

x Gebrek aan wilskracht kan een belemmering voor gedragsverandering zijn. Het kan
dan effectiever zijn om een andere route volgen door de beste keuze de gemakke-
lijkste keuze te maken.

In de praktijk bereikt slechts een beperkt deel van de boodschappen degenen voor wie
ze bestemd zijn. Met name hoger opgeleiden komen doorgaans goed aan hun trekken.
Bij lager opgeleiden ligt de situatie anders, met als gevolg een kenniskloof.
Aandachtspunten voor lager opgeleiden zijn:

 21

x Geen moeilijk taalgebruik.
x Bevorderen betrokkenheid bij het onderwerp (o.a. sociale netwerkbenadering en

informatie geven over wat men kan verliezen).
x Bevorderen aandacht voor het onderwerp (o.a. sociale netwerkbenadering en

opvallendheid).
x Kennis zo aanbieden dat ze beklijft. Niet teveel tegelijkertijd, structureren en het

belangrijkste vooraan zetten (en aan het slot nog eens herhalen).

Beïnvloeden van automatisch gedrag
x De sociale netwerkbenadering betrekt leden van de doelgroep intensief bij de opzet

en uitvoering van de communicatie. Dit is een goede aanpak bij impopulaire
onderwerpen en als de doelgroep moeilijk bereikbaar is (bijvoorbeeld als gevolg van
een laag opleidingsniveau).

x Proberen het gedrag te ont-automatiseren door een negatieve insteek van
informatie (er is een verkeerschaos op komst). Angstaanjagende beelden werken
echter vaak averechts (fear appeals), maar dat hoeft niet als er direct een oplossing
voor het probleem geboden wordt (Lamme, 2012).

x Beïnvloeding door gebruik te maken van automatismen in gedrag:
o Gebruik van vuistregels om beslissingen te nemen in plaats van uitgebreid

voor- en nadelen op een rijtje te zetten
o Priming. Taal en andere stimuli zoals beelden, geuren en geluiden kunnen

een sturende werking hebben op ons gedrag, zonder dat we ons hiervan
bewust zijn.

o Blootstelling (mere exposure) – herhaaldelijke blootstelling aan een stimulus
(zoals een beeld, persoon of product) – zorgt voor een steeds positiever
wordende perceptie van die stimulus (bijvoorbeeld gericht op doorwerken tot
ons 67ste).

o Sociale invloed. Juist bij automatisch gedrag zijn we bij uitstek vatbaar voor
sociale beïnvloeding:

� Commitment en consistentie: wie eenmaal openlijk heeft laten weten
dat hij een bepaald standpunt heeft, zal vaker de neiging voelen zich
daarin consistent te blijven gedragen

� Wederkerigheid. Daarbij wordt bijvoorbeeld eerst een groot verzoek
gedaan, gevolgd door een kleiner verzoek (het eigenlijke
doelverzoek).

� Voorbeeldgedrag: we hebben vaak automatisch de neiging om
anderen na te doen (“zoveel mensen gingen u voor!”).

� Aantrekkelijkheid en autoriteit. Eigenschappen als een sympathiek
voorkomen, vertrouwdheid en aantrekkelijkheid zijn geruisloze
beïnvloeders. Dat geldt ook voor het effect van autoriteit op
beïnvloeding.

Een aantal van de bovenstaande beïnvloedingsmethoden vallen onder de noemer
‘nudging’. Nudging is het op een slimme maar niet-dwingende wijze sturen van gedrag,
door gebruik te maken van nieuwe gedragswetenschappelijke kennis over hoe mensen

 22

keuzes maken en de rol die informatie daarbij speelt (WRR, 2014).

Inspraak
Mensen blijken veel belang te hechten aan rechtvaardigheid en daarom is het zo
belangrijk dat ze de gelegenheid krijgen om hun mening te geven voordat een besluit
wordt genomen (Van den Bos, 2009). Dit is ook van belang voor het verkrijgen van
draagvlak voor nieuw beleid. Het oordeel van mensen wordt meestal niet bepaald door
de uitkomst van een besluit als zodanig, maar veeleer door de vraag of het
beslisproces volgens hen eerlijk en correct is verlopen (de waargenomen procedurele
rechtvaardigheid).

Communicatie met groepen
Op het werk zijn vergaderingen, toolboxmeetings en presentaties aan de orde van de
dag als manier om medewerkers te adequaat te informeren, de dialoog te zoeken en te
informeren met de mogelijkheid van inspraak. Groepsprocessen kunnen echter een
goed resultaat van het doel van de bijeenkomst behoorlijk in de weg staan (Pol &
Swankhuisen, 2013). Het komt bijvoorbeeld vaak voor dat één of twee sprekers
dominant aanwezig zijn en de anderen zwijgen. Daardoor lijkt het of iedereen het met
de sprekers eens is, maar dat is vaak niet het geval.
Alternatieven voor groepsbijeenkomsten die niet het risico van groepsprocessen in zich
dragen, zijn volop beschikbaar. Bijvoorbeeld: een persoonlijk gesprek, een onderzoek
om de mening genuanceerd te peilen en spreekuren. Ook social media bieden nieuwe
mogelijkheden tot participatie en het snel verwerven van relevante informatie, maar niet
iedereen maakt gebruik van die mogelijkheden (met name lager opgeleiden).

Lessen voor de praktijk
Gedrag valt te beïnvloeden en communicatie speelt daarin een rol die in een aantal
situaties leidend is en in andere ondersteunend. Communicatie is gericht op informeren
en overtuigen. Dit zijn echter maar twee van de negen mogelijkheden om gedrag van
mensen te beïnvloeden. Het gedragsveranderingswiel van Michie, Van Stralen en West
(2011) beschrijft deze interventiefuncties. Deze negen interventiefuncties zijn gericht op
het veranderen van één van de volgende drie elementen om gedragsverandering te
realiseren: de vaardigheden, de kansen of de motivatie van werkgevers. Communicatie
is vooral gericht op het veranderen van de motivatie door het aanreiken van kennis. Dit
leidt echter niet vanzelf tot een andere houding en vervolgens tot ander gedrag. Het
merendeel van het menselijk gedrag (95%!) wordt namelijk gestuurd door onbewuste,
automatische processen. Sterke argumenten werken echter alleen als er sprake is van
bewust gepland gedrag. Het is daarom nodig het gedrag van werkgevers en
werknemers te ont-automatiseren. Dit gebeurt door de bewustwording van het
‘probleem’ of de situatie te vergroten. Of door juist gebruik te maken van automatismen
in gedrag, bijvoorbeeld door middel van nudging - het op een slimme maar niet-
dwingende wijze sturen van gedrag – zoals bijvoorbeeld het geval is door voetstappen
die leiden naar de trap in plaats van de lift.

 23

Werkgevers

Redenen voor werkgevers om maatregelen te nemen om de gezondheid van hun
werknemers te bevorderen, kunnen grofweg worden ingedeeld in drie typen (o.a.
Houtman et al., 2012; Wright et al. 2005; Westgaard & Winkel 2011): wet- en
regelgeving, intrinsieke motieven en financiële motieven. Veel bedrijven geven aan dat
maatregelen worden genomen wanneer ze wettelijk verplicht zijn. Maar dat is vaak niet
de enige reden. Vaak worden ook intrinsieke en financiële motieven genoemd
(Houtman et al., 2012).

Wet- en regelgeving
Werkgevers willen vaak tegemoet komen aan de wettelijke verplichtingen van
bijvoorbeeld een RI&E of het voeren van een verzuimbeleid. Zo blijkt uit een evaluatie
van de Stoffenmanager dat één van de belangrijkste succesfactoren de controle vanuit
de inspectie is (ZonMw, 2015). Maatregelen kunnen ook als verplichtend ervaren
worden, als ze dat wettelijk niet zijn: certificering (VCA, ISO), cao-afspraken, vereisten
vanuit de verzekering of richtlijnen van de moederorganisatie (bij grote organisaties).
Een wettelijke verplichting heeft echter alleen effect als werkgevers weten aan welke
verplichtingen zij moeten voldoen. Het is ook belangrijk dat de sanctie die staat op het
niet naleven van de verplichtingen hoog genoeg is. Gebrek aan controle of handhaving
kan namelijk een reden zijn om geen maatregelen te treffen. Vaak baalt een werkgever
ervan als het bedrijf wel de verplichtingen nakomt, maar concurrenten ‘goedkoper’
kunnen werken door de verplichtingen te omzeilen.
Bevindingen over de invloed van cao-afspraken zijn overigens niet eenduidig. Volgens
Volkerink, et al. (2014) is er geen overtuigende relatie tussen arbeidsvoorwaarden en
de inrichting van cao’s enerzijds en duurzame inzetbaarheid en externe mobiliteit
anderzijds. Donker van Heel, et al. (2013) vonden echter dat bedrijven en instellingen
met een cao op het gebied van vitaliteit, gezondheid en arbeidsomstandigheden
actiever zijn dan bedrijven en instellingen zonder cao.

Intrinsieke motieven
Een belangrijke reden voor werkgevers om maatregelen te nemen om de gezondheid
van hun werknemers te versterken, is dat zij het belangrijk vinden om goed met hun
werknemers om te gaan (goed werkgeverschap). Als deze werkgevers zich bewust zijn
van de noodzaak of urgentie van maatregelen, dan is dat een reden om in actie te
komen. Een klein duwtje kan intrinsiek gemotiveerde werkgevers al in beweging krijgen
tot het nemen van de juiste maatregelen (Houtman et al., 2011). De literatuur geeft
verschillende voorbeelden van stimulerende maatregelen (Houtman et al., 2012;
Eurofound, 2012; Kay, Jans & Jones, 2011; Smit, 2014). Niet duidelijk is of al deze
voorbeelden gebaseerd zijn op evidence based onderzoek:
x Stimuleringsregelingen. Zo droeg een stimuleringsregel voor werkgevers in het

primair onderwijs bij aan het in gang zetten of op tempo brengen van duurzaam

 24

inzetbaarheidsbeleid bij onderzochte projecten (Glaudé et al., 2015). Ook de
tijdelijke stimuleringsregeling leeftijdsbewust personeelsbeleid liet positieve effecten
zien op het vlak van bewustwording en draagvlak voor leeftijdbewust
personeelsbeleid, het inzetten van concrete interventies en intensivering van
gesprekken met werknemers (Bureau Bartels, 2010). Een eerste tussenevaluatie
van de ESF-regeling Duurzame Inzetbaarheid laat een stimulerend effect zien op de
aandacht voor duurzame inzetbaarheid (Bureau Bartels, 2015). In 90% van de
gevallen zijn met de ondersteuning vanuit de ESF-regeling zaken in gang zijn gezet
die anders niet of in mindere mate plaats zouden hebben gevonden.

x Prikkels koppelen aan de inzet van bewezen effectieve maatregelen, bijvoorbeeld
door kortingen voor gebruik van ‘gecertificeerde’ tools of effectief gebleken
maatregelen.

x Prijsvragen, nominaties of competities organiseren tussen werkgevers waarbij
maatregelen onder de loep worden genomen. Binnen een grote organisatie kan een
competitie ook spelen tussen de vestigingen.

x Druk vanuit klanten vergroten. Bijvoorbeeld door een keurmerk te introduceren
waaruit blijkt dat een product onder goede arbeidsomstandigheden is
geproduceerd.

x Een charter waar werkgevers zich vrijwillig committeren aan de aanpak van een
bepaald probleem. Zo zijn in de UK positieve ervaringen opgedaan met het ‘Charter
for Employers who are positive about mental health’ (Frost, 2012). Volgens de SER
concluderen diverse Europese studies dat een diversiteitscharter positief bijdraagt
aan diversiteitsbeleid (Stichting van de Arbeid, 2015).

Een gebrek aan intrinsieke motivatie van de leiding van een organisatie vertaalt zich
bijvoorbeeld in een bedrijfscultuur waarin weinig aandacht is voor arbobeleid. Veel is
daarbij afhankelijk van de persoon van de leidinggevende, het management of (in
kleinere organisaties) van de directeur/eigenaar. Ook de gevoeligheid van een
onderwerp, zoals werkdruk, kan een drempel zijn om problematiek aan te pakken
(Houtman et al., 2012).

Financiële motieven
Financiële motieven spelen vaak een rol als de maatregelen kunnen leiden tot lagere
personeelskosten: bijvoorbeeld door minder ziekteverzuim, een hogere productiviteit of
imagoverbetering (Houtman et al., 2012). Het voor werkgevers belangrijke aspect van
kosteneffectiviteit is echter voor zover bekend niet onderzocht, in elk geval niet voor
maatregelen gericht op duurzame inzetbaarheid van ouderen (Brouwer et al., 2012).
Financiële motieven zijn ook een reden om géén maatregelen te nemen. Bijvoorbeeld
als de baten van de maatregelen niet bij de werkgever zelf terechtkomen of als de
maatregel niet kosteneffectief is.
De maatregelen die werkgevers nemen, worden nauwelijks geëvalueerd,
werknemerstevredenheid wordt vaak al als voldoende ‘effectief’ gezien. Geen middelen
(tijd, geld, deskundigheid) en niet weten of er maatregelen zijn die voordeel opleveren,
kunnen ook redenen zijn om geen maatregelen te nemen. Tot slot kan het zijn dat de

 25

werkgever denkt geen voordeel te hebben bij het nemen van maatregelen, terwijl dat
wel zo is. (Houtman et al., 2012).

Randvoorwaarden
Belangrijke randvoorwaarden zijn:
x Gevoel van urgentie. Wanneer een werkgever zich realiseert dat hij een probleem

heeft, kan dat een belangrijke prikkel zijn om maatregelen te nemen. Naast
voorlichting over arbo-risico’s, de gevolgen van niet-aanpakken en maatregelen,
moeten werkgevers daarom geïnformeerd worden over de kosten en baten van
maatregelen. Ook informatie over de wensen van werknemers is van belang. Als
werkgevers veel werknemers hebben die psychosociale risico’s rapporteren, werkt
dit als een prikkel om maatregelen te nemen (Houtman et al., 2012). Delen van
uitkomsten van onderzoek naar duurzame inzetbaarheid bij werkgevers leidt bij een
aantal werkgevers tot meer bewustwording en zet ze aan het denken, met name als
deze uitkomsten besproken worden in focusgroepen (Goedhard, Lokhorst &
Schippers, 2011).

x Beschikbaarheid expertise en kennis. Organisaties die (meer) structureel beleid
rondom oudere werknemers willen implementeren, stuiten in de praktijk vaak op
een gebrek aan kennis. Dit weerhoudt hen ervan om door te pakken (Smeenk, Van
Wersch en Roman, 2010).

x Ondersteuning. Wanneer een sectororganisatie ondersteuning biedt of instrumenten
of cursussen heeft ontwikkeld, kan dat een stimulans zijn om als bedrijf risico’s in
kaart te brengen of ze aan te pakken. Met name enkele successen van
arboconvenanten worden hieraan toegeschreven (Houtman et al., 2012).

x Duidelijke verdeling van verantwoordelijkheden bij duurzame inzetbaarheid. Dit
aspect wordt in de literatuur niet zozeer als randvoorwaarde benoemd, maar
onduidelijkheid hierover is soms wel een reden waarom werkgevers geen beleid
ontwikkelen (Smeenk, Van Wersch en Roman, 2010).

Informatie en ondersteuning leiden niet vanzelf tot ander gedrag of het nemen van
maatregelen. De afwezigheid ervan vormt wel een belangrijke belemmering voor het
invoeren van maatregelen.

Lessen voor de praktijk
De literatuur laat zien dat werkgevers daadwerkelijk werk maken van duurzame
inzetbaarheid door hen aan te spreken op hun motivatie. Dit kan gaan door
werkgevers: (1) te dwingen door middel van wet- en regelgeving, (2) te belonen door
stimulerende maatregelen ter versterking van hun intrinsieke motivatie en (3) hen te
overtuigen door in te spelen op hun financiële motieven.

 26

Werknemers

Er is een sterk verband tussen eigen regie op gezondheid en vitaliteit en bewust zijn,
kunnen, durven, mogen en mogelijkheden krijgen. In het kader van onderzoek voor
Zilveren Kruis Achmea (Van Vuuren en Marcelissen, 2015) is op basis van deze
aspecten het eigen regiemodel ontwikkeld. Eigen regie staat voor het vertonen van
gezond gedrag en het volhouden daarvan. Om als organisatie invloed te krijgen op het
gedrag van werknemers is het belangrijk te weten aan welke knoppen je kunt draaien.
Op individueel niveau gaat het dan om de knoppen binnen de kwadranten ‘vermogen’
en ‘houding’ en op organisatieniveau binnen ‘faciliteiten’ en ‘cultuur’ (zie Figuur 1).

Figuur 1: Eigen Regie op Gezondheid en Vitaliteit (Van Vuuren & Marcelissen, 2015)

Het is goed mogelijk dat het model van Van Vuuren en Marcelissen (2015) ook van
toepassing is op andere onderdelen van duurzaam inzetbaarheidsbeleid, hoewel dat
(nog) niet onderzocht is.
Aanvullend op bovenstaande model geeft de literatuur nog de factor ‘ik moet’. Hiermee
doelen we op shock-events of schokken, plotselinge gebeurtenissen die mensen doen
nadenken over of dwingen tot verandering van hun situatie (Verbruggen, Forrier & Sels,
2005). Dit kunnen persoonlijke gebeurtenissen buiten het werk zijn (bijvoorbeeld
partner krijgt een baan in een andere regio of verslechtering van de eigen gezondheid),
persoonlijke zaken op het werk (je wordt geheadhunt of krijgt een conflict met collega)

 27

of gebeurtenissen op bedrijfsniveau (faillissement, reorganisatie).

Hieronder belichten we de maatregelen in de literatuur waarmee op individueel niveau
(vermogen, houding) en organisatieniveau (faciliteiten en cultuur) invloed kan worden
uitgeoefend op het nemen van verantwoordelijkheid en in beweging komen door
werknemers.

Individueel niveau
Brouwer et al.(2012) onderscheiden op basis van een uitgebreide literatuurstudie de
volgende persoonskenmerken die samenhangen met duurzame inzetbaarheid van
(oudere) werknemers: demografische gegevens (onder andere leeftijd, geslacht,
opleiding, inkomen, woongebied, etniciteit), gezondheidskenmerken (ervaren
gezondheid, mentale en fysieke beperkingen, psychosomatische aandoeningen). Met
de leeftijd neemt het belang van intrinsieke drijfveren toe en de behoefte aan groei en
extrinsieke drijfveren af (Kooij, Dikkers, Jansen & van den Broek, 2013). Werknemers
met een sterkere overtuiging dat ze zelf invloed hebben op hun gezondheid, nemen
eerder deel aan een gezondheidsprogramma (ZonMw, 2015).
Zoals eerder aangegeven vatten Van Vuuren en Marcelissen (016) de beïnvloedbare
factoren op individueel niveau samen onder de noemers ‘vermogen’ en ‘houding’. Hoe
kunnen werknemers zichzelf beïnvloeden? En hoe kunnen werkgevers hier invloed op
uitoefenen zodat werknemers in beweging komen voor duurzame inzetbaarheid?

Beïnvloeden vermogen
Of werknemers in beweging komen heeft ten eerste te maken met hun zelfleiderschap.
Zelfleiderschap gaat over jezelf dusdanig sturen dat je goed functioneert en het goed
met je gaat. Uit lopend promotieonderzoek in de zorg blijkt dat zelfleiderschap te
trainen en te ontwikkelen is (Van Dorssen, 2015; Van Dorssen, Van Vuuren & Veld,
2015). Bij training in zelfleiderschap krijgen werknemers strategieën aangereikt om hun
intrinsieke motivatie te maximaliseren en zelfsturing te verbeteren. Uit de literatuur
(Williams, 1997; Houghton et al., 2004) komen drie beïnvloedingsstrategieën voor
zelfleiderschap naar voren:
x Strategieën gericht op het vergroten van de intrinsieke (natuurlijke) motivatie in de

werkcontext. Bijvoorbeeld door saaie taken leuker te maken, nieuwe, interessante
of leuke werktaken toevoegen aan het werk, of door de omgeving mooier of socialer
te maken (bijvoorbeeld samenwerken met mensen waar je veel van kan leren).
Onder deze noemer valt ook het mentaal focussen op de leuke of belonende
aspecten van een baan in plaats van op vervelende of moeilijke aspecten.

x Strategieën gericht op het jezelf motiveren om taken te verrichten die misschien
saai of moeilijk zijn, maar die toch moeten gebeuren. Dit zijn doelen stellen, zowel
korte als lange termijn doelen, gericht op werk, of op loopbaan of anderszins. Het
stellen van heldere doelen zet op zichzelf al aan tot actie. Daarbij kunnen andere
strategieën helpen om doelen daadwerkelijk te verwezenlijken, zoals het inbouwen
van reminders in het werk en het jezelf belonen wanneer een stap voorwaarts is
gemaakt.

 28

x Strategieën gericht op aanpassen van de eigen (negatieve) overtuigingen en
aannames, zoals het aanleren van positieve en constructieve denkpatronen (self-
talk).

Sommige werknemers zijn beter in zelfleiderschap dan andere werknemers, namelijk
werknemers die hoog scoren op de persoonlijkheidskenmerken extraversie,
consciëntieusheid, self-efficacy, zelfvertrouwen en self-monitoring, met een interne
locus of control en een lage score op neuroticisme (Williams, 1997; Houghton, et al.
2004). Deze persoonlijkheidskenmerken hangen samen met zelfleiderschap. Hoe meer
je ervan hebt, hoe beter je bent in zelfleiderschap. Maar ook: hoe meer je ervan hebt,
hoe beter je bent in het gebruikmaken van de maatregelen die werkgevers bieden om
te werken aan duurzame inzetbaarheid.

Kader 3.2 Relevante persoonlijkheidskenmerken voor zelfleiderschap (Williams, 1997).

x Consciëntieusheid heeft te maken met netjes kunnen werken, lijstjes maken en op

die wijze in control zijn.
x Extraversie reflecteert de neiging om te zeggen wat je ergens van vindt. Het maakt

het makkelijker om de eigen plannen en doelen te communiceren en assertiever te
zijn in het aangeven van grenzen.

x Neuroticisme verwijst naar de individuele verschillen in het voelen van emoties,
zoals angst, woede, frustratie, somberheid, schaamte of schuld. Daarnaast
kenmerkt neuroticisme zich door irrationele ideeën, weinig zelfbeheersing, slecht om
kunnen gaan met tegenslag, frustratie en stress.

x Self-efficacy is de verwachting van de persoon van de eigen mogelijkheden om in
een gegeven situatie bepaald gedrag te kunnen uitvoeren en over de mogelijkheden
om obstakels te kunnen overwinnen.

x Zelfvertrouwen gaat over de eigenwaarde van een persoon.
x Locus of control geeft aan in hoeverre iemand van oordeel is dat zijn succes of falen

vooral van hemzelf afhangt (interne of externe locus of control).
x Self-monitoring heeft te maken met de aanpassing van het gedrag aan de mening

van de sociale omgeving. Een hoge self-monitoring betekent een grote mate van
aanpassing. De invloed van de omgeving op mensen met een lage self-monitoring
is laag.

Beïnvloeden houding
Of werknemers in beweging komen heeft ten tweede te maken met hun houding over
het belang van duurzame inzetbaarheid. Werkgevers kunnen deze houding
beïnvloeden. De literatuur geeft een aantal benaderingen om de houding van
werknemers in positieve zin te beïnvloeden:
x Aantrekkelijke activiteiten aanbieden. Leuke activiteiten verhogen de intrinsieke

motivatie om ermee aan de slag te gaan. Leuk voor nu, en goed voor later! (Van
Vuuren en Marcelissen, 2015). Ook de praktische mogelijkheden zijn daarbij van
belang. Deelname mogelijk maken tijdens werktijd, de activiteit op meerdere
tijdstippen aanbieden en structuur en herkenbaarheid in aanbod hangen samen met

 29

een grotere deelname aan activiteiten (Robroek, Reeuwijk, Kerstin & Burdorf,
2015).

x Bevorderen bewustzijn en zelfkennis. Werknemers die frequent taakinformatie
krijgen, hebben een grotere kans om deel te nemen aan een opleiding (Hazelzet et
al., 2011). Instrumenten als loopbaanassessment, portfoliotraining en EVC-trajecten
leiden ertoe dat medewerkers zelf de discussie over hun loopbaan starten. Het
zorgt er daarnaast voor dat medewerkers meer zelfvertrouwen en zelfkennis krijgen
(De Zwart et al., 2010; Smit, Andriessen en Stark, 2005).

x Sociale omgeving betrekken. De houding van de oudere en/of laagopgeleide
werknemer en zijn omgeving is nog wel eens negatief tegenover scholing en leren.
Wat dan helpt is werknemers die de scholing al met succes hebben gevolgd
(ambassadeurs) inzetten, die goed communiceren over de eerste succesvolle
resultaten van scholingstrajecten. Enthousiaste collega’s trekken collega’s die nog
reserves hebben over de streep (Smit e.a., 2005; Hazelzet et al., 2011).

x Mogelijkheid om te kiezen uit activiteiten. De mogelijkheid om zelf activiteiten te
kunnen kiezen werkt erg motiverend. Ook het mogen in plaats van moeten maakt
dat mensen minder geneigd zijn om de hakken in het zand te zetten. Volgens
Meijers en Teerling (2003) leiden scholingsvouchers tot hogere deelname aan
scholing doordat werknemers zelf verantwoordelijkheid en keuzemogelijkheden
krijgen. Ze gaan zich dan afvragen waaraan ze het budget gaan besteden.

x Overtuigen en ‘nudging’. Uit verschillende studies blijkt dat het mogelijk is om
werknemers met eenvoudige middelen (zoals voetstapjes op de grond richting de
trap, posters met stimulerende tekst, muziek en kunst in trappenhuis) te verleiden
vaker de trap in plaats van de lift te nemen (Hildebrandt, 2008). In plaats van
mensen proberen te overtuigen van wat gezond eetgedrag is, is het beter om de
omgeving zodanig aan te passen dat mensen automatisch naar de goede keuzes
geleid worden (Kroese, Marchiori en de Ridder, 2015).

x Steun van de leidinggevende en een goede communicatie over duurzame
inzetbaarheid tussen leidinggevenden en werknemers, zoals bij functionerings-
gesprekken en periodieke gesprekken. (Brouwer et al., 2012).

Organisatieniveau
Op organisatieniveau betreft het de maatregelen of faciliteiten, de context waarbinnen
deze worden uitgevoerd (cultuur van de organisatie, aard en omvang van risico’s) en
de manier waarop ze worden in- en uitgevoerd (proces), zoals acceptatie, type
invoeringsproces en communicatie (Van Vuuren, Smit, van Gent & Andriessen, 2001,
Van Vuuren en Marcelissen, 2015). De factoren die te maken hebben met het proces
beschouwen we als ‘randvoorwaarden’. Cultuur komt hier opnieuw terug, aangezien
het ook een belangrijke randvoorwaarde is voor succes.

Beïnvloeden door faciliteiten
Welke maatregelen en faciliteiten het beste zijn, hangt af van het doel dat de werkgever
ermee voor ogen heeft, de context en het vermogen en de houding van de
werknemers. Onderzoek laat zien dat een integrale benadering in interventies en beleid
noodzakelijk is (Ybema, Vos & Geuskens, 2014; Brouwer et al., 2012). In de volgende

 30

paragraaf gaan we apart in op de communicatie als middel om te informeren over
duurzame inzetbaarheid. Communicatie is een onderdeel van de faciliteiten die
werkgevers ter beschikking stellen om de duurzame inzetbaarheid van hun
medewerkers te bevorderen. We gaan hier verder niet op de mogelijkheden en aard
van de maatregelen die werkgevers hun medewerkers bieden om hun gezondheid,
vakbekwaamheid en motivatie te versterken. Dit omdat deze literatuurstudie niet
gericht is op een inventarisatie van contexten of effectieve maatregelen in het
algemeen, maar op de beschikbare kennis over wat werkt, zodat mensen in beweging
komen voor duurzame inzetbaarheid en gebruikmaken van maatregelen.

Beïnvloeden door cultuur
De cultuur in organisaties is van belang voor het in beweging komen van werknemers
voor duurzame inzetbaarheid. Hierbij gaat het om de organisatiecultuur in het
algemeen, de leiding en draagvlak. Sommige aspecten van de organisatiecultuur
kwamen ook al aan de orde als middel om de houding van werknemers te beïnvloeden.
Stimulerende cultuur
Westgaard & Winkel (2011) onderscheiden op basis van een veelomvattende review
factoren die op het niveau van de organisatie bepalend zijn voor het slagen van de
genomen maatregelen:
x Participatie en samenwerking tussen partijen;
x Informatievoorziening en communicatie;
x Stijl van leidinggeven;
x Rechtvaardigheid;
x Ondersteuning vanuit organisatie;
x Sociale steun (werknemers onderling) op het werk;
x Groepsautonomie.

Bovenstaande factoren zeggen ook iets over de organisatiecultuur, namelijk dat die
cultuur faciliterend is voor het nemen van ‘de drempel’ om maatregelen te treffen
(Houtman et al., 2012). Meer in het algemeen benadrukt de literatuur het belang van
een cultuur waarin het vanzelfsprekend is om te leren en gezond en veilig te werken.
Werknemers die een positieve gezondheidscultuur ervaren in hun organisatie, zijn
meer intrinsiek gemotiveerd voor een gezonde leefstijl (Van Vuuren en Marcelissen,
2015). Ook onderzoek van Van Vuuren, Ybema, Neessen, Marcelissen en Van Dam
(2015) laat zien dat Limburgse organisaties hun maatregelen om de duurzame
inzetbaarheid van hun personeel te bevorderen als effectiever zien naarmate de
organisaties vinden dat zij een betere algemene gezondheidscultuur hebben.
Medewerkers laten gezond en veilig gedrag zien als zij ervaren dat de organisatie hier
waarde aan hecht (Bronkhorst et al., 2014). Dat geldt ook voor ‘leren’. Het is
onvoldoende dat mogelijkheden om te leren aanwezig zijn. Werknemers moeten ook
het gevoel hebben dat zij die mogelijkheden kunnen gebruiken en dat zoiets
gewaardeerd wordt. Het gaat ook om het creëren van een veilige leeromgeving (Smit,
Andriessen en Stark, 2005). Daarvoor is belangrijk dat leidinggevenden er rekening
mee houden dat communiceren over behoeften voor werknemers moeilijk kan zijn.
Bijvoorbeeld omdat het uiten van leerbehoeften kan suggereren dat ze niet geschikt

 31

zijn voor het werk (Stokes, 2013).
Interessant in dit verband zijn ook lessen uit onderzoek van Spreitzer en Porath (2012).
Het blijkt namelijk dat de kwaliteiten vitaliteit en leren elkaar versterken en leiden tot
werknemers die productiever zijn, minder snel opgeven en sneller een stapje extra
doen. Passie leidt tot de wens om te leren en leren is brandstof voor passie.
Organisaties kunnen een cultuur bevorderen die leidt tot vitaliteit en leren door:
x Ruimte te geven om zelf beslissingen te nemen en werknemers empoweren, ook

als ze fouten maken.
x Informatie te delen over hoe het werk past in de missie en strategie van de

organisatie. Werknemers moeten het grotere plaatje kennen.
x Respectvolle bejegening. Werknemers mogen niet bang zijn dat ze belachelijk

gemaakt worden als ze fouten maken.
x Constant feedback te geven over hun prestaties. Als feedback geven op een

respectvolle manier plaatsvindt, dan geeft het energie en bevordert het leren en
groei.

Leiding
Het is belangrijk dat het onderwerp duurzame inzetbaarheid prioriteit heeft bij het hoger
management en dat direct leidinggevenden betrokken zijn (Bronkhorst et al., 2014; Van
der Heijden, 2005). Leiderschapskwaliteiten en steun van de direct leidinggevende
spelen een belangrijke rol bij het beïnvloeden van de houding en het gedrag van de
medewerker, bijvoorbeeld het loopbaangedrag (Van der Heijden & Bakker, 2011; Van
der Heijden, Van Dam, & Hasselhorn, 2009; Hazelzet e.a., 2011; Smit & Bohnenn,
2007). Goede begeleiding vergroot de kans op het succesvol afronden van een cursus,
wat belangrijk is voor werknemers die al veel tegenslag hebben gehad in het regulier
onderwijs. Om goede begeleiding mogelijk te maken, moet de direct leidinggevende
zelf ook goed gefaciliteerd en ondersteund worden (Smit, Andriessen en Stark, 2005;
Smit en Bohnenn, 2007). Training van leidinggevenden, control parameters en
beloningssystemen die gerelateerd zijn aan het succes van het programma blijken
daarvoor effectief (Mykletun & Furunes, 2011). Wat ook helpt is leidinggevenden
beoordelen op de kwaliteit van gevoerde functioneringsgesprekken (Brouwer et al.,
2012).

Draagvlak
Medewerkers weten over het algemeen heel goed wat de voordelen van gezond
gedrag zijn, maar ze willen niet door anderen hiertoe gedwongen worden (Van Vuuren
en Marcelissen, 2015). Goede communicatie, waaronder inspraak, kan wel leiden tot
draagvlak op verschillende niveaus (directie of raad van bestuur, leidinggevenden en
medewerkers). Dit is een randvoorwaarde voor het succesvol ontwikkelen en
implementeren van duurzaam inzetbaarheidsbeleid (Molenaar-Cox, de Zwart en
Cuelenaere, 2011). Zo bevordert meer inspraak in vitaliteitsbeleid de waargenomen
effectiviteit en de inzetbaarheid van personeel (Van Vuuren et al., 2015). Goed inzicht

 32

in de behoeften binnen de organisatie hangt samen met een grotere deelname aan
activiteiten (Robroek et al., 2015).

Lessen voor de praktijk

Werknemers blijken daadwerkelijk werk te maken van hun eigen duurzame
inzetbaarheid als zij ten eerste rechtstreeks (individueel) worden benaderd ter
versterking van hun kennis, vaardigheden en motivatie door informeren, trainen,
overtuigen, belonen. Ten tweede als hen op organisatieniveau extra kansen wordt
geboden door allerlei faciliteiten (maatregelen zoals vitaliteitsbudget,
scholingsmogelijkheden etcetera) en een veilige en positieve cultuur wat betreft
duurzame inzetbaarheid.
Daarnaast kunnen werknemers ook uit zichzelf, los van de geboden maatregelen door
hun werkgever, sectororganisaties of overheid aan de gang gaan met hun duurzame
inzetbaarheid vanuit zelfleiderschap. Zij proberen dan zelf hun vaardigheden en
motivatie te versterken of de kansen hiervoor te vergroten. Niet iedere werknemer is
daar echter even goed in. Werknemers met bepaalde persoonlijkheidskenmerken,
zoals veel zelfvertrouwen, zijn hier beter in. En waarschijnlijk ook beter in het benutten
van de mogelijkheden die hun werkgevers bieden om te werken aan duurzame
inzetbaarheid.

Communicatie
In deze paragraaf gaan we in op bevindingen in de literatuur over de communicatie bij
(onderdelen van) duurzame inzetbaarheid.

Wat is goede communicatie?
Veel kennis over communicatie van risico’s op de werkvloer is gebundeld in het
arbodossier van Van Selm e.a. (2015). Goede interne communicatie is volgens hen:
x Een combinatie van op- en neerwaartse communicatie;
x Waarbij werknemers goed geïnformeerd zijn over de toekomstige strategieën en het

beleid van een organisatie;
x Waarbij werknemers in staat gesteld worden tot overleg en inspraak;
x En waarbij een dialoog tussen werknemers en managers gevolgen heeft voor de

beslissingen die genomen worden.

Communicatie is doeltreffend als ze goed wordt begrepen en leidt tot de gewenste
gedragingen (Selm, e.a., 2015). Belangrijke aandachtspunten zijn:
x Terminologie. Ook wanneer het gaat over dezelfde problematiek, kan daarover

binnen een organisatie in verschillende terminologie gecommuniceerd worden.
x Taal en veiligheid. Het is voor werknemers die de Nederlandse taal onvoldoende

beheersen moeilijk om veiligheidsvoorschriften te begrijpen.
x Moedertaal. Toepassing van een ‘gemeenschappelijke taal’ (Nederlands, Engels,

etcetera) in de communicatie met en tussen werknemers die een verschillende

 33

moedertaal hebben, kan leiden tot onvoldoende begrepen voorlichting en
instructies.

x Begripsvaardigheid. Mensen met een hoog algemeen opleidingsniveau hebben een
breed referentiekader en kunnen vaak op een hoger abstractieniveau denken dan
middelbaar of lager opgeleiden.

x Wisselwerking. De ontvanger moet de boodschapper vertrouwen om de boodschap
tot zich te nemen. Bij grote verschillen in taal- en begripsvaardigheden en/of
abstractieniveau is geschreven informatie niet de meest geschikte vorm van
communicatie. Interactieve vormen van communicatie-overdracht met voldoende
mogelijkheden voor feedback van de ontvangers werken dan veel beter.

Van Selm e.a. (2015) benoemen specifieke aandachtspunten voor specifieke
doelgroepen laaggeletterden en anderstaligen.

Vorm en inhoud van de communicatie
Communicatiekanalen kunnen mondeling (tweegesprek, vergadering), schriftelijk of
digitaal zijn, formeel of informeel (Van Selm e.a., 2015). Bij het kiezen van de vorm en
inhoud van de communicatie moet rekening worden gehouden met de functie, de
(werk-)omgeving, de culturele achtergrond en het opleidingsniveau van de doelgroep.
Van belang zijn daarnaast het kennis- en bewustzijnsniveau van de doelgroep met
betrekking tot het onderwerp en de mate waarin die inhoud direct betrekking heeft op
de situatie van de ontvangers.
Via verschillende kanalen consistent communiceren over de maatregelen en/of het
programma is belangrijk (Mykletun & Furunes, 2011; Van Selm e.a., 2015).

De boodschap moet bij de medewerkers overkomen als oprecht, als een belangrijk
thema dat op de juiste manier wordt aangepakt en goed aansluit bij actuele feiten
(Mykletun & Furunes, 2011). Alleen door zaken als arbeid, gezondheid en duurzame
inzetbaarheid direct aan het primaire (productie)proces van de organisatie te relateren,
krijgen ze voldoende gewicht en aandacht in de organisatie (Westgaard & Winkel,
2011). Of dit in de praktijk ook altijd gebeurt, blijkt niet duidelijk uit de bestudeerde
literatuur.

Werkgevers
De literatuur gaat weinig in op de wijze van communiceren richting werkgevers. In de
evaluatie van de ESF-regeling Duurzame Inzetbaarheid gebeurt dit wel (Bureau
Bartels, 2015). Daaruit bleek dat hoewel via verschillende kanalen – formele
publicaties, internet, sociale media en overlegsituaties met O&O-fondsen – bekendheid
is gegeven aan de ESF-regeling, verreweg de meeste werkgevers mondeling bereikt
zijn via hun inhoudelijke adviseurs en – in iets mindere mate – subsidieadviseurs. De
inzet van externe adviseurs blijkt ook de slaagkans van de aanvraag te vergroten:
deelnemers zijn veel vaker bij de aanvraag begeleid dan afgewezenen (76% versus
46%). Circa twee derde van de deelnemers heeft voor het eerst externe deskundigheid
op het gebied van duurzame inzetbaarheid ingeschakeld.
In de evaluatie van een loopbaanprogramma voor brandweerlieden is ook specifiek
gekeken naar de communicatie (De Zwart et al., 2010). In dit programma vond

 34

communicatie naar de doelgroep o.a. plaats via een speciale website, digitale
nieuwsbrieven, bijeenkomsten, een virtueel netwerk van ambassadeurs, presentaties,
cartoons, gadgets, publicaties en folders. De evaluatie liet zien dat de communicatie
slechts deels bijdroeg aan het stimuleren van het loopbaanbeleid. Dit zou volgens de
stuurgroep niet te wijten zijn aan de kwaliteit van de communicatieproducten, maar
meer aan het feit dat de ontvangende partijen niet altijd open stonden voor informatie.
Ook de gehanteerde term ‘tweede loopbaanbeleid’ bracht negatieve associaties
teweeg bij de doelgroep.

Lessen voor de praktijk

De volgende manieren van communiceren zijn effectief om werknemers en werkgevers
aan de slag te krijgen voor duurzame inzetbaarheid:

x Delen van successen door een betrouwbare boodschapper (bijvoorbeeld een
collega)

x Herhalen van de boodschap via verschillende kanalen, personen en
invalshoeken

x Interactieve manieren van communiceren via groepen met voldoende
mogelijkheden voor feedback

x Eenvoudig taalgebruik en sociale netwerkbenadering bereiken ook lager
opgeleiden

x Het vergroten van de urgentie door de ernst van het probleem te benadrukken,
koppelen met het tegelijkertijd aanbieden van oplossingen

x Beïnvloeden kan ook zonder dat werkgevers en werknemers zich bewust zijn
van de ernst van het probleem. Dit door de beste keuze, de gemakkelijkste en
leukste keuze te laten zijn. Leuk voor nu, en goed voor later!

 35

Gluren bij de buren: Hoe doen vergelijkbare organisaties het?

Inleiding
De aanpak van duurzame inzetbaarheid is een jong terrein. Niet alle kennis en
praktijkervaring is al op schrift gesteld. Daarom is het interessant om te vernemen hoe
andere, met A&O-fonds VVT vergelijkbare organisaties, hiermee omgaan. Om die
kennis en ervaring in beeld te krijgen, zijn elf telefonische interviews afgenomen bij een
paar andere A&O-fondsen, regionale organisaties in zorg en welzijn en een organisatie
gespecialiseerd in bewegen en duurzame inzetbaarheid. Bijlage 1 geeft een overzicht
van alle respondenten en de organisaties waar ze werken. In dit hoofdstuk presenteren
we de resultaten uit deze telefonische interviews.
Aan de orde komen de mate waarin de respondenten gebruikmaken van
wetenschappelijke inzichten en wat volgens hen vooral goed werkt om werkgevers en
werknemers in beweging te krijgen voor duurzame inzetbaarheid. Ook gaan we in op
de manier van communiceren die daarbij volgens hen het meest effectief is en wat de
randvoorwaarden zijn.

Benutten van wetenschappelijke inzichten
De meeste organisaties (op een paar na) maken bij de ontwikkeling van beleid en/of
activiteiten in meer of mindere mate gebruik van wetenschappelijke inzichten. Dat doen
ze veelal door de organisatie van masterclasses, leergangen, leernetwerken,
workshops en conferenties waarvoor ook hoogleraren en andere wetenschappers
uitgenodigd worden om hun kennis te delen. Verder maken zij gebruik van kennis uit
specifieke onderzoeken en de inzet van evidence based instrumenten of inhuur van
bedrijven die daarmee werken. Een van de organisaties laat een speciale
kenniswebsite over duurzame inzetbaarheid voor professionals in Zorg en Welzijn
ontwikkelen. De wetenschappelijke kennis die de respondenten benoemen, is
opgenomen in onderstaand kader.

Kader 3.3. Welke wetenschappelijke kennis?

x Het BRAVO-kompas met informatie, instrumenten en praktijkvoorbeelden voor

gezondheidsbeleid en een 7-stappen methodiek om de implementatie te faciliteren.
x Het gedachtegoed van Ilmarinen over het Huis van Werkvermogen. In dit verband

wordt ook verwezen naar de WAI en onderzoek van Alex Burdorf.
x RIVM onderzoeken.
x Trainingen gericht op zelfleiderschap van Pauline van Dorssen.
x Kennis van TNO via het Nationaal Platform Duurzame Inzetbaarheid.
x Onderzoek naar werk-privé balans via studenten van een hogeschool.
x Het International Classification of Functioning, Disability and Health (ICF) van de

WHO, een wereldwijd geaccepteerd model om het functioneren en de gezondheid
van mensen in kaart te brengen.

 36

x De zes domeinen van gezondheid van Machteld Huber.
x Kennis van Arie Dijkstra op het gebied van concepten en interventies die bij

gedragsverandering een rol spelen.
x De leercyclus van Kolb.
x Kennis over nudges.
x Kennis over impact en resultaatgerichtheid van plannen.
x Prochaska model voor gedragsverandering met ‘stages of change’.

Over het algemeen is er belangstelling om meer gebruik te maken van
wetenschappelijke kennis: “We nemen aanpakken van elkaar over zonder goed uit te
zoeken of het werkt en of het echt nodig is. Wetenschappelijke kennis maakt het
verhaal makkelijker te verkopen en een stuk concreter, omdat je dan weet aan welke
knoppen je moet draaien.”
De ervaring is wel dat een evidence-based benadering alléén nog geen garantie is voor
succes, in die zin dat mensen erdoor in beweging komen. Veel factoren die ook van
belang zijn, komen naar voren in de volgende paragrafen.

Wat maakt dat werkgevers in beweging komen?

Aanpakken
De respondenten benoemen een aantal aanpakken die volgens hen eraan bijdragen
dat werkgevers aan de slag gaan met duurzame inzetbaarheid. In onderstaande tabel
staan de aanpakken op een rij.

 Tabel 4.1. Wat maakt dat werkgevers in beweging komen?
- Goede voorbeelden delen.
- Netwerken organiseren.
- Een aanbod dat aansluit bij urgentie.
- Gezamenlijk onderbouwd jaarplan maken.
- Aparte benadering van het bestuur.
- Pilots.
- Wetgeving en afspraken in cao’s.

De meest genoemde aanpak is het delen van goede voorbeelden. Een belangrijke
reden is dat werkgevers in de sector naar elkaar kijken. Het delen en in het zonnetje
zetten van best practices zou anderen een impuls geven ook aan de slag te gaan. Ook
nominaties zijn genoemd, bijvoorbeeld voor een top 3 van beste werkgevers op het
gebied van duurzame inzetbaarheid.
Het delen van goede voorbeelden kan ertoe leiden dat de ondernemingsraad of het
bestuur vragen gaat stellen. Meer in het algemeen zou de ondernemingsraad door een
toename van bedrijfscao’s belangrijker worden als aanjager van werkgevers.
Veel organisaties organiseren ook (leer)netwerken voor HR- en staffunctionarissen om

 37

hen met elkaar in contact te brengen en op die manier ervaringen en informatie uit te
wisselen en goede voorbeelden te delen.

Werkgevers haken aan als problemen zoals boventalligheid gaan spelen. Het is
daarom volgens veel respondenten belangrijk om met een aanbod te komen dat daar
goed bij aansluit. Sommigen maken daarom gezamenlijk met instellingen het jaarplan,
waarbij met cijfermatige gegevens de urgentie zichtbaar wordt gemaakt en
onderbouwd. Een dergelijke benadering helpt om het bestuur en directie te overtuigen.
Om erachter te komen waar behoefte aan is, bevraagt één van de organisaties continu
230 actieve leden over hun behoefte aan ondersteuning en kennis.
Organisaties moeten volgens sommige respondenten niet alleen vraaggericht, maar
ook aanbodgericht werken. Een nieuw aanbod waar ze zelf nog niet aan gedacht
hebben, kan werkgevers namelijk ook op andere gedachten brengen.

Een aantal respondenten geeft het advies om goed aan te sluiten bij de wensen van
het bestuur van het A&O-fonds. Zijn dat concrete resultaten binnen drie jaar, dan
moeten de projecten maximaal drie jaar duren.
Om bestuurders van zorginstellingen mee te krijgen, worden ook enkele middelen
benoemd. Zo zouden prestigieuze bijeenkomsten waar bestuurders onder elkaar zijn
en met interessante gasten, goed werken om ze actief te krijgen. Als voorbeeld wordt
het World Economic Forum genoemd. Ook het uitbrengen van een apart magazine
voor bestuurders over duurzame inzetbaarheid zou effectief zijn. Volgens een
respondent kunnen bestuurders het beste via HR en staffunctionarissen benaderd
worden omdat ze zelf niet deskundig zijn op het gebied van duurzame inzetbaarheid.
P&O’ers moeten daarom ook de middelen krijgen om bestuurders te overtuigen.

Enkele respondenten zien arbeidsvoorwaardelijke afspraken in de cao als een
effectieve manier om werkgevers in beweging te krijgen. Een voorbeeld van het laatste
is een basisbudget voor werknemers ter bevordering van vitaliteit of een
gesprekkencyclus van drie keer per jaar. Dit zou vooral goed werken omdat dan is
vastgelegd dat het moet gebeuren. Ook wettelijke maatregelen zouden effectief zijn.

Manier van communiceren
Alle respondenten geven aan dat de wijze van communiceren van belang is voor het
succes. Er is volgens hen niet één beste manier van communiceren en het zou ook per
onderwerp verschillen hoe erop gereageerd wordt. Bepaalde communicatiestrategieën
zijn echter wel vaker succesvol dan andere. Een advies om erachter te komen wat
werkt is ‘meten’ in hoeverre boodschappen overkomen, bijvoorbeeld aan de hand van
het aanklikgedrag op de digitale nieuwsbrief, de opkomst bij bijeenkomsten, deelname
aan pilots en nabellen van deelnemers aan bijeenkomsten. In onderstaande tabel 4.2
staan de aandachtspunten die de respondenten noemen op een rij.

 38

Tabel 4.2. Aandachtspunten bij communiceren
Steeds weer op de agenda zetten.
Onder een nieuwe noemer brengen.
Mix van communicatiemiddelen.
Boodschap afstemmen op de doelgroep.
Persoonlijke benadering.
Ordenen van de veelheid aan informatie.
Geloofwaardigheid van de boodschapper.

Veel respondenten zijn van mening dat duurzame inzetbaarheid steeds weer opnieuw
op de agenda moet worden gezet. Dit is onder andere nodig omdat veel
functionarissen van positie veranderen. Een manier is het verspreiden van een digitale
nieuwsbrief (bijvoorbeeld eens per twee weken) met gedoseerde informatie, niet meer
dan tien korte onderwerpen die doorlinken naar de website.
Het helpt om het thema regelmatig onder een nieuwe noemer te brengen. De term
duurzame inzetbaarheid valt ook niet altijd goed. Om deze reden kiest A+O fonds
Gemeenten bijvoorbeeld voor een positieve insteek door het benadrukken van
competenties met de term ‘Meester in je werk’.
Meerdere keren wordt genoemd dat er erg veel informatie over duurzame
inzetbaarheid voorhanden is. Het helpt werkgevers als er een organisatie is die de
informatie voor hen filtert en ordent.

Om mensen te bereiken worden diverse middelen en kanalen ingezet: digitale
nieuwsbrieven, newsspecials, artikelenseries over een onderwerp, Twitter, LinkedIn,
Facebook, filmpjes, een magazine, boekjes en speciale websites. “We werken met een
mix van communicatie-uitingen, maar hebben daar geen strategisch plan voor.”
Rechtstreeks communiceren vanuit duurzame relaties met werkgevers en P&O’ers zou
echter het beste werken, bijvoorbeeld op regionale bijeenkomsten, via e-mail en de
telefoon.
Kennis wordt ook veel gedeeld via workshops, leergangen, masterclasses en
conferenties. Een van de respondenten heeft de ervaring dat de vorm van grote invloed
is op de deelname. De interesse voor workshops en leergangen zou bijvoorbeeld
minder groot zijn dan voor masterclasses en conferenties. Bekende namen trekken
veel publiek en de kennis die gedeeld wordt, moet niet te abstract zijn. Een afgebakend
onderwerp trekt ook meer deelnemers en een bijeenkomst mag niet te lang duren.

De ervaring leert dat de inhoudelijke boodschap goed afgestemd moet worden op de
doelgroep: HR- of meer strategische functionarissen. Het gaat erom per doelgroep
zodanig te communiceren dat de boodschap herkenbaar is en betrouwbaar overkomt:
“Wij denken goed na over waar de HR-professional mee zit en sluiten daarbij aan in de
communicatie over onze activiteiten. Dat doen we vaak in de vorm van vragen die de
professional kan hebben.” Bij communicatie over nieuwe activiteiten komen sommige
organisaties bewust terug op het gezamenlijk gemaakte jaarplan, zodat de instellingen
zich herinneren waarom het ook weer belangrijk was.
De boodschapper moet geloofwaardig zijn. Practice what you preach. Dat geldt ook
voor de respondenten en de organisaties die ze vertegenwoordigen.

 39

Randvoorwaarden
In tabel 4.3 staan de randvoorwaarden die de respondenten van belang achten bij het
in beweging komen van werkgevers voor duurzame inzetbaarheid.

Tabel 4.3. Randvoorwaarden
- Gevoel van urgentie.
- Geld, tijd, kennis en vaardigheden.
- Eigenaarschap op strategisch niveau.
- Visie die aansluit op organisatiedoelstellingen.
- Duidelijkheid over bij wie het onderwerp belegd is.

Vrijwel alle respondenten benadrukken het belang van een gevoel van urgentie als
randvoorwaarde. Werkgevers moeten weten wat er gebeurt als ze niet in beweging
komen. Om een gevoel van urgentie te bevorderen, maken ze gebruik van HR
analytics, kostenbaten-analyses, arbeidsmarktinformatie en analyses in het kader van
strategische personeelsplanning. Niet iedereen ziet echter de noodzaak van kosten-
baten analyses. Zo stelt een respondent: “Werkgevers moeten erin geloven en doen
het niet vanwege het geld.”

Geld, tijd, kennis en vaardigheden zijn nodig om op een goede manier met duurzame
inzetbaarheid aan de slag te kunnen. ESF-gelden en andere subsidies helpen volgens
sommige respondenten om gezamenlijk in te kopen, waardoor instellingen kosteloos
gebruik kunnen maken van activiteiten. Naar voren komt dat zelfsturende teams soms
een bedreiging vormen omdat deze vaak gepaard gaan met bezuinigingen. Daardoor is
er minder tijd, kennis en aandacht voor duurzame inzetbaarheid.

Eigenaarschap op strategisch niveau is volgens veel respondenten ook een belangrijke
randvoorwaarde. Duurzame inzetbaarheid moet top of mind zijn en geborgd bij het
bestuur. Daar hoort een visie bij die aansluit op de organisatiedoelstellingen en bij het
primaire proces. Het management moet ervan overtuigd zijn dat de kosten voor de baat
uitgaan. Bevlogen ambassadeurs of aanjagers binnen de instellingen zijn ook cruciaal.
“Anders is alles wat je doet een druppel op een gloeiende plaat.”

Tot slot is het belangrijk dat duidelijk is bij wie het onderwerp belegd is: HR, leiding of
het team zelf. Dat is niet altijd het geval, waardoor er weinig gebeurt. Ook hier noemt
een respondent de ontwikkeling naar zelfsturende teams als een belemmering.
Sommige organisaties zijn volgens haar namelijk van mening dat het zelfsturende team
er zelf mee moet komen en dat ze daarom niet meer ongevraagd workshops kunnen
aanbieden. Het gevolg is dat duurzame inzetbaarheid bij veel teams niet meer wordt
besproken.

 40

Wat maakt dat werknemers in beweging komen?

Aanpakken
De respondenten noemen een aantal aanpakken waarvan blijkt dat ze werknemers in
beweging krijgen voor (onderdelen van hun) duurzame inzetbaarheid. In tabel 4.4 staan
ze op een rij.

Tabel 4.4. Wat maakt dat werknemers in beweging komen?
- Aanbod dat aansluit bij urgentie.
- Laagdrempelig, veilig en leuk.
- Dialoog.
- Bottum-up initiatieven.
- Activiteiten los van de werkgever aanbieden.
- In het zonnetje zetten van enthousiaste ambassadeurs.
- Sociale steun en betrekken van de omgeving.

Werknemers komen in beweging als ze echt een probleem hebben, zoals een
dreigende boventalligheid. Voor de organisatie is het zaak om daarbij aan te sluiten met
activiteiten die dicht bij de werknemer liggen, in het hier en nu.
De werknemer moet er echt iets aan hebben. Daarom is ook een divers aanbod nodig.
Iemand die al veel sport hoeft daar niet bij geholpen te worden. In de ouderenzorg
zouden workshops over voeding in combinatie met nachtdiensten / slapen goed
aansluiten bij de behoefte. Over een vitaliteitsprogramma voor 50+ zeiden deelnemers
achteraf: “dit is precies wat ik nodig had”.
Een respondent signaleert het dilemma dat aan de ene kant werknemers vinden dat de
werkgever hen moet helpen, bijvoorbeeld bij een volgende stap na zoveel jaar werken
in een fysiek zware functie. Maar aan de andere kant mag de werkgever zich niet
bemoeien met bijvoorbeeld hun leefstijl. Om deze reden moeten activiteiten ook los van
de werkgever aangeboden worden, met zo min mogelijk bemoeienis vanuit de lijn.

Vrijwel alle respondenten benoemen het belang van een positieve insteek. Het helpt als
medewerkers op een laagdrempelige manier en in een niet-bedreigende situatie aan
de slag kunnen met loopbaan- en gezondheidsactiviteiten. Ze moeten er plezier in
hebben, het moet gratis zijn en lastig voor de medewerker om zelf te organiseren.
Succesvolle activiteiten die genoemd worden zijn bijvoorbeeld een aanbod om een
professionele LinkedIn-foto te laten maken, sporten met een maatje te faciliteren en
loopbaaninspiratiecafé’s voor medewerkers van verschillende instellingen.
Loopbaaninspiratiecafé’s zijn gratis bijeenkomsten bedoeld voor iedereen die aan de
slag wil met zijn of haar loopbaan. Werkgevers kunnen medewerkers helpen om
erachter te komen wat ze leuk vinden door hen de ruimte te geven om dingen uit te
proberen (bijvoorbeeld op het gebied van bewegen).

Veel respondenten geven aan dat gesprekken met de leidinggevende medewerkers in
beweging krijgen, mits ze van goede kwaliteit zijn en over de juiste dingen gaan. Er

 41

moet sprake zijn van oprechte interesse bij de leidinggevende.
Volgens een aantal respondenten werkt het beter als ideeën en initiatieven vanuit
medewerkers en de teams komen dan vanuit de organisatie (bottom up). Het helpt om
het onderwerp in het team te bespreken, want dat geeft een bepaalde sociale steun en
druk. Ook de ondernemingsraad moet erbij betrokken worden.
Het is heel belangrijk om na een gesprek over duurzame inzetbaarheid gelijk
oplossingen te bieden. Als voorbeeld wordt een Loopbaanportal genoemd, met testjes,
een e-portfolio en informatie.

Medewerkers die succesvol deelnamen aan activiteiten moeten in het zonnetje gezet
worden. Daarmee kan de werkgever laten zien dat de activiteiten voor iedereen
mogelijk en haalbaar zijn. Het is ook een manier om in beweging komen te belonen,
wat volgens een aantal respondenten leidt tot navolging. Medewerkers die een externe
stage lopen, zijn echter niet automatisch de helden van de organisatie. Deelname aan
dit soort activiteiten wordt nogal eens als lastig ervaren. Ook dit kunnen werkgevers
ombuigen door hen in het zonnetje te zetten.

Een paar respondenten benoemen sociale steun en het betrekken van de omgeving als
effectieve manieren om medewerkers in beweging te krijgen. Zo zouden er meer
mensen bij maatregelen aanhaken als die ook voor hun omgeving beschikbaar zijn en
leuk. Als voorbeelden worden genoemd de e-learningmodules van Skills Town
(voorheen HEMA-academie) en een loopbaanmagazine met een puzzel voor kinderen.

Manier van communiceren
De organisaties die geïnterviewd zijn, communiceren vaak niet direct met medewerkers
over activiteiten, maar via HR- en arbofunctionarissen. Hoe de HR-medewerkers de
communicatie oppakken is veelal niet bekend.
In tabel 4.5 geven we de aandachtspunten weer waarvan de respondenten denken dat
ze belangrijk zijn.

Tabel 4.5. Aandachtspunten bij communiceren
- Noodzaak herhalen en daarbij wisselen van invalshoek.
- Rechtstreeks communiceren én via de werkgever.
- Persoonlijke benadering.
- Eigen campagne met een logo.
- Eenvoudig taalgebruik.
- De juiste inhoudelijke boodschap.
- Filmpjes met successen.
- Vanuit de werkgever het belang onderschrijven.

De respondenten benadrukken dat het belangrijk is om het belang van duurzame
inzetbaarheid steeds te herhalen en daarin te wisselen van invalshoek: gezondheid,
mobiliteit, werk-privé, zelfsturing. Ook is het nodig om elke keer weer een nieuwe
insteek te kiezen om de aandacht erop te vestigen en daarbij steeds aansluiting te
zoeken bij de behoefte. De thema’s waarvoor belangstelling is, veranderen in de tijd.

 42

Zo was er twee jaar veel belangstelling voor leefstijlcoaching, terwijl de aandacht nu
meer uitgaat naar zelfsturende teams.

Daarnaast is het volgens enkele respondenten belangrijk om niet alleen via de
werkgever met medewerkers te communiceren, maar ook rechtstreeks. Rechtstreeks
communiceren kan bijvoorbeeld via een aantrekkelijke werknemerswebsite. Via de
werkgever communiceren kan door het onderwerp aan de orde te stellen in het
werkoverleg en te integreren in het ontwikkel- of functioneringsgesprek. Daardoor wordt
de werknemer geprikkeld om erover na te denken en ermee aan de slag te gaan. Een
persoonlijke benadering zou beter werken dan bijvoorbeeld nieuwsbrieven.

Verschillende respondenten zijn van mening dat er een goede, sexy naam moet komen
voor duurzame inzetbaarheid, evenals een campagne of beweging met een eigen logo.
Een inhoudelijke boodschap kan aandacht krijgen door deze in een bepaalde vorm te
verpakken. Als voorbeeld geeft iemand te werken met een groen appeltje. “Dat geeft
herkenning en men denkt: Leuk, dat ga ik lezen!”
Daarnaast achten veel respondenten eenvoudig taalgebruik van belang en aandacht
voor de juiste inhoudelijke boodschap, zoals:
x Niet zeggen dat deelname goed is voor je employability, maar bijvoorbeeld vragen:

“Ben je benieuwd hoe het is om te werken in de ouderenzorg?”
x Benoemen dat de activiteiten goed zijn om te doen voor iedereen, en niet alleen

voor medewerkers waar ‘wat’ mee is.
x Communiceren dat het iets is van de medewerker, waaraan de werkgever wil

bijdragen.

Veel respondenten benadrukken dat de werkgever moet laten zien dat hij duurzame
inzetbaarheid belangrijk vindt. Volgens een respondent gaat het dan niet om uitingen
van één persoon, maar van zowel bestuur, management, teamleiders,
ondernemersraad als collega’s (enthousiaste ambassadeurs).
Niet alleen de boodschap, maar ook de vorm is van belang. Er wordt meer gebruik
gemaakt van filmpjes, bijvoorbeeld over successen van medewerkers, nieuwe cao-
afspraken en/of het nemen van eigen verantwoordelijkheid. Daarnaast plaatsen veel
organisaties regelmatig positieve verhalen in de eigen bladen.

Verschillen tussen groepen medewerkers
De meeste respondenten geven aan dat ze niet speciaal rekening houden met
bepaalde groepen medewerkers. Ze denken dat dit niet nodig is, omdat er gewerkt
wordt met verschillende communicatievormen en -middelen, zoals een persoonlijke
brief, filmpjes, posters en intranet.
Enkele organisaties houden wel rekening met verschillen tussen (groepen)
medewerkers bij het ontwikkelen van beleid of de wijze van communiceren. Zij houden
rekening met laagopgeleide medewerkers door vaker beelden te gebruiken en het
taalgebruik nog meer aan te passen: “Het in een bepaalde richting sturen gebeurt dan
minder cognitief, en meer op basis van voelen en ervaren.“ Voor laaggeschoolden met
kleine baantjes zou ook een andere aanpak nodig zijn, omdat ze anders tegen

 43

mobiliteit aankijken dan collega’s die fulltime werken. Zij zijn eerder tevreden en
denken dat een leven lang leren voor hen niet nodig is.

Randvoorwaarden
In tabel 4.6 staan de randvoorwaarden die respondenten van belang achten bij het in
beweging komen van werknemers voor duurzame inzetbaarheid.

Tabel 4.6. Randvoorwaarden
- Situatie van veiligheid.
- Gevoel van urgentie.
- Helderheid over de speelruimte

Veel respondenten geven aan dat medewerkers in vertrouwen moeten kunnen praten
over wat hen bezighoudt. Ze moeten zich gesteund voelen door management en
collega’s en niet het gevoel hebben dat ze de sjaak zijn als ze behoeften uitspreken.
Verder moeten nut en noodzaak van activiteiten helder zijn. Medewerkers moeten
snappen waarom het belangrijk is en besef hebben van hun eigen
verantwoordelijkheid. En ook de speelruimte moet helder zijn, zoals tijd, kosten (geen
kosten!) en de mogelijkheden. Medewerkers moeten weten waar ze met vragen terecht
kunnen.

Slotopmerkingen
Tot slot nog enkele opmerkingen of behoeften die respondenten aangaven tijdens het
telefonisch interview.
x Voor sommigen is het interview een eyeopener en aanleiding om (meer)

wetenschappelijke kennis te gaan gebruiken bij de manier van werken.
x Geadviseerd wordt om het eindrapport te delen en er een bijeenkomst over te

organiseren voor vertegenwoordigers van A en O-fondsen en de andere betrokken
organisaties. De respondenten vinden het interessant om over sectoren en
organisaties heen van elkaar te leren over het onderwerp.

x Veel instellingen zijn ieder voor zich het wiel aan het uitvinden en met de eigen toko
bezig. Dat maakt samenwerken met instellingen in de regio lastig, evenals het
gezamenlijk ontwikkelen van instrumenten.

x Geconstateerd wordt dat de respondenten werken bij organisaties die duurzame
inzetbaarheid verder willen brengen. Ze communiceren er daarom altijd positief
over. Ondernemingsraden en vakbonden doen hetzelfde. Daarom zou het
interessant zijn om ook het perspectief van de individuele medewerker in beeld te
brengen. Wat heeft hem/haar nu echt gedreven?

 44

Welke instrumenten zijn er in de VVT om werkgevers én werknemers
in beweging te brengen?

Inleiding
Een van de onderzoeksvragen is welke instrumenten binnen de sector voorhanden zijn
om werkgevers en/of werknemers te stimuleren om hun verantwoordelijkheid te nemen
voor duurzame inzetbaarheid. Om de instrumenten te achterhalen, hebben we de
volgende aanpak gehanteerd:
x Op een rijtje zetten van de instrumenten die al bekend zijn bij het A&O-fonds VVT,

via http://www.aovvt.nl en www.duurzaaminzetbaarindevvt.nl.
x De leden van de klankbordgroep vragen welke instrumenten zij nog meer kennen.
x Zoeken op internet naar rapporten en websites met informatie over de relevante

instrumenten in de sector.

Bijlage 2 bevat een groslist van de gevonden instrumenten. Er worden ongetwijfeld
meer instrumenten in de sector gebruikt, gericht op in beweging komen voor duurzame
inzetbaarheid. Deze kwamen echter niet naar voren uit de onderhavige inventarisatie
die beknopt van aard was.
Om de gevonden instrumenten in te delen, gebruiken we de interventiefuncties uit het
gedragsveranderingswiel van Michie, Van Stralen en West (2011) (zie kader 5.1 en zie
ook hoofdstuk 3). Op deze manier krijgen we inzicht in de gehanteerde instrumenten
voor werkgevers en werknemers per type interventiefunctie. De indeling maakt tevens
duidelijk wat de mogelijke lacunes zijn.

Kader 5.1 Interventiefuncties om gedrag te veranderen (Michie, Van Stralen & West,
2011)
x
x Informeren > informatie verstrekken en scholing ten behoeve van meer kennis en begrip.
x Overtuigen > communicatie gebruiken met als doel personen te overtuigen door positieve of

negatieve gevoelens teweeg te brengen of te stimuleren tot actie
x Belonen > stimulans of externe prikkel
x Dwingen > straf of extra kosten
x Trainen> systematische instructie en oefening in vaardigheden
x Beperken> regulering zodat het gedrag moeilijker wordt
x Aanpassen van omgeving > de fysieke of sociale context veranderen
x Gewenste gedrag voordoen > goed voorbeeld geven
x Mogelijk maken > ondersteuning bieden, middelen verschaffen, belemmeringen wegnemen

(verdergaand dan scholingen, training of aanpassen van de omgeving)

Uit de inventarisatie blijkt dat instrumenten vaak verschillende interventiefuncties
kunnen hebben. Een leernetwerk bijvoorbeeld kan zowel dienen om te informeren als
om te overtuigen, en bovendien ander gedrag mogelijk maken door te faciliteren. In de
groslist (bijlage 2) en dit hoofdstuk gaan we voor de duidelijkheid echter uit van de

http://www.aovvt.nl/
http://www.duurzaaminzetbaarindevvt.nl/

 45

belangrijkste functie. Dat betekent dat we een leernetwerk dat als belangrijkste doel
heeft inspireren en aanzetten tot actie geplaatst hebben bij de interventiefunctie
‘Overtuigen’. Een leernetwerk dat als belangrijkste doel het verstrekken van informatie
heeft, hebben we geplaatst bij de interventiefunctie ‘Informeren’.
Hieronder geven we per interventiefunctie een overzicht van de gehanteerde
instrumenten om werkgevers en medewerkers in beweging te brengen voor duurzame
inzetbaarheid, inclusief een voorbeeld per interventiefunctie. We doen dat allereerst
voor de instrumenten gericht op werkgevers en daarna voor de medewerkers.

Instrumenten voor werkgevers

De instrumenten die we hebben gevonden om werkgevers hun verantwoordelijkheid te
laten nemen, vallen onder de volgende interventiefuncties:
1. Informeren
2. Overtuigen
3. Trainen
4. Gewenst gedrag voordoen
5. Mogelijk maken.

De inventarisatie heeft geen instrumenten opgeleverd die vallen onder de
interventiefuncties ‘Belonen’ (stimulans door externe prikkel), ‘Dwingen’, ‘Beperken’ of
‘Aanpassen van omgeving’. Dat betekent niet dat die instrumenten er niet zijn, maar
mogelijk wel dat deze niet of weinig aangeboden worden door organisaties in de sector.
Sommige interventiefuncties worden wel benut door de landelijke overheid. Zo kwamen
uit de literatuurstudie ‘Beperken’ door wet- en regelgeving en ‘Belonen’ door
stimulerende maatregelen naar voren (zie hoofdstuk 3).
We gaan hieronder kort in op de gevonden interventiefuncties en geven per functie een
voorbeeld.

Informeren
Er wordt veel gedaan aan informeren ten behoeve van meer kennis en begrip over
(onderdelen van) duurzame inzetbaarheid. Informeren vindt op veel verschillende
manieren plaats, namelijk via arbeidsmarktrapporten, nieuwsbrieven en magazines,
websites, leergangen (bijvoorbeeld over strategische personeelsplanning, duurzame
inzetbaarheid en HR), workshops en masterclasses en netwerken voor bijvoorbeeld
arbo-coördinatoren en HR-professionals.

Voorbeeld van een website: Kenniswebsite Duurzame Inzetbaarheid van Transvorm.
De informatie die Transvorm sinds 2013 rondom dit onderwerp verzamelde en eerder
deelde in de digitale etalage, is gebundeld en gestructureerd op een kenniswebsite
Duurzame Inzetbaarheid. Men vindt er een verzameling van eerdere activiteiten,
inhoud van sprekers tijdens symposia, onderzoeken en actuele ontwikkelingen.
https://duurzameinzetbaarheid.transvorm.org

https://duurzameinzetbaarheid.transvorm.org/
https://duurzameinzetbaarheid.transvorm.org/
https://duurzameinzetbaarheid.transvorm.org/

 46

Overtuigen
Op verschillende manieren wordt communicatie ingezet om werkgevers over te halen,
te overreden of te stimuleren tot actie. Dit gebeurt via quick scans die laten zien waar
de organisatie staat, tools die stuurinformatie of kosten-batenanalyses opleveren en
netwerken (onder andere om goede voorbeelden te delen en te inspireren).

Voorbeeld van een kosten-batentool: Meetinstrument Arbeidsinnovatie Plus (MAI+)
Het Meetinstrument Arbeidsinnovatie Plus (MAI+) is een praktische spreadsheet
waarmee werkgevers inzicht kunnen krijgen in de effecten van veranderingen in de
organisatie van het werk en de arbeidsomstandigheden binnen hun zorgorganisatie.
Het doel van MAI+ is om bij keuzes voor veranderingen in de zorgorganisatie zo goed
mogelijk in te schatten wat de haalbaarheid en de (verwachte) effecten ervan zijn.
Verwachte effecten kunnen te maken hebben met de hoeveelheid ingezette arbeid, de
kwaliteit van het werk en de kwaliteit van de zorg. De financiële kosten en baten zijn
met behulp van MAI+ ook inzichtelijk te maken. Nadat er veranderingen in de
organisatie zijn ingevoerd, kunnen met MAI+ ter evaluatie nametingen worden
uitgevoerd. MAI+ is ontwikkeld door TNO in nauwe samenwerking met een
praktijkgroep vanuit zorgorganisaties, in opdracht van ActiZ.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Trainen
Uit de inventarisatie kwamen een paar trainingen voor HR-functionarissen en
leidinggevenden naar voren, gericht op systematische instructie of oefening in
vaardigheden. Een voorbeeld hiervan is een training met praktische oefeningen om te
leren hoe teams met duurzame inzetbaarheid aan de slag kunnen,
coachingsvaardigheden en gesprekstechnieken.

Voorbeeld van een training: Train-de-trainer Jij in Beweging
Een tweedaagse training voor personeelsadviseurs. Men maakt kennis met en leert
gesprekstechnieken op basis van de ‘cirkel van invloed en betrokkenheid’ van Covey.
De training werd beoordeeld met een 8,4 en maakte (met andere activiteiten) deel uit
van een regionale proeftuin Zeeland Zorg in Beweging als onderdeel van de
proeftuinen Intersectorale Mobiliteit
http://www.viazorg.nl/arbeidsmarkt-en-projecten/mobiliteit/
http://mobiliteitzorgenwelzijn.nl

Gewenst gedrag voordoen
We hebben twee aanpakken gevonden die kunnen vallen onder de interventiefunctie
Gewenst gedrag voordoen. Deze aanpakken hebben betrekking op het systematisch
ontwikkelen van beleid voor duurzame inzetbaarheid. Onderstaand voorbeeld betreft
een training. We hebben deze onder Gewenst gedrag voordoen geplaatst omdat het
niet het trainen van vaardigheden betreft, maar de toepassing van een 7
stappenmethodiek.

Voorbeeld van Gewenst gedrag voordoen: Basistraining 'Creëren van draagvlak beleid
Duurzame Inzetbaarheid'

http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
http://www.viazorg.nl/arbeidsmarkt-en-projecten/mobiliteit/
http://mobiliteitzorgenwelzijn.nl/

 47

De training maakt gebruik van de 7 stappenmethodiek die ontwikkeld is om
organisaties te helpen bij het opzetten van succesvol beleid rondom
duurzame inzetbaarheid. Binnen de training wordt theorie gekoppeld aan een
praktische toepassing van hulpmiddelen die horen bij de 7 stappen.
https://transvorm.org/activiteiten/bijeenkomsten/basistraining-cre-ren-van-draagvlak-
beleid-duurzame-inzetbaarheid-0

Mogelijk maken
Op verschillende manieren krijgen werkgevers ondersteuning of middelen aangereikt
die het mogelijk moeten maken dat zij aan de slag gaan met duurzame inzetbaarheid.
De manieren die we hebben gevonden zijn portals, tools (bijvoorbeeld een toolkit
zelfsturende teams en een gespreksleidraad werkstress), netwerken, advies en
ondersteuning (zoals een supportteam, matchtafels en coaching).

Voorbeeld van een netwerk: Intersectorale netwerken
Binnen de netwerken intersectorale mobiliteit zijn diverse bedrijven en ondernemingen
uit verschillende sectoren aangesloten, met als doel medewerkers andere werkervaring
op te laten doen. Doelen van de netwerken zijn de juiste medewerker op de juiste plek,
een lager ziekteverzuim, kostenverlaging voor begeleiding door gebruik van het
netwerk en kennis en inzichten delen met anderen en goed werkgeverschap. Er zijn
twee intersectorale netwerken waarin WGV Zorg en Welzijn participeert: NIM Oost-
Achterhoek en J2J Twente. https://www.wgvzorgenwelzijn.nl/intersectoralemobiliteit

Instrumenten voor medewerkers
De instrumenten die we hebben gevonden om medewerkers hun verantwoordelijkheid
te laten nemen voor duurzame inzetbaarheid, vallen onder de volgende
interventiefuncties:
1. Informeren
2. Overtuigen
3. Trainen
4. Mogelijk maken.

De inventarisatie heeft geen interventiefuncties opgeleverd met betrekking tot ‘Belonen’
door stimulansen/externe prikkels, ‘Dwingen’, ‘Beperken’, ‘Aanpassen van omgeving’
en ’Gewenst gedrag voordoen’. Dat betekent niet dat er geen interventies op dit gebied
zijn, maar mogelijk wel dat deze niet of minder vaak worden aangeboden binnen de
sector.

Informeren
Medewerkers krijgen op verschillende manieren informatie aangereikt ten behoeve van
meer kennis en begrip van (onderdelen van) duurzame inzetbaarheid. De volgende
manieren komen uit de inventarisatie naar voren: tools, workshops en websites. In de
bijlage staan de websites bij de interventiefunctie ‘mogelijk maken’ vermeld, aangezien
ze ook veel hulpmiddelen bevatten.

https://transvorm.org/activiteiten/bijeenkomsten/basistraining-cre-ren-van-draagvlak-beleid-duurzame-inzetbaarheid-0
https://transvorm.org/activiteiten/bijeenkomsten/basistraining-cre-ren-van-draagvlak-beleid-duurzame-inzetbaarheid-0
https://www.wgvzorgenwelzijn.nl/intersectoralemobiliteit

 48

Voorbeeld van een tool: Ontwikkelboog
Een digitaal dashboard waarmee alle aan duurzame inzetbaarheid gerelateerde
middelen en faciliteiten binnen de organisatie gestructureerd in kaart zijn gebracht en
optimaal toegankelijk zijn gemaakt voor de medewerkers.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

Overtuigen
Medewerkers krijgen op verschillende manieren informatie aangereikt met als doel hen
te overtuigen door positieve of negatieve gevoelens teweeg te brengen of te stimuleren
tot actie: workshops, hulpmiddelen voor een goede dialoog, testen en diagnosetools,
bijvoorbeeld de WAI of een loopbaanscan. Naar aanleiding van deze middelen wordt
een ontwikkelplan opgesteld.

Voorbeeld van een diagnosetool: Monitor Duurzame inzetbaarheid 
Bewegen Werkt biedt aangesloten organisaties van ZorgpleinNoord aantrekkelijke
kortingen op de Monitor Duurzame Inzetbaarheid (MoDI). De MoDI bestaat, naast de
Work Ability Index (WAI), uit aanvullende vragensets die door de Erasmus Universiteit
zijn toegevoegd. Het betreft factoren die van invloed kunnen zijn op werkvermogen en
waar de organisatie en medewerkers invloed op kunnen uitoefenen.
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-
inzetbaarheid
https://www.bewegenwerkt.nl/monitor-duurzame-inzetbaarheid-modi/

Trainen
De medewerkers krijgen diverse trainingen aangeboden met systematische instructie
en oefening in vaardigheden. Bijvoorbeeld op het gebied van kerncompetenties,
zelfleiderschap en jezelf goed presenteren.

Voorbeeld van een training: Training Zelf aan het stuur
De training is bedoeld voor medewerkers die zichzelf willen ontwikkelen in het nemen
van eigen regie, zodat ze zich vitaler voelen en met meer plezier hun werk kunnen
doen. Met inspirerende werkvormen vergroot je jouw zelfleiderschap. Bij
zelfleiderschap gaat het over: doelen stellen, je kwaliteiten kennen, intrinsieke
motivatie, focus op positieve dingen, omgaan met lastige situaties en koers bepalen.
http://utrechtzorg.net/duurzame-inzetbaarheid/zelfleiderschap/training-zelf-aan-het-
stuur-medewerkers

Mogelijk maken
De meeste instrumenten die we gevonden hebben voor medewerkers vallen onder de
noemer ‘mogelijk maken’ (ondersteuning, middelen verschaffen en belemmeringen
wegnemen) zodat ze aan de slag kunnen met hun eigen duurzame inzetbaarheid. Het
betreft portals, tools, persoonlijke advisering en ondersteuning (zoals coaching). Veel
van deze instrumenten vallen deels ook onder de interventiefunctie ‘Informeren’ omdat
ze ook veel informatie bevatten.

https://www.bewegenwerkt.nl/work-ability-index-wai/
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-inzetbaarheid
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-inzetbaarheid
https://www.bewegenwerkt.nl/monitor-duurzame-inzetbaarheid-modi/
http://utrechtzorg.net/duurzame-inzetbaarheid/zelfleiderschap/training-zelf-aan-het-stuur-medewerkers
http://utrechtzorg.net/duurzame-inzetbaarheid/zelfleiderschap/training-zelf-aan-het-stuur-medewerkers

 49

Voorbeeld van een portal: Transvorm loopbaan Portal
Het Transvorm Loopbaan Portal biedt loopbaaninstrumenten, tests en een
vacaturezoeker, zodat medewerkers zelfstandig of in samenspel met de eigen
organisatie met hun loopbaan aan de slag gaan. Via het TLP bouwt de medewerker
aan een loopbaandossier dat hem of haar ondersteunt bij het nemen van
loopbaankeuzes en het voeren van gesprekken hierover. Medewerkers krijgen door
een e-portfolio beter inzicht in eigen kennis, ervaring en ambities.
https://transvorm.org/thema/instroom-mobiliteit/transvorm-loopbaan-portal-ondersteunt-
mobiliteit

https://transvorm.org/thema/instroom-mobiliteit/transvorm-loopbaan-portal-ondersteunt-mobiliteit
https://transvorm.org/thema/instroom-mobiliteit/transvorm-loopbaan-portal-ondersteunt-mobiliteit

 50

Best practices duurzame inzetbaarheid

In dit hoofdstuk gaan we in op de resultaten van interviews die zijn gehouden bij zeven
instellingen uit de VVT-sector met een succesvolle aanpak op het gebied van
duurzame inzetbaarheid. Bij vier organisaties zijn vertegenwoordigers van HR en de
ondernemingsraad geïnterviewd. Bij twee organisaties hebben we ondanks ons
verzoek ook met een OR-lid te spreken, alleen gesproken met HR-vertegenwoordigers.
Bij een organisatie hebben we gesproken met de directeur en een HR-
vertegenwoordiger. In totaal zijn 16 personen geïnterviewd:1 directeur, 10
vertegenwoordigers van de afdeling HR en 5 vertegenwoordigers van de
ondernemingsraad.
Het hoofdstuk is als volgt ingedeeld. In paragraaf 6.1 geven we een korte beschrijving
van de zeven cases. Daarna komt in paragraaf 6.2 het nemen van verantwoordelijkheid
voor duurzame inzetbaarheid door de werkgever aan de orde. In paragraaf 6.3
bespreken we de ervaringen en aandachtspunten met betrekking tot de medewerkers
en in paragraaf 6.4 de communicatie over de maatregelen.

Beschrijving van de zeven cases

Zeven instellingen hebben deelgenomen aan het onderzoek.

Cordaan
Cordaan is een zorginstelling met in totaal 8.000 medewerkers. De organisatie is sinds 2012
gestructureerd bezig met duurzame inzetbaarheid. Diverse redenen speelden daarbij een rol, zoals
teamscans die een vergrijzing lieten zien, een hogere werkdruk en de financiële voordelen als het
verzuim zou worden aangepakt. Men besefte dat de organisatie het moest doen met de mensen die er
nu zijn. De vakbond oefende ook druk uit door erop te wijzen dat medewerkers overbelast waren. Een
campagne van het Ministerie van SZW zorgde ervoor dat de organisatie bepaalde zaken sneller oppakte.
Specifieke maatregelen zijn het ‘Sterk in je Werk’ programma en een dialoogprogramma van het A&O-
fonds. Medewerkers ontplooien als gevolg van deze aanpakken nu allerlei initiatieven en dat doen ze
omdat ze beseffen dat ze er belang bij hebben, dat het leuk is en dat ze invloed hebben. Ook de manier
van communiceren vanuit de organisatie speelde een rol bij het succes: veel herhalen en delen van
successen. Cordaan vindt dat ze al één en ander bereikt hebben, maar blijvende aandacht en nieuwe
initiatieven voor duurzame inzetbaarheid zijn nodig.

Zorgbalans
Zorgbalans is een zorginstelling met in totaal 2.700 medewerkers. Doordat veel ongediplomeerde
functies kwamen te vervallen was het urgent dat medewerkers in beweging kwamen. In maart 2015
startte daarom het project ‘Grip op je eigen toekomst’ waarbij 500 medewerkers een mobiliteitstraject in
gingen. De eerste fase van het project was verplicht, de tweede fase niet. Maar ook de deelname aan de
tweede fase was groot.
Belangrijke redenen voor het succes van het project waren de urgentie die er ook voor de medewerkers
was, de manier van communiceren, de één op één benadering en het bieden van ondersteuning. De
medewerkers kregen geen aanbod opgelegd, maar de vraag: “Wat wil je”? De ervaring is dat dicht bij de
mensen blijven en een dialoog voeren, ertoe leidt dat ze in beweging komen.
Het geven van voorlichting over pensioen en WW heeft ook bijgedragen aan het succes, met name bij de
zestigplussers. Er blijkt meer mogelijk dan men aanvankelijk dacht.

 51

Savant Zorg
Savant Zorg is een zorginstelling met in totaal 1.700 medewerkers. De organisatie ging om meerdere
redenen aan de slag met duurzame inzetbaarheid: vanuit de visie op medewerkers, vanwege
veroudering van het personeelsbestand en omdat iedereen langer moet doorwerken. Ook was het
verzuim hoog en een daling zou veel financieel voordeel opleveren. In 2012 is de organisatie gestart met
een pilot met de WAI. Communicatie over de WAI vond plaats via uiteenlopende kanalen, zoals
workshops voor leidinggevenden, HR-adviseurs die aanschuiven bij het werkoverleg, posters, mail en
nieuwsbrieven. Om de medewerkers in beweging te brengen, zijn de leidinggevenden getraind in het
voeren van het gesprek, onder andere door ‘motivational interviewen’. Het resultaat van de trainingen is
dat er veel eerder aan de bel wordt getrokken door de leidinggevende en de medewerker.
Een succesvolle maatregel was ook de BRAVO-week met allerlei activiteiten en workshops op het
gebied van duurzame inzetbaarheid waar medewerkers uit konden kiezen. Hieraan deden 450
medewerkers mee. De BRAVO-week was laagdrempelig, met voor elk wat wils en bood de mogelijkheid
om contacten tussen medewerkers te stimuleren.

Ariens Zorgpalet
Ariens Zorgpalet
Ariens Zorgpalet is een zorginstelling met ruim 900 medewerkers. Aanleiding om met duurzame
inzetbaarheid aan de slag te gaan was aan de ene kant goed werkgeverschap: medewerkers binnen de
zorg moeten immers ook langer doorwerken en het werk is fysiek en mentaal best zwaar. Aan de andere
kant het hoge verzuim in de organisatie. Vitaliteit van de medewerkers is nu één van de speerpunten.
Sinds drie jaar zijn activiteiten op dit gebied gekoppeld aan de strategische doelstelling van de
organisatie. In 2012 won de organisatie de Energiek Award.
De basis van het project was ‘Fit voor werk’ Wat beweegt jou? ‘Fit’ heeft in dit verband een dubbele
betekenis, evenals de term ‘beweegt’. Dit project is gestart in 2014. Hierin zijn alle aspecten van
duurzame inzetbaarheid ondergebracht. Het vertrekpunt hierbij is de monitor Fit voor Werk.
De gehanteerde communicatiestrategie was onder andere het delen van succesverhalen. De organisatie
liet de medewerkers daar zelf een bijdrage aan leveren door het schrijven van blogs. Ook werden er
interviews met hen afgenomen. Verder zijn kwartaalthema’s bedacht op grond van de Fit voor Werk-
uitkomsten zoals Gezonde Voeding/Gezond Gewicht, Balans & Ontspanning, Fysieke Belasting,
Employability.
Een casemanager verzuim en bedrijfsmaatschappelijk werk is ingezet. Daarnaast is gewerkt met
spiegelsessies binnen de teams en een monitorinstrument (fit voor werk monitor). De monitorscores
waren soms confronterend en leidden tot bewustwording. Medewerkers hadden gesprekken waarbij
onder andere gevraagd werd “Hoe ziet jouw toekomst eruit?” “Waar ligt je hart?” De volgende stap
mochten de medewerkers zelf bepalen. Dankzij het programma is het verzuim na 2 jaar behoorlijk
afgenomen.

Envida
Envida is een gecombineerde zorginstelling met 3.100 medewerkers. De organisatie is sedert 2010 aan
de slag met duurzame inzetbaarheid. Aanleiding was een workshop die de HR-beleidsadviseur volgde bij
Actiz en de mogelijkheid om deel te nemen aan een pilot in het kader van de WAI. Met name de
keuzevrijheid van de werknemer, de voorspellende waarde van de WAI en de mogelijkheid om preventief
te werken, spraken aan. Het project is een succes geworden door de rapportage die volgde direct na het
invullen van de monitor en de uitgebreide aandacht voor de communicatie. De titel van het project ‘Sjiek
is miech dat’ was geïnspireerd op een carnavalshit. Succesvol is ook de brief bij aanstelling met de
Ontwikkelboog (informatie over alle activiteiten) en een fitband om de spieren te trainen.
De aanpak is leuk, licht en luchtig. Het budget is geen issue, omdat er al veel mogelijk is in de
organisatie. Het is vooral een zaak van alles bij elkaar brengen en een goede branding. Duurzame
inzetbaarheid is inmiddels geen project meer, maar onderdeel van het beleid.

 52

Attent Zorg en Behandeling
Attent Zorg en Behandeling levert woon-, zorg- en welzijnsdiensten aan vooral ouderen en heeft 1.250
medewerkers. De organisatie ging in 2014 actief aan de slag met duurzame inzetbaarheid, vanwege de
vergrijzing van het personeelsbestand. Uitgangspunt was de gedachte ‘Hoe helpen we medewerkers om
(nog) bewuster te kijken naar hun eigen inzetbaarheid en zelf stappen te ondernemen om deze
inzetbaarheid te vergroten als dit nodig is’.
Om het thema ‘duurzame inzetbaarheid’ concreet handen en voeten te geven, kunnen alle medewerkers
op vrijwillige basis gebruik maken van de Work Ability Index (WAI). Een groot voordeel van de WAI is dat
het - met behulp van het model van het ‘Huis van Werkvermogen’ - een gemeenschappelijk
gedachtekader biedt voor medewerkers en managers om gericht met elkaar in gesprek te gaan over de
verschillende aspecten van duurzame inzetbaarheid, namelijk gezondheid, competenties, motivatie en
werk (inhoud en omstandigheden).
De helft van alle teams heeft inmiddels gebruik kunnen maken van de WAI, 70% van de medewerkers
heeft daadwerkelijk deelgenomen. In het najaar van 2016 wordt de WAI aangeboden aan de andere
teams binnen Attent. De resultaten worden zowel op individueel als teamniveau besproken. Bedoeling is
dat dit leidt tot zinvolle verbeteracties. Begin 2017 is op basis van alle WAI-resultaten een Attent-brede
rapportage beschikbaar die verder richting zal geven aan de acties die nodig zijn om de inzetbaarheid
van bepaalde groepen medewerkers te ondersteunen. Maar ook op dit moment is er al beweging onder
medewerkers te bespeuren. Zo zijn medewerkers naar aanleiding van hun WAI-resultaat minder uren
gaan werken zodat zij langer inzetbaar kunnen blijven; sommigen zijn actief gaan nadenken over hun
loopbaan en of ze nog wel op de goede plek zitten; anderen hebben stappen ondernomen richting een
gezondere leefstijl. En dat is precies waar het om gaat: dat medewerkers zelf actief gaan zorgen voor het
behoud of verbeteren van hun inzetbaarheid. Waar nodig natuurlijk met ondersteuning van Attent.

J.P. van den Bent-stichting
De J.P. van den Bent-stichting is een zorginstelling met ongeveer 2.600 medewerkers. De organisatie is
sinds 20 jaar bezig met het versterken van de eigen verantwoordelijkheid van hun medewerkers, wat we
nu duurzame inzetbaarheid noemen. Om optimaal op de vraag van de cliënt te kunnen inspelen, krijgt de
medewerker ruimte en regelcapaciteit om zijn verantwoordelijkheid te nemen. De JP bevordert het
zelfstandig denken en werken. Dit vraagt van de medewerkers slagvaardigheid, ondernemerschap,
creativiteit en een dienstverlenende houding. Medewerkers bepalen de kwaliteit van de dienstverlening.
Als de JP hun medewerkers goed ondersteunt, dan kunnen zij zelf de cliënten goed ondersteunen. De
ontwikkeling van medewerkers is daarom essentieel voor de JP. De persoonlijke ontwikkeling van
medewerkers wordt gevolgd. Door middel van het ontwikkeling- en opleidingsplan wordt voortdurend in
de medewerker geïnvesteerd. Daarbij wordt enerzijds rekening gehouden met de individuele leervraag
van de medewerker en anderzijds volgt de medewerker de ontwikkelingen van de organisatie. Ieder jaar
vindt er een medewerkerstevredenheidsonderzoek plaats. De medewerkers kunnen vervolgens kiezen of
zij hun eigen resultaten meenemen ter bespreking in het jaargesprek. Binnen de JP zijn korte
communicatielijnen. De verantwoordelijkheid ligt laag in de organisatie, de medewerkers op een locatie
nemen zelfstandig beslissingen. De JP werkt niet met zelfsturende teams. Elke locatie heeft een
locatiecoördinator met mandaat en eindverantwoordelijkheid. Medewerkers mogen zich niet onttrekken
aan hun verantwoordelijkheid: ieder moet zijn of haar verantwoordelijkheid nemen. Om dit te kunnen
doen zijn belemmeringen weggehaald en zijn er zo min mogelijk ondersteunende afdelingen. Centraal is
er alleen een afdeling Personeel, een afdeling Financiën en een afdeling Cliëntregistratie. Geen afdeling
Inkoop, geen afzonderlijke preventiemedewerkers en een OR waarmee men is gesprek is over hoe
zonder een OR de medezeggenschap gewaarborgd kan blijven. De verantwoordelijkheid voor de inkoop,
preventie en medezeggenschap ligt bij iedere medewerker.

 53

Verantwoordelijkheid nemen door de werkgever

Aanleiding
Wat maakte dat de organisaties aan de slag gingen met duurzame inzetbaarheid? De
respondenten geven verschillende en soms ook meerdere antwoorden op deze vraag.
Gemeenschappelijk is dat de meesten een grote urgentie voelden om in beweging te
komen. In Tabel 6.1 staan de belangrijkste redenen vermeld.

Tabel 6.1. Redenen om als werkgever verantwoordelijkheid te nemen
- Vergrijzing in combinatie met de verhoging van de AOW-leeftijd.
- Alle veranderingen in de zorg die leiden tot een hogere werkdruk.
- Onvoldoende employability van de medewerkers in combinatie met het

vervallen van ongediplomeerde functies.
- Een hoog verzuim en de financiële voordelen als dit wordt aangepakt.
- Goed werkgeverschap en het past in het strategisch personeelsbeleid.
- Intrinsieke motivatie om medewerker zelf verantwoordelijkheid te laten nemen

om dienst aan cliënten goed te verlenen

Meerdere respondenten wijzen op veranderingen in de zorg die een hogere werkdruk
tot gevolg hebben. Deze ontwikkelingen hebben een bewustwording op gang gebracht:
de organisatie realiseert zich zij het moet doen met de mensen die er nu zijn en dat die
zonder ontziemaatregelen langer moeten doorwerken. Zo krijgen verzorgenden in de
wijk van boven de 60 geen vrijstelling van bepaalde diensten meer en dat leidt volgens
een respondent tot (nog verdere) slijtage. De mensen werken vaak al lang in de
organisatie en verandering is voor hen niet vanzelfsprekend.
In sommige organisaties is het verzuim hoog. De aanpak van verzuim heeft
nadrukkelijk ook een financiële invalshoek. Zo zou 1% minder verzuim in een
organisatie al € 1.000.000 opleveren. Dit soort financiële onderbouwingen helpen
volgens sommige respondenten bij het overtuigen van MT en bestuur van de noodzaak
om beleid te ontwikkelen op het gebied van duurzame inzetbaarheid.
Ook de wens om te komen tot een geïntegreerd beleid en de visie van de organisatie
op goed werkgeverschap of zelfsturing waren soms redenen om duurzame
inzetbaarheid op de agenda te zetten. In één geval om goed te kunnen voldoen aan de
vraag van de cliënt. Om dit maatwerk te leveren, krijgt de medewerker ruimte en
regelmogelijkheden om zijn verantwoordelijkheid te nemen

Soms waren er extra triggers die eraan bijdroegen dat de werkgever (sneller) aan de
slag ging met duurzame inzetbaarheid (zie Tabel 6.2).

 54

Tabel 6.2. Extra triggers om in beweging te komen
- Uitslag van een meting of teamscan (vergrijzing, slechte employability).
- Financiële onderbouwing, zoals kosten en baten bij de aanpak van verzuim.
- Visie op eigen regie en verantwoordelijkheid, waar duurzame inzetbaarheid bij

aansluit.
- Geen versnippering van maatregelen meer willen, maar één beleid voor de

gehele (gefuseerde) organisatie.
- Een aanbod van de overheid of sector(fonds), zoals een campagne, workshop

of pilot.
- Druk vanuit de ondernemingsraad.
- Invulling van zorg zo dicht mogelijk bij de cliënt.

Rol overheid, sectororganisatie en aanpalende organisaties
De respondenten hebben de volgende informatiekanalen over duurzame inzetbaarheid
benut:
- Digitale nieuwsbrieven van het Ministerie;
- Bezoeken van projecten van sectorfondsen (VGZ, A&O-fonds);
- Programma IZZ van de Erasmus Universiteit;
- Bezoeken van (leer)netwerken, bijeenkomsten, workshops en congressen;
- Rabobank (budget, voucher voor medewerkers);
- Websites met informatie;
- Bezoeken van collega-instellingen;
- Verschillende aanbieders van bepaalde instrumenten (zoals de WAI).

De respondenten maken gebruik van de informatie en het aanbod vanuit de sector of
A&O-fonds, zoals workshops, netwerken en pilots. Dit heeft er volgens sommigen aan
bijgedragen dat de organisatie in beweging kwam.
Er is via het A&O-fonds ook veel gebruik gemaakt van ESF- en andere subsidies voor
projecten, pilots en advies-uren. Ook genoemd is het Gezond rendementsfonds van
Achmea en subsidie voor de FIT monitor. Subsidie is vooral nodig om een project op de
rails te kunnen zetten en partners te bekostigen. Een enkele organisatie koos er echter
bewust voor om geen gebruik te maken van dergelijke subsidies, omdat daar allerlei
voorwaarden aanhangen waar zij niet op zitten te wachten. Zij willen geen keurslijf.
Volgens de meeste respondenten heeft de communicatie over duurzame inzetbaarheid
vanuit de overheid of sectororganisatie geen extra impuls gegeven om met duurzame
inzetbaarheid aan de slag te gaan. “Dit heeft niet direct een rol gespeeld. Als adviseur
ken je de thema’s en als organisatie heb je de overheid niet nodig om de urgentie te
voelen.” Bij één organisatie droeg een campagne van het Ministerie van SZW er wel
toe bij dat bepaalde zaken sneller werden opgepakt, zoals dialoogsessies van het
A&O-fonds.

Welke maatregelen?
De meeste organisaties die meedoen aan het onderzoek zijn in de periode 2010 –
2015 gestart met maatregelen op het gebied van duurzame inzetbaarheid. De

 55

ervaringen zijn veelal dus vrij recent en veel activiteiten lopen nog. In Tabel 6.3 staan
een aantal succesvolle maatregelen die de organisaties hebben genomen.

Tabel 6.3. Succesvolle maatregelen
- Dialoogsessies via het A&O-fonds.
- Programma ‘Sterk in je Werk’ dat resulteert in een plan van aanpak waarmee

de medewerker met zijn manager in gesprek kan.
- Programma ‘Regie in teams’ met vragen als: Hoe organiseren we het werk met

elkaar? Waar loop je tegenaan? Waar wil je aan werken?
- Het mobiliteitsproject ‘Grip op je eigen toekomst’ dat uit een verplichte en een

vrijwillige fase bestaat
- Projecten met de WAI
- Een BRAVO-week (over Bewegen, Roken, Alcohol, Voeding en Ontspanning)

met veel workshops die deels door de medewerkers zelf zijn verzorgd
- Een ‘Ontwikkelboog’ met een overzicht van alle instrumenten voor de

medewerker en een fitband waarmee de medewerker alle spiergroepen kan
trainen

- Een opleidingsklimaat in plaats van een opleidingsprogramma
- Een introductiedag voor alle nieuwe medewerkers met directeur
- Bespreken werk-privé balans

Visie en doelen
Bij de meeste organisaties waren door de werkgever of ondernemingsraad vooraf geen
specifieke doelen of visie geformuleerd. Een vertegenwoordiger van de
ondernemingsraad merkt hierover op dat doelen op het gebied van duurzame
inzetbaarheid al zijn verweven in de uitgangspunten van de ondernemingsraad.
Iemand anders stelt dat verlaging van het ziekteverzuim geen doelstelling is in het
kader van duurzaam inzetbaarheidsbeleid, omdat veel andere factoren ook van invloed
zijn.
Een organisatie had wel KPI’s opgesteld en die waren allemaal gehaald, zoals het
percentage medewerkers dat de vragenlijst ingevuld moest hebben en het percentage
acties die men wilde zien.
Ook al staan specifieke doelen en visies niet op papier, de respondenten kunnen wel
benoemen waar het om gaat: “Een fijne organisatie om te werken, een organisatie
waar mensen zich happy voelen.”
“De visie is dat de medewerkers met plezier gezond en gemotiveerd kunnen blijven
werken. En het doel is minder uitval, meer aandacht voor de mensen, gehoord en
gezien worden.”

Wijze van implementeren en beklijven aanpak
De meeste organisaties benadrukken dat de manier van communiceren van belang is
voor een succesvolle implementatie van de maatregelen én voor het goed beklijven
van de aanpak. Op de communicatie gaan we in paragraaf 6.4 nader in. Naast de
manier van communiceren, benoemen de respondenten de volgende succesfactoren

 56

voor de wijze van implementeren:
- Klein beginnen met een pilot of project;
- Veel mensen erbij betrekken;
- Een enthousiaste projectleider die de boodschap goed kan uitdragen;
- Creativiteit in het bieden van oplossingen;
- Snelheid en voortgang;
- Duidelijk maken dat je stapsgewijs werkt;
- Een competitie-element toevoegen, bijvoorbeeld een beloning voor de afdeling die

de meeste vragenlijsten heeft ingevuld;
- Leren van ervaringen en continue verbeteren. Evalueren wat er goed gaat en wat er

beter kan.

Om de aanpak goed te laten beklijven, is het belangrijk dat HR-medewerkers
regelmatig navraag doen en dat het project, de maatregelen en/of het onderwerp
duurzame inzetbaarheid regelmatig aan de orde komt in het werkoverleg. Een
organisatie geeft aan dat dit is ingebakken in hun manier van werken: mensen moeten
zelf aan de bel trekken. Ook zelfsturende teams zouden helpen bij het beklijven van de
aanpak: “Je voelt het als een teamlid niet inzetbaar is.”

Randvoorwaarden en tips
De respondenten benoemen een aantal randvoorwaarden waaraan voldaan moet
worden om als werkgever (goed) aan de slag te kunnen met duurzame inzetbaarheid.
Het betreft de volgende randvoorwaarden:
- Voldoende tijd om er prioriteit aan te kunnen geven;
- Voldoende budget;
- Draagvlak bij bestuur en management en in alle lagen van de organisatie;
- Verankeren in de strategische doelstelling van de organisatie, aansluiten bij de visie

en verbinden met andere procedures in de organisatie, bijvoorbeeld het
jaargesprek;

- Zorgen voor verbinding tussen organisatiedoelen en behoeften van de medewerker;
- Urgentie onderbouwen en financieel inzicht geven;
- Intrinsieke motivatie is het belangrijkst: willen de werkgevers wel écht?
Voor organisaties zoals het A+O VVT geven de respondenten de volgende tips:
- Kijk breed naar de hele populatie, en niet alleen naar de ouderen;
- Koppel duurzame inzetbaarheid aan het Huis van Werkvermogen;
- Zorg voor verbinding tussen organisatiedoelen en behoeften van de medewerker;
- Onderbouw urgentie en geef financieel inzicht;
- Maak bekend welke regelingen er zijn en koppel deze aan het grotere geheel;
- Draag succesverhalen van organisaties uit;
- Communiceer op verschillende niveaus anders (directie, managers, medewerkers);
- Stimuleer dat mensen elkaar echt ontmoeten. Regel bedrijfsbezoeken ook buiten de

sector.

 57

Verantwoordelijkheid nemen door medewerkers

Waaruit blijkt dat medewerkers in beweging kwamen?
De respondenten geven een aantal voorbeelden waaruit blijkt dat medewerkers in
beweging kwamen voor hun duurzame inzetbaarheid:
- Er worden eigen initiatieven ontplooid, zoals het opzetten van een dieetclubje, yoga

voor collega’s, een gezonde kantine of loopbaanstappen;
- Succesverhalen worden door de medewerkers zelf gedeeld in het personeelsblad
- Een team kwam zelf met het idee om een grote pijl die naar de trap verwijst, op de

liftdeur te plaatsen;
- Medewerkers gaan vaker het gesprek aan met de manager of P&O en komen uit

zichzelf met vragen op het gebied van duurzame inzetbaarheid;
- Een daling van het verzuim;
- De positieve evaluatie van de WAI door de Erasmus Universiteit;
- Een grote deelname aan activiteiten;
- Onderwerpen die eerst taboe waren, zoals de menopauze, worden nu besproken;
- Meer medewerkers willen geholpen worden bij re-integratie en

werkplekonderzoeken;
- Als medewerkers zelf zaken bespreekbaar maken uit noodzaak of uit ambitie en

wens om zich te ontplooien.

Wat gaf de doorslag?
In de interviews geven de respondenten aan dat veel factoren een rol hebben gespeeld
bij het in beweging komen van de medewerkers. Sommige medewerkers komen
volgens de respondenten uit zichzelf in beweging, anderen zijn door een project,
coaching of een gesprek met de leidinggevende gaan inzien wat voor hen belangrijk is.
De doorslag gaf veelal het besef dat het integraal onderdeel is van de manier van
werken, dat ze er zelf belang bij hebben (urgentie), dat ze zelf kunnen kiezen, een
breed aanbod van aantrekkelijke activiteiten en een goede dialoog met de
leidinggevende of HR. De communicatie over de maatregelen heeft ook een belangrijke
rol gespeeld. Hierop gaan we in paragraaf 6.4 nader in.
Hieronder bespreken we eerst de factoren die de doorslag gaven, en daarna de
factoren die er nog meer aan bijdroegen dat de medewerkers in beweging kwamen.

Eigen belang, urgentiebesef
Het eigen belang of gevoel van urgentie kan wordt getriggerd door de medewerker een
diagnose-instrument of vragenlijst te laten invullen waarbij de rapportage direct na het
invullen volgt. Medewerkers worden daardoor bijvoorbeeld geconfronteerd met hun
slechte gewoontes en gaan erover nadenken.
Ook organisatieontwikkelingen, zoals het vervallen van functies, maken dat
medewerkers inzien dat ze in beweging moeten komen: “Ze snapten dat ze iets
moesten doen om hun toekomst veilig te stellen. Ze zagen het mobiliteitsproject als
kans of als een schop onder hun kont.“ Een respondent geeft als voorbeeld de

 58

schoonmaker die door het volgen van een opleiding de mogelijkheid kreeg om als
helpende te gaan werken. En een hoger opgeleide medewerker die op LBO-niveau
werkte en nu een opleiding gaat volgen voor een functie buiten de organisatie.

Keuzevrijheid en eigen regie
Verschillende respondenten geven aan dat de aanpak vooral succesvol was omdat de
verantwoordelijkheid bij de medewerker en/of het team was gelegd en de
leidinggevende meer coachend en coördinerend bezig is. Medewerkers komen uit de
slachtofferrol als ze meer verantwoordelijkheid krijgen. Ze waarderen de keuzevrijheid
die ze krijgen in gesprekken over hun loopbaan: “Voor het blok zetten is absoluut niet
gebeurd. Dat zou de doodsteek zijn van de aanpak van eigen regie.”
Om de eigen regie te stimuleren laat een organisatie de medewerkers zelf het plan van
aanpak maken bij verzuim. Doordat het eigenaarschap bij de medewerkers ligt, is het
verzuim gedaald.
Hoewel de keuzevrijheid belangrijk is, hoeft dat niet te betekenen dat medewerkers
volledig vrij zijn om zelf te bepalen of ze wel of niet meedoen. Bij één organisatie was
de eerste fase van een project bijvoorbeeld wel verplicht, waarbij medewerkers bewust
werden en een plan van aanpak moesten maken. De tweede fase, waarin ze met
activiteiten aan de slag konden, was vrijwillig. Hier bleek dat de deelname aan de
vrijwillige fase groot was, ook van mensen die slechte ervaringen hebben met leren. De
inzichten uit de eerste fase hebben daar waarschijnlijk aan bijgedragen.

Breed aanbod van aantrekkelijke activiteiten
Een belangrijke succesfactor is dat de organisaties met hun activiteiten aansluiten bij
wat er onder de medewerkers leeft en dat ze ervoor zorgen dat het aantrekkelijke
activiteiten zijn: laagdrempelig, geen of weinig kosten, voor elk wat wils, leuk om te
doen, contactmogelijkheden met andere medewerkers en de mogelijkheid om zelf te
kiezen.

Goede gesprekken, dialoog
Verschillende respondenten benadrukken het belang van een goede dialoog over
duurzame inzetbaarheid: “Goede gesprekken helpen mensen dingen op een rijtje te
zetten, oplossingen te bedenken en plannen te maken. Sommige mensen hebben net
dat extra duwtje nodig.”
In sommige organisaties zijn de leidinggevenden of HR-medewerkers extra getraind
zodat ze in staat zijn op een goede manier het gesprek te voeren: “Een manager kan
niet zomaar tegen een medewerker zeggen: Wordt het niet eens tijd dat je wat anders
gaat doen? Dat komt enorm binnen. De context moet duidelijk zijn.”
Enerzijds wordt aangegeven dat het belangrijk is dat de leidinggevende geen
oplossingen aandraagt, maar dat de medewerker daar zelf mee komt. Een organisatie
trainde om dit te bereiken de leidinggevenden in motivational interviewing. Anderzijds
benadrukken de respondenten dat om de medewerker in beweging te krijgen, de
adviezen reëel moeten zijn.
Een voorbeeld van een onderwerp waarop de leidinggevende het gesprek kan
aangaan en een advies kan geven, is volgens een respondent het wegwerken van het
stuwmeer aan verlofuren. Dit geeft ontspanning en het is ook goed voor een re-

 59

integratieperiode na verzuim. Hierover kan meer bewustwording gecreëerd worden en
daarom is het belangrijk om hierover in gesprek te gaan.

Overige factoren
- Mensen het gevoel geven dat het hun eigen keus is, maar dat hun toekomst ‘veilig’

is als ze meedoen aan het project;
- Een lage drempel om naar een HR-adviseur of manager te gaan om één en ander

te bespreken;
- Anonimiteit, in de zin dat de uitkomsten van het gesprek niet gedeeld worden met

de leidinggevenden. Dit helpt om onzekerheden bespreekbaar te maken,
bijvoorbeeld in gesprekken met HR of een speciale talentmanager ;

- Medewerkers waarderen het als de werkgever iets aanbiedt en er in principe niets
terug voor hoeft te hebben;

- Adviezen geven die uitvoerbaar en behapbaar zijn. Als het nodig is stapje voor
stapje;

- Medewerkers die twijfelen, aanraden om in gesprek te gaan met iemand die de stap
al heeft gezet;

- Vragenlijsten voor iedereen toegankelijk maken en bijvoorbeeld niet alleen voor
bepaalde leeftijdscategorieën;

- Bespreken van groepsrapportages die uit een monitor komen in het team;
- Een continue positieve aanwezigheid van de OR.

Verschillen tussen (groepen) medewerkers
De meeste respondenten zien verschillen tussen groepen medewerkers op het gebied
van in beweging komen. De geïnterviewden uit één best practice organisatie
herkennen dit niet: “Het nemen van verantwoordelijkheid is niet afhankelijk van het
niveau van de medewerkers, wel wat je van hen kunt vragen wat betreft de inhoud van
het werk”. De volgende groepen komen bij de overigen naar voren:
- Medewerkers die al lang in dienst zijn, vinden het moeilijker om in beweging te

komen dan medewerkers die er nog maar net werken. Vooral de wat oudere
medewerkers gaan voor zekerheid.

- Medewerkers die in hun werk veel verantwoordelijkheid en regie hebben, nemen
ook eerder verantwoordelijkheid voor hun duurzame inzetbaarheid.

- Medewerkers in teams met een verder gevorderd stadium van zelfsturing, vertonen
meer eigen verantwoordelijkheid dan medewerkers in teams die nog in de
‘chaotische’ fase zitten.

- Hoger opgeleiden voelen eerder een eigen verantwoordelijkheid. Bij lager
opgeleiden speelt onmacht ook een rol: “Wat kan ik er zelf aan doen?”

Medewerkers met een grotere omvang van het dienstverband hebben vaak meer
‘ballast’, maar zijn ook meer geneigd tot eigen regie en meer betrokken bij wat nodig is
voor het team. Medewerkers met een kleiner dienstverband zouden hun
verantwoordelijkheid, ook voor het team, minder makkelijk oppakken. Veel
respondenten kunnen niet goed aangeven of medewerkers die in beweging komen,
specifieke persoonskenmerken hebben. Iemand geeft aan dat het opvalt dat de
‘koplopers’ vragen durven te stellen: “Dat zijn niet perse mensen die assertief zijn, maar
wel mensen die denken ‘nee heb ik, ja kan ik krijgen’.” Anderen opperen dat het vooral

 60

de daadkrachtige medewerkers zijn die uit hun comfortzone durven te stappen of
medewerkers die niet alleen goed voor anderen zorgen (dat laatste zou het algemene
kenmerk van zorgmedewerkers zijn), maar ook voor zichzelf. Een organisatie heeft
precies in beeld welke persoonskenmerken en gedrag gewenst zijn voor het werk in
hun organisatie:

x Authentieke persoonlijkheid
x Zelfkennis-kwaliteiten
x Eigen oordeel en emotie herkennen
x Contextuele blik
x Zorg volgt mens
x Present zijn
x Besluitvaardig
x Verantwoordelijkheid nemen
x Buiten kaders durven denken en handelen
x Voortdurend willen leren en ontwikkelen
x Reflecteren op eigen handelen

Deze kenmerken maken dat werknemers uit zichzelf ook gemotiveerd zijn voor
duurzame inzetbaarheid. Zij willen groeien.
Randvoorwaarden en tips
Uit de interviews komen verschillende randvoorwaarden naar voren waaraan voldaan
moet worden, voordat werknemers in beweging kunnen komen:
- Het voordeel moet helder zijn voor de medewerker;
- Mensen moeten zelf een keuze kunnen maken;
- Hulp en begeleiding moet in elke levensfase geboden worden;
- Veiligheid en het vertrouwen dat je er niet op afgerekend wordt als je iets

bespreekbaar maakt;
- Urgentiebesef;
- Adviezen moeten altijd haalbaar zijn;
- Benoemen en bespreken als je ziet dat de medewerkers geen aandacht er aan

geven;
- Contact hebben met alle medewerkers: medewerkers zien en kennen.
- Zorgen dat men de balans blijft zoeken: een week heeft 168 uur en daarvan werken

de meesten er maar 24.

Tips om medewerkers in beweging te krijgen:
- Geef ruimte voor een individuele invulling en/of een breed pallet aan keuzes;
- Bied maatregelen aan op individueel én teamniveau;
- Ga het gesprek / de dialoog met de medewerkers én het team aan;
- Vragen van medewerkers mogen niet als lastig ervaren worden;
- Geef persoonlijk uitleg;
- Een projectteam met mensen die ervoor gaan;
- Betrek de ondernemingsraad er vanaf het begin bij;
- Breng medewerkers met elkaar in contact;
- Rust managers uit met bagage om het gesprek te voeren;
-

 61

- Breng mensen in verwarring, verbreek bewust patronen, dan gebeuren er de
mooiste dingen.

Kennis en behoefte
De respondenten zijn van mening dat het belangrijk is om kennis over
gedragsbeïnvloeding te gebruiken bij beleid en communicatie op het gebied van
duurzame inzetbaarheid. Het helpt om de effectiviteit van een interventie/maatregel
vooraf te kunnen inschatten. De respondenten denken dat ze voldoende op de hoogte
zijn van de actuele kennis. Een van hen geeft echter aan dat nader onderzoek onder
de medewerkers nodig is: “Wat weten ze, wat missen ze, welke informatie hebben ze
nodig, wat inspireert hen? De vraag is steeds weer hoe je de medewerker bereikt. We
weten nog onvoldoende waar ze voor te porren zijn. We denken het te weten, maar is
het ook echt zo?”

Communicatie

De organisaties verstrekken praktische informatie over maatregelen, zoals welke er zijn
en waar je je kunt inschrijven. Ook geven ze informatie over waarom de maatregelen
belangrijk zijn voor de medewerker. Ze verstrekken de informatie tegelijkertijd via
verschillende kanalen. In tabel 6.4 staan alle manieren die de respondenten benoemen
op een rij.

Tabel 6.4. Manieren van communiceren over de maatregelen
- Intranet.
- Nieuwsbrieven (regulier en/of een extra nieuwsbrief).
- Teamgesprekken en werkoverleg, waar ook iemand van HR bij aanwezig is.
- Bijeenkomsten met presentaties.
- Foldermateriaal.
- Blogs, ook geschreven door medewerkers.
- Foto’s.
- Filmpjes, waarin ook medewerkers aan het woord komen.
- Mails.
- Brieven naar het huisadres.
- De dialoog aangaan, één op één.
- Informatie in het personeelsblad.
- Centrale contactpersoon of een helpdesk voor vragen.
- Fruitschalen neerzetten met herinneringskaartjes (invullen vragenlijst).

Beïnvloedingsstrategie
De meeste organisaties hebben veel geïnvesteerd in de communicatie. Ze werken
echter niet met een specifieke beïnvloedingsstrategie, althans niet bewust. “We kijken
welke middelen voorhanden zijn en hoe de meeste mensen bereikt kunnen worden.” Al

 62

doende leert men: bijvoorbeeld dat digitale en schriftelijke informatie niet altijd werkt,
omdat niet alle medewerkers op intranet kijken of hun mail lezen. Soms schakelen de
organisaties externe expertise in of maakt men gebruik van communicatiemiddelen van
een bureau waarmee samengewerkt wordt in het kader van de een bepaalde aanpak,
bijvoorbeeld de WAI.
Uit de interviews komen een paar benaderingen naar voren, die veel gehanteerd
worden en die volgens de respondenten succesvol zijn, namelijk het delen van
successen, herhalen van de boodschap via verschillende kanalen en een persoonlijke
benadering. We gaan hieronder nader in op deze benaderingen.

Delen van successen
Het delen van successen en de mensen daarbij zelf aan het woord laten is een manier
om medewerkers en managers te motiveren. Voorbeelden zijn medewerkers die
gestopt zijn met roken en medewerkers die dankzij een bepaalde training geen
rugklachten meer hebben. Een organisatie laat medewerkers zelf een bijdrage leveren
door het schrijven van blogs en neemt interviews met hen af. Sommige organisaties
zorgen er voor dat medewerkers met elkaar kunnen praten over hun ervaringen met
maatregelen. Of de leidinggevende of HR-functionaris stellen voor dat iemand met
twijfel eens met een collega gaat praten die enthousiast is over de maatregel.

Herhalen van de boodschap via verschillende kanalen
Alle respondenten benadrukken het belang van regelmatig communiceren over de
maatregel en via uiteenlopende kanalen en personen (manager, ondernemingsraad en
HR). De boodschap moet helder zijn en bij voorkeur steeds weer opgehangen worden
aan hetzelfde haakje. Aangeraden wordt om te werken met een herkenbaar logo. Een
organisatie gebruikt bewust de term duurzame inzetbaarheid niet, de andere
organisaties doen dat wel.

 63

Ook als er niets nieuws te melden is, is het belangrijk van je te laten horen: anders zakt
het weg bij de medewerkers. Een fusie kan ertoe leiden dat de aandacht voor
duurzame inzetbaarheid verslapt.

Een persoonlijke benadering
Een respondent geeft aan dat de organisatie eerst vooral schriftelijk communiceerde.
Het bleek echter dat daardoor niet iedereen bereikt werd. Niet iedereen leest zijn mail.
De organisatie gaat nu veel meer in gesprek met mensen. Dat maakt het mogelijk om
te checken of de boodschap begrepen is en om rekening te houden met alle niveaus
en culturen in de organisatie. Ook de andere respondenten zijn van mening dat
persoonlijke gesprekken de beste manier zijn om iedereen te bereiken. In persoonlijke
gesprekken kunnen de leidinggevende en HR aansluiten op de persoonlijkheid en
specifieke vragen van de medewerker. “In brieven is het lastig om de juiste toon te
pakken te krijgen. Je wil duidelijk zijn, maar bij mobiliteitsprojecten kunnen
medewerkers het opvatten als dreiging met ontslag. Daarom zijn één op één
gesprekken het meest effectief.”
Het voorbeeld wordt gegeven van een format voor een plan van aanpak dat vaag en
niet duidelijk was. In het persoonlijke gesprek kon de duidelijkheid wel worden
geboden. De medewerkers moeten vragen kunnen stellen. In sommige organisaties
kan dat ook bij een speciale contactpersoon of helpdesk.

Wat voor vragen brengen medewerkers in beweging?
De respondenten geven een aantal voorbeelden van inhoudelijke boodschappen en
manieren van vragen stellen om de medewerkers in beweging te krijgen:
- In plaats van allerlei activiteiten aanbieden, de vraag stellen: “Wat wil je?”, “Hoe ziet

jouw toekomst eruit?, “Waar ligt je hart?”
- Bij sommige medewerkers is het nodig om te zeggen “Het is jouw keuze om niets te

doen, maar dat heeft wel de consequentie dat ….”.
- Ook op teamniveau vragen stellen. Bijvoorbeeld: ”Hoe kunnen we rugklachten

voorkomen?”
- Vrolijk, met humor én serieus. Een voorbeeld is het project ‘Sjiek is miech dat’ (mooi

is me dat). De titel van het project was een carnavalshit en sloeg aan omdat het
leuk, licht en luchtig was.

- Hoe inzetbaar ben jij? Deze vraag heeft niets te maken met roosterplanning, maar
alles met je eigen werkvermogen.

 64

Oftewel: ben je lichamelijk en geestelijk in staat om over 5 of 10 jaar nog steeds met
plezier aan het werk te zijn? (Folder: ‘Sjiek is miech dat’).

Verschillen tussen groepen
De meeste organisaties maken in de geschreven communicatie geen verschil tussen
groepen uitvoerende medewerkers (bijvoorbeeld hoger en lager opgeleide
medewerkers). Wel maken ze verschil tussen managers en medewerkers en soms ook
tussen HR-adviseurs, staf/directie en de ondernemingsraad. In één organisatie krijgen
bepaalde groepen wel extra aandacht bij de communicatie, namelijk medewerkers met
een arbeidsbeperking, bijvoorbeeld Wajongers en de verzuimende medewerker die al
in een tweede spoor re-integratietraject zit.
Een respondent geeft aan dat er goed wordt nagedacht over de woordkeuze, zodat de
schriftelijke informatie voor iedereen begrijpelijk is. Woorden als employability zijn
bijvoorbeeld weggelaten.
In persoonlijke gesprekken maken managers en HR wel verschil tussen medewerkers.
Een aandachtspunt is volgens een respondent wel dat nog niet elke manager het
gesprek voert.

Betrokkenheid van de ondernemingsraad
De ondernemingsraad communiceert meestal niet uit zichzelf (zelfstandig) over de
maatregelen. Als de ondernemingsraad dat wel doet, dan gebeurt dat:
- Via intranet: “Denk aan je jaargesprek, je hebt er recht op, vraag erom.”
- In de nieuwsbrief van de ondernemingsraad.
- In de eindejaarsspeech van de ondernemingsraad.

Tevreden over de communicatie?
Hoewel er veel aandacht voor de communicatie is, geven een paar respondenten aan
dat het nog wel beter kan. Uit de interviews komen de volgende verbeterpunten voor
de communicatie naar de medewerkers naar voren:
- Het individuele gesprek met de medewerker (dialoog) vaker aangaan en beter

voeren;
- Zorgen voor een verbindende boodschap over de disciplines heen;
- De verschillende groepen anders benaderen. Met name de verzorgenden en

helpenden zijn moeilijker bereikbaar;
- Een organisatie die nog geen intranet heeft, geeft aan dat de communicatie wel wat

moderner mag door de mogelijkheid van intranet;
- De communicatie vereist extra aandacht als een organisatie veel verschillende

sectoren en locaties heeft.

 65

 66

Slot

Deze rapportage doet verslag van een onderzoek naar de verantwoordelijkheid van
werkgevers en werknemers voor duurzame inzetbaarheid. Dit onderzoek is in opdracht
van A+O VVT uitgevoerd door Loyalis Kennis en Consult. Het onderzoek biedt zicht op
de drijfveren, achtergronden en randvoorwaarden die het verschil maken in de keuzes
van werkgevers én werknemers om verantwoordelijkheid te nemen voor duurzame
inzetbaarheid. In dit onderzoek stonden de volgende onderzoeksvragen centraal:

x Wat maakt nu dat werkgevers en werknemers daadwerkelijk werk maken van
duurzame inzetbaarheid?

x Wat werkt wel en wat werkt niet?
x Welke manier van communiceren is hierin het meest effectief?

Om deze onderzoeksvragen te beantwoorden hebben we vier deelonderzoeken
gedaan: een literatuurstudie, een telefonische quick scan bij andere A&O fondsen en
regionale werkgeversverenigingen, een inventarisatie naar het bestaand
instrumentarium in de VVT-sector en diepte-interviews met zeven organisaties die als
goed voorbeeld kunnen dienen voor andere organisaties. In dit hoofdstuk geven we ten
eerste de antwoorden op de onderzoeksvragen en trekken we conclusies uit het
onderzoek. Ten tweede doen we aanbevelingen in de vorm van concrete tips en trucs
die werknemers helpen regie op hun inzetbaarheid te nemen en die werkgevers
ondersteunen om hun verantwoordelijkheid in dezen op te kunnen (blijven) pakken.
Hierbij richten we ons vooral op de inhoud en de vorm van de communicatie over het
thema duurzame inzetbaarheid.

Wat maakt nu dat werkgevers en werknemers daadwerkelijk werk maken van
duurzame inzetbaarheid?

Willen werkgevers en werknemers daadwerkelijk werk maken van duurzame
inzetbaarheid, dan is daar volgens de theorie meestal gedragsverandering voor nodig.
Michie, Van Stralen en West (2011) beschrijven negen interventiefuncties om gedrag te
veranderen in hun gedragsveranderingswiel. Er wordt bewust gesproken van een
interventiefunctie in plaats van ‘type’ interventie, omdat een interventie meerdere
functies kan hebben (bijvoorbeeld informeren én overtuigen). De negen
interventiefuncties zijn gericht op één van de volgende drie elementen om
gedragsverandering te realiseren: de vaardigheden, de kansen of de motivatie van
betrokkenen. In tabel 7.1 en tabel 7.2 hebben we het model van Eigen Regie van Van
Vuuren en Marcelissen (2015) gecombineerd met deze negen interventiefuncties. Ook
het Eigen Regie model gaat uit van de vaardigheden (vermogen) en motivatie
(houding), en van de kansen die werknemers krijgen door de faciliteiten binnen en
buiten hun werk en de cultuur binnen het bedrijf en hun omgeving.
Voor een deel van de werkgevers, zo blijkt uit onze praktijkinterviews, is geen
gedragsverandering nodig. Zij zijn al intrinsiek gemotiveerd om de duurzame

 67

inzetbaarheid van hun personeel te bevorderen. Zij zien duurzame inzetbaarheid als
wezenlijk voor hun bedrijfsvoering en als onderdeel van goed werkgeverschap. Maar
ook zij kunnen er nog beter in worden. En zeker de werkgevers die minder intrinsiek
gemotiveerd zijn. Interventies kunnen hierbij helpen. Tabel 7.1. laat zien welke
interventiefuncties sectororganisaties en overheid in de praktijk gebruiken om
werkgevers te stimuleren om maatregelen te treffen voor de duurzame inzetbaarheid
van hun personeel. Hiervoor wordt er gebruikgemaakt van de volgende
interventiefuncties die aansluiten op de motivatie van werkgevers om aandacht te
besteden aan de gezondheid van hun werknemers: (1) dwingen door middel van wet-
en regelgeving. Deze interventie is vooral bij handhaving effectief, (2) belonen door
stimulerende maatregelen die vooral bij intrinsiek gemotiveerde werkgevers effectief
zijn en (3) het overtuigen door in te spelen op financiële motieven van werkgevers.
Overigens is informatie over de kosteneffectiviteit van maatregelen nauwelijks
voorhanden. Daarnaast worden ook de volgende interventiefuncties ingezet:
x Informeren om gevoel van urgentie te vergroten;
x Trainen en het gewenste gedrag voordoen om vaardigheden en expertise te

versterken;
x Mogelijk maken door instrumenten als vacaturesites et cetera aan te bieden
Dit blijkt ook uit onze inventarisatie naar de inhoud van de bestaande instrumenten in
de VVT. Deze richten zich vooral op informeren, overtuigen, trainen, het gewenste
gedrag voordoen en het mogelijk maken om het gedrag van werkgevers in de sector te
veranderen.

Tabel 7.1. Hoe gedrag van werkgevers te veranderen?

Volgens theorie Volgens praktijk
Werkgever Kansen

(Faciliteiten
en cultuur)

Interventiefuncties
door overheid en
sectororganisaties

Ingezet:
ja of
nee

Voorbeelden

Vaardigheden
(Vermogen)

Ik kan Ik ben
getraind

Trainen Ja Train-de-trainer voor HR
Gewenst gedrag
voordoen

Ja 7 stappenmethodiek
beleid DI

Ik krijg
mogelijkheden

Mogelijk maken Ja vacaturesites

Ik ben
bewust

Ik ben
geïnformeerd

Informeren Ja Kenniswebsite
Duurzameinzetbaarheid.nl

Motivatie
(Houding)

Ik wil Ik ben
overtuigd

Overtuigen Ja Kosten-batenanalyses
Belonen Ja ESF-subsidie

Ik
moet

Ik ben
gedwongen

Beperken

Ja RVU-boete

Dwingen Ja Verhogen AOW-leeftijd
cao-afspraken
Arbo-wet

Ik durf Ik mag Aanpassen van
omgeving

Nee

 68

Tabel 7.2 toont welke interventiefuncties in de praktijk worden gebruikt om werknemers
te beïnvloeden om aan de slag te gaan met hun duurzame inzetbaarheid. Hiervoor
dient zowel gekozen te worden voor een rechtstreekse (individuele) benadering van
werknemers ter versterking van hun kennis, vaardigheden en motivatie als voor een
benadering op organisatieniveau, gericht op het bieden van extra kansen door
faciliteiten of een veilige en positieve cultuur.
Op individueel niveau zijn uiteenlopende benaderingen effectief: kleine vorderingen en
successen belonen, aantrekkelijke activiteiten aanbieden, de mogelijkheid bieden om
zelf te kunnen kiezen (Belonen), het bevorderen van bewustzijn en zelfkennis
(Informeren), sociale omgeving erbij betrekken (overtuigen en gewenst gedrag
voordoen), trainen in zelfleiderschap (trainen) en gesprekken tussen werknemer en
leidinggevende (overtuigen). Naast deze positieve interventies, blijken ook negatieve
interventies zoals gedwongen ontslag door boventalligheid te werken (dwingen). Deze
laatste interventies waarbij functies vervallen en mensen dus wel moeten, wordt echter
niet ingezet als bewuste interventie om de duurzame inzetbaarheid van hun
werknemers te vergroten.

Tabel 7.2. Hoe gedrag van werknemers te veranderen?
Volgens theorie Volgens praktijk
Werknemer Gelegenheid

(Faciliteiten
en cultuur)

Interventiefuncties
door werkgever,
sectororganisaties en
overheid

Ingezet:
ja of
nee

Voorbeelden

Capaciteiten
(Vermogen)

Kan Ik ben
getraind

Trainen Ja Training
zelfleiderschap

Gewenst gedrag
voordoen

Ja Ambassadeurs

Ik krijg
mogelijkheden

Mogelijk maken Ja Scholingsbudget
Coaching

Weten
/Ben
bewust

Ik ben
geïnformeerd

Informeren Ja Websites,

Motivatie
(Houding)

Wil Ik ben
overtuigd

Overtuigen Ja Dialoog door
leidinggevenden

Belonen Ja Keuze uit
aantrekkelijke
activiteiten
cao-afspraken

Moet Ik ben
gedwongen

Beperken

Ja Verhogen van de
AOW-leeftijd

Dwingen Ja Arbo-wet
Boventalligheid

Durf Ik mag Aanpassen van
omgeving

Ja Respectvolle
bejegening.
Statafels plaatsen,
Voetstappen naar
de trap

 69

Op organisatieniveau betreft het enerzijds de faciliteiten in de vorm van de maatregelen
zelf en nudging (door de omgeving aan te passen, bijvoorbeeld de voetstappen naar de
trap) en anderzijds factoren die geschaard worden onder de noemer ‘cultuur’, namelijk
een algemeen stimulerende cultuur, stimulerende leidinggevenden en draagvlak.
De inhoud van de bestaande instrumenten in de VVT om werknemers hun
verantwoordelijkheid te laten nemen voor duurzame inzetbaarheid is vooral gericht op
informeren, overtuigen, trainen, en het mogelijk maken.
Daarnaast kunnen werknemers ook uit zichzelf aan de gang gaan met hun duurzame
inzetbaarheid vanuit zelfleiderschap. Zij proberen zelf hun vaardigheden en motivatie te
versterken of de kansen hiervoor te vergroten. Niet iedere werknemer is daar echter
even goed in. Werknemers die hoog scoren op de persoonlijkheidskenmerken
extraversie, consciëntieusheid, self-efficacy, zelfvertrouwen en self-monitoring, met een
interne locus of control en een lage score op neuroticisme zijn volgens de literatuur
beter in zelfleiderschap. En waarschijnlijk ook beter in het gebruik maken van de
maatregelen die werkgevers bieden om te werken aan duurzame inzetbaarheid. Eén
van de best practices organisaties herkent dit. Volgens hen zijn de volgende
persoonskenmerken en gedrag gewenst voor het werk in hun organisatie én voor
duurzame inzetbaarheid:

x Authentieke persoonlijkheid;
x Zelfkennis-kwaliteiten;
x Eigen oordeel en emotie herkennen;
x Contextuele blik;
x Zorg volgt mens;
x Present zijn;
x Besluitvaardig;
x Verantwoordelijkheid nemen;
x Buiten kaders durven denken en handelen;
x Voortdurend willen leren en ontwikkelen;
x Reflecteren op eigen handelen.

In de praktijk ziet men dat medewerkers die al lang in dienst zijn, lager opgeleiden
(verzorgenden en helpenden) en medewerkers met kleine contracten minder
verantwoordelijkheid nemen voor hun eigen duurzame inzetbaarheid.

Wat werkt wel en wat werkt niet om werk te maken van duurzame inzetbaarheid?

Aanreiken van kennis werkt beperkt
Het aanreiken van kennis leidt niet vanzelf tot een andere houding en vervolgens tot
ander gedrag. Het merendeel van het menselijk gedrag (95%!) wordt volgens de
literatuur gestuurd door onbewuste, automatische processen. We gaan ervan uit dat dit
ook geldt voor gedrag op het gebied van duurzame inzetbaarheid, hoewel de literatuur
daar niet of nauwelijks op ingaat. Desondanks zien we in onze inventarisatie dat het
merendeel van de bestaande instrumenten op het gebied van duurzame inzetbaarheid
in de VVT uitgaat van het aanreiken van kennis. Veel kennisaanreiking vindt plaats in

 70

de vorm van informeren van werkgevers door arbeidsmarktrapporten, nieuwsbrieven
en magazines, websites, leergangen, workshops en masterclasses en netwerken. En
ook werknemers krijgen veel informatie aangereikt om hun kennis over duurzame
inzetbaarheid te vergroten.
Wel denken we dat er een verschil is tussen werkgevers en werknemers voor wat
betreft de mate waarin gedrag op het gebied van duurzame inzetbaarheid bewust
gepland of automatisch is. Het ontwikkelen en implementeren van beleid door
werkgevers zal eerder een bewuste keuze zijn, dan het veranderen van ingesleten
gedrag op de werkvloer door werknemers.

Ont-automatiseren is nodig
Vrijwel al ons gedrag vindt automatisch plaats en is daarom nauwelijks vatbaar voor
sterke argumenten. Alleen bewust gepland gedrag kan beïnvloed worden via het
aanreiken van kennis. Wat daarom nodig is, is het ont-automatiseren van het gedrag
van werkgevers en werknemers. De literatuur over duurzame inzetbaarheid en onze
interviews over de praktijk laten zien dat zowel bij werkgevers als werknemers deze
insteek gekozen wordt, door de bewustwording van het ‘probleem’ of de situatie te
vergroten. Volgens de geïnterviewden moeten zowel werkgevers als werknemers een
gevoel van urgentie krijgen om met duurzame inzetbaarheid aan de slag te gaan. Onze
inventarisatie naar instrumenten in de VVT toont dat de ingezette instrumenten hierop
inhaken. Op verschillende manieren worden instrumenten in de VVT ingezet om
werkgevers en werknemers over te halen, te overreden of te stimuleren tot actie. Voor
werkgevers gebeurt dit via quick scans die laten zien waar de organisatie staat, tools
die stuurinformatie of kosten-batenanalyses opleveren en netwerken om goede
voorbeelden te delen en te inspireren. Bij werknemers worden vooral op de WAI
gebaseerde vragenlijsten ingezet om bij hen een gevoel van urgentie te doen ontstaan.
De uitslag - met name een slechte score - en het gesprek hierover stimuleert hen om in
actie te komen.

Keuzevrijheid en eigen regie
Werknemers komen naar de ervaring van de geïnterviewden eerder in beweging als zij
zelf meer eigen regie hebben. Het is belangrijk dat leidinggevenden geen oplossingen
aandragen, maar dat medewerkers deze zelf formuleren. Om dit te bereiken, trainde
één van de best practice organisaties de leidinggevenden in motivational interviewing.
Ook de afname van de vragenlijsten gebaseerd op de WAI spreekt daarom
waarschijnlijk aan. Werknemers kunnen vaak zelf kiezen of zij deelnemen aan de
afname van de vragenlijst, vervolgens kunnen zij zelf weer kiezen of zij gebruikmaken
van de mogelijkheid om een gesprek te hebben over de uitslag en daarna hebben zij
weer een keuze om gebruik te maken van vervolginterventies. Dus kortom, geef ruimte
voor een individuele invulling en/of een breed pallet aan keuzes. Onduidelijk is of
zelfsturende teams een kans of een bedreiging vormen voor duurzame inzetbaarheid.
Aan de ene kant bieden zelfsturende teams meer ruimte voor individuele invulling aan
de werknemers. Aan de andere kant gaat de invoering van zelfsturende teams vaak
gepaard met bezuinigingen. Daardoor is er minder tijd, kennis en aandacht voor
duurzame inzetbaarheid.

 71

Inspraak
Een belangrijk aspect dat zowel in de algemene literatuur over gedragsbeïnvloeding,
als specifieke literatuur over duurzame inzetbaarheid naar voren komt, is inspraak in
nieuw beleid. Het gaat daarbij niet alleen om de aansluiting bij waar behoefte aan is,
maar ook om een gevoel van procedurele rechtvaardigheid (nog los van de uitkomst
van een besluit). Het belang van inspraak komt ook naar voren in de interviews met de
andere A&O fondsen en regionale werkgeversverenigingen. Volgens een aantal van de
geïnterviewden werkt het beter als ideeën en initiatieven vanuit medewerkers en de
teams komen dan vanuit de organisatie (bottom up). Het helpt om het onderwerp in het
team te bespreken, want dat geeft een bepaalde sociale steun en druk. Ook de
ondernemingsraad moet erbij betrokken worden.

Een goede dialoog met de leidinggevende of HR
De ervaring van de best practices organisaties is dat het voeren van een goede dialoog
tussen werknemer en leidinggevende of HR ertoe leidt dat werknemers in beweging
komen. Tegelijkertijd vindt men dat dit individuele gesprek met de medewerker vaker
aangegaan moet worden en ook beter gevoerd kan worden. De dialoog helpt
werknemers om zaken op een rijtje te zetten, oplossingen te bedenken en plannen te
maken. Ook draagt de dialoog bij aan de bekendheid met maatregelen voor duurzame
inzetbaarheid. De dialoog helpt om het belang van eigen verantwoordelijkheid duidelijk
te maken aan de medewerkers, door dit te benoemen en door het bespreekbaar te
maken als de leidinggevende ziet dat de medewerkers er geen aandacht aan geven.
Wel ervaart men een dilemma: aan de ene kant vinden werknemers dat de werkgever
hen moet helpen met hun duurzame inzetbaarheid. Maar aan de andere kant zijn de
werknemers van mening dat de werkgever zich niet mag bemoeien met bijvoorbeeld
hun leefstijl.

Implementatie-intenties formuleren
Als mensen bewust zijn en/of goede voornemens hebben, helpt het om hen
implementatie-intenties te laten formuleren. De literatuur over duurzame inzetbaarheid
laat voorbeelden zien van effectieve aanpakken op dit vlak bij werkgevers (charters).
We zijn deze tegengekomen voor werkgevers in de vorm van pilots waar zij aan
deelnemen of subsidies waar zij gebruik van maken. Het aanvragen van subsidies kan
ook als een soort implementatie-intentie worden gezien: werkgevers moeten dan
namelijk ‘beloven’ daar iets voor terug te doen. En ook bij werknemers is het opstellen
van een ontwikkelplan op basis van uitkomsten van de WAI of van een andere meting,
als een soort implementatie-intentie te zien.

Cultuur
Een ander belangrijk middel dat zowel in de algemene literatuur over
gedragsbeïnvloeding, als in specifieke literatuur over duurzame inzetbaarheid naar
voren komt, is de cultuur in de organisatie. De literatuur onderstreept het belang van
een cultuur waarin het vanzelfsprekend is om te leren en gezond en veilig te werken,
en waarin werknemers zaken aan de orde kunnen stellen zonder dat zij bang hoeven

 72

te zijn voor negatieve reacties. Opvallend is daarom dat geen van de geïnterviewden
bij de best practice organisaties en de aanpalende organisaties deze factor naar voren
bracht. Wel spreekt één van de best practice organisaties over het hebben van een
opleidingsklimaat en dat het nemen van eigen verantwoordelijkheid integraal onderdeel
is van de manier van werken, Dit wijst op een cultuur die duurzame inzetbaarheid
bevordert. Ook weinig naar voren gebracht is het aanpassen van de fysieke omgeving.
In de literatuur wordt het aanpassen van de sociale en fysieke omgeving wel genoemd
als interventiefunctie.

Welke manier van communiceren is het meest effectief om werkgevers en
werknemers te werk te laten maken van duurzame inzetbaarheid?

Delen van successen
Het delen van successen is effectief – aldus de theorie en de praktijk. Niet alleen om
werknemers te inspireren, maar ook om werkgevers te motiveren werk te maken van
duurzame inzetbaarheid. Dit heeft te maken met het vertrouwen in de boodschapper.
De literatuur benadrukt het belang van de boodschapper bij communicatie. Een
sympathiek voorkomen, vertrouwdheid en autoriteit werken positief. A&O fondsen,
regionale werkgeversorganisaties in de zorg en welzijn en de best practices
organisaties maken hier dankbaar gebruik van. De meest genoemde aanpak om
werkgevers te beïnvloeden is het delen van goede voorbeelden en het organiseren van
(leer)netwerken voor HR- en staffunctionarissen. Ook om werknemers en hun
leidinggevenden te motiveren is het een effectief middel. Vooral als de mensen zelf aan
het woord komen.

Herhalen van de boodschap via verschillende kanalen
Alle respondenten benadrukken het belang van regelmatig communiceren over de
maatregel en via uiteenlopende kanalen en personen (manager, ondernemingsraad en
HR). De boodschap moet helder zijn en bij voorkeur steeds weer opgehangen worden
aan hetzelfde haakje. Dit wordt vaak uitgebeeld door een duidelijk logo voor het beleid
te gebruiken. De respondenten benadrukken dat het belangrijk is om het belang van
duurzame inzetbaarheid steeds te herhalen en daarin te wisselen van invalshoek:
gezondheid, mobiliteit, werk-privé, zelfsturing.

Communicatie via groepen
Informatie wordt niet alleen schriftelijk gegeven, maar vaak ook mondeling. De
literatuur geeft aan dat het effectiever is om een bepaalde boodschap via verschillende
kanalen te communiceren. Interactieve vormen met voldoende mogelijkheden voor
feedback van de ontvangers werken het best, zeker bij grote verschillen in
abstractieniveau tussen boodschapper en ontvanger. In dat geval is geschreven
informatie niet de meest geschikte vorm van communicatie.

Lager opgeleiden zijn ook te bereiken
De meeste best practices organisaties ervaren dat verschillende groepen medewerkers
vragen om een andere benadering. Met name de verzorgenden en helpenden zijn

 73

volgens hen moeilijker bereikbaar. Wil men bewust gepland gedrag bij lager opgeleiden
beïnvloeden, dan zegt ook de literatuur dat er extra aandacht nodig is voor deze
doelgroep. Dit kan door eenvoudig taalgebruik, bevorderen van betrokkenheid bij het
onderwerp en aandacht voor het onderwerp. De sociale netwerkbenadering door
ambassadeurs in te zetten uit de doelgroep is ook effectief. Het helpt om collega’s goed
te laten communiceren over de eerste succesvolle resultaten van de trajecten die zij
hebben gevolgd. Enthousiaste collega’s trekken zo collega’s die nog reserves hebben
over de streep.

Urgentie vergroten
De literatuur over gedragsbeïnvloeding gaat uitgebreid in op de mogelijkheid om het
gevoel van urgentie te vergroten door de boodschap te brengen in termen van wat je
verliest of welk risico je loopt als je niet overgaat tot aandachtige kennisname van de
inhoud van een boodschap (verliesframing). Door deze negatieve insteek van
informatie wordt het gedrag geont-automatiseerd. Het luistert echter wel nauw hoe dit
gebeurt en het is van belang om tegelijkertijd handelingsalternatieven te bieden. In de
praktijk van duurzame inzetbaarheid wordt dit principe al bewust toegepast. Zo
constateert men dat het heel belangrijk is om na een gesprek over duurzame
inzetbaarheid gelijk oplossingen te bieden, bijvoorbeeld in de vorm van een
loopbaanportal.

Het kan ook zonder bewustwording
Voor het beïnvloeden van automatisch gedrag zijn alternatieve aanpakken voorhanden.
Geen bewustwording van het belang om te werken aan duurzame inzetbaarheid of
gebrek aan daadkracht zijn belemmeringen voor werkgevers én werknemers. Het is
dan beter om de beste keuze de gemakkelijkste keuze te maken. Bijvoorbeeld door
aantrekkelijke activiteiten aan te bieden. Leuke activiteiten verhogen de intrinsieke
motivatie om ermee aan de slag te gaan. Een positieve insteek werkt. Het helpt als
medewerkers op een leuke manier werk kunnen maken van loopbaan- en
gezondheidsactiviteiten zoals loopbaaninspiratiecafés, het maken van een
professionele LinkedIn foto of een BRAVO-week met een aanbod om verschillende
vormen van sport en bewegen uit te proberen. Leuk voor nu, en goed voor later!

En soms niet communiceren, maar organisaties anders inrichten
Er zijn veel mogelijkheden voor het beïnvloeden van automatisch gedrag (sociale
netwerkbenadering, verliesframing, nudging). De literatuur over duurzame
inzetbaarheid laat zien dat daar soms met succes gebruik van wordt gemaakt. Onze
indruk is echter, dat dit nog veel meer en bewuster kan worden ingezet. Ook zouden
organisaties anders ingericht kunnen worden, zodat werkenden niets anders kunnen
dan het goede gedrag te laten zien: statafels, printer ver weg zetten,
benoemingstermijnen voor bepaalde functies zodat men niet jarenlang hetzelfde werk
kan blijven doen, loopbaanpaden, roulatie van taken et cetera. Kortom, door de sociale
(cultuur) en fysieke omgeving aan te passen. Deze interventiefunctie is weinig
genoemd in de interviews, maar komt wel in de algemeen literatuur en de specifieke
literatuur over duurzame inzetbaarheid aan bod.

 74

Aanbevelingen in de vorm van tips

Onderstaande tips zijn afkomstig van de geïnterviewden van de best practices
organisaties en van de andere A&O fondsen en regionale werkgeversverenigingen in
de zorg en welzijn.

Tips om medewerkers in beweging te krijgen:
- Zorg dat werken aan duurzame inzetbaarheid als urgentie wordt ervaren.
- Het voordeel moet helder zijn voor de medewerker.
- Bied maatregelen aan op individueel én teamniveau.
- Ga het gesprek / de dialoog met de medewerkers én het team aan.
- Geef persoonlijk uitleg en gebruik een persoonlijke benadering.
- Maak het mogelijk dat medewerkers zelf een keuze kunnen maken.
- Bied hulp en begeleiding in elke levensfase.
- Geef haalbare adviezen.
- Benoemen en bespreken als je ziet dat de medewerkers er geen aandacht aan

geven.
- Contact hebben met alle medewerkers.
- Zorgen dat men de balans blijft zoeken tussen werk en privé..
- Breng medewerkers met elkaar in contact, zodat ze ervaringen kunnen uitwisselen.
- Zorg voor een projectteam met mensen die ervoor gaan.
- Betrek de ondernemingsraad er vanaf het begin bij.
- Rust managers uit met bagage om het gesprek te voeren.
- Zorg voor veiligheid en het vertrouwen dat medewerkers er niet op afgerekend

worden als zij iets bespreekbaar maken. Vragen van medewerkers mogen niet als
lastig ervaren worden.

- Breng mensen in verwarring, verbreek bewust patronen, dan gebeuren er de
mooiste dingen.

Tips voor werkgevers:
- Zorg voor voldoende tijd om er prioriteit aan te kunnen geven.
- Zorg voor voldoende budget.
- Creëer draagvlak bij bestuur en management en in alle lagen van de organisatie.
- Veranker duurzame inzetbaarheid in de strategische doelstelling van de organisatie,

sluit aan bij de visie en verbind met andere procedures in de organisatie,
bijvoorbeeld het jaargesprek.

- Zorg voor verbinding tussen organisatiedoelen en behoeften van de medewerker.
- Onderbouw de urgentie en geef financieel inzicht.
- Zorg voor intrinsieke motivatie. Dit is het belangrijkst: willen de werkgevers wel

écht?

Tips voor organisaties zoals het A+O VVT:
- Kijk breed naar de hele populatie, en niet alleen naar de ouderen.

 75

- Koppel duurzame inzetbaarheid aan het Huis van Werkvermogen.
- Zorg voor verbinding tussen organisatiedoelen en behoeften van de medewerker.
- Onderbouw urgentie onderbouwen en geef financieel inzicht.
- Stimuleer dat mensen elkaar echt ontmoeten. Regel bedrijfsbezoeken ook buiten de

sector.
- Maak bekend welke regelingen er zijn en koppel deze aan het grotere geheel.
- Draag succesverhalen van organisaties uit.
- Communiceer op verschillende niveaus anders (directie, managers, medewerkers).

Tips wat betreft de communicatie
- Zet het steeds opnieuw op de agenda.
- Herhaal de noodzaak en wissel daarbij van invalshoek.
- Gebruik een mix van communicatiemiddelen.
- Stem boodschap af op de doelgroep.
- Breng ordening aan in de veelheid aan informatie.
- Zorg dat de boodschapper geloofwaardig is.
- Communiceer rechtstreeks én via de werkgever naar de medewerkers.
- Gebruik een persoonlijke benadering.
- Ga voor een eigen campagne met een logo.
- Gebruik eenvoudige taal.
- Verzend de juiste inhoudelijke boodschap.
- Laat filmpjes met successen zien.
- Onderschrijf vanuit de werkgever het belang.

Hieronder een top 5 over wat in onze ogen A+O VVT zou moeten gaan doen om hun
vervolgacties gerichter en aansprekender in te zetten zodat werkgever én werknemers
in de VTT ondersteund worden om hun verantwoordelijkheid inzake duurzame
inzetbaarheid op te kunnen (blijven) pakken.

Top 5

1) Projecten opzetten over het anders inrichten van de organisatie: een
stimulerende fysieke omgeving (nudging) en een stimulerende sociale
omgeving (cultuur) met veel aandacht voor de rol van de leidinggevende en/of
collega’s. Deze projecten kunnen worden gestart in organisaties met en zonder
zelfsturende teams. Vervolgens is het belangrijk de kennis te delen.

2) Inzetten op zelfleiderschap. Aanbieden en promoten van een train-de-trainer
zelfleiderschap voor HR-adviseurs. Het is belangrijk om daarbij alert te zijn op
medewerkers die al lang in dienst zijn, lager opgeleiden (verzorgenden en
helpenden) en medewerkers met kleine contracten.

3) Inrichten van een communicatiecampagne voor werkgevers met een visie over
de gedeelde verantwoordelijkheid van werkgevers en werknemers bij duurzame
inzetbaarheid mét dialoog, ontmoetingen en bijeenkomsten en het ter
ondersteuning aanbieden van middelen zoals een brochure en website.
Onderdelen van de campagne zijn:

- Versterken van de intrinsieke motivatie van de werkgevers voor duurzame
inzetbaarheid. Dit door duidelijk te maken in de communicatiecampagne voor

 76

werkgevers dat werken aan duurzame inzetbaarheid een integraal onderdeel
is van de manier van werken om de beste zorg te kunnen verlenen.
Duurzame inzetbaarheid is wezenlijk voor hun bedrijfsvoering en onderdeel
van goed werkgeverschap.

- Aanbieden van bedrijfsbezoeken binnen én buiten de sector aan netwerken
van werkgevers.

- Delen van praktische info en tips over de verschillende manieren om
werknemers te beïnvloeden (waaronder via communicatie) in een
toegankelijke brochure voor werkgevers. In deze brochure komt het
gedragsveranderingswiel over de verschillende manieren om te beïnvloeden
aan de orde. Dit wordt gevuld met kennis en (bewezen effectieve)
instrumenten voor de drie thema’s (1) gezondheid, (2) bekwaamheid en
arbeidskansen en (3) motivatie en bevlogenheid.

- Samenwerken en afstemmen met andere sectororganisaties in de zorg en
welzijn bij het maken van een website over duurzame inzetbaarheid. Hierbij
een apart deel maken voor werkgevers en een apart deel voor werknemers.
Structureren en in hapklare brokken aanbieden, met ook informatie over de
bewezen effectieve methodieken en instrumenten. Dit als hulpmiddel voor de
werkgevers en werknemers die zich al bewust zijn van het belang van
duurzame inzetbaarheid en aan de slag willen. De website helpt hen direct
de juiste dingen te kunnen vinden.

4) Werkgevers faciliteren door hen ondersteuning te bieden als ze aan de slag
gaan: bijvoorbeeld gezamenlijk projecten aanbieden en deze (ten dele)
subsidiëren. Of door actief het Meetinstrument Arbeidsinnovatie Plus (MAI+) bij
hen onder de aandacht te brengen, zodat zij een business case van duurzame
inzetbaarheid kunnen opstellen.

5) Via bestaande werknemerspanels onderzoek doen naar het perspectief van de
medewerkers die wel en niet in beweging kwamen: wat heeft hen nu écht
gedreven? Bij voorkeur dit richten op de groepen die moeilijker te bereiken zijn,
zoals medewerkers die al lang in dienst zijn, lager opgeleiden (verzorgenden en
helpenden) en medewerkers met kleine contracten.

 77

Literatuur

Ajzen, I. (1991). "The theory of planned behavior". Organizational Behavior and Human
Decision Processes, 50 (2): 179–211. doi:10.1016/0749-5978(91)90020-T

Van den Bos, K. (2009). Rechtvaardigheid en onzekerheid. In W.L. Tiemeijer, C.A.
Thomas & H.M. Prast (Eds.), De menselijke beslisser: Over de psychologie van keuze
en gedrag (pp. 89-114) (26 p.). Amsterdam: Amsterdam University Press.

Bronkhorst, B., ten Arve, A., Spoek, M. & Wieman, D. (2014). Gezond werken in de
zorg. Onderzoek naar fysieke en psychosociale arbeidsbelasting onder
zorgmedewerkers. Rotterdam: Stichting IZZ/Erasmus Universiteit.

Brouwer, S., de Lange, A., van der Mei, S., Wessels, M., Koolhaas, W. & Bultman, U.
(2012). Duurzame inzetbaarheid van de oudere werknemer: stand van zaken.
Overzicht van determinanten, interventies en meetinstrumenten vanuit verschillende
perspectieven. Groningen: Universitair Medisch Centrum Groningen, Rijksuniversiteit
Groningen.

Bureau Bartels (2010). Inzetten op duurzame inzetbaarheid. Eindevaluatie tijdelijke
subsidieregeling stimuleren leeftijdsbewust personeelsbeleid periode 2004 – 2010.
Amersfoort: Bureau Bartels.

Bureau Bartels (2015). Tussenevaluatie eerste opening ESF regeling Duurzame
Inzetbaarheid. Amersfoort: Bureau Bartels.

De Ridder, D. & Gillebaart, M. (2105). Wetenschappelijk kader nudging in de publieke
gezondheidszorg. Utrecht: Universiteit van Utrecht.

De Zwart, B., Moolenaar-Cox, P., Veldhuis, V. & Van Egmond, J.(2010). Eindevaluatie
Programma Loopbaanbeleid Brandweer 2007 – 2009. Den Haag: Stichting
Arbeidsmarkt & Opleidingsfonds Gemeenten.

Eurofound (2012). Active inclusion of young people with disabilities of health problems.
Luxembourg: Publications Office of the European Union.

Fishbein, M. & Ajzen, I. (2010). Predicting and changing behavior. The reasoned action
approach. New York: Psychology Press.

Frost, R. (2012). Mindful Employer: Improving employer support for staff with mental
health conditions. In: Work accomodation and retention in mental health. New York:
Springer Science+Business Media.

Goedhart, C., Lokhorst, B. & Schippers, J. (2011). Duurzame inzetbaarheid. Onderzoek
naar de rol van werkgevers. Rijswijk: Expertisecentrum Leeftijd.

 78

Glaudé, M., van Eck, E., Boogaard, M. & Dikkers, L. (2015). Evaluatie
stimuleringsmaatregel Duurzame Inzetbaarheid. Sterkte van de toekomst. Amsterdam:
Kohnstamm Instituut.

Donker van Heel, P., Van Beek, L., van der Ploeg, S. & Borghouts, I. (2013). Duurzame
inzetbaarheid op bedrijfsniveau. Rotterdam: Ecorys.

Hazelzet, A., Sanders, J., Langelaan, S., Giesen, F. & Keijzer, L. (2011). Stimuleren van
scholing bij lager opgeleide werknemers. Hoofddorp: TNO.

Heijden, B. Van der, Van Dam, K. & Hasselhorn, H.M. (2009). Intention to leave
nursing. The importance of interpersonal work context, work-home interference, and job
satisfaction beyond the effect of occupational commitment. In: Career Development
International, 14, 7, 616-635.

Hildebrandt, V. (2008). Rapportage Werkplan 2006-2007. Denktank Sport, Bewegen en
Arbeid. Leiden: TNO Preventie en Gezondheid.

Houghton, J.D. Bonham, T.W., Christopher, P & Kusum Singh, N. (2004). The
relationship between self-leadership and personality: A comparison of hierarchical
factor structures. In: Journal of Managerial Psychology. Vol. 19 Iss: 4, pp. 427-441.

Houtman, I., Kok, L., Van der Klauw, M., Lammers, M., Jansen, Y. & Van Ginkel, W.
(2012) Waarom werkgevers bewezen effectieve maatregelen wel of niet nemen:
resultaten van een kwalitatief onderzoek. Hoofddorp: TNO.

Kay, H., Jans, L.H. & Jones, E.C. (2011). Why don’t employers hire and retain workers
with disabilities? Occupational rehabilitation, 21(4), 526-536.

Kooij, D., Dikkers, J., Jansen, P. & Van den Broek, J. (2013). Human Resource-beleid,
duurzame inzetbaarheid en oudere werknemers. In: Een leven lang inzetbaar?
Duurzame inzetbaarheid op het werk: interventies, best practices en integrale
benaderingen (Red. A.H. De Lange. & B. I.J.M Van der Heijden). Alphen aan den Rijn:
Vakmedianet, 167-183..

Kroese, F.M., Marchiori, D.R. & De Ridder, D.T. (2015) Nudging healthy food choices: a
field experiment at the train station. Journal of Public Health Advanced Access, 1-5.
doi:10.1093/pubmed/fdv096

Lamme V (2012). De vrije wil bestaat niet. Over wie er de echt de baas is in het brein.
Amsterdam: Uitgeverij Bert Bakker.

Meijers, F. & Teerling, L. (2003). Is leren leuk? De motiverende invloed van het
persoonsgebonden scholingsbudget. In: S. de Vries, E. Wortel & A. Nauta (red.).
Excelleren voor en door mensen. Theorie en praktijk voor optimaal Human Resource

 79

Management (pp. 86-99). Deventer/Zaltbommel, Kluwer/INK.

Molenaar-Cox, P., de Zwart, B. & Cuelenaere, B. (2011). Duurzame inzetbaarheid in de
gehandicaptenzorg. Inventarisatie van beleid, activiteiten en ondersteuningsbehoefte.
Leiden: Astri.

Mykletun, R. & Furunes, T. (2011). The Ageing Workforce Management Programme in
Vattenfall AB Nordic, Sweden: Final Report. In: R. Ennals & R Salomon (Eds.), Older
workers in a sustainable society. Great needs and great potentials. Labour, Education
and Society Series (pp. 93 – 106). Frankfurt am Main: Peter Lang Verlag.

Nauta, A (2012). Tango op de werkvloer. Een nieuwe kijk op arbeidsrelaties. Assen:
Koninklijke van Gorcum BV.

Nijhof, E. (2013). Zelfsturende teams in de thuiszorg. Utrecht: In voor zorg! een initiatief
van het Ministerie van VWS en Vilans.

Pol, B. & Swankhuisen, C. (2013). Nieuwe aanpak in overheidscommunicatie. Mythen,
misverstanden en mogelijkheden. Bussum: Coutinho.

Robroek, S., Reeuwijk, K. & Burdorf, L. (2015). De kracht van duurzame inzetbaarheid.
Een onderzoek in de Limburgse zorg. Roermond/Rotterdam: Zorg aan Zet/Erasmus
MC.

Smeenk, S., Van Wersch, F. & Roman, B. (2010). De inzetbaarheid van de oudere
werknemer. Een onderzoek naar toepassing van instrumenten en maatregelen.
Tijdschrift voor HRM, 2, 85-95.

Sjollema, S. & Dorenbosch, L. (2014) Loopbaan is een optelsom van ‘shockevents’.
http://www.innovatiefinwerk.nl/inzetbaarheid/2014/04/loopbaan-een-optelsom-van-
shockevents.

Smit, A., Andriessen, A. & Stark, K. (2005). Lager opgeleiden in beweging.
Employability van lager opgeleiden, aanbevelingen en praktijkvoorbeelden. Hoofddorp:
TNO.

Smit, A. & Bohnenn, E. (2007). Time Out. Begeleide intervisie voor de direct
leidinggevende en meewerkend voorman. Hoofddorp: TNO.

Smit, A. (2014). Psychische diversiteit op het werk en de rol van de werkgever: een
literatuuronderzoek. Amersfoort: Stichting Samen Sterk zonder Stigma.

Spreitzer, G. & Porath C. (2012). Creating sustainable performance. In: Harvard
Business Review. January-February, 95.

http://www.innovatiefinwerk.nl/inzetbaarheid/2014/04/loopbaan-een-optelsom-van-shockevents
http://www.innovatiefinwerk.nl/inzetbaarheid/2014/04/loopbaan-een-optelsom-van-shockevents

 80

Stichting van de Arbeid (2015). Diversiteit in Bedrijf. Projectnotitie. Den Haag: Stichting
van de Arbeid.

Stokes, C.L. A case study understanding employability through the lens of human
resource executives. Dissertation. University of South Florida.

Van der Heijden, B.I.J.M. & Bakker, A.B. (2011). Toward a mediation model of
employability enhancement: A study of employee-supervisor pairs in the building sector.
Career Development Quarterly, 59, 232-248.

Van Dorssen, P. (2015). Krachtige zorgprofessionals sturen zichzelf aan. Symposium
Stichting Transvorm: Florerend zelf-leiderschap – Zelf aan het stuur voor vitaliteit,
Rosmalen.

Van Dorssen, P., Van Vuuren, T., Veld, M. (2015). The mediating role of self-leadership
between need for job autonomy and sustainable labour participation among healthcare
professionals. In: Van Vuuren, T., Motivating sustainable labour participation by building
on self-determination theory. Symposium organized for the 17th Conference of the
European Association of Work and Organizational Psychology (EAWOP), Oslo,
Norway, May 20nd-23th 2015.

Van Vuuren, T. & Marcelissen, F. (2015). Samenvatting resultaten onderzoek Zilveren
Kruis Achmea naar eigen regie op gezondheid en vitaliteit. Heerlen: Loyalis/Zilveren
Kruis.

Van Vuuren, T., Ybema, J.F., Neessen, P., Marcelissen, F. & Van Dam, K. (2015). Vitale,
gezonde en duurzaam inzetbare werknemers in Limburgse organisaties.
Onderzoeksrapport voor de Provincie Limburg, Open Universiteit, Heerlen.

Van Vuuren, T. & Semeijn, J. (2013). Een employable personeelsbestand in het
Wetenschappelijke Onderwijs: Het vergroten van het loopbaanpotentieel en de
arbeidsmarktkansen van medewerkers: Welke maatregelen kunnen daarbij worden
benut? Het adviesdeel: Uitkomsten van focusgroepbijeenkomsten bij vier universiteiten.
Onderzoek in opdracht van SoFoKles, Sociaal Fonds voor de Kennissector, Den Haag.

Van Vuuren, T. (2012). Vitaliteitsmanagement: je hoeft niet ziek te zijn om beter te
worden! Vergroot de duurzame inzetbaarheid van werknemers door hun vitaliteit,
werkvermogen en employability te versterken. Gedrag & Organisatie, 25 (4), 400-418.

Van Vuuren. C.V., Smit A.A., Van Gent, M.J., Andriessen, S. (2001). De aanpak van
preventie, verzuim en reïntegratie in de sector zorg en welzijn. Een onderzoek naar de
maatregelen van actieve instellingen. Deel 1: Overzicht van de resultaten. Onderzoek
uitgevoerd door TNO Arbeid in opdracht van de OSA. OSA-publicatie ZW16, ISBN
90346 39487. Den Haag: Servicecentrum Uitgevers.

 81

Van Selm, M, Diemel, J., Hartog, E. & Siegert, H. (2105). Dossier communicatie van
risico’s. www.arbokennisnet.nl

Volkerink, M., Berkhout, E., Bisschop, P. & Van der Voort, J. (2014). Beweging in
CAO’s. Een verkenning van ontwikkelingen in decentralisatie, differentiatie, duurzame
inzetbaarheid en mobiliteit. Amsterdam: SEO.

Ybema, J.F., Vos, F. & Geuskens, G. (2014). Duurzame inzetbaarheid vanuit het
perspectief van de oudere werknemers. Wat maakt dat er langer wordt doorgewerkt?
In: Duurzame inzetbaarheid in perspectief: Leiden: TNO.

Williams, S (1997). Personality and self-leadership. In: Human Resource Management
Review. Volume 7, Number 2, pp. 139-155.

WRR (2014). Met kennis van gedrag beleid maken. Den Haag/Amsterdam.
Wetenschappelijk Raad voor het Regeringsbeleid/ Amsterdam University Press.

ZonMw (2105). Projectencatalogus Duurzaam werkt beter. Resultaten en opbrengsten
programma Arbeidsparticipatie en gezondheid. http://publicaties.zonmw.nl/duurzaam-
werkt-beter/

http://www.arbokennisnet.nl/
http://publicaties.zonmw.nl/duurzaam-werkt-beter/
http://publicaties.zonmw.nl/duurzaam-werkt-beter/

 82

Bijlage 1 Overzicht van respondenten andere sectororganisaties

Naam organisatie Naam

contactpersoon
Zorg aan Zet Ina van Haeff
Transvorm Michiel van den

Heuvel
Werkgeversvereniging
Zorg & Welzijn Oost-
Nederland

Linda van de
Poll

UtrechtZorg Annelies
Mulder en Elise
Disselhorst

A&O fonds
gemeenten

Marieke de
Feyter

A&O fonds
Waterschappen

Bart de Zwart

Voion A&O fonds
Voortgezet Onderwijs

Emile Thijssen

De Rotterdamse Zorg Erica van den
Berg

Viazorg Krijn Verhage
ZorgpleinNoord

Karin Lutterop

Bewegen Werkt Kees der
Weduwe

 83

Bijlage 2 Groslist instrumenten duurzame inzetbaarheid in de sector
VVT

1. Werkgevers

INSTRUMENTEN GERICHT OP INFORMEREN

Informeren - via rapporten

Arbocatalogus
De Arbocatalogus VVT biedt richtlijnen en veel informatie over oplossingen met
praktijkvoorbeelden voor belangrijke arbeidsrisico’s.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Regionaal arbeidsmarktrapport
Transvorm brengt het regionale arbeidsmarktrapport 'Arbeidsmarkt in Kaart' uit om
zorg- en welzijnsorganisaties op de hoogte te houden van de meest actuele
ontwikkelingen en cijfers. Deze geven houvast bij het bepalen van prioriteiten voor
HRM-beleid.
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/arbeidsmarkt-kaart-2015

Arbeidsmarktonderzoek
Betrouwbare arbeidsmarktinformatie is van belang voor de personeelsplanning en -
voorziening van zorg- en welzijnsorganisaties. Daarom brengt WGV Zorg en Welzijn
jaarlijks een arbeidsmarktverkenning uit.
https://www.wgvzorgenwelzijn.nl/arbeidsmarktonderzoek

Arbeidsmarktonderzoek
Wij analyseren de meest actuele cijfers en koppelen die aan de regionale
ontwikkelingen, om een zo compleet mogelijk beeld te krijgen van de arbeidsmarkt in
de regio Rijnmond.
https://www.derotterdamsezorg.nl/producten-diensten/arbeidsmarktonderzoek

Arbeidsmarktinformatie
Wij analyseren de meest actuele cijfers en koppelen die aan de regionale
ontwikkelingen, om een zo compleet mogelijk beeld te krijgen van de arbeidsmarkt in
de regio Zeeland.
http://www.viazorg.nl/arbeidsmarkt-en-projecten/arbeidsmarktinformatie/

Informeren - via nieuwsbrieven en magazines

Digitale Nieuwsbrief
Onze digitale nieuwsbrief NieuwsImpuls houdt u op de hoogte van het laatste nieuws
over onze producten, diensten en de resultaten. Ook leest u meer over interessante

http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/arbeidsmarkt-kaart-2015
https://www.wgvzorgenwelzijn.nl/arbeidsmarktonderzoek
https://www.derotterdamsezorg.nl/producten-diensten/arbeidsmarktonderzoek
http://www.viazorg.nl/arbeidsmarkt-en-projecten/arbeidsmarktinformatie/

 84

activiteiten en ontwikkelingen in de sector.
https://transvorm.org/thema/nieuwsimpuls

InVorm Magazine
Het magazine InVorm biedt een platform waar ontwikkelingen in zorg & welzijn op een
toegankelijke wijze aan de orde komen. Het blad verschijnt 3 keer per jaar, in een
aantrekkelijke vormgeving met inhoudelijk sterke artikelen en interviews. Met InVorm
wil Transvorm een bijdrage leveren aan de beleidsontwikkeling en besluitvorming bij
belangrijke thema's op het gebied van zorg en welzijn.
https://transvorm.org/invorm

Magazine UtrechtZorg
De magazines hebben als doel informeren, inspireren en aanzetten tot actie. Zo was
een magazine geheel gewijd aan het thema mobiliteit en een ander magazine aan het
thema Veranderen.
http://www.utrechtzorg.net/arbeidsmarktbeleid/magazine-veranderen
http://www.utrechtzorg.net/duurzame-inzetbaarheid/mobiliteit/magazine-mobiliteit

Informeren - via websites

Kenniswebsite Duurzame Inzetbaarheid
De informatie die Transvorm sinds 2013 rondom dit onderwerp verzamelde en eerder
deelde in de digitale etalage, is gebundeld en gestructureerd op een kenniswebsite
Duurzame Inzetbaarheid. U vindt er een verzameling van eerdere activiteiten, inhoud
van sprekers tijdens symposia, onderzoeken en actuele ontwikkelingen.
https://duurzameinzetbaarheid.transvorm.org

Kennissite Strategische Personeelsplanning
Bij de implementatie van SPP is het goed om gebruik te maken van de kennis en
kunde van experts bij andere organisaties. Daarom biedt Transvorm ondersteuning op
het gebied van SPP in de vorm van een kenniswebsite.
https://spp.transvorm.org

Website Gezondenzeker.nl
Gezond & Zeker ondersteunt ergocoaches, veiligheidscoaches, maar ook
arbocoördinatoren en p&o medewerkers bij de preventie van fysieke belasting en
agressie. Op de website www.gezondenzeker.nl vind je informatie, tips, veel gratis aan
te vragen brochures, richtlijnen, et cetera om je taak makkelijker te maken.
www.gezondenzeker.nl

Kennissite strategisch opleiden
Kennissite Strategisch Opleiden: een deel- en verzamelpunt van informatie over
strategisch opleiden en leren. Met de kennissite wil Transvorm een discussie op gang
brengen en kennis delen. Ook biedt het zorg- en welzijnsorganisaties die een
strategische opleidingsplanning maken concrete handvatten voor de dagelijkse praktijk
https://strategischopleiden.transvorm.org

https://transvorm.org/thema/nieuwsimpuls
https://transvorm.org/invorm
http://www.utrechtzorg.net/arbeidsmarktbeleid/magazine-veranderen
http://www.utrechtzorg.net/duurzame-inzetbaarheid/mobiliteit/magazine-mobiliteit
https://duurzameinzetbaarheid.transvorm.org/
https://duurzameinzetbaarheid.transvorm.org/
https://duurzameinzetbaarheid.transvorm.org/
https://spp.transvorm.org/
http://www.gezondenzeker.nl/
http://www.gezondenzeker.nl/
https://strategischopleiden.transvorm.org/

 85

Informeren - via leergangen

Leergang SPP
Transvorm biedt haar aangesloten organisaties ondersteuning op het gebied van SPP
in de vorm van een Leergang SPP. De leergang is een bewezen succesvol traject dat
projectteams alle ins en outs van SPP bijbrengt.
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/strategische-
personeelsplanning

Leergang Strategische personeelsplanning en HRM-beleid
WGV Zorg en Welzijn wil graag dat zorg- en welzijnsinstellingen aan de slag gaan met
de ontwikkeling van een strategisch HRM-beleid voor de eigen organisatie en dat de
vereniging een waardevolle bijdrage levert bij de ontsluiting van kennis en informatie
die een instelling nodig heeft om positie te kunnen bepalen. Met de Open Universiteit
zijn afspraken gemaakt over een leergang Strategische Personeelsplanning.
https://www.wgvzorgenwelzijn.nl/strategischhrmbeleid

Leergang strategisch leren
Tijdens de leergang leren HRD-professionals en opleidingsmanagers hoe zij, in
samenwerking met HRM-managers en zorg- en welzijnsmanagers, een strategisch
leerplan voor de eigen organisatie maken.
https://transvorm.org/activiteiten/bijeenkomsten/leergang-strategisch-leren

Leergang Duurzame Inzetbaarheid
ZorgpleinNoord organiseert in het najaar van 2016, in samenwerking met Bewegen
Werkt, de Leergang Duurzame Inzetbaarheid. De leergang is bedoeld voor HR-
professionals, Arbo-coördinatoren, managers en professionals die betrokken zijn bij het
opzetten en uitvoeren van duurzaam inzetbaarheidsbeleid.
http://www.zorgpleinnoord.nl/kalender/netwerken-7-apr

Leergang Leiderschap in transitie
ZorgpleinNoord organiseert in samenwerking met Stenden Hogeschool de leergang
Leiderschap in transitie. De leergang bestaat uit vier inspirerende en unieke
impulsbijeenkomsten over de thema’s innovatie, ondernemerschap en
teamontwikkeling, gecombineerd met een aantal toepassingsbijeenkomsten.
http://www.zorgpleinnoord.nl/cursusaanbod-zorgpleinnoord/leergangen/leergang-
leiderschap-in-transitie

De leergang: Zorg voor Zorg
Als we systemisch waarnemen ontdekken we wat niet direct zichtbaar is binnen
organisaties, afdelingen of teams. Vanuit deze nieuwe inzichten kunnen vervolgens
interventies ingezet worden. De leergang is voor P&O adviseurs en hoofden P&O.
http://www.zorgpleinnoord.nl/cursusaanbod-zorgpleinnoord/leergangen/leergang-zorg-
voor-zorg

https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/strategische-personeelsplanning
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/strategische-personeelsplanning
https://www.wgvzorgenwelzijn.nl/strategischhrmbeleid
https://transvorm.org/activiteiten/bijeenkomsten/leergang-strategisch-leren
http://www.zorgpleinnoord.nl/kalender/netwerken-7-apr
http://www.zorgpleinnoord.nl/cursusaanbod-zorgpleinnoord/leergangen/leergang-leiderschap-in-transitie
http://www.zorgpleinnoord.nl/cursusaanbod-zorgpleinnoord/leergangen/leergang-leiderschap-in-transitie
http://www.zorgpleinnoord.nl/cursusaanbod-zorgpleinnoord/leergangen/leergang-zorg-voor-zorg
http://www.zorgpleinnoord.nl/cursusaanbod-zorgpleinnoord/leergangen/leergang-zorg-voor-zorg

 86

Leergang HR
In de leergang "Faciliteren van zelfleiderschap" gaan HR professionals leren wat
zelfleiderschap is en hoe zij medewerkers kunnen begeleiden, zodat deze
daadwerkelijk de regie pakken en gaan doen wat zij willen en kunnen.
http://www.intrinzis.nl/hr-advies/leergang-zelfleiderschap-hr-zorg

Informeren – via workshops, bijeenkomsten

Masterclass
Na het volgen hiervan heeft de werkgever een duidelijk beeld bij wat duurzame
inzetbaarheid nu precies is en welke zaken hiermee verband houden, hoe hij
projectmatig succesvol aan de slag gaat met dit thema, hoe de gevalideerde
WerkvermogensMonitor er precies uit ziet en welk resultaat deze oplevert.
Bron: Zorg aan Zet http://www.zorgaanzet.org

Leergang "Faciliteren van zelfleiderschap" voor ervaren HR professionals.
Tijdens de leergang leert u wat kernelementen van zelfleiderschap zijn en hoe u
medewerkers hierop kunt coachen. Tevens ontdekt u welke organisatiefactoren
bijdragen aan effectief zelfleiderschap, zodat u zich als HR professional ook verder
ontwikkelt in uw strategische adviesrol richting management.
http://www.utrechtzorg.net/actueel/activiteitenkalender/leergang-faciliteren-van-
zelfleiderschap-dag-1

Workshop 'Werken met het Huis van Werkvermogen'
De afgelopen jaren is een effectieve methodiek ontwikkeld waardoor duurzame
inzetbaarheid praktisch en uitvoerbaar wordt.
Na deze workshop kunnen deelnemers binnen de eigen organisatie met het Huis van
Werkvermogen verder werken binnen de eigen organisatie.
https://transvorm.org/zoeken/type/event/thema/inzetbaarheid,-vitaliteit-en-
arbeidsproductiviteit-68

Masterclass Beatrice van der Heijden
Het denken over werken tot (en met) je vijfenzestigste zou positiever kunnen.”
De aanpak van de masterclass lijkt op een mix tussen de bekende programma’s
‘College Tour’ en ‘Zomergasten’. Daarnaast worden 3 onderwerpen behandeld met
korte presentaties, die aansluiten bij de actualiteit en de meest recente inzichten over
employability.
https://transvorm.org/activiteiten/bijeenkomsten/masterclass-beatrice-van-der-heijden-
langer-doorwerken-en-employability

Transvorm Actueel: verdieping bij actuele thema’s
Er verandert veel op de Brabantse arbeidsmarkt voor zorg en welzijn, alles is in
beweging. Met Transvorm Actueel bieden wij onze aangesloten organisaties diepgang
door actuele thema’s te behandelen die deze ontwikkelingen omvatten.
Bijeenkomsten. Elke bijeenkomst heeft een eigen thema, vorm en doelgroep.
https://transvorm.org/thema/transvorm-actueel-verdieping-bij-actuele-themas

http://www.intrinzis.nl/hr-advies/leergang-zelfleiderschap-hr-zorg
http://www.zorgaanzet.org/
http://www.utrechtzorg.net/actueel/activiteitenkalender/leergang-faciliteren-van-zelfleiderschap-dag-1
http://www.utrechtzorg.net/actueel/activiteitenkalender/leergang-faciliteren-van-zelfleiderschap-dag-1
https://transvorm.org/zoeken/type/event/thema/inzetbaarheid,-vitaliteit-en-arbeidsproductiviteit-68
https://transvorm.org/zoeken/type/event/thema/inzetbaarheid,-vitaliteit-en-arbeidsproductiviteit-68
https://transvorm.org/activiteiten/bijeenkomsten/masterclass-beatrice-van-der-heijden-langer-doorwerken-en-employability
https://transvorm.org/activiteiten/bijeenkomsten/masterclass-beatrice-van-der-heijden-langer-doorwerken-en-employability
https://transvorm.org/thema/transvorm-actueel-verdieping-bij-actuele-themas

 87

Workshopprogramma
Leden van WGV Zorg en Welzijn kunnen deelnemen aan diverse kortdurende en
praktische trainingen, waarmee zij in hun eigen organisatie vorm kunnen geven aan
beleid duurzame inzetbaarheid.
https://www.wgvzorgenwelzijn.nl/gezondheidsmanagement

Arbeidsmarktoverleg
Welke ontwikkelingen zijn er op het gebied van de personeelsformatie? Hoeveel
opleidingsplaatsen zijn er beschikbaar? Zijn er moeilijk vervulbare vacatures? Wat zijn
de ervaringen met ontslagaanvragen? Deze vragen komen o.a. aan bod tijdens het
Arbeidsmarktoverleg (AMO) tussen adviseurs en managers P&O.
Er is een Arbeidsmarktoverleg voor de regio Zeeuws-Vlaanderen en voor
Walcheren/Oosterschelderegio. ViaZorg faciliteert beide AMO's twee tot vier keer per
jaar. Eén keer per jaar is er een netwerkbijeenkomst voor alle medewerkers van
personeelszaken.
http://www.viazorg.nl/netwerken/arbeidsmarktoverleg/

Informeren – via netwerken

Netwerk arbo-coördinatoren
In het Arbonetwerk wordt kennis en informatie gedeeld op het gebied van Arbo en
Verzuim. Doel is om van elkaar te leren, gebruik makend van de reeds aanwezige
kennis van de leden van het netwerk.
https://transvorm.org/thema/netwerk-arboco-rdinatoren

Leernetwerk SPP
Het bestaande leernetwerk SPP wordt een online community waar kennis, ervaringen
en tools kunnen worden gedeeld, met daarnaast fysieke bijeenkomsten met een
workshop of kennissessie over een relevant thema, ervaringen van organisaties en
ruimte voor netwerken.
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid

Arbonetwerk WGV Zorg en Welzijn
Arbonetwerk WGV Zorg en Welzijn biedt een platform voor kennisoverdracht en
informatie-uitwisseling tussen arbo-coördinatoren en HRM/P&O adviseurs die arbo in
hun portefeuille hebben. De nadruk ligt op kennisoverdracht en -deling.
https://www.wgvzorgenwelzijn.nl/arboenverzuim

Netwerk Opleiden: Leren van elkaar!
Transvorm ondersteunt en adviseert netwerkbijeenkomsten waarin opleiden en
arbeidsmarktontwikkelingen centraal staan. Deelnemers zijn opleidingscoördinatoren,
opleidingsadviseurs, branchecoördinatoren onderwijs en opleidingsfunctionarissen.
https://transvorm.org/thema/netwerken-opleiden-leren-van-elkaar

https://www.wgvzorgenwelzijn.nl/gezondheidsmanagement
http://www.viazorg.nl/netwerken/arbeidsmarktoverleg/
https://transvorm.org/thema/netwerk-arboco-rdinatoren
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid
https://www.wgvzorgenwelzijn.nl/arboenverzuim
https://transvorm.org/thema/netwerken-opleiden-leren-van-elkaar

 88

Kenniskring HR-Zorg
De kenniskring biedt een platform om elkaar te ontmoeten en kennis te delen op HR
gebied en de aangrenzende kennisdomeinen (bedrijfskunde, veranderkunde,
organisatiekunde, opleiden en leren enz.) en te werken aan cases, best practices en
ervaringen van collega's. Iedere HR-professional die in de sector Zorg en Welzijn in
Zuid-Nederland (Brabant/Zeeland) werkt, kan aansluiten.
https://transvorm.org/thema/kenniskring-hr-zorg

Netwerk Leren en werken
In het Netwerk Leren en werken van Utrechtzorg praten zorg- en welzijnsorganisaties
uit verschillende sectoren met elkaar over de kennis en competenties van hun
werknemers. Zijn die werknemers wel voldoende opgeleid? Past hun kennis en kunde
ook bij wat u in de toekomst wilt bieden? En wat betekent dat voor uw personeels- en
scholingsbeleid?
http://www.utrechtzorg.net/leren-en-werken/netwerk-leren-en-werken

Klankbordgroep bijeenkomsten
Twee keer per jaar is er een bijeenkomst voor hoofden P&O van de deelnemende
instellingen uit alle branches van deRotterdamseZorg. Hier worden de resultaten van
de arbeidsmarktprojecten gepresenteerd en worden arbeidsmarkttrends, knelpunten en
behoeftes besproken. Daarnaast biedt het de gelegenheid tot netwerken en het delen
van kennis en ervaringen.
https://www.derotterdamsezorg.nl/producten-diensten/kennisdelen

Lerend Netwerk Vitaliteit
De onderwerpen vitaliteit en duurzame inzetbaarheid hebben veel zorg- en
welzijnsorganisaties inmiddels geborgd in beleid en uitvoering. Professionals die zich
met dit onderwerp bezig houden komen bijeen in een Lerend Netwerk Vitaliteit. Doel
van dit netwerk is om de opgedane kennis en ervaring met elkaar te delen en te
ontsluiten. Daarnaast zal er ook input zijn van externe deskundigen. Drie keer per jaar
komen de professionals bij elkaar.
http://www.viazorg.nl/netwerken/lerend-netwerk-vitaliteit/

Arbonetwerk
ViaZorg biedt sinds het voorjaar van 2015 een platform voor kennisoverdracht en
informatie-uitwisseling tussen arbo-coördinatoren. Binnen het netwerk wordt gesproken
over ontwikkelingen binnen de eigen organisaties en het onderwijs op het gebied van
arbo-zaken en op nieuwe wet- en regelgeving.
ViaZorg heeft hierin een faciliterende en verbindende rol.
http://www.viazorg.nl/netwerken/arbonetwerk/

Kwaliteitscirkel HR
ViaZorg organiseert ongeveer één keer per kwartaal de 'Kwaliteitscirkel HR', gericht
op HR brede casuïstiek en onderwerpen. De doelstelling van de Kwaliteitscirkel is het
bereiken van een kwaliteitsverbetering en vergroten van kennis, inzichten en
vaardigheden om de eigen werksituatie positief te beïnvloeden. De Kwaliteitscirkel

https://transvorm.org/thema/kenniskring-hr-zorg
http://www.utrechtzorg.net/leren-en-werken/netwerk-leren-en-werken
https://www.derotterdamsezorg.nl/producten-diensten/kennisdelen
http://www.viazorg.nl/netwerken/lerend-netwerk-vitaliteit/
http://www.viazorg.nl/netwerken/arbonetwerk/

 89

moet inspiratie en nieuwe energie creëren en professioneel gedrag bevorderen. De
Kwaliteitscirkel HR is bedoeld voor alle functionarissen met P&O, HRM,
personeelszaken in hun pakket.
http://www.viazorg.nl/netwerken/kwaliteitscirkel-hr/

INSTRUMENTEN GERICHT OP OVERTUIGEN

Overtuigen – via een quickscan

Vitaliteitspitch
De vitaliteitspitch helpt in vijf minuten het beleid op het gebied van vitaliteit en
duurzame inzetbaarheid te analyseren en op orde te krijgen. Door antwoord te geven
op de stellingen, weet de werkgever welke kansen hij pakt en welke hij nog laat liggen
op het gebied van vitaliteit.
Bron: Zorg aan Zet http://www.zorgaanzet.org
https://www.wgvzorgenwelzijn.nl/vitaliteit/vitaliteitspitch

Workshop - quickscan Hoe vitaal is onze organisatie?
De quickscan ‘Hoe vitaal is uw organisatie?’ onderzoekt in workshopvorm de blik van
deelnemers op duurzame inzetbaarheid binnen de eigen organisatie. Het document is
beschikbaar op A4- en A3-formaat.
https://duurzameinzetbaarheid.transvorm.org/document/quickscan-hoe-vitaal-uw-
organisatie

Overtuigen - via stuurinformatie, kosten – batentools

Werkbalans-tool
Een plannings- en sturingsinstrument over vraagstukken als werktijden, bezetting,
(ervaren) werkdruk en contractenbeleid.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Benchmark in de Zorg
De benchmark geeft zorgorganisaties inzicht in hun bedrijfsresultaten op financieel,
personeel en integraal gebied en die van andere zorgorganisaties.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Meetinstrument arbeidsinnovatie plus (MAI+)
Een praktische tool die inzicht geeft in de effecten van veranderingen in de organisatie
van het werk en de arbeidsomstandigheden binnen een zorgorganisatie. MAI+ is
ontwikkeld door TNO in nauwe samenwerking met een praktijkgroep vanuit
zorgorganisaties, in opdracht van ActiZ.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Dashboard
Prevent ontwikkelde een dashboard waarmee tot op afdelingsniveau kan worden
doorgerekend wat het resultaat is van maatregelen. Het kan o.a. gebruikt worden om

http://www.viazorg.nl/netwerken/kwaliteitscirkel-hr/
http://www.zorgaanzet.org/
https://www.wgvzorgenwelzijn.nl/vitaliteit/vitaliteitspitch
https://duurzameinzetbaarheid.transvorm.org/document/quickscan-hoe-vitaal-uw-organisatie
https://duurzameinzetbaarheid.transvorm.org/document/quickscan-hoe-vitaal-uw-organisatie
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/

 90

inzichtelijk te maken wat er tussen twee metingen van de Werkvermogensmonitor
gebeurt en de financiële consequenties.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

Businesscase Vitaliteit
Met deze businesscase en bijbehorende rekenmodule kunnen instellingen zelf zo goed
mogelijk afwegingen maken m.b.t. vitaliteitsbeleid in termen van kosten en baten: zowel
kwantitatief als kwalitatief. Het proces van het zelf stap-voor-stap toepassen en invullen
van de businesscase-rekenmodules instellingen geeft veel inzage in kansen en
belemmeringen en daarnaast stimuleert het instellingen om gericht een goed
keuzeproces en implementatietraject in te gaan.
Bron: Zorg aan Zet http://www.zorgaanzet.org
Bron: https://www.wgvzorgenwelzijn.nl/businesscasevitaliteit

Simulatiemodel
Met dit simulatiemodel van Stichting IZZ kunnen werkgevers kosten en baten in kaart
brengen van maatregelen op het gebied van duurzame inzetbaarheid op zaken als
verzuimkosten, verloopkosten, medewerkers- en klanttevredenheid en productiviteit.
Het model is wetenschappelijk onderbouwd. Het gaat vooral om bewustwording van
wat het oplevert. En dat is vaak meer dan organisaties denken.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

Managementdashboard
Het Nationaal Platform Duurzame Inzetbaarheid (NPDI) is een platform voor
werkgevers en werknemers dat wetenschap en praktijk bij elkaar brengt. Met o.a. voor
de werkgever het managementdashboard. Van alle scans, actieplannen, testen en
evaluaties die worden uitgezet komt stuurinformatie beschikbaar via een online
managementdashboard. De organisatie kan desgewenst zelf de informatie (vanaf 15
respondenten i.v.m. privacy) bekijken, analyses draaien over afdelingen,
leeftijdsgroepen en eventuele andere uitsplitsingen.
http://www.npdi.nl/aan-de-slag/producten-en-diensten

Overtuigen - via netwerken

Netwerk mobiliteit
Een praktisch netwerk waarin deelnemers elkaar op het gebied van mobiliteit
inspireren, motiveren en faciliteren.
http://www.utrechtzorg.net/duurzame-inzetbaarheid/mobiliteit/netwerk-mobiliteit

Lerend netwerk duurzame inzetbaarheid
Lerend netwerk duurzame inzetbaarheid dat werkgevers op ideeën brengt.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

http://www.zorgaanzet.org/
https://www.wgvzorgenwelzijn.nl/businesscasevitaliteit
http://www.npdi.nl/aan-de-slag/producten-en-diensten
http://www.utrechtzorg.net/duurzame-inzetbaarheid/mobiliteit/netwerk-mobiliteit

 91

Netwerk HR- en P&O-managers
Tijdens regionale netwerkbijeenkomsten voor HR-/P&O-managers staan ontmoeten,
inspireren en kennis delen centraal. De deelnemers delen best practices en andere
vormen van opgedane kennis en ervaringen. We denken samen na over de rol van
HR/P&O in de huidige arbeidsmarktsituatie, strategische personeelsplanning,
arbeidsmarkt- en opleidingsbeleid.
https://transvorm.org/thema/hr-po-managers

Netwerk BEN
Het BEN (Brabants Ergocoachcoördinatoren Netwerk) is voor personen die binnen
diverse zorg- en welzijnsorganisaties ergocoaches aansturen en ondersteunen. Het
doel van dit netwerk is het uitwisselen van kennis, ervaringen en inspiratie. Aan bod
komen onder andere methodieken, innovaties en hoe voor toewijding vanuit het
management te zorgen.
https://transvorm.org/activiteiten/bijeenkomsten/netwerkbijeenkomst-ben-west-midden-
noordoost-en-zuidoost-brabant

Netwerkbijeenkomst Mobiliteit
Elk kwartaal is er een netwerkbijeenkomst mobiliteit voor HR-professionals en
loopbaanbegeleiders met sprekers en workshops waarbij netwerken, kennisdelen,
ervaringen uitwisselen en ontplooien van initiatieven centraal staan.
https://www.derotterdamsezorg.nl/producten-diensten/netwerkbijeenkomsten

Netwerkbijeenkomst Duurzame inzetbaarheid
DeRotterdamseZorg organiseert elk kwartaal een netwerkbijeenkomst over duurzame
inzetbaarheid. Kennis delen, ervaringen uitwisselen en zorgen voor versterking zijn een
goede basis voor nieuwe gezamenlijke initiatieven.
https://www.derotterdamsezorg.nl/producten-diensten/netwerkbijeenkomsten

HPO-overleggen
Zowel voor hoofden P&O van de Samenwerkende Rijnmond Ziekenhuizen (SRZ) als
voor hoofden P&O van de VVT is er vier keer per jaar een overleg. Actuele
vraagstukken op het gebied van HR binnen de ziekenhuisbranche en VVT-branche
staan hier centraal. Verkend wordt welke vraagstukken gezamenlijk door
deRotterdamseZorg opgepakt kunnen worden.
https://www.derotterdamsezorg.nl/producten-diensten/kennisdelen

INSTRUMENTEN GERICHT OP TRAINING VAARDIGHEDEN

Training vaardigheden

Workshop Zelfsturende teams en duurzame inzetbaarheid
Deelnemers krijgen inzicht in de do’s en don’ts bij zelfsturende teams en duurzame
inzetbaarheid en leren met praktische oefeningen hoe teams met het thema aan de
slag kunnen, om tot vitalere teams te komen. Voor betrokkenen bij zelfsturende teams
http://www.zorgpleinnoord.nl/kalender/workshop-zelfsturende-teams-duurzame-

https://transvorm.org/thema/hr-po-managers
https://transvorm.org/activiteiten/bijeenkomsten/netwerkbijeenkomst-ben-west-midden-noordoost-en-zuidoost-brabant
https://transvorm.org/activiteiten/bijeenkomsten/netwerkbijeenkomst-ben-west-midden-noordoost-en-zuidoost-brabant
https://www.derotterdamsezorg.nl/producten-diensten/netwerkbijeenkomsten
https://www.derotterdamsezorg.nl/producten-diensten/netwerkbijeenkomsten
https://www.derotterdamsezorg.nl/producten-diensten/kennisdelen
http://www.zorgpleinnoord.nl/kalender/workshop-zelfsturende-teams-duurzame-inzetbaarheid-12-apr

 92

inzetbaarheid-12-apr

Training Loopbaanbegeleiding een vak apart
In deze vierdaagse training leert u als adviseur of leidinggevende alles over het
loopbaanvak en krijgt u de theorie, instrumenten en coachingsvaardigheden aangereikt
om bij uw medewerkers en team, of in uw organisatie aan de slag te gaan met
employability .
http://www.utrechtzorg.net/actueel/activiteitenkalender/training-loopbaanbegeleiding-
een-vak-apart-6

Train-de-trainer Jij in Beweging
Een tweedaagse training voor personeelsadviseurs. Men maakt kennis met en leert
gesprekstechnieken op basis van de ‘cirkel van invloed en betrokkenheid’ van Covey.
De training werd beoordeeld met een 8,4 en maakte (met andere activiteiten) deel uit
van een regionale proeftuin Zeeland Zorg in Beweging als onderdeel van de
proeftuinen Intersectorale Mobiliteit
http://www.viazorg.nl/arbeidsmarkt-en-projecten/mobiliteit/
http://mobiliteitzorgenwelzijn.nl

Workshop Leefstijlcoaching
De leefstijltraining van Bewegen Werkt is erop gericht om medewerkers te stimuleren
tot gezond(er) gedrag. Het doel is het reduceren van gezondheidsrisico’s vanwege
bijvoorbeeld overgewicht. In een interactieve middag beantwoorden we vragen als:
Hoe maak je het thema bespreekbaar? Wat werkt wel en wat werkt niet? Tijdens de
workshop maakt u kennis met de methodiek van Leefstijlcoaching door Bewegen
Werkt.
http://www.zorgpleinnoord.nl/kalender/workshop-leefstijlcoaching-12-mei

INSTRUMENTEN GERICHT OP GEWENSTE GEDRAG VOORDOEN

Gewenste gedrag voordoen – via stappenplannen

Routekaart naar duurzaam werken in de VVT (beleid, werkgever)
Ondersteuning bij het kiezen van een route voor het ontwikkelen van beleid die bij de
organisatie past.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Basistraining 'Creëren van draagvlak beleid Duurzame Inzetbaarheid'
De training maakt gebruik van de 7 stappenmethodiek die ontwikkeld is om
organisaties te helpen bij het opzetten van succesvol beleid rondom
duurzame inzetbaarheid. Binnen de training wordt theorie gekoppeld aan een
praktische toepassing van hulpmiddelen die horen bij de 7 stappen.
https://transvorm.org/activiteiten/bijeenkomsten/basistraining-cre-ren-van-draagvlak-
beleid-duurzame-inzetbaarheid-0

http://www.zorgpleinnoord.nl/kalender/workshop-zelfsturende-teams-duurzame-inzetbaarheid-12-apr
http://www.utrechtzorg.net/actueel/activiteitenkalender/training-loopbaanbegeleiding-een-vak-apart-6
http://www.utrechtzorg.net/actueel/activiteitenkalender/training-loopbaanbegeleiding-een-vak-apart-6
http://www.viazorg.nl/arbeidsmarkt-en-projecten/mobiliteit/
http://mobiliteitzorgenwelzijn.nl/
http://www.zorgpleinnoord.nl/kalender/workshop-leefstijlcoaching-12-mei
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
https://transvorm.org/activiteiten/bijeenkomsten/basistraining-cre-ren-van-draagvlak-beleid-duurzame-inzetbaarheid-0
https://transvorm.org/activiteiten/bijeenkomsten/basistraining-cre-ren-van-draagvlak-beleid-duurzame-inzetbaarheid-0

 93

INSTRUMENTEN GERICHT OP MOGELIJK MAKEN

Mogelijk maken - via portals

Werkgeverportaal
Het Nationaal Platform Duurzame Inzetbaarheid (NPDI) is een platform voor
werkgevers en werknemers dat wetenschap en praktijk bij elkaar brengt. Met onder
andere voor de werkgever het werkgeverportaal. Met het werkgeverportaal krijg je tal
van instrumenten en hulpmiddelen in handen om het proces te begeleiden en te
borgen dat de juiste stappen worden gezet.
http://www.npdi.nl/aan-de-slag/producten-en-diensten

Loopbaanplatform UtrechtZorg
De portal is een instrument dat werkgevers ondersteunt bij het vinden en behouden van
goed gekwalificeerd en gemotiveerd personeel. Op het platform is alles te vinden over
werken & leren in zorg en welzijn. Tevens zijn er loopbaantesten, loopbaanpaden en
kennis community’s te vinden. Het platform zal samengaan met de vacaturesite op
www.utrechtzorg.nl.
http://www.utrechtzorg.net/loopbaanplatform

Mogelijk maken - via tools

Seniorenkracht
Een digitale, interactieve HR-tool met aanbevelingen om de kwaliteiten van oudere
medewerkers tot hun recht te laten komen en te benutten. Seniorenkracht is bedoeld
voor HRM’ers, arbodeskundigen en OR-leden.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Vitaliteitsgesprek
WGV Zorg en Welzijn heeft met enkele leden het Vitaliteitsgesprek ontwikkeld.
Uitgangspunt zijn de items van het Huis van werkvermogen. Een gesprek tussen
medewerker en leidinggevende, waarbij alle items die van invloed zijn op ‘goed kunnen
werken; een goed werkvermogen houden’ aan bod komen.
https://www.wgvzorgenwelzijn.nl/vitaliteitsgesprek

Toolkit zelfsturende teams
Toolkit voor de invoering van zelfsturende teams in de thuiszorg met een handleiding,
eindrapport en businesscase Zelfsturende teams voor managers, projectleiders en
bestuurders. Een zelfsturende organisatie vraagt om andere competenties en gedrag
van medewerkers. Ze moeten teamspeler zijn én initiatief nemen voor hun eigen
ontwikkeltraject, hun loopbaan en eventuele opleidingsbehoeftes. De invoering van
zelfsturende teams kan de noodzaak om hiermee aan de slag te gaan versterken.
Bron: Website: http://www.invoorzorg.nl/ivz/Bibliotheek/Bibliotheek-Zelfsturing.html en
Nijhof, E. (2013). Zelfsturende teams in de thuiszorg.

http://www.npdi.nl/aan-de-slag/producten-en-diensten
http://www.utrechtzorg.nl/
http://www.utrechtzorg.net/loopbaanplatform
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
https://www.wgvzorgenwelzijn.nl/vitaliteitsgesprek
http://www.invoorzorg.nl/ivz/Bibliotheek/Bibliotheek-Zelfsturing.html

 94

Gespreksleidraad werkstress
Om de werkgever te helpen een gesprek met de werknemer over werkstress aan te
gaan, is de ‘gespreksleidraad werkstress’ ontwikkeld.
Bron: Zorg aan Zet http://www.zorgaanzet.org

Mogelijk maken – via netwerken

Lerend netwerk duurzame inzetbaarheid
Doel van dit netwerk is op de agenda krijgen van Duurzame inzetbaarheid (creëren van
draagvlak), organisaties ondersteunen bij het vormgeven van beleid (plan van aanpak)
en ondersteunen bij het implementeren van het beleid volgens een 7
stappenmethodiek. Het netwerk is bedoeld voor HR-professionals, arbo-coördinatoren,
managers en professionals die betrokken zijn bij het opzetten en uitvoeren van
duurzaam inzetbaarheidsbeleid.
https://www.wgvzorgenwelzijn.nl/modi

Mobiliteitsnetwerken
De mobiliteitsnetwerken van Transvorm maken werk van mobiliteit door kennis te delen
rondom alle facetten van mobiliteit, samen te werken aan het oplossen van
mobiliteitsvraagstukken en kandidaten en vacatures uit te wisselen.
Gezien de huidige ontwikkelingen op de arbeidsmarkt wordt ook de verbinding gelegd
met andere sectoren, om de mobiliteit intersectoraal te bevorderen.
https://transvorm.org/thema/netwerken-mobiliteit

Intersectorale netwerken
Binnen de netwerken intersectorale mobiliteit zijn diverse bedrijven en ondernemingen
uit verschillende sectoren aangesloten, met als doel medewerkers andere werkervaring
op te laten doen. Doelen van de netwerken zijn de juiste medewerker op de juiste plek,
een lager ziekteverzuim, kostenverlaging voor begeleiding door gebruik van het
netwerk en kennis en inzichten delen met anderen en goed werkgeverschap. Er zijn
twee intersectorale netwerken waarin WGV Zorg en Welzijn participeert: NIM Oost-
Achterhoek en J2J Twente
https://www.wgvzorgenwelzijn.nl/intersectoralemobiliteit

Loopbaanplatform regio Rijnmond
Voor de HR-professionals biedt het platform een kandidatenbank en informatie over
HR-dienstverleners waarmee de instellingen positieve ervaringen hebben opgebouwd.
Ook zijn er communities waarin zij contact elkaar houden en informatie kunnen
uitwisselen.
https://www.derotterdamsezorg.nl/producten-diensten/loopbaanplatform

Mogelijk maken – via advies en ondersteuning

Supportteam Zorg & Welzijn
Bij het Supportteam Zorg & Welzijn kunnen alle bij Transvorm aangesloten zorg- en
welzijnsorganisaties terecht voor vragen en activiteiten op het gebied van instroom en

http://werkgevers.duurzameinzetbaarheid.nl/data/Gespreksleidraad_Werkstress.pdf
http://www.zorgaanzet.org/
https://www.wgvzorgenwelzijn.nl/modi
https://transvorm.org/thema/netwerken-mobiliteit
https://www.wgvzorgenwelzijn.nl/intersectoralemobiliteit
https://www.derotterdamsezorg.nl/producten-diensten/loopbaanplatform

 95

(pre)mobiliteit. Het supportteam werkt vraaggericht voor heel Noord-Brabant. Signalen
en vragen vanuit de aangesloten organisaties zijn leidend voor haar activiteiten.
https://transvorm.org/thema/instroom-mobiliteit/supportteam-zorg-welzijn

Project Excellente zorg van V&VN
Excellente Zorg staat voor de beste zorg aan patiënten door verpleegkundigen
en verzorgenden die met volle overgave, volgens de laatste stand van de
wetenschap hun vak uitoefenen. Het leidt tot verbetering van de kwaliteit en veiligheid
van de zorg. Ook ontstaat er dan een klimaat waarin jij in je kracht staat en waarin je
van je werk kunt blijven genieten. Om dit te ondersteunen heeft V&VN een programma
Excellente Zorg samengesteld voor organisaties. Het is modulair opgezet. Het is
mogelijk om voor je afdeling/team en/of organisatie het programma als totaal of op
onderdeel van af te nemen.
Bron: http://www.venvn.nl/Themas/Excellente-Zorg

Werkende mantelzorger
WGV Zorg en Welzijn heeft met een bureau een samenwerkingsovereenkomst
gesloten, gericht op de ondersteuning van instellingen die aan de slag willen met het
vraagstuk van de werkende mantelzorger. Leden van de vereniging kunnen o.a. gratis
gebruikmaken van hun telefonische helpdesk, de Werkgevers Helpdesk Mantelzorg.
https://www.wgvzorgenwelzijn.nl/mantelzorg

Advies HRM-gerelateerde onderwerpen
Bij Transvorm komen regelmatig vragen binnen over uiteenlopende HRM-gerelateerde
onderwerpen, al dan niet op regioniveau. Voor aangesloten organisaties zijn onze
regioadviseurs de centrale aanspreekpunten bij Transvorm. Transvorm heeft daarnaast
specialisten in dienst die kunnen worden ingeschakeld wanneer een probleem om
meer specifieke kennis vraagt.
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/arbeidsmarktanalyse-en-
advies

Matchtafels
Iedere deelnemende organisaties stelt een HR-professional beschikbaar als
contactpersoon voor de matchtafel. Deze HR-professional neemt deel aan de
matchtafels, deelt vacatures en kandidaten binnen het netwerk en geeft vervolg aan de
afspraken uit de bijeenkomsten. Naast deze bijeenkomsten delen de HR-professionals
profielen van kandidaten en vacatures per mail binnen het netwerk. De match-
coördinator bewaakt het overzicht van deze processen, faciliteert de bijeenkomsten en
coördineert en bewaakt de voortgang van het project.
https://www.derotterdamsezorg.nl/producten-diensten/matchtafels

https://transvorm.org/thema/instroom-mobiliteit/supportteam-zorg-welzijn
http://www.venvn.nl/Themas/Excellente-Zorg
https://www.wgvzorgenwelzijn.nl/jongenveer
https://www.wgvzorgenwelzijn.nl/media/uploads/Partners/helpdesk_mantelzorg.pdf
https://www.wgvzorgenwelzijn.nl/mantelzorg
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/arbeidsmarktanalyse-en-advies
https://transvorm.org/thema/strategisch-arbeidsmarktbeleid/arbeidsmarktanalyse-en-advies
https://www.derotterdamsezorg.nl/producten-diensten/matchtafels

 96

Community (implementeren zelfsturing, werkgever)
In de community ‘zelfsturing in de zorg’ op IVZO.net kunnen werkgevers contact
opnemen met andere groepsleden, vragen stellen aan experts en worden ze
ondersteund in het stapsgewijs implementeren van zelfsturing in de organisatie.
Bron: Website: http://www.invoorzorg.nl/ivz/Bibliotheek/Bibliotheek-Zelfsturing.html

Coaching
Bewustwording en inzicht creëren, het bereiken van zelf geformuleerde doelen en het
realiseren van persoonlijke veranderingen. Dat staat centraal bij coaching: een zeer
effectief middel voor zowel werkgevers als werknemers in tal van situaties. Ieder
coachingstraject begint met een kennismakingsgesprek waarin, afhankelijk van de
coachvraag, wordt vastgesteld hoe verder wordt gegaan.
http://www.viazorg.nl/loopbaan-en-advies/coaching/

Ondersteuning vitaliteitsbeleid
Voor de ondersteuning van vitaliteitsbeleid werkt ZorgpleinNoord samen met Bewegen
Werkt. Bewegen Werkt biedt aangesloten organisaties van ZorgpleinNoord
aantrekkelijke kortingen op leefstijlactiviteiten.
Interventies ter bevordering van de leefstijl van uw medewerkers. Leefstijlcoaching,
Allen Carr’s Stoppen met roken, BRAVO Workshops, Leefstijlactiviteiten,
Vitaliteitsdagen, Bedrijfsfitness, Actieve Revalidatie.
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-
inzetbaarheid
https://www.bewegenwerkt.nl

2. Medewerkers

INSTRUMENTEN GERICHT OP INFORMEREN

Informeren – via tools

Vitaliteitspitch
Met deze pitch komt de werknemer op een inspirerende manier te weten hoe hij
gezond kan leven. De pitch duurt ongeveer 15 minuten.
Bron: Zorg aan Zet http://www.zorgaanzet.org

Ontwikkelboog
Een digitaal dashboard waarmee alle aan duurzame inzetbaarheid gerelateerde
middelen en faciliteiten binnen de organisatie gestructureerd in kaart zijn gebracht en
optimaal toegankelijk voor de medewerkers.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

http://www.invoorzorg.nl/ivz/Bibliotheek/Bibliotheek-Zelfsturing.html
http://www.viazorg.nl/loopbaan-en-advies/coaching/
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/aansluiten-bij-zorgpleinnoord/advies-en-ledenvoordeel/bewegen-werkt
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/aansluiten-bij-zorgpleinnoord/advies-en-ledenvoordeel/bewegen-werkt
https://www.bewegenwerkt.nl/?page_id=179
https://www.bewegenwerkt.nl/?page_id=181
https://www.bewegenwerkt.nl/?page_id=186
https://www.bewegenwerkt.nl/?page_id=179
https://www.bewegenwerkt.nl/?page_id=189
https://www.bewegenwerkt.nl/?page_id=191
https://www.bewegenwerkt.nl/?page_id=193
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-inzetbaarheid
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-inzetbaarheid
https://www.bewegenwerkt.nl/
http://www.zorgaanzet.org/

 97

Loopbaanpaden
Geeft inzicht in de loopbaanmogelijkheden binnen de branche.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Arbocatalogus
De Arbocatalogus VVT biedt richtlijnen en veel informatie over oplossingen met
praktijkvoorbeelden voor belangrijke arbeidsrisico’s.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Handleiding Ondernemend Werknemerschap in de zorg
Ondernemend Werknemerschap betekent dat de medewerker in dienst blijft van de
organisatie, maar meer ruimte krijgt om het eigen werk in te vullen en kansen aan te
grijpen. Binnen de doelen van de organisatie mag de medewerker zelf de inhoud van
het werk bepalen. Vaak kan de cliënt daardoor meer zorg op maat krijgen. De
medewerker krijgt als het ware een ‘baan op maat’. Uit twee pilots blijkt dat OW een
win-win-win kan opleveren. Voor de cliënten betere zorg, de medewerkers mooier werk
(bevlogenheid) en meer zelfstandigheid en de organisatie een nieuw model van
zorgverlenen. OW sluit aan bij ontwikkelingen rond zelfsturing voor zowel de cliënten
als de medewerkers.
Website http://www.actiz.nl/nieuws/web-nieuw/ouderenzorg/leden/2015/10/brochure-
ondernemend-werknemerschap-vvt-uitnodiging-werkconferentie

Informeren – via workshops

PGGM academie
Een gevarieerd aanbod van ontwikkelingsmogelijkheden bestaande uit workshops,
trainingen, (online) cursussen, (e-)boeken en tijdschriften voor persoonlijke
ontwikkeling.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Informatieve trainingen
Veel zorginstellingen organiseren diverse trainingen voor hun medewerkers waaronder
loopbaantrainingen. Dit zijn trainingen over bij voorbeeld solliciteren, hoe je LinkedIn
kan inzetten en hoe je erachter komt waar je goed in bent. Trainingen waarvan de
instellingen al snel concludeerden dat het loont om deze ook open te stellen voor
medewerkers van andere zorginstellingen van deRotterdamseZorg. Zo kunnen we
gezamenlijk een breed aanbod van trainingen bieden en behalen we als regio veel
rendement op de ontwikkelkosten. Bovendien krijgen medewerkers op deze manier
gemakkelijk een kijkje 'in de keuken' van een andere instelling.
https://www.derotterdamsezorg.nl/producten-diensten/trainingen

Solliciteren en social media
De rol van social media is groot op het gebied van solliciteren. Welke middelen worden
er tegenwoordig gebruikt als het gaat om social media? Hoe laat jij social media voor je
werken bij het zoeken naar een baan? Leer hoe jij jezelf positief onder de aandacht
kunt brengen middels jouw digitale publieke visitekaartjes. Hierbij zal de aandacht

http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
http://www.actiz.nl/nieuws/web-nieuw/ouderenzorg/leden/2015/10/brochure-ondernemend-werknemerschap-vvt-uitnodiging-werkconferentie
http://www.actiz.nl/nieuws/web-nieuw/ouderenzorg/leden/2015/10/brochure-ondernemend-werknemerschap-vvt-uitnodiging-werkconferentie
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
https://www.derotterdamsezorg.nl/producten-diensten/trainingen

 98

uitgaan naar de drie grootste spelers: LinkedIn, Twitter en Facebook.
http://www.zorgpleinnoord.nl/kalender/solliciteren-social-media-08-mrt

Workshop Netwerken
In deze workshop leer je meer over netwerken. Wat is netwerken en hoe doe je dat?
Wat zeg je wel en wat zegt je niet. Hoe presenteer je jezelf tijdens het netwerken? Als
je antwoord wilt op deze vragen, meld je dan aan voor deze workshop.
http://www.zorgpleinnoord.nl/kalender/netwerken-7-apr

INSTRUMENTEN GERICHT OP OVERHALEN/OVERREDEN

Overhalen/overreden via workshops

Mobiliteitscafé: hoe ga jij van oud naar nieuw?
Het Servicepunt Zorg & Welzijn organiseert in Tilburg elke maand een Mobiliteitscafé
voor medewerkers van aangesloten zorg- en welzijnsorganisaties. In december is het
thema: Hoe ga jij van Oud naar Nieuw? Hoe is het gesteld met jouw
veranderingsvermogen? Tijdens een interactieve workshop ontdek je hoe jij de regie
voert, hoe jij achter het stuur zit van jouw loopbaan, jouw vermogen om (mee) te
veranderen.
https://transvorm.org/activiteiten/bijeenkomsten/mobiliteitscaf-hoe-ga-jij-van-oud-naar-
nieuw

Workshop ‘Sterk in je werk’
Workshop serie ‘Sterk in je werk’ leidt tot bewustwording dat je als werknemer niet
weerloos hoeft toe te zien hoe je toekomst wordt vormgegeven door externe factoren,
maar hoe je zelf het stuur in handen kunt nemen, krijgen of houden. De workshop leidt
tot het opstellen van een individueel plan van aanpak.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

Training Blik op de toekomst
Hoe blijf je met plezier naar het werk gaan en houd je zelf de regie in handen als je
leeftijd en ervaring toenemen? In de training ‘Blik op de Toekomst’ ga je als ervaren rot
in het vak in 5 ochtenden aan de slag met de vraag hoe je de volgende fase in je
loopbaan in wilt gaan. De dynamiek in de groep onderling, de enorme ervaring en
aanwezige kwaliteit, laten zien waar je zelf staat en geven nieuwe impulsen voor de
toekomst. Vanuit een moment van reflectie ontstaat ruimte voor een volgende stap.
Een stap waarin iedereen op zijn of haar eigen wijze de regie weer kan pakken.
http://www.utrechtzorg.net/actueel/activiteitenkalender/training-blik-op-de-toekomst-2

Overhalen/overreden - via hulpmiddelen voor een goede dialoog

Toolbox Dialoog voor duurzaam werken
Vier dialoogkaarten die inhoudelijk op elkaar aansluiten, maar ook afzonderlijk zijn te
gebruiken.

http://www.zorgpleinnoord.nl/kalender/solliciteren-social-media-08-mrt
http://www.zorgpleinnoord.nl/kalender/netwerken-7-apr
https://transvorm.org/activiteiten/bijeenkomsten/mobiliteitscaf-hoe-ga-jij-van-oud-naar-nieuw
https://transvorm.org/activiteiten/bijeenkomsten/mobiliteitscaf-hoe-ga-jij-van-oud-naar-nieuw
http://www.utrechtzorg.net/actueel/activiteitenkalender/training-blik-op-de-toekomst-2

 99

Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Vitaliteitsgesprek
Een gesprek tussen medewerker en leidinggevende, waarbij alle items die van invloed
zijn op ‘goed kunnen werken’ aan bod komen. Dit gesprek kan naast of in plaats van
het gebruikelijke (functionering/jaar)gesprek gebruikt worden.
Bron: Zorg aan Zet http://www.zorgaanzet.org
https://duurzameinzetbaarheid.transvorm.org/document/vitaliteitsgesprek

Overhalen/overreden - via testen en diagnosetools

Workshop Hoe vitaal is ons team?
De quickscan ‘Hoe vitaal is ons team?’ onderzoekt in workshopvorm de ‘kijk’ van
teamleden op duurzame inzetbaarheid. Het document is beschikbaar op A4- en A3-
formaat.
https://duurzameinzetbaarheid.transvorm.org/document/quickscan-hoe-vitaal-ons-team

Loopbaanscan
Een eenvoudige online test voor werknemers in de VVT, die een persoonlijke
rapportage oplevert over zijn of haar loopbaan tot nu toe, en zijn of haar mogelijkheden
voor de toekomst.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Work Ability Index (WAI)
De WAI is een instrument om het werkvermogen van mensen te meten. De WAI wordt
gezien als een instrument in een veranderings- en bewustwordingsproces, waarbij de
verantwoordelijkheid voor vitaliteit en duurzame inzetbaarheid bij de werknemers zelf
en bij het directe management gelegd wordt.
Bron: Weide van der, W., De Zwart, B. & Maurits, E. (2008). Verkennend onderzoek
naar toepassing van de WAI in de zorgsector. Leiden: Astri.

Werkvermogensmonitor
De Werkvermogensmonitor is een op de WAI gebaseerd instrument en fungeert als
katalysator om in actie te komen. Op drie niveaus wordt een foto genomen: van de
individuele medewerker, de hele organisatie en een aantal organisaties. Toepassing
van het instrument leidt tot:
- Bewustwording en eyeopeners. Mensen vinden een slechte score confronterend en

het stimuleert hen ermee aan de slag te gaan.
- De drempel wordt lager om het over gevoelige zaken te hebben. Mensen voelen dat

het echt mag en dat ze het ook moeten doen.
- Anonimiteit en het feit dat de werkgever het hele traject inclusief de nazorg betaalt,

stemt veel mensen positief.
- Er komt een dialoog op gang tussen medewerker en leidinggevende, mede door de

terugkoppeling op team- en individueel niveau.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de

http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/
http://www.zorgaanzet.org/
https://duurzameinzetbaarheid.transvorm.org/document/vitaliteitsgesprek
https://duurzameinzetbaarheid.transvorm.org/document/quickscan-hoe-vitaal-ons-team
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/

 100

Limburgse zorg. Zorg aan Zet / Erasmus MC.

Selectietool van HRorganizer
De selectietool brengt het ontwikkelpotentieel van sollicitanten en medewerkers in
beeld. In het systeem staan testprogramma's voor diverse functies. Voor elke functie
zijn 10 à 12 competenties geselecteerd. Deze competenties worden getest met
capaciteitentesten en persoonlijkheidsvragenlijsten. Elk assessment duurt circa 1,5 uur.
Na afloop ontvangt de kandidaat een kort rapport per e-mail. Na 24 uur zijn 2
uitgebreidere rapporten ook beschikbaar voor de betreffende zorgorganisatie.
http://www.utrechtzorg.net/duurzame-inzetbaarheid/selectietool

Monitor Duurzame inzetbaarheid 
Bewegen Werkt biedt aangesloten organisaties van ZorgpleinNoord aantrekkelijke
kortingen op de Monitor Duurzame Inzetbaarheid (MoDI). De MoDI bestaat, naast de
Work Ability Index (WAI), uit aanvullende vragensets die door de Erasmus Universiteit
zijn toegevoegd. Deze factoren zijn relevant in relatie tot het eventueel verhoogde
uitvalrisico van medewerkers. Het betreft factoren die van invloed kunnen zijn op
werkvermogen en waar de organisatie en medewerkers invloed op kunnen uitoefenen.
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-
inzetbaarheid
https://www.bewegenwerkt.nl/monitor-duurzame-inzetbaarheid-modi/

Testmogelijkheden ViaZorg
ViaZorg maakt gebruik van de testen/vragenlijsten van Ixly en biedt de volgende
testmogelijkheden aan voor loopbaan of re-integratievraagstukken:
x Integrale testprogramma's. Een combinatie van verschillende testen tot één

programma met één geïntegreerd rapport
x Intake Loopbaantraject (30-40 min)
x LoopbaanScan 2.0 (2-4 uur)
x Werkgerelateerde persoonlijkheidsvragenlijst (35-50 min)
x Carrièrewaarden vragenlijst
x Interessevragenlijst voor Taken en Sectoren (ITS) (20 min)
x Capaciteitentest.
http://www.viazorg.nl/loopbaan-en-advies/testen/

Ontwikkelplan
Om hun circa 130 Wijkverpleegkundigen te ondersteunen bij de verandering naar
zelfstandig operende teams, heeft thuiszorgorganisatie Sensire een ontwikkeltraject
opgezet. Uitgangspunt was dat de regie voor de ontwikkeling bij de
wijkverpleegkundigen zelf lag. Daarmee werd het eigenaarschap om te veranderen
vergroot. De wijkverpleegkundigen verzamelden in georganiseerde sessies feedback
over hun kwaliteiten en aandachtspunten. Ook kregen ze inzicht in hun sterktes en
zwaktes door middel van een assessment/competentiescan. De informatie vormde
input voor ieders eigen individuele ontwikkelplan.
https://www.hrpraktijk.nl/topics/leiderschap-management-

http://www.utrechtzorg.net/duurzame-inzetbaarheid/selectietool
https://www.bewegenwerkt.nl/work-ability-index-wai/
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-inzetbaarheid
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/gezondheidsbeleid/duurzame-inzetbaarheid
https://www.bewegenwerkt.nl/monitor-duurzame-inzetbaarheid-modi/
http://www.viazorg.nl/loopbaan-en-advies/testen/
https://www.hrpraktijk.nl/topics/leiderschap-management-development/nieuws/zelfsturende-teams-houd-iedereen-aan-boord

 101

development/nieuws/zelfsturende-teams-houd-iedereen-aan-boord

INSTRUMENTEN GERICHT OP TRAINING

Training kerncompetenties
Trainingen op het gebied van de kerncompetenties van de organisatie: eigenaarschap,
samenwerken en zelfreflectie.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

Training Zelf aan het stuur
De training is bedoeld voor medewerkers die zichzelf willen ontwikkelen in het nemen
van eigen regie, zodat ze zich vitaler voelen en met meer plezier hun werk kunnen
doen. Met inspirerende werkvormen vergroot je jouw zelfleiderschap. Bij
zelfleiderschap gaat het over: doelen stellen, je kwaliteiten kennen, intrinsieke
motivatie, focus op positieve dingen, omgaan met lastige situaties en koers bepalen.
http://utrechtzorg.net/duurzame-inzetbaarheid/zelfleiderschap/training-zelf-aan-het-
stuur-medewerkers

Talentenprogramma LEF
Dit programma is voor medewerkers die de potentie in zich hebben om de aanzienlijke
veranderingen en uitdagingen in de zorg aan te gaan en vorm te geven. Medewerkers
met lef en groeipotentie, die van buiten naar binnen willen denken en die niet bang zijn
om een uitdaging aan te gaan. Het biedt talentvolle medewerkers de kans om zich nog
verder te ontwikkelen. Persoonlijk leiderschap staat centraal en is leidend.
https://www.derotterdamsezorg.nl/producten-diensten/talentenprogramma-lef

Workshops/trainingen
ViaZorg biedt diverse workshops en trainingen (op maat) aan die de medewerker
inzicht geven in kwaliteiten, vaardigheden en wat nu werkelijk motiveert. Daarnaast
worden technieken en vaardigheden aangeleerd zodat de medewerker zich goed kan
presenteren in de diverse onderdelen van het sollicitatieproces. Tot slot leert de
medewerker het eigen netwerk in kaart te brengen en dit effectief in te zetten. ViaZorg
biedt o.a. de volgende trainingen/workshops:

Op weg naar werk training
Sollicitatietraining
Netwerktraining
LinkedIn training

http://www.viazorg.nl/loopbaan-en-advies/workshops-trainingen/

Workshop Het merk IK en imago
Stel, je zou gevraagd worden: "Hoe word je gezien door anderen of wat maak jij
waar?"........ Heb je daar een antwoord op? En hoe presenteer je je op een
onderscheidende manier? Zaken die belangrijk zijn in een volle arbeidsmarkt of in
loopbaangesprekken. Naast uitleg en tips ga je met andere deelnemers in duo’s
oefenen. Na afloop kun je jezelf als merk direct sterker in de markt zetten.

https://www.hrpraktijk.nl/topics/leiderschap-management-development/nieuws/zelfsturende-teams-houd-iedereen-aan-boord
http://utrechtzorg.net/duurzame-inzetbaarheid/zelfleiderschap/training-zelf-aan-het-stuur-medewerkers
http://utrechtzorg.net/duurzame-inzetbaarheid/zelfleiderschap/training-zelf-aan-het-stuur-medewerkers
https://www.derotterdamsezorg.nl/producten-diensten/talentenprogramma-lef
http://www.viazorg.nl/loopbaan-en-advies/workshops-trainingen/

 102

http://www.zorgpleinnoord.nl/kalender/workshop-het-merk-ik-en-imago-22-mrt

INSTRUMENTEN GERICHT OP MOGELIJK MAKEN

Mogelijk maken via portals en tools

BrabantZorg.Net
BrabantZorg.Net is dé site voor werken en leren in zorg en welzijn in Noord-Brabant.
Op de site zijn vacatures te vinden die open staan bij de circa 170 bij Transvorm
aangesloten zorg- en welzijnsorganisaties. BrabantZorg.Net bevat daarnaast informatie
over de werkvelden in zorg en welzijn en over de werkgevers.
https://transvorm.org/thema/instroom-mobiliteit/brabantzorgnet-vacatures-zorg-en-
welzijn

Ontwikkelwinkel
De Ontwikkelwinkel helpt om in elke fase van het werkend leven de dialoog te voeren
over duurzame inzetbaarheid, waarbij werkgever en werknemer hun
verantwoordelijkheid nemen. De Ontwikkelwinkel is een voorbeeld van goede
communicatie over duurzame inzetbaarheid. De inhoud is afkomstig van leden van
Zorg aan Zet en bestaat uit vier categorieën met diverse subitems:
arbeidsomstandigheden, werk-privébalans, vitaal en gezond, opleiding & loopbaan.
Leden kunnen een kopie van de Ontwikkelwinkel krijgen om te plaatsen op hun eigen
intranet.
http://werkduurzaam.nl/4

Transvorm loopbaan Portal
Het Transvorm Loopbaan Portal biedt loopbaaninstrumenten, tests en een
vacaturezoeker, zodat medewerkers zelfstandig of in samenspel met de eigen
organisatie met hun loopbaan aan de slag gaan. Via het TLP bouwt de medewerker
aan een loopbaandossier dat hem of haar ondersteunt bij het nemen van
loopbaankeuzes en het voeren van gesprekken hierover. Ze krijgen door een e-portfolio
beter inzicht in eigen kennis, ervaring en ambities.
https://transvorm.org/thema/instroom-mobiliteit/transvorm-loopbaan-portal-ondersteunt-
mobiliteit

EVC
Een EVC- traject maakt duidelijk op welk niveau medewerkers functioneren, en dat
wordt vastgelegd in een ervaringscertificaat. Met dat certificaat kunnen vrijstellingen
verkregen worden bij vervolgopleidingen.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Loopbaanplatform regio Rijnmond
Om medewerkers te ondersteunen om zelf de regie te nemen over hun inzetbaarheid
en loopbaan, is een digitaal loopbaanplatform ontwikkeld. Medewerkers kunnen er aan
hun persoonlijke ontwikkeling werken door middel van gratis basistesten, aanvullende
(betaalde) psychologische testen, loopbaaninstrumenten en trainingen. Het platform

http://www.zorgpleinnoord.nl/kalender/workshop-het-merk-ik-en-imago-22-mrt
http://www.brabantzorg.net/
https://transvorm.org/thema/instroom-mobiliteit/brabantzorgnet-vacatures-zorg-en-welzijn
https://transvorm.org/thema/instroom-mobiliteit/brabantzorgnet-vacatures-zorg-en-welzijn
http://werkduurzaam.nl/4
https://transvorm.org/thema/instroom-mobiliteit/transvorm-loopbaan-portal-ondersteunt-mobiliteit
https://transvorm.org/thema/instroom-mobiliteit/transvorm-loopbaan-portal-ondersteunt-mobiliteit
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/

 103

biedt toegang tot alle actuele beschikbare vacatures in de zorg in de regio Rijnmond.
Toch een baan buiten de zorg? Ook die zijn er te vinden, net zoals tijdelijke projecten
en opdrachten waardoor medewerkers zich verder kunnen ontwikkelen.
https://www.derotterdamsezorg.nl/producten-diensten/loopbaanplatform

Nationaal Platform Duurzame Inzetbaarheid
Hulpmiddelen voor de werknemer:
x Oriënterende en verdiepende vragenlijsten (divers)
x Ondersteuning bij actieplannen en voortgang
x Mijn inzetbaarheidsportaal. Deze is gericht op een combinatie van eigen regie van

de medewerker en mogelijkheden voor begeleiding door een professional.
Belangrijkste uitgangspunt van dit portaal is dat de medewerker een persoonlijk
doel stelt en een concreet actieplan maakt. De medewerker wordt via alert-mails
geattendeerd op zijn acties en kan waar nodig bijstellen.

x Loopbaanportaal. Op het loopbaanportaal kan de medewerker, al dan niet begeleid
door een loopbaancoach, aan de slag met het maken van een persoonlijk
loopbaanplan.

x Vakman Nieuwe Stijl- competenties. Om zelf de regie te nemen over je eigen
ontwikkeling hebben werknemers een aantal competenties nodig. Via dit portaal
maken werknemers kennis met die Vakman Nieuwe Stijl- competenties.

http://www.npdi.nl/aan-de-slag/producten-en-diensten

TOP: ontwikkelprogramma voor young professionals
Samen met Broosz heeft Transvorm een programma ontwikkeld: TOP (Transvorm
Ontwikkel Programma), een inspirerende leeromgeving en ontmoetingsplek voor young
professionals werkzaam in zorg en welzijn.
Binnen het TOP wordt aandacht besteed aan zowel persoonlijke ontwikkeling als
organisatiebrede vraagstukken. Voorbeelden van thema’s zijn o.a. zelforganisatie,
nieuw organiseren, sociale innovatie, social media, improviseren, best practices en
storytelling. Daarnaast is er gelegenheid om in gesprek te gaan met collega’s uit het
werkveld, leidinggevenden en gasttrainers. Experimenteren en leren in de eigen
werkpraktijk staat uitdrukkelijk centraal.
https://transvorm.org/thema/inzetbaarheid-vitaliteit-en-arbeidsproductiviteit/top-
ontwikkelprogramma-voor-young

Mogelijk maken – via advies en ondersteuning

On-line coach en informatiewijzers
De coach en Informatie Wijzers zijn bedoeld voor medewerkers die te maken krijgen
met ingrijpende gebeurtenissen in hun leven of loopbaan, en die daar ondersteuning bij
kunnen gebruiken.
Bron: websites www.duurzaaminzetbaarindevvt.nl en http://www.aovvt.nl

Project Excellente zorg van V&VN
Excellente Zorg staat voor de beste zorg aan patiënten door verpleegkundigen

https://www.derotterdamsezorg.nl/producten-diensten/loopbaanplatform
http://www.npdi.nl/aan-de-slag/producten-en-diensten
http://www.broosz.nl/
https://transvorm.org/thema/inzetbaarheid-vitaliteit-en-arbeidsproductiviteit/top-ontwikkelprogramma-voor-young
https://transvorm.org/thema/inzetbaarheid-vitaliteit-en-arbeidsproductiviteit/top-ontwikkelprogramma-voor-young
http://www.duurzaaminzetbaarindevvt.nl/
http://www.aovvt.nl/

 104

en verzorgenden die met volle overgave, volgens de laatste stand van de
wetenschap hun vak uitoefenen. Om dit te ondersteunen heeft V&VN een programma
Excellente Zorg samengesteld voor organisaties. Het is modulair opgezet. Het is
mogelijk om voor je afdeling/team en/of organisatie het programma als totaal of op
onderdeel van af te nemen.
Bron: http://www.venvn.nl/Themas/Excellente-Zorg

Coaching
Bewustwording en inzicht creëren, het bereiken van zelf geformuleerde doelen en het
realiseren van persoonlijke veranderingen. Dat staat centraal bij coaching: een zeer
effectief middel voor zowel werkgevers als werknemers in tal van situaties. Ieder
coachingstraject begint met een kennismakingsgesprek waarin, afhankelijk van de
coachvraag, wordt vastgesteld hoe verder wordt gegaan. Dit geeft de garantie voor
maatwerk tijdens het gehele traject.
http://www.viazorg.nl/loopbaan-en-advies/coaching/

Loopbaancoaches
De coaches confronteren medewerkers op een respectvolle manier met hun situatie,
uitdagingen en mogelijkheden en gaan daarin veel verder dan een leidinggevende die
ook zijn eigen agenda heeft. Doel van de coach is niet perse dat mensen gaan
bewegen, maar dat ze kritisch gaan kijken naar hun loopbaan.
Bron: Zorg aan Zet. De kracht van duurzame inzetbaarheid. Een onderzoek in de
Limburgse zorg. Zorg aan Zet / Erasmus MC.

Loopbaanbegeleiding
Inzicht in eigen talenten en ambities is belangrijk bij het vinden van een nieuwe baan of
een andere functie. ViaZorg biedt de medewerker een helder inzicht in mogelijkheden
en wensen door het bieden van passende loopbaanbegeleiding.
http://www.viazorg.nl/loopbaan-en-advies/loopbaanbegeleiding/

Loopbaanpitstop
Medewerkers van aangesloten organisaties kunnen via ZorgpleinNoord individuele
begeleiding in hun loopbaanoriëntatie krijgen. Tijdens een Loopbaanpitstop kunnen
verschillende onderwerpen aan de orde komen: eigen mobiliteitswensen, uitgebreide
beroepen- en arbeidsmarktverkenning, sterkte- en zwakteanalyse en competentie- en
scholingsonderzoek. De trajecten zijn op maat en zijn bedoeld voor medewerkers die
zich willen oriënteren op hun loopbaan en mogelijkheden.
http://www.zorgpleinnoord.nl/informatie-voor-
werkgevers/loopbaanondersteuning/loopbaanpitstop

Loopbaanmodule
In de loopbaanoriëntatiegesprekken komen verschillende zaken aan de orde, zoals
loopbaanwensen, beroepen – en arbeidsmarktverkenning, competenties, solliciteren en
netwerken. In het eerste gratis oriëntatiegesprek wordt geïnventariseerd welk doel de
medewerker heeft. Op basis hiervan wordt een inschatting gemaakt van het aantal

http://www.venvn.nl/Themas/Excellente-Zorg
http://www.viazorg.nl/loopbaan-en-advies/coaching/
http://www.viazorg.nl/loopbaan-en-advies/loopbaanbegeleiding/
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/loopbaanondersteuning/loopbaanpitstop
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/loopbaanondersteuning/loopbaanpitstop

 105

vervolggesprekken en welke middelen worden ingezet. Wellicht is het eerste gesprek al
toereikend, maar gemiddeld worden zo’n drie tot zes gesprekken aangeboden.
http://www.zorgpleinnoord.nl/informatie-voor-
werkgevers/loopbaanondersteuning/loopbaanmodule

Coachingstrajecten
Naast de algemene loopbaantrajecten en adviesgesprekken biedt ZorgpleinNoord ook
coachingstrajecten waarbij we inzetten op een specifiek onderwerp. U kunt denken aan
onderwerpen als:

x Persoonlijke ontwikkeling
x Assertiviteit
x Energiehuishouding
x Stressreductie
x Timemanagement
x Werknemersvaardigheden
x Inzicht in je talent
x Potentieel meting

http://www.zorgpleinnoord.nl/informatie-voor-
werkgevers/loopbaanondersteuning/coaching

http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/loopbaanondersteuning/loopbaanmodule
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/loopbaanondersteuning/loopbaanmodule
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/loopbaanondersteuning/coaching
http://www.zorgpleinnoord.nl/informatie-voor-werkgevers/loopbaanondersteuning/coaching

