

[langer werken]

langer gemotiveerd en productief aan de slag

[langer werken]

langer gemotiveerd en productief aan de slag
praktische tools voor een duurzaam HR-beleid

een product ontwikkeld door

in samenwerking met

met de steun van

ESF investeert in jouw toekomst

“Alleen al het gesprek opstarten en aandacht hebben voor de noden van de medewerker gaf de medewerkers een gevoel van gewaardeerd te worden.”

“In gesprek gaan met de medewerkers was als een window of opportunities openen.”

“Fijn om beknopt en gestructureerd een overzicht te krijgen van HR acties die écht werken.”

“Het HR menu leest vlot en is overzichtelijk.”

*“Geen wondermiddel want dat bestaat niet.
Deze tool toont aan dat je er niet komt met één HR-actie.”*

“Met dit HR-menu kan je zelf vlot aan de slag om gefundeerde keuzes te maken.”

“Een meerwaarde dat het HR-menu alleen maar bestaat uit HR-acties die een bewezen wetenschappelijk effect hebben.”

“De rendementsanalyse is zeer interessant om de non-believers te overtuigen.”

“De cijfers spreken voor zich.”

“De kans om uit te rekenen wat de kosten zijn voor je bedrijf als je niet inzet op langere loopbanen is uniek.”

INHOUDSOPGAVE

1.	Algemene inleiding	5
2.	Het ABC-model	7
TOOL 1 - VINGER AAN DE POLS: het loopbaangesprek		
3.	Introductie	8
4.	Ter voorbereiding van het loopbaangesprek	9
4.1	Tips voor het loopbaangesprek	9
4.2	Vragen voor te bereiden door leidinggevende	9
4.3	Uitnodiging voor de medewerker	10
5.	Loopbaangespreksformulier	
5.1	Introductie	11
5.2	Het eigenlijke gesprek	11
	▪ even opwarmen	11
	▪ autonomie	12
	▪ verbinding	14
	▪ competentie	15
5.3	Afronding	16
6.	Job crafting	17
7.	Verdere stappen	17
TOOL 2 - AAN DE SLAG: het HR-Menu		
8.	Introductie	18
9.	Je huidige HR-beleid kritisch onder de loep	19
9.1	Jouw HR-beleid vandaag	19
9.2	Jouw HR-beleid binnen de huidige wetgeving	19
	▪ CAO 104	19
	▪ welzijnswet	20
9.3	Hoe kan je evidence-based aan de slag	20
	▪ werken vanuit de resultaten van wetenschappelijk onderzoek	21
	▪ werken vanuit de behoeften van je stakeholders	22
	▪ werken vanuit de eigenheid van jouw organisatie	22
	▪ wat adviseer jij als HR-verantwoordelijke	23
10.	Het HR-menu op basis van het ABC-model	23
10.1	Autonomie	23
	▪ inspraak	24
	▪ communicatie	28
	▪ zinvol loopbaanaanbod	31
10.2	Verbinding	33
	▪ de inclusieve organisatie	31
	▪ relatie met directe collega's	38
	▪ relatie met leidinggevende	41
10.3	Competentie	44
	▪ competentie en talentontwikkeling	44
	▪ kennisbenutting en -overdracht	48
	▪ werkbaar werk maken	52
11.	Verdere stappen	59
TOOL 3 - IEDEREEN MEE: veranderbereidheid en -beheer		
12.	Introductie	60
13.	Veranderbereidheid	62
13.1	Cijfers: meten is weten	62
	▪ benchmark ten opzichte van de sector	62
	▪ feiten en fictie: motivatie en productiviteit bij oudere medewerkers	65
	▪ het loopbaangesprek: leeftijdsperspectieven	69
13.2	Kosten-batenanalyse:	71
	▪ directe kost	71
	▪ subsidies	72
	▪ daling kost ziekteverzuim	76
	▪ daling kost verloop	79
	▪ sancties	79
14.	Veranderbeheer	80
	▪ 9 stappen tot succes	80
15.	Tot Slot	83
16.	Referentielijst en Websites	85

[langer werken]

1. LANGER WERKEN

We leven langer dan ooit tevoren en zullen dus ook langer moeten werken. De vraag stelt zich hoe we die vergrijzing op organisatieniveau aanpakken. Hoe gaan we om met oudere medewerkers die reikhalzend uitkijken naar hun pensioen en nu nog enkele extra jaren moeten werken? Hoe zorgen we ervoor dat het ziekteverzuim niet stijgt en dat oudere medewerkers nog lang gemotiveerd en productief aan de slag blijven?

Elke organisatie zal een HR-beleid gericht op duurzame inzetbaarheid moeten ontwikkelen. Met het Langer Werken project willen wij HR-medewerkers, leidinggevendenden en managers drie tools aanreiken waarmee ze een beleid kunnen uitbouwen dat oudere medewerkers langer gemotiveerd en productief aan de slag houdt.

De tools zijn gebaseerd op resultaten van wetenschappelijk onderzoek en houden rekening met de bezorgdheden van de betrokken partijen. Ze laten toe om verschillende accenten te leggen, afhankelijk van de kenmerken van de organisatie en het oordeel van de manager. We werken op basis van verschillende perspectieven op leeftijd, want leeftijd is meer dan alleen de jaren op de kalender. De tools vormen een logisch en toegankelijk stappenplan om een leeftijdsbewust personeelsbeleid op maat van jouw bedrijf te realiseren.

De eerste tool “*vinger aan de pols*” helpt de leidinggevende bij de voorbereiding en bij het afnemen van loopbaangesprekken bij zijn of haar¹ (oudere) medewerkers. Op basis van de noden en behoeften die hier naar voren komen, kan de HR-medewerker in de tweede tool “*aan de slag*” om een HR-plan te ontwikkelen. We bieden een HR-keuzemenu aan waaruit de HR-medewerker acties kan kiezen die een antwoord bieden op de noden van de organisatie. Als het management nog niet overtuigd is van de noodzaak en urgentie, geeft de derde tool “*iedereen mee*” een kosten-batenanalyse, materiaal voor sensibilisering en een plan van aanpak om de implementatie van het HR-plan goed te communiceren en op te volgen.

Voor het gebruiksgemak werken we in deze gids met kleurcodes: iedere tool heeft een eigen blauw zodat je makkelijk de gewenste tool kan vinden, het ABC-model waarop deze gids werd gebouwd heeft een eigen kleurendriehoek en ook de tips en quick wins zijn direct herkenbaar. De wetenschappelijke bewijzen voeren we in het goudgeel aan zodat lezers met behoefte aan meer wetenschappelijke onderbouwing hier bijkomende stavingen voor hun HR-verhaal uit kunnen halen.

De tools zijn zo ontworpen dat ze ook los van elkaar gebruikt kunnen worden. Begint jouw traject met het overtuigen van management? Geen probleem. Enkel ruimte voor loopbaangesprekken op dit moment? Ga ervoor. Op zoek naar HR-acties die jouw onderneming kunnen versterken? Je vindt ze hier.

De organisaties die deze tools mee uitgetest hebben waren alvast overtuigd van de meerwaarde. We hopen dat ze ook jou helpen om oudere - maar ook jongere - medewerkers langer gemotiveerd en productief aan de slag te houden.

“Alleen al het gesprek opstarten en aandacht hebben voor de noden van de medewerker gaf de medewerkers een gevoel van gewaardeerd te worden.”

“In gesprek gaan met de medewerkers was als een window of opportunities openen.”

“Fijn om beknopt en gestructureerd een overzicht te krijgen van HR acties die écht werken.”

“De cijfers spreken voor zich.”

“De kans om uit te rekenen wat de kosten zijn voor je bedrijf als je niet inzet op langere loopbanen is uniek.”

¹ Wanneer we spreken over “hij” bedoelen we “hij of zij”.

het abc model

2. HET ABC-MODEL

Zoals uit de opbouw van de tools zal blijken, hanteert dit project resoluut een bottom-up benadering die gebaseerd is op het ABC-model van behoeften. Dit model komt voort uit de wetenschappelijk onderbouwde zelfdeterminatietheorie¹.

De zelfdeterminatietheorie gaat ervan uit dat alle medewerkers drie behoeften hebben op het werk: de behoefte aan Autonomie, de behoefte aan verBinding en de behoefte aan Competentie. Deze worden samengevat als de ABC-behoeften.

[autonomie]

De behoefte aan *Autonomie* omvat de wens van medewerkers om hun werk 'met goesting' aan te pakken, hetzij omdat ze zelf kunnen kiezen welke taken ze doen, hetzij omdat ze het belang van hun taken inzien of omdat ze taken kunnen doen die ze leuk of zinvol vinden.

[verbinding]

De behoefte aan *verBinding* gaat over de relaties met anderen op het werk: een toffe sfeer ervaren op het werk en je verbonden voelen met je collega's en leidinggevenden. Medewerkers die zich verbonden voelen, voelen zich welkom op het werk.

[competentie]

De behoefte aan *Competentie* gaat over dingen doen waar je goed in bent, je talenten gebruiken, deze verder ontwikkelen en kunnen doorgeven. Het gaat ook over de factoren die het mogelijk maken je werk goed te doen en de zaken die je daarin belemmeren: "werkbaar" werk dus.

Het loont om de tijd te nemen om te ontdekken hoe het zit met de behoeften van je medewerkers. Zo kan je onderzoeken hoe jouw organisatie hieraan tegemoet kan komen. Medewerkers die zich autonoom, verbonden en competent voelen, zijn immers gemotiveerder en productiever.

¹ zelfdeterminatietheorie: www.langer-werken.be/evidence_based/zelfdeterminatietheorie

vinger aan de pols

In deze tool vind je de volgende informatie:

3. **Introductie: het loopbaangesprek**
4. **Ter voorbereiding van het loopbaangesprek**
 - 4.1 Tips voor het loopbaangesprek
 - 4.2 Vragen voor te bereiden door leidinggevende
 - 4.3 Uitnodiging voor de medewerker
5. **Loopbaangespreksformulier**
 - 5.1 Introductie
 - 5.2 Het eigenlijke gesprek
 - even opwarmen
 - autonomie
 - verbinding
 - competentie
 - 5.3 Afronding
6. **Verdere stappen**

3. INTRODUCTIE

Als leidinggevende weet je goed wat er zoal leeft in de organisatie. Toch komen niet altijd alle vragen en problemen naar boven in de dagdagelijkse communicatie. Het is daarom goed om tijd vrij te maken voor loopbaangesprekken (Deci & Ryan, 2000; Van den Broeck et al., 2009); kwestie van de vinger aan de pols te houden.

Met een loopbaangesprek wil je achterhalen hoe medewerkers nu hun job ervaren en hoe zij hun loopbaan verder zien evolueren. Zo kan je gericht en effectief je toekomstplannen afstemmen op wat is, en wat nog gaat komen.

Met deze tool focussen wij vooral op de *oudere* medewerkers om zo inzicht te krijgen op hoe je hen langer gemotiveerd en productief in de organisatie aan de slag kan houden, maar een loopbaangesprek kan eigenlijk met iedere medewerker gevoerd worden.

4. TER VOORBEREIDING VAN HET LOOPBAANGESPREEK

4.1 TIPS VOOR HET LOOPBAANGESPREEK

Niet gewend om gesprekken te voeren met je medewerkers? Nog nooit een coachings-, functionerings-, evaluatie- of loopbaangesprek gedaan? Of op zoek naar tips om het nog beter te doen? Een goede voorbereiding is het halve werk.

In een goed gesprek heb je niet alleen aandacht voor wat er gezegd wordt, maar let je ook op de non-verbale communicatie. Werk dus niet gewoon het vragenlijstje af, maar luister actief, wees empathisch en stel goede vragen.

▪ **Non-verbale communicatie**

Wat zegt jouw lichaamshouding? Wat zegt je gesprekspartner niet in woorden maar wel met zijn houding? Probeer een open houding aan te nemen en de lichaamstaal van de ander te lezen: is hij op zijn gemak? Zo nee, stel hem gerust en probeer zelf ook rustig te zijn. Probeer zo weinig mogelijk het woord te nemen en zo goed mogelijk te luisteren.

▪ **Actief luisteren**

Hoor niet alleen wat je gesprekspartner zegt, maar luister ook. Laat je niet afleiden, probeer mee te zijn met zijn verhaal, moedig hem aan, bijvoorbeeld door te knikken, 'hm, hm' te zeggen en noteer eventueel wat hij zegt. Begrijp je wat hij zegt, zoals hij het bedoelt? Herhaal in eigen woorden wat je hebt begrepen en laat je corrigeren door je gesprekspartner.

▪ **Toon empathie**

Mensen vertellen tijdens een loopbaangesprek dingen die ze misschien niet eerder vertelden. Probeer empathisch te zijn, leef je in in hun denkwijze en sta open voor hun verhaal, zonder te oordelen. Binnen het loopbaangesprek heb je de verantwoordelijkheid om een aantal dingen te kaderen vanuit je organisatie, maar doe dit pas nadat je eerst écht geluisterd hebt.

▪ **Stel goede vragen**

De beste vragen zijn vragen die een open antwoord uitlokken: dus geen ja/nee vragen en geen suggestieve vragen. Vraag door als iets onduidelijk is en houd geen monoloog. Je wilt de ervaringen en meningen horen zoals je medewerker die ziet.

4.2 VRAGEN VOOR TE BEREIDEN DOOR LEIDINGGEVENDE

Wie is deze oudere medewerker?

De chronologische leeftijd zegt niet alles over een persoon. Leeftijd moet op verschillende manieren begrepen worden. De volgende vragen helpen je om een inzicht te krijgen op deze verschillende vormen van de leeftijd van je gesprekspartner. Ze helpen je om deze medewerker als persoon te zien en bijvoorbeeld minder stereotiep over hem of haar te denken. Neem daarom even de tijd om over deze vragen na te denken tijdens je voorbereiding.

▪ **Chronologische leeftijd**

- Wat is de leeftijd van deze medewerker?
- Tot welke leeftijd wil deze medewerker graag blijven werken? Tot welke leeftijd verwacht hij te moeten werken?

▪ **Organisatie leeftijd**

- Hoeveel dienstjaren heeft hij in de organisatie en job?
- Hoe bekwaam is hij in de job / in welke taken? Is hij gespecialiseerd in iets?
- Worden al zijn vaardigheden benut? Kan dit in de toekomst?

▪ **Leefsituatie leeftijd**

- Hoe is de familiale situatie van deze medewerker? Heeft hij een partner, (klein-)kinderen of ouders om voor te zorgen?
- Wat is de plaats van werk in zijn leven? Hoe zal dit in de toekomst veranderen? Hoe passen deze evoluties in de organisatie?

▪ **Psychosociale leeftijd**

- Hoe goed voelt deze medewerker zich in deze organisatie, team, job?
- Hoe voelt hij zich tussen jongeren? Is de sfeer positief of negatief? Hoe zal dit evolueren in de toekomst?

▪ **Functionele leeftijd**

- Hoe gezond is deze medewerker: fysiek, mentaal, op emotioneel vlak? Is hij volgend jaar nog in staat om deze job te doen, over 5 jaar?

Welke mogelijkheden zijn er voor deze medewerker in deze organisatie?

In het loopbaangesprek krijgt de medewerker de kans om zijn mogelijkheden, interesses en bezorgdheden kenbaar te maken. Het is aan jou als leidinggevende om te luisteren, aan te geven wat wel of niet kan en duidelijk te maken wat jouw verwachtingen zijn ten aanzien van de medewerker.

Het loopbaangesprek is belangrijk en zal zowel op korte als lange termijn invloed hebben op de bedrijfsvoering. Neem dus zeker de tijd om over de volgende vragen na te denken als voorbereiding op het gesprek:

- Hoe functioneert deze medewerker? Zijn er recent klachten geweest of werd hij juist in de bloemetjes gezet?
- Hoe kan je deze medewerker verder laten ontwikkelen in de organisatie?
- Hoe kan je deze medewerker tegemoetkomen?

Wetenschappelijke bewijzen:

Loopbaangesprekken worden al lang aangehaald in het debat rond oudere werknemers (Rosen, Jerdee, & Lunn, 1981) en vormen een essentiële schakel in het zoeken naar een fit tussen de medewerker en de organisatie (Herriot & Pemberton, 1995). Door loopbaangesprekken te voeren, kunnen organisaties te weten komen wat de behoeften van de (oudere) werknemers zijn en hoe deze werknemers dus best worden ingezet in de organisatie (De Vos, 2013).

4.3 UITNODIGING VOOR DE MEDEWERKER

Het is belangrijk een loopbaangesprek goed in te leiden zodat de medewerker weet waar hij aan toe is. Het is belangrijk dat de medewerker zich niet geïsoleerd voelt, maar juist geselecteerd om wat hij de organisatie kan meegeven. Geef dus aan waarom je hem wilt spreken, bijvoorbeeld “we willen met alle 55-plussers” of “één persoon per afdeling” spreken.

Je kan onderstaand voorbeeld gebruiken als leidraad voor het telefoongesprek of de email waarmee je de medewerker uitnodigt voor het gesprek. Geef ook aan welke vragen je zal stellen tijdens het gesprek. Zo komt niemand voor verrassingen te staan.

Beste [*naam van de medewerker*],

Wij willen dat onze medewerkers hier graag lang werken.

Om een zicht te krijgen op wat onze medewerkers hiervoor nodig hebben, willen we loopbaangesprekken aanknopen met (enkele van) onze (oudere) medewerkers. Graag nodigen we je uit voor zo'n gesprek.

Via dit gesprek willen we proberen om beter te begrijpen wat je motiveert, wat je tegensteekt, hoe de relaties zijn op het werk en in welke mate je taken vandaag aansluiten bij waar je goed in bent. We willen weten wat je suggesties zijn opdat oudere medewerkers in onze organisatie langer gemotiveerd en productief aan de slag kunnen blijven.

In bijlage vind je de vragen die gesteld zullen worden tijdens het gesprek. Neem vooraf eventjes de tijd om na te denken over een antwoord op deze vragen. Zo halen we het meeste uit het gesprek.

Het gesprek zal doorgaan op [*locatie*] om [*tijdstip*]. Het gesprek zal ongeveer één uur duren, dit uur wordt ook uitbetaald. Als je vooraf vragen hebt, horen we dat graag.

Vriendelijke groet,

[*naam*]

5. HET LOOPBAANGESPREK

5.1 INTRODUCTIE

Het gespreksformulier is bedoeld als leidraad om het loopbaangesprek vorm te geven.

- Begin door de doelstelling van het gesprek uit te leggen en enkele vragen ter inleiding te stellen. Daarna behandel je de drie behoeften: **autonomie**, **verbinding** en **competentie**. Binnen deze drie behoeften zijn er nog eens drie deeldomeinen die een bepaald aspect van dat deeldomein in het licht stellen.
- Er werden telkens meerdere vragen geformuleerd. Zo kan je zelf kiezen welke vragen je binnen elk van de deeldomeinen stelt, afhankelijk van de organisatie, je gesprekspartner en jezelf. Het is dus niet de bedoeling alle vragen te stellen. De belangrijkste aspecten van ieder antwoord kan je noteren in de kolom ernaast.
- Om het gesprek af te sluiten bedank je je gesprekspartner voor zijn medewerking en leg je uit wat de volgende stappen zijn. Tot slot ondertekenen beide partijen het formulier voor akkoord.

Er kunnen eventueel reeds enkele jobspecifieke afspraken gemaakt worden. Als gespreksleider laat je in ieder geval weten hoe de organisatie verder aan de slag gaat met hun behoeften, mening en vragen.

5.2 EVEN OPWARMEN

Leid het gesprek goed in: leg nogmaals uit waarom je deze medewerker hebt gekozen om deel te nemen aan een loopbaan gesprek. Gebruik het voorbeeld hiernaast als leidraad om het gesprek in te leiden en open dan met enkele algemene vragen. Zo kunnen jullie beiden in het gesprek komen. Wie verder af staat van de medewerker krijgt zo een duidelijk zicht op hoe diens job er vandaag uitziet.

Voorbeeldvragen:

- Kan je je job eens omschrijven?
- Hoe ziet je job er uit?
- Wat zijn je belangrijkste taken? Waar besteed je het meeste tijd aan?

5.3 HET GESPREK ZELF: HET LOOPBAANGESPREKSFORMULIER

Op de volgende pagina's vind je het loopbaangespreksformulier zelf. Download een versie om in te vullen van onze site via www.langer-werken.be/download/loopbaangespreksformulier.docx

TIPS

✓ Verdere tips voor een goed gesprek vind je hier: <http://tinyurl.com/o8po59r>
Deze tips zijn gericht op jongeren, maar ook in een loopbaangesprek komen ze goed van pas.

✓ Oefen het gesprek ook eens met een collega of iemand anders binnen of buiten de organisatie die je vertrouwt. Zo weet je meteen waar je op kan letten bij het gesprek en zal het eigenlijke gesprek vlotter verlopen.

5.3.1 AUTONOMIE

Autonomie ervaren betekent dat je je werk graag doet en zinvol vindt. De volgende vragen peilen naar jouw ervaringen.

Autonomie

Basisvragen	Alternatieve vragen om uit te kiezen	Feedback van de medewerker / suggesties om mee te nemen
<i>Met deze vraag / vragen krijg je een zicht op hoe de medewerker autonomie ervaart in zijn job.</i>		
Waarom doe je je werk graag (of juist niet)?	Wat vind je leuk aan je job / wat niet? Waar krijg je energie van / wat kost energie in je werk? Wanneer vergeet je de tijd en wanneer gaat het juist traag? Op welke momenten of in welke situaties voel je je goed of juist niet?	
Wat heb jij nodig om deze job binnen deze organisatie met veel enthousiasme of goesting te (blijven) doen?	Wat zou je willen behouden / veranderen aan je job binnen deze organisatie (binnen het haalbare voor de organisatie)?	
Het gevoel van autonomie wordt verhoogd wanneer medewerkers zelf keuzes kunnen maken of inspraak hebben in hun werk.		
Waarover kan jij zelf keuzes maken / waar heb jij inspraak in?	<ul style="list-style-type: none"> • Wat kan je zelf (mee) bepalen? Kan je (mee) kiezen wanneer je werkt (bv. hoe laat je begint / stopt met werken, hoe lang je aan bepaalde taken werkt, wanneer je pauze neemt, wanneer je aan een andere taak begint, wanneer je iets afgewerkt moet hebben) • ... op welke manier je jouw werk doet? (bv. wat je doet, welke methodes je gebruikt?) • ... hoe je problemen oplost als die zich voordoen? Welke problemen wel / niet? 	
Waarover wil je zelf keuzes kunnen maken / inspraak in hebben?	Wat wil je zelf (mee) kunnen bepalen? Wat niet? Waar wil je meer vrijheid in / waar mis je begeleiding?	
Hoe kunnen wij ervoor zorgen dat suggesties van medewerkers gehoord worden?	Met wie deel je jouw suggesties? Hoe laat je jouw stem horen? Hoe zou je graag feedback krijgen over je suggesties? Hoe kan het sociaal overleg leiden tot meer concrete acties?	

Autonomie wordt ook verhoogd wanneer medewerkers het nut van hun taken inzien en er achter kunnen staan. Dit kan wanneer hier goed over gecommuniceerd wordt.	
Hoe draagt jouw functie bij aan de doelen van de organisatie?	Kan je je vinden in wat er hier gebeurt? Waarom besloot je voor deze organisatie te komen werken? Wat maakt dat je dit engagement (niet meer) waar kan maken?
Hoe kom jij te weten wat er gebeurt / gaat gebeuren in de organisatie?	Welke acties zijn er de laatste tijd naar jou gecommuniceerd? Wanneer en hoe gebeurde dit? Wat vond je daarvan?
Hoe kan de communicatie verbeteren?	Waarover zou je meer informatie willen krijgen? Welke communicatie is overbodig? Wat moeten we behouden? Op welke manier kan het beter?
Autonomie versterken kan door medewerkers zinvolle taken te geven, ook in de toekomst.	
Als je denkt aan de rest van je carrière, welke (andere) taken / rollen / jobs zie je voor jezelf?	Stel dat je de lotto gewonnen zou hebben, maar nog steeds hier zou willen werken. Welke taken / welk werk in deze organisatie zou je dan het liefst willen doen? Welke helemaal niet? Hoe zou je dat organiseren, zodat het voor de organisatie haalbaar blijft? Welke rollen / opdrachten zie je jezelf over 2 jaar / 5 jaar / in de toekomst opnemen maar nu nog niet? Zie je in de organisatie taken / dingen waar je een rol in zou kunnen spelen?

5.3.2 VERBINDING

We gaan verder met een aantal vragen rond de verbinding die je al of niet voelt met je team, leidinggeevenden en het bedrijf. Verbinding ervaren betekent dat je je goed voelt in de organisatie, bij collega's en leidinggeevenden. De volgende vragen gaan over jouw ervaringen.

Basisvragen	Alternatieve vragen om uit te kiezen	Feedback van de medewerker / suggesties om mee te nemen
<i>Met deze vraag / vragen krijg je een zicht op hoe de medewerker verbinding ervaart in zijn job.</i>		
Wat maakt dat je je thuis voelt in de organisatie (of niet)?	Kom je graag werken?	
<i>Oudere medewerkers kunnen een meerwaarde betekenen in je organisatie, op voorwaarde dat ze er een plaats krijgen.</i>		
Hoe vind je de sfeer op het werk in het algemeen? Hoe kan deze behouden / verbeterd worden?	Voel je je (nog) welkom in de organisatie? Heb je het gevoel dat je (g)een plaats hebt in de organisatie? Wat maakt dat dat (niet) het geval is? Hoe kijkt men naar je in de organisatie? Is dit veranderd over de jaren heen?	
<i>Verbinding ervaren betekent dat je bij je collega's terecht kan, ook met praktische en emotionele problemen.</i>		
Hoe voel je je bij je collega's? Hoe kan dit behouden blijven of verbeteren?	Heb je vrienden onder je collega's? Zijn er mensen op het werk met wie je kan opschieten? Zijn er collega's waar je ook na het werk nog een pint mee zou gaan drinken? Stel dat je hulp zou nodig hebben om je job te kunnen uitvoeren, kan je dat dan vragen? In welke situaties helpen collega's elkaar? Help jij anderen? Hoe reageren je collega's daarop? Is er een toffe sfeer onder collega's? Heb je het gevoel dat – als er iets zou schelen of je het moeilijk zou hebben – je hiermee terecht kan bij je collega's?	
<i>Verbinding ervaren betekent dat je bij je leidinggevende terecht kan, ook met emotionele en praktische problemen. Als je zelf de leidinggevende bent, dien je vooraf te beslissen of a) je deze vragen rechtstreeks stelt, b) ze bevrägt in termen van de relatie tussen de groep en jou als leidinggevende of c) deze vragen overlaat aan de HR-verantwoordelijke.</i>		
Hoe kom je overeen met je leidinggevende? Hoe kan dit behouden blijven of zelfs verbeteren?	Hoe vind je dat de leidinggevende omgaat met het personeel? Wat is belangrijk in de samenwerking met je leidinggevende / mij? Wat kan nog verbeterd worden? Helpt je leidinggevende met je werk als je dat nodig hebt? Wat houdt je tegen om hulp te vragen? Kan je met je leidinggevende praten over dingen die jij belangrijk vindt? Wat houdt je eventueel tegen om dergelijke dingen te zeggen?	

competentie

5.3.3 COMPETENTIE

Competentie ervaren in je werk betekent dat je die dingen kan doen die je goed kunt en je hier verder in kunnen ontwikkelen. Als derde deel van het loopbaangesprek bekijken we de competenties die je hebt, de competenties die jouw job vereist én de competenties die we eventueel nog verder kunnen uitbouwen samen met jou.

Basisvragen	Alternatieve vragen om uit te kiezen	Feedback van de medewerker / suggesties om mee te nemen
<i>Met deze vraag / vragen krijg je een zicht op hoe de medewerker competentie ervaart in zijn job.</i>		
In welke situaties heb je het gevoel dat je jouw job goed kan?	Wat zijn de taken die je goed kan? Welke van je taken kan je het best? Wanneer komen je kwaliteiten tot hun recht?	
<i>Competentie ervaren kan wanneer je je talenten en competenties verder kan ontwikkelen.</i>		
Wat zou je willen bijleren / hoe wil je verder ontwikkelen? Hoe wil je dat doen?	<ul style="list-style-type: none"> • Wat zou je op het werk nog kunnen / willen doen dat je nu niet mag doen? Wat wil je (nog) beter kunnen? • Wat heb je nodig om nieuwe uitdagingen aan te kunnen op het werk? Welke opleiding zou je willen volgen? Welke opleiding heb je nodig om hier in de toekomst te blijven werken? • Hoe leer jij het liefst? (bv. binnen / buiten de organisatie, korte / langdurige opleidingen, buiten de uren / binnen de uren, moet er een diploma aan vasthangen / klassikaal of via e-learning / ver of dicht bij huis...) 	
<i>Je competenties doorgeven en zelf in de rol van leraar stappen verhoogt het gevoel van competentie en zorgt voor kennisborging in de organisatie.</i>		
Hoe kan je wat je weet doorgeven aan anderen?	Wat moeten je collega's weten / kunnen dat jij weet / kan? Hoe kan je hen dat aanleren? Welke opleiding zou jij willen geven? Zou je een peter / meter willen zijn voor anderen? Waarom (niet)?	
<i>Medewerkers kunnen zich alleen competent voelen als ze zij werkbaar werk hebben.</i>		
Waar heb je last van bij het uitvoeren van je werk? Wat kunnen we daaraan doen?	<ul style="list-style-type: none"> • Waar ervaar je moeilijkheden bij het uitvoeren van je werk? Wat bezorgt je stress? (bv. teveel werk, te moeilijk, te veel nadenken / aandacht erbij houden, fysieke moeilijkheden, ruimte waarin je moet werken, materiaal waarmee je moet werken, ...) • Wat zou je helpen om de komende jaren mee te kunnen (bv. op lichamelijk, emotioneel en mentaal vlak)? <p>Wat heb je de komende jaren nodig om je werk te kunnen blijven combineren met je thuissituatie (bv. financieel, tijdsbesteding, zorg voor anderen, ...)?</p>	

5.3.4 AFRONDING

We zijn nu aan het einde gekomen van dit gesprek. Er zijn nog een paar vragen om af te ronden.

Basisvragen	Alternatieve vragen om uit te kiezen	Feedback van de medewerker / suggesties om mee te nemen
<p>Je stelt nog een algemene vraag zodat de medewerker nog zaken kan toevoegen die niet eerder aan bod kwamen.</p> <p>Wat zijn je wensen en verwachtingen voor je verdere loopbaan?</p>	<p>Een aantal eindloopbaanmogelijkheden (bruggen-sioen, tijdscrediet) werden en worden door de overheid afgebouwd. Had je daar gebruik van willen maken? Hoe zie je dat nu? Tot welke leeftijd zou je graag blijven werken?</p>	
<p>Wat wil je nog toevoegen aan dit gesprek?</p>		
<p>Je spreekt duidelijk af met de medewerker wat er zal gebeuren met de info uit het gesprek. Wordt op basis hiervan a) de situatie van de medewerker veranderd en/of b) een algemeen HR-plan opgesteld? Hoe krijgt de medewerker hierover feedback?</p> <p>We zijn nu op het einde van het gesprek gekomen. Bedankt voor je input. We gaan nu verder met wat je ons vertelde aan de slag: We nemen de informatie mee om over jouw job na te denken en tot een voorstel te komen waarmee we jouw behoeften zo goed mogelijk tegemoet kunnen blijven komen We bekijken hoe we met je suggesties rekening kunnen houden / een beleid uit kunnen werken waarmee we zo goed mogelijk alle medewerkers / iedereen tegemoet kunnen komen.</p>		
<p>Noteer hier wat de volgende stappen of afspraken zijn:</p>		
<p>Dank je wel voor je medewerking. Om af te sluiten zullen we beiden de suggesties die genoteerd zijn in het gesprek ondertekenen.</p>		
<p>Datum:</p>		
<p>Naam en handtekening medewerker:</p> <p style="text-align: right;">Naam en handtekening leidinggevende:</p>		

6. JOB CRAFTING

Naast de inspanningen die gedaan worden vanuit de organisatie om (oudere) medewerkers langer gemotiveerd en productief aan de slag te houden, kunnen medewerkers ook zelf aan de slag om meer autonomie, verbondenheid en competentie te ervaren. Dit wordt job crafting genoemd. Job crafting kan je organisatie ook ten goede komen. Je medewerkers zijn immers experts in hun eigen job en zien wellicht verschillende mogelijkheden om (kleine) verbeteringen aan te brengen in hun werk, zonder dat hier ‘van bovenaf’ goedkeuring voor nodig is. Zo kunnen werknemers zelf hulp vragen aan collega’s, wat hun verbondenheid stimuleert of zelf geheugensteuntjes ontwikkelen om hun werk goed te doen en zich competent te voelen. Anderen nemen dan weer vrijwillig nieuwe taken op of verfraaien dan weer hun eigen werkplek met posters of foto’s om zich meer autonoom te voelen. Job crafting kan gestimuleerd worden als je werknemers hiervoor de nodige vrijheid geeft én hen bewust maakt van de mogelijkheid om zelf aanpassingen door te voeren. Je kan dus bijvoorbeeld je medewerkers tijdens het gesprek vragen wat ze zélf kunnen doen om hun werk te verbeteren en/of hen samenbrengen om ideeën en ervaringen in dit kader uit te wisselen.

7. VERDERE STAPPEN

Na het gesprek is het de bedoeling dat je inderdaad aan de slag gaat met wat er gezegd is geweest. Je kan de vragen, problemen, sterke punten en suggesties van de medewerker op verschillende manieren meenemen. Je kan in de eerste plaats focussen op het aanpassen van de job van de oudere medewerker zelf zodat hij nog lang gemotiveerd en productief aan de slag kan blijven in de organisatie. Je kan ook op basis van dit gesprek (of meerdere) een HR-beleid uitwerken, waarbij er aandacht is voor de leeftijd van de medewerkers. Meer info hierover vind je in onze tweede tool, het HR-menu “*aan de slag*”.

[aan de slag]

In deze tool vind je de volgende informatie:

- 8. **Introductie**
- 9. **Je huidige HR-beleid kritisch onder de loep**
 - jouw HR-beleid vandaag
 - jouw HR-beleid binnen de huidige wetgeving
 - hoe kan je evidence-based aan de slag
- 10. **Het HR-menu op basis van het ABC-model**
 - 10.1 **Autonomie:**
 - inspraak
 - communicatie
 - zinvol loopbaanaanbod
 - 10.2 **verBinding:**
 - de inclusieve organisatie
 - relatie met directe collega's
 - relatie met leidinggevende
 - 10.3 **Competentie:**
 - competentie en talentontwikkeling
 - kennisbenutting en -overdracht
 - werkbaar werk maken

8. INTRODUCTIE

Je medewerkers langer gemotiveerd en productief aan de slag houden: daar is een HR-beleid voor nodig dat is gericht op duurzame inzetbaarheid. Deze tool helpt je ervoor zorgen dat jouw HR-beleid tegemoet komt aan de wetgeving (bv. CAO 104 en de Welzijnswet) én “evidence-based” is.

Hiermee bedoelen we dat het voortbouwt op acties waarvan bewezen is dat ze een positief effect hebben, tegemoet komen aan de noden van jouw oudere medewerkers en je andere stakeholders én passen in je organisatie.

Via een HR-keuzemenu kan je een HR-beleid verder op punt stellen of uitwerken. Het HR-menu bevat afzonderlijke HR-acties die toelaten een globaal HR-beleid op te bouwen dat tegemoet komt aan de ABC-behoefte van je medewerkers.

9. JE HUIDIGE HR-BELEID KRITISCH ONDER DE LOEP

9.1 JOUW HR-BELEID VANDAAG

Om te kijken hoe je jouw HR-beleid (bijkomend) kan versterken, is het goed stil te staan bij wat er vandaag al is. Neem daarom even de tijd om onderstaande vragen te beantwoorden:

▪ **Welke HR-acties onderneem je vandaag?**

Welke kleine of grote maatregelen worden er vandaag geïmplementeerd?

▪ **Voor wie doe je dat?**

Gelden deze acties of maatregelen voor iedereen? Zijn ze alleen voor de bedienden? Alleen voor de arbeiders? Of voor de oudere medewerkers?

▪ **Waarom doe je dat?**

Wil je met deze acties tegemoetkomen aan de wetgeving (bv. CAO 104, de Welzijnswet, ..)? Kwamen ze er op vraag van alle medewerkers? Via collectief overleg? Of werden ze geïmplementeerd vanuit een individuele vraag?

▪ **Wat bereik je met de acties?**

Wat wil je graag bereiken (bv. meer productiviteit, minder ziekteverzuim, ...). Worden deze doelen bereikt? Waarom wel / niet?

Hieronder kan je een overzicht vinden, met een concreet voorbeeld uit een organisatie.

1. Welke HR-acties doe ik vandaag?	2. Voor wie doe ik dat?	3. Waarom doe ik dat?	4. Wat bereik ik met de actie?
Loopbaan-gesprekken	Medewerkers ouder dan 45 jaar	Loopbaanontwikkeling, een actiegebied uit CAO 104	Tevredenheid oudere medewerkers is gestegen (globale score op de tevredenheidsenquête gestegen ten opzichte van vorig jaar)
Ergonomische stoelen	Alle bedienden	Rugklachten gerapporteerd aan de arbeidsgeneesheer	Ziekteverzuim is gedaald sinds de invoering.
....			

Zelf aan de slag:

Alles genoteerd? Misschien kunnen collega's (andere HR-verantwoordelijken, de preventieadviseur, de vertrouwenspersoon, de arbeidsgeneesheer, ...) nog helpen de lijst aan te vullen. Wie weet doe je meer dan je denkt.

Om tot een goed beleid te komen, is het belangrijk dat het voldoet aan het wetgevend kader én "evidence-based" is. Dit komt aan bod in het volgende deel.

9.2 JOUW HR-BELEID BINNEN DE HUIDIGE WETGEVING

9.2.1 CAO 104

www.werk.belgie.be

Sinds 2013 zijn ondernemingen met meer dan 20 medewerkers verplicht om jaarlijks een werkgelegenheidsplan op te stellen met maatregelen die de werkgelegenheid van medewerkers van boven de 45 jaar moeten garanderen of verhogen. CAO 104 biedt een niet-limitatieve lijst met mogelijke gebieden waarop je actie kan ondernemen:

- de selectie en indienstneming van nieuwe medewerkers;
- de ontwikkeling van de competenties en kwalificaties van de medewerkers, met inbegrip van de toegang tot opleidingen;
- de loopbaanontwikkeling en loopbaanbegeleiding binnen de onderneming;
- de mogelijkheden om via interne mutatie een functie te verwerven die aangepast is aan de evolutie van de mogelijkheden en de competenties van de medewerker;

- de mogelijkheden voor een aanpassing van de arbeidstijd en de arbeidsomstandigheden;
- de gezondheid van de medewerker, de preventie en het wegwerken van fysieke en psychosociale belemmeringen om aan het werk te blijven;
- de systemen van erkenning van verworven competenties. Ondernemingen kunnen kiezen voor één enkel actiegebied, een combinatie van actiegebieden of ze kunnen alternatieve actiegebieden naar voren schuiven.

Zelf aan de slag:

- Check bij je sectorfonds welke aanvullingen er eventueel nog geformuleerd zijn voor jouw sector.
- Hoe passen de acties die je in 8.1 hebt opgesomd binnen deze verschillende actiegebieden van de wetgeving?
- Welke actiegebieden van CAO 104 worden nog niet afgedekt? Waarom werden die actiegebieden niet afgedekt in je organisatie? Verwijzen de noden en behoeften die uit de loopbaangesprekken (tool 1) naar voor kwamen niet naar deze actiegebieden? of is er nood aan sensibilisering (tool 3)?

9.2.2 WELZIJNSWET

Naast CAO 104, moeten ondernemingen ook voldoen aan de wetgeving rond welzijn op het werk. Deze wetgeving verplicht ondernemingen het welzijn van de medewerkers van alle leeftijden te vrijwaren. De wet is ook relevant in het kader van het stimuleren van oudere medewerkers. De wet behandelt volgende thema's:

- veiligheid op het werk;
- bescherming van de gezondheid van de medewerker;
- psychosociale belasting veroorzaakt door het werk;
- ergonomie;
- arbeidshygiëne;
- verfraaiing van de werkplaatsen.

De wet werd recent aangepast (28 februari 2014 en 28 maart 2014), waarbij bij de psychosociale belasting meer nadruk komt te liggen op de algemene preventie van de psychosociale risico's, aanvullend op preventie van geweld, pesterijen en ongewenst seksueel gedrag op het werk.

Zelf aan de slag:

- Hoe passen de acties die je in het vorige deel hebt opgesomd binnen de verschillende delen van de wetgeving?
- Welke delen worden nog niet gedekt? Waarom werden die delen nog niet afgedekt door je HR-beleid? Verwijzen de noden en behoeften uit de loopbaangesprekken (tool 1) hier niet naar? Of is er eerst nood aan sensibilisering (tool 3)?

Het is belangrijk dat je HR-acties passen binnen de wetgeving, maar opdat de acties effectief zouden zijn, is het ook belangrijk om "evidence-based" aan de slag te gaan.

9.3 HOE KAN JE EVIDENCE-BASED AAN DE SLAG?

Opdat je HR-beleid succesvol zou zijn, is het belangrijk "evidence-based" te werken. Mensen hebben vaak het gevoel te weten hoe ze met mensen moeten omgaan: we doen het immers elke dag. Maar alleen buikgevoel is niet genoeg. Een chirurg heeft veel ervaring met het menselijk lichaam: hij heeft er zelf één. En toch willen we dat hij afgaat op meer dan zijn buikgevoel en alle mogelijke wetenschappelijke bewijzen mee in acht neemt, vooraleer hij opereert. Ook als je investeert in machines, ga je op zoek naar het beste, op basis van de informatie die je kunt vinden. Met investeren in mensen is dat net zo. "Evidence-based" management bestaat uit vier elementen:

In de eerste plaats moet je je informeren over welke van de HR-acties **wetenschappelijk** onderbouwd zijn aan de hand van goed onderzoek. Dit is immers een “kwaliteitsgarantie”. Om het met een voorbeeld uit de medische wereld te zeggen: niet-geteste medicijnen of – erger – medicijnen waarvan bewezen is dat ze niet effectief zijn, verlichten de ziekte niet en maken het soms alleen maar erger. Dit geldt ook voor HR-acties. We willen enkel wat effectief is!

Maar dat is niet alles. Het is belangrijk rekening te houden met de **betrokken partijen**: je stakeholders. Dat zijn je oudere medewerkers, maar ook je andere medewerkers, je leidinggevend en ook je klanten, je aandeelhouders, de eigenaars van de organisatie. Zij hebben ook hun bezorgdheden, belangen, en een mening over welke HR-acties belangrijk en nodig zijn.

Ook moet je rekening houden met de **eigenheid van de organisatie**. Het is van belang die HR-acties te kiezen die passen in je organisatie. Maak gebruik van alle informatie die je hebt om te beslissen welke acties je in jouw organisatie kan implementeren. Wat kwam er naar voren in de laatste tevredenheidsenquête onder het personeel, welke beleidsplannen werden er geformuleerd, hoe is men omgegaan met CAO 104? Al deze informatie geeft je een beter beeld van wat kan werken en wat niet, en hoe je je medewerkers en leidinggevend aan boord krijgt.

Last but not least: jouw **oordeel als HR-manager**. Op basis van al deze informatie is het aan jou om een duidelijke keuze te maken uit alle mogelijkheden. Je doet hiervoor een beroep op de bovenstaande informatie, je kennis en inschatting van het belang van al deze elementen.

9.3.1 WERKEN VANUIT DE RESULTATEN VAN WETENSCHAPPELIJK ONDERZOEK: HR VANUIT HET ABC-MODEL

Wat houdt (oudere) medewerkers langer gemotiveerd en productief aan de slag? De zelfdeterminatietheorie¹ geeft hier een antwoord op. Deze theorie is een ruime motivatietheorie waarin verschillende aspecten geïntegreerd zijn. Ze heeft ondertussen haar bruikbaarheid bewezen, inclusief in het onderzoek naar langer en gemotiveerd aan de slag blijven.

Op basis van onderzoek in de verschillende domeinen en labo-studies, gaat de zelfdeterminatietheorie ervan uit dat alle mensen drie aangeboren behoeften hebben: de behoefte aan **autonomie**, de behoefte aan **verbinding** en de behoefte aan **competentie**. Wanneer aan deze behoeften voldaan wordt, functioneren mensen “optimaal” waardoor ze lang, gemotiveerd en productief kunnen werken.

De behoefte aan **autonomie** omvat de wens van mensen om dingen “met goesting” aan te pakken. Dit kan als medewerkers:

- inspraak hebben in hun werk;
- het belang van hun taken inzien;
- kunnen kiezen voor een zinvolle loopbaan.

De behoefte aan **verbinding** gaat over goede relaties hebben met anderen op het werk: je welkom voelen. Dit kan als medewerkers:

- een inclusieve sfeer ervaren op het werk;
- zich verbonden voelen met hun collega's;
- zich verbonden voelen met hun leidinggevende.

De behoefte aan **competentie** gaat over dingen doen waar je goed in bent. Dit kan als medewerkers:

- hun competenties en talenten kunnen gebruiken en verder kunnen ontwikkelen;
- hun kennis kunnen doorgeven aan anderen;
- hun werk ‘werkbaar’ is.

Het HR-menu dat hierna volgt lijst verschillende HR-acties op. Deze passen in het kader van de ABC-behoeften én hebben in wetenschappelijk onderzoek hun nut bewezen. Op welke behoeftes je best inspeelt en welke acties je hiervoor onderneemt, hangt af van wat je stakeholders, en dan vooral je oudere medewerkers, naar voren schuiven als de belangrijkste werkpunten.

¹ zelfdeterminatietheorie: www.langer-werken.be/evidence_based/zelfdeterminatietheorie

9.3.2 WERKEN VANUIT DE BEHOEFTE VAN JE STAKEHOLDERS

Om een goed en volledig beeld te krijgen van wat er leeft binnen je organisatie, leg je best je oor te luisteren bij de verschillende stakeholders. Stakeholders zijn alle partijen die betrokken zijn bij de organisatie. Het kan gaan om je medewerkers, de vakbonden, het CPBW,... De belangrijkste betrokken partij is hier misschien wel je oudere medewerker.

Om te weten wat er bij je oudere medewerkers leeft, is het zinvol om loopbaangesprekken te voeren. Zo kom je te weten welke factoren volgens jouw medewerkers ervoor zorgen dat ze nog lang, gemotiveerd en productief aan de slag kunnen blijven en welke factoren in het werk hen belemmeren.

In de tool “*vinger aan de pols - loopbaangesprekken*”, kreeg je een handleiding over hoe je dit kan aanpakken. Verschillende medewerkers geven wellicht verschillende suggesties. Hieronder kan je een overzicht maken over wat de medewerkers voor elk van de behoeften zeggen. Zijn er dingen die terugkomen? Hoe belangrijk is elk van deze opmerkingen? Zijn er erg belangrijke aspecten die slechts sporadisch aan bod komen?

Zelf aan de slag:

SUGGESTIES NA LOOPBAANGESPREKKEN:

BEHOEFTE	HR-ACTIE	FEEDBACK
AUTONOMIE	inspraak hebben	
	het belang van de taken inzien	
	kiezen voor een zinvolle loopbaan	
VERBINDING	inclusie op het werk	
	collega's	
	leidinggevende	
COMPETENTIE	competenties en talenten gebruiken	
	kennis doorgeven	
	werkbaar werk	

9.3.3 WERKEN VANUIT DE EIGENHEID VAN JOUW ORGANISATIE

Geen twee organisaties zijn gelijk. Organisaties hebben een eigen:

- **cultuur:** dit zijn bijvoorbeeld de waarden van de organisatie (marktgericht, mensgericht,...) en de manier van werken in de organisatie (tradities,...);
- **structuur:** dit kan gaan om de financiële structuur (BVBA, VZW, ...) of de personeelsstructuur (bureaucratie,...) of de relatie met het moederbedrijf (franchise, divisie,...);
- **omgeving:** zoals de fysieke plaats van de organisatie (stad, provincie, ...), de sector (profit / non-profit, dienstverlening / productie, ...), de markt (de concurrenten, nieuwe leveranciers, ...) of de economische situatie (crisis, groei,...);
- **strategie:** waar wil de organisatie naar toe (groei, afbouw)?
- **vorm van leidinggeven:** hoeveel mensen sturen leidinggevenden aan? Welke stijl hebben de leidinggevenden (laissez-faire,...)?
- **wat er leeft in de organisatie:** wat is het huidige HR-beleid? Wat vragen de stakeholders (oudere medewerkers,...)?

Om de juiste HR-acties te kiezen voor jouw organisatie, is het belangrijk goed zicht te hebben op de eigenheid van de organisatie.

Zelf aan de slag:

Kan je jezelf aan de hand van bovenstaande vragen een beeld schetsen van wat de specifieke kenmerken zijn van de organisatie? Heb je andere informatie die kan helpen (bv. jaarverslag, nieuwsbrieven, persmap, personeelstevredenheidsenquête,...)? Sta hier even bij stil: wat moet een buitenstaander weten opdat hij een duidelijk beeld zou krijgen van de organisatie?

9.3.4 WAT ADVISEER JIJ ALS HR-VERANTWOORDELIJKE AAN HET MANAGEMENT?

Het laatste aspect van “evidence-based” werken houdt in dat jij, vanuit jouw beoordeling, de juiste acties moet kiezen. Hier-voor gebruik je de informatie die je verzamelde over:

- de wetenschappelijk bewezen interventies;
- de bezorgdheden van de stakeholders;
- de eigenheid van de organisatie.

Met deze rijke informatie ben je in staat om een goed onderbouwd en duidelijk advies aan het management te geven. Het is aan jou om de belangrijkste werkpunten te selecteren en ze tegenover elkaar af te wegen. Wat is essentieel om tot effectieve HR-acties te komen?

10. HET HR-MENU OP BASIS VAN HET ABC-MODEL

Het HR-menu lijst per behoefte HR-acties op waarvan wetenschappelijk onderzoek de effectiviteit bewezen heeft. Welke hiervan zouden passen in jouw organisatie? Welke vullen de leemtes in jouw HR-beleid opdat het zou voldoen aan de wetgeving én de bezorgdheden van je oudere medewerkers?

[autonomie]

Voor elke HR-actie vind je volgende informatie:

[verbinding]

- Wat de HR-actie is en waarom ze wetenschappelijk verantwoord is;
- Welke praktische instrumenten je kunt gebruiken om de HR-actie vorm te geven;
- Hoe organisaties aan de slag zijn gegaan met deze HR-acties en positieve resultaten hebben geboekt. Voor iedere HR-actie bieden we een praktijkvoorbeeld dat een herkenbare context en probleemsituatie schetst. Zo kan je inschatten of deze actie ook in jouw organisatie zou passen.

[competentie]

[autonomie]

10.1 AUTONOMIE

Autonomie ervaren betekent voor een medewerker dat hij zijn werk met “goesting” doet. Dat kan zijn omdat de medewerker een aantal dingen kan kiezen, en / of omdat hij zich helemaal kan vinden in wat hij doet, of de dingen doet waarvoor hij het meest intrinsiek gemotiveerd is.

Meer autonomie in de job kan worden bereikt door:

- medewerkers zelf keuzes te laten maken;
- goed het belang van het werk te communiceren;
- mensen zinvolle loopbaanpaden aanbieden.

10.1.1 INSPRAAK

Wat en waarom?

Medewerkers inspraak geven, betekent dat je hen zelf (mee) beslissingen laat nemen over (delen) van hun job. Dit kan bijvoorbeeld gaan over de inhoud van hun eigen werk zoals de volgorde waarin ze hun taken af moeten werken. Het kan ook ruimer gaan: dan geef je medewerkers inspraak in de verdeling van de taken.

Medewerkers die zelf mee beslissingen kunnen maken op het werk ervaren meer arbeidsvreugde. Ze hebben minder stress en minder werkdruk en kunnen beter om met verandering. Omdat ze bijkomende groeikansen hebben zijn ze meer betrokken en breder inzetbaar. Ze worden daardoor ook minder ziek.

Wetenschappelijke bewijzen:

Een studie bij meer dan 700 medewerkers uit verschillende sectoren toont aan dat medewerkers die zelf beslissingen mogen nemen op het werk hun behoefte aan autonomie vervuld zien (Van den Broeck, Vansteenkiste, De Witte, & Lens, 2008). Recent onderzoek bij meer dan 15 000 medewerkers uit meer dan 140 organisaties in België toont bovendien aan dat inspraak bijdraagt tot meer arbeidsvreugde, zowel voor jongeren als voor ouderen. Inspraak gaat ook gepaard met minder vermoeidheid en behoefte aan herstel op het werk en een betere slaapkwaliteit. Voor alle leeftijdscategorieën geldt dat wie meer autonomie heeft, het werktempo en de hoeveelheid werk die uitgevoerd moet worden als haalbaarder ziet en minder hinder ondervindt van veranderingen op het werk. Het is trouwens opmerkelijk dat oudere medewerkers doorgaans wat meer inspraak ervaren dan jongeren (Schreurs, Van den Broeck, Notelaers, Van Der Heijden, & De Witte, 2012). Oudere medewerkers nemen immers vaak meer leidinggevende posities op dan jongeren en hebben zo formeel meer beslissingsrecht. Daarnaast hebben ouderen door hun anciënniteit vaak ook meer informele invloed op wat er gebeurt in de organisatie.

Samen met andere werkkenmerken die voortvloeien uit jobrotatie, -verruiming en -verrijking, zoals variatie en betekenisvolheid van de taak, is autonomie ook belangrijker voor de motivatie van ouderen dan voor de motivatie van jongeren (Boumans, de Jong, & Janssen, 2011). Uit de gegevens van de PSYCONES-studie blijkt variatie trouwens zowel in België als in Zweden - waar veel meer oudere medewerkers aan de slag zijn - bij te dragen tot de tevredenheid en de betrokkenheid van medewerkers (Claes & Van de Ven, 2008).

Wat de gevolgen voor de organisatie betreft, vonden Oude Hengel, Blatter, Geuskens, Koppes, en Bongers (2012) in hun steekproef van ongeveer 6000 medewerkers uit de bouwsector dat autonomie ervoor kan zorgen dat medewerkers het gevoel hebben dat ze nog tot hun pensioenleeftijd willen én kunnen werken. Het onderzoek van Leijten, van den Heuvel, Ybema, Robroek, en Burdorf (2013) sluit hierbij aan. Zij volgden gedurende langere tijd meer dan 12 000 Nederlandse medewerkers tussen 45 en 64 jaar. Zij vonden dat autonomie ervoor zorgt dat oudere medewerkers met vaak voorkomende musculoskeletale of psychosociale klachten zich minder ziek melden.

Praktische Instrumenten:

Hoe kun je je oudere medewerkers meer inspraak geven? Dat kan zowel in hun eigen job als over jobs heen.

1. Individueel maatwerk

Om de inspraak of regelruimte in de job van de medewerker te vergroten is het goed te weten wat medewerkers nu al zelf beslissen in hun job en wat voor hen wordt beslist. Waar willen de medewerkers meer inspraak in? De volgende vragen helpen zicht te krijgen op hoe je de inspraak van de medewerkers kunt vergroten.

Kunnen medewerkers ...

- **zelf hun uren bepalen?** Hoe is de start of het einde van de werkdag geregeld, de pauzes, de lunchbreak, ... Moet iedereen op hetzelfde moment beginnen? Of mogen medewerkers bijvoorbeeld tussen 8 en 9 uur zelf kiezen wanneer ze beginnen? Afhankelijk van hun keuze mogen ze dan eindigen tussen 5 en 6. Welke afspraken zijn nodig opdat dit mogelijk zou zijn?
- **zelf beslissen hoe snel ze werken?** Wanneer moet het werk klaar zijn? Geef je veel tussentijdse deadlines of mogen medewerkers zelf het tempo bepalen?
- **zelf de volgorde van taken kiezen?** Krijgen medewerkers een strak actieplan of mogen ze zelf kiezen wanneer ze aan welke taken werken, zolang het werk aan het einde van de week maar gedaan is?

▪ **zelf de methode van werken bepalen?** Medewerkers hebben door hun ervaring vaak flink wat kennis opgedaan over hoe het werk het snelst of best wordt gedaan. Laat je je medewerkers deze kennis gebruiken?

▪ **zelf problemen oplossen?** Kan je medewerkers in team laten werken en teamverantwoordelijkheden geven? Zo verlaat je de logica van de individuele takenlijsten, het naar elkaar kijken of het naast elkaar werken én geef je medewerkers meteen inspraak.

2. Over jobs heen: de inzetbaarheidsmatrix of fleximatrix

Om medewerkers inspraak te geven over de grenzen van hun eigen job heen vertrek je vanuit de basis: niet de jobs van de medewerkers, maar wel de taken die ze hebben. Hiervoor maak je gebruik van de inzetbaarheidsmatrix of fleximatrix. Op de verticale as van het rooster komen de taken. Op de horizontale as komen de medewerkers. In een kleine organisatie kan je deze matrix opmaken voor alle medewerkers. In een grotere organisatie neem je teams of combineer je mensen uit verschillende teams.

Dit is een voorbeeld van een inzetbaarheidsmatrix voor magazijnmedewerkers:

Taken		John	Dieter	Tinne
Vorbereidende taken	Dagplanning maken	X		
	Verdeling transportmiddelen (heftruck, transpalet)	X		
Ontvangst goederen	Retourgoederen aannemen		X	
	Retourgoederen administratief afhandelen	X		
Lossen van goederen	Lossen van vrachtwagen		X	
	Wegzetten van goederen		X	
Controleren van goederen	Schade aan de goederen opmeten			X
	Locaties controleren van goederen			X
	Goederen inpakken		X	
	Goederen van barcode voorzien			X
	Goederen controleren op gewicht			X
Laden van goederen	Vorraden registeren			X
	Klaarzetten van goederen		X	
	Registreren van goederen			X
	Vrachtwagen inladen		X	
Onderhoud	Onderhoud transportmiddelen		X	
	Onderhoud scanners	X		
	Onderhoud magazijn		X	

Vanuit dit overzicht kan je aan de slag. Er zijn verschillende mogelijkheden:

▪ **jobrotatie:** medewerkers verschuiven over verschillende jobs (job of functie = een groep van taken). Tinne zou de ene week bijvoorbeeld haar oude job kunnen uitoefenen en de andere week die van Dieter.

Welke taken worden nu door welke medewerker uitgevoerd? Zijn er taken die over de medewerkers zouden kunnen verschuiven? Ga met je medewerkers rond de tafel zitten en bespreek volgende vragen:

- Welke taken zitten er in je takenpakket?
- Zie je mogelijkheid om af en toe taken uit te wisselen met andere collega's? Zo ja, onder welke voorwaarden? Moet er bijvoorbeeld extra opleiding zijn, afspraken over werkuren, ...?

▪ **jobuitbreiding:** medewerkers krijgen extra taken die ongeveer even moeilijk zijn als de taken die ze nu al doen. Tinne zou in het voorbeeld het inpakken van de goederen op zich kunnen nemen en daarmee haar eigen takenpakket uitbreiden. Zo wordt Dieters takenpakket minder zwaar.

Welke taken zouden kunnen verschuiven van de ene medewerker naar de andere? Laat je medewerkers in groep zelf zo'n matrix invullen. Elke medewerker kan daarvoor de volgende vragen beantwoorden, bijvoorbeeld aan de hand van aparte kolommen:

- Welke taken doe je graag?
- Welke taken wil je behouden?
- Welke taken ben je liever kwijt?
- Welke taken van de collega's kan je doen?
- Welke taken van collega's zou je willen opnemen?

Geef bijzondere aandacht aan je oudere medewerkers in het verhaal: welke taken zien zij niet meer of moeilijker zitten? Zijn er andere taken die ze er graag bijnemen?

■ **Jobverrijking:** medewerkers krijgen extra taken die moeilijker zijn of meer verantwoordelijkheid vragen. Zowel Dieter als Tinne zouden bijvoorbeeld de dagplanning kunnen opmaken en daarmee verantwoordelijkheid van John kunnen overnemen. Meer informatie over hoe dit concreet kan, staat ook in de praktijkvoorbeelden.

■ **Flexiwerk:** verschillende medewerkers zijn verantwoordelijk voor eenzelfde taak, en kunnen voor elkaar inspringen. Dieter zou bijvoorbeeld op dagen dat John er niet is, kunnen instaan voor het onderhoud van de scanners.

Wie kan er samen verantwoordelijk zijn voor welke taken?

Je kunt je medewerkers betrekken in het opstellen van een fleximatrix:

- Lijst de verschillende taken van de medewerkers op.
- Welke verantwoordelijkheden zouden je medewerkers kunnen opnemen?
- Welke taken willen ze opnemen?
- In welke verantwoordelijkheden zouden ze kunnen groeien?
- Welke teams kan je maken?

QUICK WIN

“

Laat medewerkers in kleine werkgroepjes voorstellen uitwerken die de werking van de organisatie verbeteren.

”

3. Werknemers zelf aan de slag: job crafting

Medewerkers zorgen er vaak spontaan voor dat het werk vlotter verloopt, aangenamer en boeiender wordt, zonder dat ze hiervoor overleg plegen met hun leidinggevende: ze vragen bijvoorbeeld raad aan collega's, organiseren zelf hun werkplek en gaan nieuwe uitdagingen aan. Dergelijke 'job crafting' toelaten is belangrijk. Je kan het zelfs stimuleren door je medewerkers bewust te maken van de mogelijkheid van job crafting en hen hierover ervaringen te laten uitwisselen.

Let wel: de mensen die met job crafting aan de slag gaan om hun job nog meer passend te maken zijn de meest gemotiveerde medewerkers. Voor velen is job crafting geen evidente stap die ze zomaar kunnen zetten.

Zelf aan de slag:

Welke taken die meer verantwoordelijkheid vragen kun je verdelen? Hiervoor betrek je de leidinggevende in de matrix. Ga dan met je medewerkers in overleg:

- Welke taken heeft de leidinggevende?
- Welke taken zou hij of zij kunnen delegeren?
- Welke medewerker heeft daar de capaciteiten voor?
- Welke medewerker zou dit kunnen leren?
- Welke medewerker zou hierin interesse hebben?

Betrek ook je oudere medewerkers in het verhaal: hoe kan je ook hen meer verantwoordelijkheid geven?

TIPS

✓ Leidinggevendens moeten geen antwoord hebben op elk probleem: leg het probleem eens terug bij de medewerkers, zodat de groep met een oplossing moet komen. Zo worden de medewerkers ook voor hun verantwoordelijkheid geplaatst.

✓ Je kan je medewerkers deze matrix geven en aanvullen met kolommen: welke taken kan je? In welke taken heb je interesse? Voor welke taken heb je een bijkomende opleiding nodig?

PRAKTIJKVOORBEELD - inspraak en jobverrijking

Organisatie: Best Travel

Activiteit: Best Travel is een gespecialiseerde reisorganisatie, bekend onder de merknamen Aussie Tours, Africa Tours en Latin Tours. Het bedrijf telt 13 medewerkers, allemaal bedienden.

Titel: Grotere betrokkenheid door inspraak en jobverrijking

Probleemstelling / Context

De laatste jaren heeft Best Travel al duidelijk stappen gezet om de inspraak van de medewerkers te vergroten. De zaakvoerder wil medewerkers meer aan de organisatie binden zodat ze langer met goesting blijven werken voor de organisatie en hun kennis en ervaring niet verloren gaan.

In overleg met de medewerkers en met behulp van een externe adviseur werd in een eerste fase een analyse gemaakt van de belangrijkste pijnpunten binnen de organisatie. Er werd bijvoorbeeld werk gemaakt van een duidelijke missie en visie, waarbij betrokkenheid van de medewerkers bij beslissingen centraal stond. In een tweede fase werden er bijkomende stappen gezet naar meer zelfsturing bij de medewerkers.

Oplossing

Met behulp van een zogenaamde fleximatrix werden aanwezige en nodige competenties in kaart gebracht. Op basis daarvan worden taken verdeeld en verantwoordelijkheden toegewezen. Het instrument is voor de zaakvoerder een hulpmiddel om blijvend oog te hebben voor een brede inzetbaarheid van medewerkers. Dat zorgt voor meer afwisseling in het werk, maar ook voor het borgen van kennis in de onderneming.

Delegeren van verantwoordelijkheden is meer dan verantwoordelijkheden verdelen. Beslissingen in verband met de onderneming werden al langer in groep genomen, maar nu wordt telkens ook de eindverantwoordelijkheid toegekend aan een bepaalde medewerker. Daarbij wordt rekening gehouden met de wensen, competenties en talenten van de medewerkers. Verlof wordt nu ook door medewerkers zelf geregeld.

Resultaat

De zaakvoerder ervaart heel wat positieve effecten, zowel voor de onderneming als voor de medewerkers. Zo ervaart ze een betere dienstverlening naar de klanten: meer flexibiliteit, meer continuïteit,...

Door een brede inzetbaarheid van medewerkers krijgt elke klant een continue en kwaliteitsvolle dienstverlening. Er is een positief effect op het verloop van de medewerkers. Medewerkers tonen meer betrokkenheid en hebben meer mogelijkheden om werk en privé op elkaar af te stemmen. De zaakvoerder stelt zelf meer ademruimte te hebben om zich te richten op de visie en strategie van de onderneming.

10.1.2 COMMUNICATIE

Wat en waarom?

Goede communicatie is belangrijk. Je kan medewerkers alleen motiveren als ze begrijpen waar de organisatie naar toe wil en hoe hun dagelijkse werk past in dat grote geheel.

Wetenschappelijke bewijzen:

Leidinggevenden die goed de missie, visie en gemeenschappelijke doelstellingen communiceren naar hun medewerkers, zorgen ervoor dat hun medewerkers hun behoefte aan autonomie kunnen vervullen (Kovjanic, Schuh, Jonas, Van Quaquebeke, & Van Dick, 2012). Om het effect van communicatie voor de medewerkers verder te onderzoeken, voerden Kooij, Jansen, Dikkers, & Lange (2010) een meta-analyse rond de impact van HR-acties op oudere medewerkers uit. Zij analyseerden dus alle studies die gepubliceerd zijn rond HR en oudere medewerkers. Op basis van de 83 gevonden studies in een totale steekproef van meer dan 52 000 medewerkers komen ze tot robuuste conclusies. Zo vonden ze bijvoorbeeld dat een goede communicatie de tevredenheid en betrokkenheid van alle medewerkers verhoogt. Dit positieve effect van communicatie op tevredenheid is trouwens nog sterker voor oudere dan voor jongere medewerkers.

Praktisch instrument:

Communicatie ontstaat wanneer een boodschapper een boodschap zendt via een bepaald kanaal naar de ontvanger. Om een goede communicatie op te zetten, moeten de zender, de boodschap, het kanaal en de ontvanger dus goed op elkaar afgestemd zijn. Neem dus de tijd om al deze facetten te bestuderen en helder uit te werken alvorens je begint te communiceren.

1. De 5W's (wat, waarom, wie, waar, wanneer)

Met welke aspecten dien je rekening te houden?

- **De boodschap (wat & waarom):** Wat wil je communiceren? Waarom?
 - Op welk niveau wil je communiceren? Gaat het over:
 - ▶ **Organisatiegebonden informatie:** bijvoorbeeld over de missie, visie en waarden of over de (financiële) stand van zaken, veranderingen en toekomst van de organisatie, over het beleid in termen van arbeidsveiligheid, milieu, ..
 - ▶ **Functiegebonden informatie:** bijvoorbeeld in het kader van de veiligheids- of kwaliteitsvoorschriften, functieomschrijving, opleiding,...
 - ▶ **Persoonsgebonden communicatie:** bijvoorbeeld over het arbeidsreglement, evaluatie- of loopbaangesprekken.
 - Wat wil je bereiken met je communicatie?
 - ▶ **Inspireren** met een boeiend toekomstbeeld?
 - ▶ **De coördinatie** van verschillende taakgroepen of afdelingen op elkaar afstemmen?
 - ▶ **De sfeer** in de organisatie verbeteren?
 - ▶ **Beslissingen onderbouwen** en uitleggen wat je ermee wilt bereiken?
- **De zender (wie):** wie moet welke boodschap uitzenden?
 - Moet de boodschap van het management komen? Het management van welk niveau? Kan een medewerker de boodschap overbrengen?
 - Is een expert nodig om de boodschap te vertellen? Wordt deze expert extern ingehuurd (bv. een consultant,...) of neemt iemand binnen de organisatie de expertrol op zich (bv. een projectleider)?
- **De ontvanger (wie):** wie moet de boodschap krijgen?

Wordt de boodschap intern of extern uitgestuurd? Is de boodschap bedoeld voor bepaalde afdelingen, werkgroepen of bepaalde medewerkers? Moet de boodschap vertrouwelijk blijven? Opdat je boodschap goed zou aankomen, pas je jouw communicatie best aan voor de verschillende doelgroepen. Vertrek vanuit de informatie waar de ontvanger nood aan heeft.
- **Het kanaal (waar):** Er zijn verschillende kanalen, gaande van Twitter, Facebook, een webpagina tot een blog, intern krantje, personeelsblad, posters, nota's, e-mails, infovergaderingen, Post-Its,... Bij de keuze van het kanaal kan je rekening houden met volgende criteria:
 - Spreek je liefst face to face, bijvoorbeeld in kleine workshops of mag het vrij algemeen, bijvoorbeeld aan de hand van posters?
 - Moet de boodschap actief ontvangen worden op een infovergadering of is het voldoende als ze passief beschikbaar is,

bijvoorbeeld op de website?

- Hoe snel moet de boodschap verspreid worden? Twitter is razend-snel, een driejaarlijkse nieuwsbrief vraagt wat meer geduld.
 - Hoe lang mag het duren? Een Facebookbericht is relatief snel gelezen. Een infovergadering heeft zijn tijd nodig.
 - Kies je voor beproefde methoden zoals een standaardmail of mag het creatiever, zoals in een flashmob of een schattenjacht om je boodschap te brengen?
 - Welke technologie wil je gebruiken? Verspreid je de informatie via sms? Of mag het met een brief? Houd in de keuze van de technologie ook rekening met de mogelijkheden van de medewerkers. Niet iedereen heeft een computer, laat staan een smartphone.
 - “Talk the talk” en “walk the walk”: zorg ervoor dat het management en de leidinggevenden onder woorden brengen waar de organisatie mee bezig is. Daarnaast moeten ze ook hun woorden omzetten in daden. Dat komt de oprechtheid ten goede.
- **Tijd (wanneer):** Wanneer communiceer je? Liever teveel en te snel, dan te weinig te traag. Geruchten en roddels verspreiden zich snel!

QUICK WIN

“

Eén en dezelfde kantine voor iedereen, dit optimaliseert de communicatie.

”

QUICK WIN

“

Maak de werkgroepen breed kenbaar in de organisatie, bijvoorbeeld door posters op te hangen, informatie te delen op het intranet, het krantje of de Facebookgroep van de organisatie, zo weten medewerkers wat er staat te gebeuren en misschien willen ze zelfs meewerken!

”

TIPS

- ✓ Begin met algemene informatie die je aan iedereen verspreidt. Daarna volgt een follow-up die meer gericht is, concretere informatie omvat en aangeeft wie wat moet doen.
- ✓ Wees duidelijk, open en eerlijk. Je verbloemt de boodschap best niet. Bij een duidelijke boodschap kunnen medewerkers denken aan de volgende stap, bij onduidelijke communicatie blijft men in het ongewisse, wat voor veel onzekerheid zorgt.
- ✓ Herhaal je boodschap.
- ✓ Werken met medewerkers met een andere thuistaal vraagt dat je jouw taalgebruik binnen jouw organisatie toegankelijker maakt. Je vindt daar meer info over op www.talentontwikkelaar.be/diversiteitsbeleid-kansengroepen-diversiteit-talent/toegankelijker-taalgebruik-binnen-organisaties
- ✓ Onderschat de impact van interactiemomenten niet. Zo kunnen medewerkers hun specifieke vragen stellen, waardoor jij ook meer zicht krijgt op wat er leeft.

Vaak is het belangrijk je communicatie op te breken in verschillende stappen. Onderstaand rooster kan je hierbij helpen, met daarin een voorbeeld voor hoe de communicatie rond een tevredenheidsonderzoek onder het personeel er kan uitzien.

WAT (inhoud)	WAAROM (doel)	DOOR WIE (zender)	VOOR WIE (ontvanger)	HOE (kanaal)	WANNEER (tijd)
Warm up	Iedereen mee krijgen	Directie	Al het personeel	Flashmob om aandacht te vestigen op het thema	week 1
Uitleg over het waarom, wat & hoe	Duidelijkheid creëren en zorgen wegnemen	Projectgroep	De betrokken afdelingen	Infovergadering	week 2
Algemene introductiebrief	Duidelijkheid creëren en participatie verhogen	Externe preventiedienst	De potentiële deelnemers	E-mail	week 3
Uitnodiging en link naar de vragenlijst	Deelname aan onderzoek	Externe preventiedienst	De potentiële deelnemers	E-mail	week 3
Herinneringen	Deelname aan onderzoek versterken	Externe preventiedienst	De potentiële deelnemers	SMS	week 4-5
Afronding bevraging / meting	Deelnemers bedanken + informeren over verdere gang van zaken	HR	Al het personeel	Poster (bijvoorbeeld met responsgraad + verder overleg)	week 6
Eerste terugkoppeling	Inzicht in de resultaten van het onderzoek en selectie actiepunten	Externe preventiedienst	Management	Vergadering	week 10
Uitwerking	Opstellen actieplan	Externe preventiedienst	Projectgroep	Workshop	week 12
Actieplan communiceren	Duidelijkheid schepen in de toekomst	Management en projectgroep	Alle personeelsleden	Infovergadering	week 24

TIP

- ✓ Bespreek de verschillende loopbaanmogelijkheden tijdig met al je medewerkers, niet alleen met de oudere. Op die manier voorkom je dat mensen gedemotiveerd raken.

10.1.3 EEN ZINVOL LOOPBAANAABOD

Wat en waarom?

Welke loopbanen zijn er mogelijk in je organisatie? Moet er altijd sprake zijn van promotie? Of kan er creatiever gezocht worden naar mogelijke carrièrepaden? Het is belangrijk dat er voldoende transparantie bestaat over de effecten van de keuze voor een bepaald pad. Welke impact heeft een lichtere functie bijvoorbeeld op het loonpakket van de medewerker? Medewerkers hier een goed zicht op geven helpt hen om met goesting aan de slag te blijven. Mensen blijven immers spontaan langer werken als ze bewust een job kiezen die ze graag doen en waar ze goed in zijn.

Wetenschappelijke bewijzen:

Medewerkers kunnen hun behoefte aan autonomie bevredigd zien wanneer ze zeker zijn over het behoud en de kwaliteit van hun job (Van den Broeck et al., 2014) of goed gemotiveerd zijn voor het werk dat ze moeten doen (Van den Broeck, Vansteenkiste, De Witte, Soenens, & Lens, 2010). Onderzoek bij bijna 6000 Vlaamse medewerkers toont aan dat medewerkers zich autonoom voelen wanneer ze het gevoel hebben dat hun werkgever bekommerd is om hun carrière (Marescaux, De Winne, & Sels, 2013).

Onderzoek bij managers geeft aan dat zij transparantie in carrièrepaden naar voor schuiven als een manier om oudere medewerkers langer aan de slag te houden (Claes & Heymans, 2008). De meta-analyse van Kooij en collega's (2010) doet trouwens besluiten dat promotie minder geschikt is om oudere medewerkers meer betrokken te maken bij de organisatie. Promotie zorgt er wel voor dat oudere medewerkers meer tevreden zijn, meer dan wat het geval is bij jongere medewerkers (Kooij et al., 2010). Demotie, het krijgen van een job met minder verantwoordelijkheid, moet met de nodige voorzichtigheid gebeuren maar blijkt wel positieve effecten te hebben bij oudere medewerkers wanneer ze kunnen verschuiven naar een fysiek minder vermoeiende job (Josten & Schalk, 2010). Horizontale promotie heeft daarentegen wél positieve effecten. Zo kunnen ze de vermoeidheid van oudere medewerkers verlagen (Josten & Schalk, 2010).

Praktische instrumenten:

Welke loopbanen kunnen medewerkers volgen in jouw organisatie? Hoe kan je hen hierin begeleiden? Om dit te weten te komen, kan je volgende stappen volgen:

1. Het organigram

- Welke jobs zijn er in jouw organisatie? En hoe zijn die georganiseerd? Maak het organigram op van je organisatie.
- Wat kenmerkt deze jobs? Wat zijn de gelijkenissen? Wat zijn de verschillen? In de praktijkvoorbeelden vind je hiervoor meer inspiratie. Je kan hierbij denken aan:
 - **locatie:** binnen- of buitenwerk, verschillende afdelingen, verschillende locaties, ... ;
 - **tijd die besteed moet worden:** voltijds of deeltijds, ploegensysteem of niet, ...;
 - **niveau:** bv. werkdruk, verantwoordelijkheid, complexiteit, ...;
 - **interesses en competenties;**
 -
- Welke keuzes kun je medewerkers laten maken? Wat is hun voorkeur voor elk van de kenmerken?
- Welke trajecten zijn voor de medewerkers mogelijk? Onder welke voorwaarden?
- Welke implicaties hebben deze keuzes? Kan je simulaties maken die een zicht geven op de gevolgen van de keuzes van vandaag op de loopbaan van de medewerkers in je organisatie?

2. De opties

Houd rekening met de volgende mogelijkheden in deze simulaties:

- **verticale promotie:** de medewerker krijgt een job hoger in het organigram, met meer verantwoordelijkheden;
- **horizontale promotie:** de medewerker krijgt een gelijkwaardige job in het organigram. Deze job vraagt andere kennis en vaardigheden, maar een zelfde niveau van verantwoordelijkheden;
- **demotie of loopbaanombuiging:** de medewerker krijgt een job lager in het organigram, met minder verantwoordelijkheden.

Eerlijkheid is belangrijk in het maken van loopbaankeuzes: medewerkers moeten eerlijk zijn tegenover zichzelf over wat ze zich in de toekomst zien doen. Jij moet eerlijk zijn in wat je (nog) voor hen mogelijk ziet.

PRAKTIJKVOORBEELD - een zinvol loopbaanaanbod

Organisatie: KBC

Activiteit: Bank- en verzekeringssector

Titel: Zinnvolle loopbaanpaden met Minervaplan

Probleemstelling / Context

Jaarlijks wordt een dertigtal KBC'ers 62 jaar. Over vijf jaar zijn er dat 300 per jaar. Over tien jaar zelfs 500. Om deze grote groep ouder wordende KBC-medewerkers aan boord te houden én te motiveren, ontwikkelde KBC het Minerva-plan.

Oplossing

Dankzij dit eindeloopbaanplan kunnen oudere KBC'ers voortaan kiezen uit vijf loopbaanpaden. Elk van deze loopbaanpaden of 'tracks' is gebaseerd op een combinatie van arbeidsregimes en functieniveaus.

Basis ervan is de i-Deal, een gepersonaliseerde overeenkomst tussen de medewerker en KBC. Bij het opstellen van de i-Deal zijn vier parameters bepalend: interesse, functieniveau, arbeidsregime en loopbaanduur.

In overleg met hun leidinggevende kiezen medewerkers zelf een loopbaanpad dat optimaal beantwoordt aan hun verwachtingen. De keuze van de loopbaanpaden is vrij en individueel. Track 5 is de meest radicale optie. Wie dit loopbaanpad kiest, kan met een arbeidsovereenkomst van KBC bij een andere organisatie dan KBC aan de slag.

KBC stelt vijf evenwaardige trajecten of "tracks" voorop:

Track 1: verder werken op dezelfde wijze en/of de carrière nog verder uitbouwen;

Track 2: minder werken;

Track 3: lichter werken;

Track 4: minder én lichter werken;

Track 5: elders werken.

Bij Track 5 geeft de medewerker om zijn expertise buiten KBC te willen aanwenden, maar met behoud van de KBC-werkzekerheid. Vervolgens wordt er transparantie ingebouwd over de effecten van de keuze die bijvoorbeeld een lichtere functie op het loonpakket van de medewerker heeft.

KBC biedt zijn medewerkers een simulatietool aan waar de betrokkenen in alle discretie de impact van een functiewissel kunnen simuleren.

KBC doorbreekt hiermee ook een taboe met betrekking tot de beroepsloopbaan. Promotie geldt nu vaak als de norm. Demotie kan nochtans even relevant zijn: het is vaak een zinvolle weg om de laatste fase van die loopbaan een inhoudelijk nieuw elan te geven en eventueel ook tijd en ruimte vrij te maken voor andere interesses.

Omdat niet iedere medewerker een duidelijk toekomstbeeld voor ogen heeft, is het belangrijk dat ook de leidinggevende in het ganse proces zeer actief wordt betrokken. Op die manier kan KBC de expertise van zijn oudere medewerkers nog beter benutten en hen tegelijkertijd een motiverend en realistisch toekomstperspectief bieden.

Resultaat

Het Minervaplan kent een groot succes bij de medewerkers.

Enkele van deze tracks (2 & 4) worden echter vandaag gekoppeld aan de tijdskredietregelgevingen die door de overheid worden aangeboden. De huidige mogelijke wijzigingen in deze regelgeving hebben wel een impact op de attractiviteit van deze keuzes.

Het voor België innovatieve Minerva-plan bewijst eveneens dat er juridische barrières uit de weg moeten worden geruimd, zodat het mogelijk wordt dat medewerkers over de grenzen van hun eigen onderneming kunnen tewerk gesteld worden zonder hun werkzekerheid bij KBC te verliezen.

10.2 VERBINDING

Verbinding ervaren betekent voor een medewerker dat hij zich goed voelt bij collega's en organisatie. Hij voelt zich deel van een team en heeft het gevoel dat teamleden hem respecteren en aandacht hebben voor wat hij zegt. Verbinding komt tot uiting in:

- een inclusieve sfeer op het werk;
- de relatie met collega's;
- de relatie met de direct leidinggevende.

10.2.1 DE INCLUSIEVE ORGANISATIE

Wat en waarom?

Een aantrekkelijke organisatie uitbouwen waarin iedereen zich goed voelt, is een hele uitdaging. Die 'iedereen' is immers diverser dan ooit. Hoe maak je de organisatie zo goed dat iedereen zich thuis voelt, ongeacht zijn achtergrond?

Een organisatiecultuur waarin iedereen zich thuis voelt, kan je bekomen door een diversiteitsbeleid. Een diversiteitsbeleid waardeert verschillen. Het helpt om nieuw talent binnen te halen, een grotere creativiteit en flexibiliteit te ontwikkelen, een betere dienstverlening naar klanten uit te bouwen en een sterk imago te ontwikkelen.

Wetenschappelijke bewijzen:

Een beleid hebben waar oudere medewerkers aan bod komen is nog onvoldoende. Binnen een beleid is het vooral belangrijk dat medewerkers zich welkom voelen (Mor Barak, 1999). Medewerkers het gevoel geven dat ze welkom zijn, kan vanuit verschillende delen van je organisatiebeleid. Vansteenkiste en collega's (2007) toonden bijvoorbeeld in een representatieve steekproef van de Belgische bevolking aan dat wanneer medewerkers extrinsiek georiënteerd zijn, ze minder energiek en toegewijd zijn en meer uitputting ervaren. Dergelijke medewerkers zijn ook sneller van plan om de organisatie te verlaten. Het is niet alleen belangrijk dat oudere medewerkers aan bod komen in het beleid, ze moeten zich écht thuis voelen (Mor Barak, 1999).

Medewerkers het gevoel geven dat ze welkom zijn, kan vanuit verschillende delen van je organisatiebeleid. Organisatiewaarden staan centraal in het organisatiebeleid. Organisaties waar intrinsieke waarden leven stellen persoonlijke ontwikkeling, goede relaties en een bijdrage leveren aan de samenleving voorop. Organisaties die extrinsieke waarden naar voor schuiven hechten daarentegen belang aan status, macht en financieel succes. Van den Broeck en collega's (2014) toonden aan dat organisaties die inzetten op intrinsieke waarden de inzetbaarheid van hun medewerkers versterken: medewerkers zien dan vooral intern andere loopbaanmogelijkheden. Organisaties die extrinsieke waarden voorop stellen verminderen daarentegen de inzetbaarheid van hun medewerkers. Soortgelijke positieve effecten van de intrinsieke waarden werden ook gevonden in de meta-analyse van Hartnell, Ou, en Kinicki (2011). Deze onderzoekers tonen aan dat waarden waarin de zorg voor medewerkers centraal staan, samengaan met meer tevredenheid en betrokkenheid bij de organisatie. Zeker voor ouderen zijn intrinsieke waarden een sterke motivator (Twenge, Campbell, Hoffman & Lance, 2010).

Praktisch instrument:

1. Het 7S-model

Diversiteit komt niet toevallig tot stand, maar heeft een specifiek beleid nodig. Om een dergelijk beleid op te zetten, kan je het 7S-model van McKinsey volgen:

- **Strategie** gaat over de doelen van de organisatie en hoe ze die wil bereiken. Is je personeelsbestand diverser geworden door het aanbod op de arbeidsmarkt of probeer je er ook je voordeel uit te halen? Rekruteer je bewust oudere medewerkers omwille van hun eigenheid, bijvoorbeeld omdat ze een sterkere betrokkenheid hebben bij de organisatie of omdat je klanten het aange-naam vinden om geholpen te worden door leeftijdsgenoten? Hoe past het aanwerven en behouden van oudere medewerkers in

jouw strategie? Om hierop een zicht te krijgen, kun je nadenken over je:

- Missie: Wat is de bestaansreden van de organisatie. Wat is haar toegevoegde waarde?
- Visie: Welk lange termijnperspectief streven we na? Hoe passen oudere medewerkers hierin?

▪ **Structuur** is de manier waarop de organisatie is georganiseerd om haar doelen te bereiken. Het gaat over de functies of rollen die mensen hebben, werkgroepen die de werking ondersteunen, ... Hoe krijgt diversiteit rond leeftijd een plaats in de structuur van jouw organisatie? Heeft iemand de rol om te waken over het diversiteitsbeleid? Is er bijvoorbeeld duidelijk afgesproken wie verantwoordelijk is voor het afnemen van loopbaangesprekken? Wie waakt er over dat beslissingen niet discrimineren tussen medewerkers van verschillende leeftijden?

▪ **Systemen** zijn het geheel aan werkwijzen en procedures die gevolgd worden binnen de organisatie om haar werking te ondersteunen. Verschillende systemen zijn belangrijk met het oog op oudere medewerkers. In welke mate helpen volgende systemen en processen je om oudere medewerkers te behouden en te stimuleren?

QUICK WIN

“

“Spreekt je jaarlijkse personeelsfeest jong én oud aan?”

”

• **Rekrutering en selectie:**

- ▶ Neem je oudere medewerkers aan? Het is belangrijk dat oudere sollicitanten zich welkom voelen. Dit kan bijvoorbeeld wanneer je in je vacatures een diversiteitsclausule opneemt. Deze kan er als volgt uitzien: “Onze organisatie voert een diversiteitsbeleid. We kijken naar de competenties van kandidaten, los van leeftijd, geslacht, afkomst of handicap.”
- ▶ Verspreid je vacature ruim, via verschillende kanalen (sociale media, VDAB, gespecialiseerde bureaus, via huidige medewerkers, ...).
- ▶ Zorg ervoor dat je selectiecommissie divers is en dat je de beslissingen baseert op valide tests. Zo vermijd je dat vooroordelen je beslissingen beïnvloeden.

• **Beloningsbeleid:**

- ▶ Zijn de procedures die je volgt in het loonbeleid duidelijk voor iedereen?
- ▶ Geef je anciënniteitstoelagen of kan je extralegale voordelen koppelen aan competenties, voor jong én oud?
- ▶ Is een jaarlijkse loonsverhoging de norm of investeer je (ook) in opleiding en duurzame tewerkstelling?

• **Onthaalbeleid:**

- ▶ Heb je een onthaalbrochure en is deze toegankelijk voor iedereen? Worden er geen stereotypes gebruikt? Spreekt ze medewerkers van alle leeftijden aan? Voelen oudere medewerkers zich ook op sociaal vlak welkom? Is er bijvoorbeeld een systeem van peterschap (zie “*relatie met directe collega’s*”)
- ▶ Ook op sociaal vlak kan je ervoor zorgen dat oudere medewerkers zich welkom voelen, bijvoorbeeld door (omgekeerd) peterschap in te bouwen (zie hieronder).

• **En ook:**

- ▶ Taaktoewijzing: hoe verdeel je de taken over medewerkers? Zie ook “*inspraak*”.
- ▶ Informatiesystemen: krijgt iedereen de nodige informatie? Zie ook “*communicatie*”.
- ▶ Loonbaan- en uitstroombeleid: welke loopbanen zijn er in jouw organisatie? Zie ook “*een zinvol loopbaanaanbod*”
- ▶ Opleidingsbeleid: krijgt jong en oud aandacht in je opleidingsbeleid? Zie ook “*kennisbenutting en -overdracht*”.
- ▶ Werk / thuis beleid: wat doe je zodat medewerkers werk en privé makkelijker kunnen combineren? Zie ook “*werkbaar werk maken*”.

▪ **Significante waarden:** binnen een organisatie worden denken en doen van management en medewerkers altijd aangestuurd door bepaalde waarden. Waarden zijn dus krachtige instrumenten om de neuzen in dezelfde richting te houden én om medewerkers een houvast te geven over ‘hoe dingen hier (moeten) gebeuren’. Niet alle waarden zijn echter even motiverend. Intrinsieke waarden zoals zelfontplooiing, goede relaties aanknopen met anderen en een bijdrage leveren aan de maatschappij zijn meer motiverend dan extrinsieke waarden zoals financieel succesvol zijn en macht en status vergaren.

- Wat zijn de waarden in jouw organisatie? Zijn deze eerder intrinsiek of extrinsiek?
- De waarden veranderen lukt best wanneer medewerkers en leidinggevenden samen vorm geven aan de waarden.
 - ▶ In werkgroepen kan je samen zoeken naar de waarden die je als organisatie wil uitdragen. Welke waarden wil je behouden? Welke moeten veranderen?

- ▶ Daarna kan je medewerkers bewust maken van de nieuwe waarden, bijvoorbeeld via posters of workshops. Betrek hier zeker ook de leidinggevenden bij. Zij zijn cruciaal om de waarden uit te dragen in hun denken, gedrag en de manier waarop ze spreken over de waarden.

▪ **Sleutelvaardigheden:**

Sleutelvaardigheden gaan over die competenties die cruciaal zijn voor de organisaties. Wat zijn de kerntaken van de organisatie? Hoe dragen de medewerkers van de verschillende leeftijden hier toe bij? Zijn bepaalde taken bij je oudere werknemers geconcentreerd? Hebben ze talenten die je bij andere medewerkers niet vindt? Hoe je de kennis en vaardigheden van je oudere medewerkers kan laten overdragen op je jongere geven we mee in “*relatie met directe collega’s*”.

▪ **Staf:**

Staf gaat over de mensen in je organisatie. Hoe divers zijn je medewerkers?

- Zijn medewerkers van alle leeftijden vertegenwoordigd in alle lagen van de organisatie?
- Staan medewerkers positief tegenover oudere collega’s?

Meer hierover vind je onder “*relatie met directe collega’s*”.

▪ **Stijl van management:**

Stijl van management gaat over hoe leidinggevenden met de medewerkers omgaan.

- Hoe kijken je leidinggevenden naar de jongere medewerkers?
- Voelen oudere medewerkers zich aangesproken door hun stijl of eerder niet?

Meer hierover vind je onder “*relatie met leidinggevende*”.

“

QUICK WINS

“Als je een projectgroep samenstelt, zorg dan voor diversiteit. Jonge mensen zijn sterk in “out-of-the-box” denken, oudere medewerkers in het tactisch presenteren van vernieuwingen en het ondersteunen van implementatie. Grootse dingen zijn mogelijk wanneer creativiteit gecombineerd wordt met ervaring.”

“Zorg dat je vertrouwenspersonen en/of leden van het CPBW een goede weerspiegeling zijn van je personeelsbestand, ook qua leeftijd.”

“Organiseer een ontbijt of frietjesdag in de week. Zo creëer je een groepsgevoel.”

”

TIP

- ✓ Een diversiteitsbeleid hoeft niet enkel opgezet te worden rond oudere medewerkers, maar kan ook gebruikt worden om allochtone medewerkers, vrouwen of medewerkers met een beperking zich thuis te laten voelen in de organisatie.

PRAKTIJKVOORBEELD - de inclusieve organisatie

Organisatie: British Telecom

Activiteit: Telecommunicatie

Titel: De inclusieve organisatie met actief ouderenbeleid

Probleemstelling / Context

Ook moderne informatica en telecommunicatiebedrijven zijn geïnteresseerd in oudere medewerkers. Meer dan 30% van de medewerkers bij BT is ouder dan 50 jaar. Het is dan ook belangrijk om een organisatiecultuur te hebben met een leeftijdsneutraal HR-beleid, en een HR-aanbod voor elke leeftijd.

Oplossing

BT heeft een uitgebreide waaier aan HR-acties die oudere medewerkers ondersteunen:

1. Flexibele werkmogelijkheden waarin een goed werk / thuis beleid een brede waaier aan mogelijkheden om flexibel te werken biedt: eenvoudige parttime overeenkomsten, thuiswerk, job sharing, en gebundelde uren (bv. 36 uren week op 4 dagen). Onderdeel hiervan is ook 'The Achieving the Balance portfolio'. Dit wordt aangeboden aan elke medewerker, maar speciaal voor oudere medewerkers heeft dit een grote meerwaarde.

Deze zijn:

- **wind down:** dit laat toe om meer flexibel te werken en meer persoonlijke tijd te krijgen en anderzijds laat dit toe aan de organisatie om de skills in de organisatie te houden;
- **step down:** dit laat toe om te veranderen naar rollen met minder verantwoordelijkheden, waardoor medewerkers kunnen werken in een minder stresserende omgeving;
- **time out:** dit laat toe om een loopbaanonderbreking te nemen van maximum 2 jaar;
- **helping hands:** een programma dat mensen toelaat om voor maximum 2 jaar aan een project voor een goed doel deel te nemen;
- **ease down:** laat toe om gradueel een loopbaan af te bouwen.

2. Het "Werkfit"programma stimuleert de staf van alle leeftijden om hun mentale en fysieke gezondheid te verbeteren. Zo stimuleerde het programma tal van medewerkers om overgewicht aan te pakken en zo hun algemeen welzijn te verbeteren. Sinds het succes van dit programma kon men ook andere gezondheidsproblemen aankaarten, zoals mentale gezondheid, kanker, roken, nierziekten enz...

3. Een "Career-life" planning tool ondersteunt mensen om hun loopbaan te ontwikkelen. Of ze nu 21 jaar zijn of 60 jaar. Men houdt regelmatig één-op-één gesprekken tussen een lijnmanager en zijn medewerker om het individuele ontwikkelingsplan te bespreken. Dit laat ook toe om onder managers te bespreken welke mensen in hun team bijkomende opleidingen nodig hebben om hun loopbaan verder te ontwikkelen.

BT's Career-life planning tool erkent dat mensen een leven buiten het werk hebben en eveneens dat loopbanen en loopbaanaspiraties doorheen de tijd ook veranderen. Deze tool helpt medewerkers op bepaalde veranderingen in hun leven te anticiperen en gepaste ontwikkelingsstrategieën te kiezen. 5% van de nieuwe aanwervingen zijn mensen van ouder dan 50 jaar.

Resultaat

Sinds medewerkers flexibele werkmogelijkheden krijgen aangeboden, is hun productiviteit met gemiddeld 20% gestegen en zijn ze 7% gelukkiger in hun werk. Ook het mentale en fysiek gerelateerde ziekteverzuim is gedaald met 35%. Sinds het Achieving the Balance portfolio blijven medewerkers gemiddeld langer werken dan voor het programma.

PRAKTIJKVOORBEELD - de inclusieve organisatie

Organisatie: VDAB Tongeren

Activiteit: Dienst voor Arbeidsbemiddeling en Beroepsopleiding

Titel: Een innovatief organisatieklimaat

Probleemstelling/Context

In 2007 wees een intern onderzoek uit dat de organisatiecultuur zeer doel- en regelgericht was, maar weinig ondersteunend en innovatief. Omdat het management belang hecht aan flexibiliteit en innovatie, stelde men zich daarbij vragen. Hoe creëer je een klimaat waarin medewerkers ruimte krijgen om initiatief te nemen; om zelf flexibel en verantwoordelijk op vragen en situaties in te spelen?

Oplossing

VDAB Tongeren stelde zich kandidaat voor een pilootproject voor het ontwikkelen van een innovatief organisatieklimaat waar initiatief nemen, verantwoordelijkheid nemen en flexibiliteit centraal staan. Een eerste workshop met de medewerkers leverde vooral een lange lijst van klachten en frustraties op. Het resulteerde eveneens in een honderdtal ideeën over hoe het anders kon. Men selecteerde alle suggesties waar men regionaal een impact op kon hebben, en nodigde vervolgens alle medewerkers uit om mee te werken aan een van drie werkgroepen. Drie innovatieteams gingen aan de slag:

1. **Flexibele werktijden en netwerkcafé:** na overleg behoud van de tijdsregistratie en ombouwen van kantine naar ontmoetingsruimte voor collega's (netwerkcafé).
2. **Weg met de streepjesmentaliteit:** het registreren, tellen en tweemaandelijks evalueren van de vele deelprocessen werd ervaren als erg controlerend. Dit beloningsbeleid werd dan ook vervangen door meer ruimte voor zelfevaluatie. Er kwam een halfjaarlijkse evaluatie van de resultaten.
3. **Cultuur:** De ervaring van gebrek aan waardering werd aangepakt met een meer intrinsieke cultuur van teamwerk en leidinggeven volgens de principes van Appreciative Inquiry. Hierbij vertrekt men vanuit wat reeds goed verloopt en de talenten van de medewerkers. Leidinggevendens kregen ook een persoonlijke coach om hen te ondersteunen bij deze verandering van organisatiecultuur en leiderschapsstijl.

Resultaat

Zowel de kernresultaten als de klanttevredenheid en de personeeltevredenheid groeiden:

- De productiviteit op basis van de uitstroom naar werk is gestegen => naast de economische hoogconjunctuur van dat moment heeft het initiatief 'Instant Focus op Werk' duidelijk een gunstig effect op het bereik van allochtone werkzoekenden;
- De tevredenheid van de klanten steeg ten opzichte van het vorige jaar met 4%. Dit was 3% meer dan voor VDAB in het algemeen;
- De resultaten van de personeeltevredenheid volgden hetzelfde patroon, maar meer uitgesproken. In vergelijking met het jaar daarvoor steeg de tevredenheid van de medewerkers met 24%!

10.2.2 RELATIE MET DIRECTE COLLEGA'S

Wat en waarom?

Collega's kunnen een echte steun zijn. Ze bieden een luisterend oor en helpen om eventuele problemen op te lossen of te verminderen. Zij vormen daarom vaak een belangrijke buffer voor werkstress. Daarnaast kunnen slechte relaties met collega's ook ontaarden in extra belasting. Denk hierbij aan de problematiek van pesten, geweld of ongewenst seksueel gedrag op het werk. Zowel taak- als mensgerichte aspecten verdienen de aandacht.

Wetenschappelijke bewijzen:

Sociale steun van collega's is cruciaal om je verbonden te voelen op het werk, zowel voor hoger als voor lager opgeleide medewerkers (Van den Broeck et al., 2010). Een van de grote obstakels voor goede relaties tussen jong en oud op de werkvloer is stereotypering.

De wereld is complex. Om alles toch wat beheersbaar te maken, delen we de wereld vaak op in groepen, en schrijven aan deze groepen specifieke kenmerken toe. Dit is stereotypering. Zo kan je jouw medewerkers zien in termen van mannen en vrouwen, jong en oud, ... Mannen krijgen vervolgens bijvoorbeeld het etiket 'sterk' opgeplakt en vrouwen 'vriendelijk'. Jong wordt dan gelijk gesteld met 'dynamisch' en oud met 'verstand'. Hoewel het mogelijk is dat vele mannen stoer zijn, en vele vrouwen vriendelijk, zijn er ook veel vriendelijke mannen en stoere vrouwen. En de ene oudere medewerker is de andere niet.

Stereotypering kan heel wat negatieve effecten met zich meebrengen. Ten eerste zorgen stereotypes ervoor dat ouderen actief worden gediscrimineerd en uitgesloten. Zo worden oudere medewerkers minder snel aangenomen, zelfs als ze voldoen aan de jobeisen (Krings, Sczesny, & Kluge, 2011). Ten tweede zien ouderen soms zelf de mogelijkheden niet meer die hun geboden worden of durven ze er niet op ingaan (De Lange & Vanderheijden, 2013). Oudere medewerkers die zich gestereotypeerd voelen zijn bijvoorbeeld minder gemotiveerd om training te volgen dan wanneer ze het gevoel hebben dat er positief naar hen wordt gekeken (Gaillard & Desmette, 2010). Ouderen die zich gestereotypeerd voelen, zullen zich tot slot dan ook slechter voelen op het werk, minder goed presteren en sneller vertrekken (Boumans, De Jong, & Vanderlinden, 2008; Gaillard & Desmette, 2010). Uit onderzoek blijkt dat oudere medewerkers niet alleen gestereotypeerd worden, maar er zelf ook stereotypes op nahouden tegenover jongeren (DuBois, 2013). Werken aan goede wederzijdse relaties tussen jong en oud is dus noodzakelijk.

Praktische instrumenten:

1. Doorbreken van stereotypes door een workshop

Als jongere en oudere medewerkers samenwerken, is het belangrijk dat jongere medewerkers ouderen niet stereotyperen. De oudere medewerker wordt dan niet meer gezien met al zijn capaciteiten en tekortkomingen, maar er wordt over hem gedacht in algemene termen die ontleend worden aan karakteristieke beelden van oudere medewerkers als groep, wat lang niet altijd een correct beeld geeft van de specifieke oudere medewerker.

Stereotypes zijn moeilijk te doorbreken. Merk je dat jongeren het lastig hebben met hun oudere collega's, organiseer je best workshops rond "verschillen in generaties". Daarin kan je volgende oefeningen doen:

Voor de groep van oudere medewerkers in het algemeen:

Denk aan drie 55-plussers in je organisatie die je waardeert en respecteert. Schrijf hun namen op en stel vragen als:

- Waarom waardeert en respecteert je hen?
- Wat zijn hun kwaliteiten?

Bediscussieer vervolgens de feiten rond de stereotypes van oudere medewerkers in tool 3 "**veranderbereidheid en -beheer**". Zie je hoe deze niet opgaan voor de 55-plussers die je voor ogen had?

Voor een oudere medewerker in het bijzonder:

Denk na over een individuele medewerker met wie je vaak in contact komt. Wat is zijn:

- **Kalender leeftijd:** Wat is de leeftijd van deze medewerker?

- **Organisatieleeftijd:** Hoeveel dienstjaren heeft hij in de organisatie en job? Welke capaciteiten heeft hij ondertussen opgebouwd?
- **Leefsituatie leeftijd:** Hoe is de familiale situatie van deze medewerker? Heeft hij een partner, (klein-) kinderen, ouders om voor te zorgen? Wat is de plaats van werk in zijn/haar leven?
- **Psychosociale leeftijd:** Hoe goed voelt deze medewerker zich in deze organisatie, team, job?
- **Functionele leeftijd:** Hoe gezond is deze medewerker: fysiek, mentaal, op emotioneel vlak?

2. De charter:

Om discriminatie te verminderen, stel je een charter op tegen leeftijdsdiscriminatie in je organisatie. Hiermee ga je het engagement aan dat je niet zal discrimineren op basis van leeftijd in je HR-beleid.

3. Jobcoaching:

Een nauwe samenwerking tussen jong en oud zorgt er ook voor dat stereotypering vermindert. Door collega's te laten samenwerken, verbeteren ook de relaties tussen jongere en oudere medewerkers. Er liggen heel wat mogelijkheden om directe collega's te betrekken bij bijvoorbeeld het onthaal en de introductie van nieuwe medewerkers, de functioneringsbegeleiding en het opleidingsbeleid, bijvoorbeeld aan de hand van (omgekeerd) peter- en meterschap, zoals uiteengezet in "**kennisbenutting en -overdracht**".

“

QUICK WINS

“Kennen medewerkers elkaar? Zet elke maand één medewerker in the picture: wie is hij of zij in 't gewone leven? Welke hobby's heeft hij of zij?”

“Iedereen wordt graag gezien. Hang een verjaardagskalender op en laat collega's een kaartje ondertekenen dat je de jarige toestuurt.”

“Echt iets speciaals te vieren? Probeer te weten te komen waarmee je een collega echt zou kunnen plezieren. Dit kan bijvoorbeeld aan de hand van de vraag naar waardering in het loopbaangesprek. Als je dat speciale cadeautje kan waarmaken is de verrassing des te groter.”

”

PRAKTIJKVOORBEELD - relatie met directe collega's

Organisatie: Proximus

Activiteit: Telecommunicatie

Titel: Optimalisatie van de relaties tussen collega's met een levenscyclus bewust HR-beleid

Probleemstelling / Context

Als één van de grootste werkgevers in België met meer dan 14.000 medewerkers, heeft Proximus een personeelsbestand waar alle leeftijdscategorieën vertegenwoordigd zijn. Vanaf 2010 werd de aandacht gericht op langer werken. De twee vragen die het hart van de discussie vormden waren: hoe kunnen we onze medewerkers langer en gemotiveerd aan het werk houden? En hoe kunnen we hun inzetbaar houden?

Deze vraag rond langer werken werd gecreëerd door verschillende factoren: een a-typische leeftijdspiramide binnen het bedrijf, een cultuur van vervroegd op pensioen gaan, en een beperkte groep van medewerkers die de volgende jaren op pensioen zullen gaan (ten gevolge van de afbouw van sociale maatregelen die vervroegde pensionering toelaten). Proximus besliste in een eerste fase (2011-2012) een project te lanceren dat zich toespitst op 50 plussers in de fysiek belastende en commerciële functies. Daaruit blijkt dat de oplossing voor het gemotiveerd en productief aan de slag houden van 50-plussers net zit in de niet-leeftijdsgelinkte HR-acties die worden aangeboden.

Oplossing

Het HR-management ging hiermee aan de slag, en organiseerde een aantal focusgroepen met medewerkers voor het optimaliseren van het HR-beleid. In een eerste fase werd gefocust op 50+ werknemers waar 9 domeinen (zoals ergonomie, werkomgeving, gezondheid,...) onder de loep werden genomen en waarvoor acties werden gedefinieerd. In een tweede fase was het uitgangspunt dat niet zozeer de leeftijd op zich onze behoeften bepaalt, maar veeleer de levensfase waarin we zitten:

- nest leavers;
- adults without kids;
- families with kids;
- families with teens;
- mediors;
- seniors.

Dit resultaat is een HR-beleid dat rekening houdt met de levenscyclus. Het doel van dit nieuw aangepast HR-beleid is op maat gesneden acties aan te bieden die passen bij de noden die mensen hebben in de verschillende levensfasen. Het resultaat van de workshops zijn acties in verschillende domeinen: flexibiliteit in werktijd en -plaats, levenslange leeropportunities, jobmobiliteit en -uitdagingen, job erkenning, welzijnsacties en verloning. Afhankelijk van de levensfase, wordt het aanbod in elk van deze acties verfijnd en extra gepromoot. Het resultaat is dat er per behoefte specifieke acties worden aangeboden in elke levensfase, maar dat mensen die vanuit een andere levensfase hier eveneens nood aan hebben niet worden geweigerd.

Resultaat

Deze nieuwe aanpak voelt niet stigmatiserend aan voor de personeelsleden van Proximus. Het is een HR-beleid dat ervoor zorgt dat oplossingen worden uitgewerkt vanuit een levensfasebewust denken en waarbij oplossingen uiteindelijk voor iedereen worden aangeboden. Het gegeven dat acties voor iedereen zijn, vermijdt wrevel. Het optimaliseert ook de directe relatie tussen medewerkers omdat er minder in termen van jong-oud gedacht en gehandeld wordt.

Er wordt getracht om een i-Deal approach aan te reiken: een aanbod dat beantwoordt aan de behoeften van het individu. In grote organisaties moet men evenwel pragmatisch te werk gaan en daarom een opdeling toepassen.

10.2.3 RELATIE MET LEIDINGGEVENDE

Wat en waarom?

De leidinggevende heeft een belangrijke invloed op zijn medewerkers. Medewerkers die zich ondersteund voelen door hun leidinggevende hebben meer werkbare jobs dan medewerkers die zich niet ondersteund voelen. Ondersteunende leidinggevers verhogen de leeransen van hun medewerkers en maken het werk een stuk boeiender.

Ondanks dat organisaties platter worden, leeft er in België toch nog een grote machtsafstand tussen ouderen en jongeren, tussen leidinggevers en hun medewerkers. Een jongere leidinggevende kan zich daarom erg onwennig voelen als hij leiding moet geven aan medewerkers die zijn ouders hadden kunnen zijn. Werken aan de competenties van leidinggevers kan dus een brede impact hebben, ook voor je oudere medewerkers!

Wetenschappelijke bewijzen:

Wanneer een leidinggevende zijn medewerkers steunt en begeleidt, zorgt hij ervoor dat de behoefte van de medewerkers aan verbinding vervuld wordt (Lian, Lance Ferris, & Brown, 2012). Schreurs en collega's (2012) vonden in hun studie met meer dan 15 000 medewerkers dat een goede relatie met de leidinggevende bijdraagt tot meer arbeidsvreugde en minder spanning voor medewerkers van alle leeftijdscategorieën. Leidinggevers kunnen ook een belangrijke hulpbron zijn die de negatieve impact van werkstress buffert (Van den Broeck, Van Ruysseveldt, Vanbelle & De Witte, 2013).

Bijzonder is dan ook dat 45-plussers een minder goede relatie hebben met hun leidinggevers dan medewerkers die jonger zijn dan 35 jaar (Scheurs et al. 2012). Collins, Hair, en Rocco (2009) geven daarbij aan dat oudere medewerkers soms minder hoog oplopen met een leidinggevende die jonger is dan hen, wat leidt tot minder tevredenheid met de stijl van de leidinggevende. Je leidinggevende ondersteunen in het leidinggeven is dus geen overbodige luxe, al was het bijvoorbeeld maar om ook bij hen stereotypering tegen te gaan.

Praktisch instrument:

1. Trainen in communicatie

Je leidinggevers trainen in coachend leidinggeven, feedback geven en ontvangen, en goede communicatie is essentieel (zie ook "*inspraak en jobverrijking*"). Oudere medewerkers zijn immers – meer dan jongere medewerkers – gericht op het mogen uitoefenen van betekenisvolle taken en goede relaties aanknopen. Dat kan alleen als de leidinggevende goed communiceert.

▪ **Leidinggeven met een (groot) leeftijdsverschil** vraagt om een bijzonder aanpak. De volgende aandachtspunten zijn cruciaal:

- **Toon respect:** Luister eerst naar je oudere medewerkers en erken hun expertise en ervaring vooraleer je oplossingen biedt voor een probleem. Beroep doen op de verantwoordelijkheid van medewerkers werkt, zeker bij oudere medewerkers.
- **Bespreek de relatie:** bespreek met de oudere medewerker hoe hij jullie relatie ziet. Vindt hij het leeftijdsverschil vervelend? Hebben jullie beide het gevoel dat je elkaars ervaring en kennis respecteert? Maak afspraken hoe je met elkaar verder gaat.
- **Let op voor negatieve stereotypen:** geef leiding aan deze specifieke medewerker, en probeer los te komen van stereotypen (zie "*relatie met directe collega's*") en in "*tool 3: iedereen mee - veranderingsbereidheid en -beheer*").
- **Geef leiding:** wees ook niet te bezorgd om het leeftijdsverschil en laat je oudere medewerkers niet aan hun lot over. Zo'n laissez-faire leiderschap zorgt ervoor dat medewerkers niet weten waar ze aan toe zijn en zorgt voor stress.

“

QUICK WINS

“Ploegleiders kunnen (oudere) medewerkers stimuleren en ondersteunen in het anticiperen van problemen door sneller en rechtstreeks feedback te geven over hun prestaties.”

“Creëer een open aanspreekcultuur: gebruik voornamen, houd een open deur politiek, zorg ervoor dat medewerkers weten dat ze bij je terecht kunnen.”

“Maak er als manager een gewoonte van om wekelijks met 5 à 6 medewerkers te lunchen en het te hebben over wat hen bindt en boeit in het vak. Kies daarbij voor een mix aan deelnemers, qua leeftijd, functie en achtergrond. Zo kunnen ook vooroordelen over elkaar op informele manier besproken worden.”

”

PRAKTIJKVOORBEELD - relatie met leidinggevende

Organisatie: GTB

Activiteit: Gespecialiseerde Trajectbepaling en –Begeleiding. De vzw wil personen met een arbeidshandicap begeleiden naar werk.

Titel: Relatie medewerker-leidinggevende optimaliseren door een coachende leiderschapsstijl.

Probleemstelling/Context

De vzw wil personen met een arbeidshandicap begeleiden naar werk. In 2008 is GTB ontstaan als gevolg van een fusie van de vijf Vlaamse regionale ATB-diensten. De nieuwe bestuurders hebben deze gelegenheid aangegrepen om samen met de medewerkers de visie en missie van de vzw uit te klaren. Op basis van waarderend onderzoek bij de medewerkers wordt onder meer vorm gegeven aan een coachende leiderschapsstijl en een actieve leercultuur.

Oplossing

De organisatie tekent een duidelijk kader uit over wat de taken zijn van de medewerkers. Daarbinnen krijgen de medewerkers de verantwoordelijkheid en bevoegdheid om zoveel mogelijk aspecten van hun job zelf in te vullen, bijvoorbeeld de eigen planning en tijdsbesteding. De trajectbegeleiders worden bij het uitvoeren van hun taken en hun functioneren ondersteund door de teamcoaches.

Leidinggevendens steunen de medewerkers door jaarlijks met hen een leerplan op te maken. Alle medewerkers hebben ook minstens elk jaar een functionerings- of coaching gesprek. Dat is een exploratief gesprek waarin wordt teruggekeken naar de vorige gesprekken, waarin gepolst wordt naar de arbeidstevredenheid, de werk-privébalans, de relatie met de klanten, enzovoort. Er worden ook “droom- en leervragen” gesteld: Welke vorming wil de medewerker volgen? Hoe ziet hij of zij de verdere loopbaanontwikkeling? ...

In lijn met het belang van de opleiding en ondersteuning van leidinggevendens worden de teamcoaches zelf ondersteund door een teamcoachoverleg en intervisiemomenten. De organisatie maakt ook werk van een leerbeleid. Eén van de uitgangspunten is te streven naar een open leercultuur waarbij de medewerkers van elkaar leren. Zo worden er bijvoorbeeld interne leernetwerken rond bepaalde thema's opgezet. Elke GTB-medewerker is medeverantwoordelijk voor de eigen leertrajecten en het formuleren van eigen leerbehoeften.

Resultaat

Resultaten kunnen maar op lange termijn worden bekeken, maar men ervaart toch al een aantal positieve gevolgen. Zo is het verloop en het verzuim sterk verminderd. Er is een eenduidig en duidelijk beleid voor de medewerkers. Binnen de organisatie wordt veel geleerd, over de grenzen van de provinciale afdelingen heen. De organisatie is financieel ook sterker geworden en de kwaliteit van de dienstverlening is verbeterd.

10.3 COMPETENTIE

Competentie ervaren betekent dat je die dingen kan doen op het werk die je goed kan. Competentie ervaren vertaalt zich in het uitvoeren van een job:

- die je goed kan en waar je kan bijleren;
- waarbij je je kennis en ervaring kan delen met anderen;
- die je fysiek en mentaal aankan, die je met andere woorden 'werkbaar' vindt.

10.3.1 COMPETENTIE- EN TALENTONTWIKKELING

Wat en waarom?

De kracht van een bedrijf schuilt in zijn medewerkers. En dus moet je dit talent goed beheren en helpen ontwikkelen. Dat kan als je talenten erkent, stimuleert en ontwikkelt om zowel bedrijfsdoelen als persoonlijke streefdoelen te verwezenlijken.

Speciale aandacht gaat ook best naar voldoende ervaringsvariatie tijdens de loopbaan van je medewerkers. Door lange tijd in een bepaalde functie of routine te werken, bestaat immers het gevaar dat de kennis en vaardigheden van de medewerkers versmallen tot die ene taak. Dit leidt tot verstarring, weinig betrokkenheid en de intentie om vroeger te stoppen met werken. Voor elke medewerker kan je de competentieontwikkeling en ervaringsvariatie neerschrijven in een concreet opleidingsplan.

Wetenschappelijke bewijzen:

Werken aan ontwikkelingsplannen (Marescaux et al., 2013) en medewerkers de mogelijkheid geven hun vaardigheden te gebruiken en ontwikkelen in een gevarieerde job (Moran, Diefendorff, Kim, & Liu, 2012; Van den Broeck et al., 2010) zorgt ervoor dat de behoeftes van medewerkers bevredigd worden.

Nilsson, Hydbom, en Rylander (2011) vonden in hun steekproef van 1700 medewerkers dat het kunnen gebruiken en ontwikkelen van de eigen capaciteiten ertoe bijdraagt dat medewerkers nog lang aan de slag willen blijven, zelfs als rekening gehouden werd met hoe belastend hun job was, hun gezondheid en hun economische situatie. Dit komt volgens Willemse, De Hauw en De Vos (2012) omdat medewerkers die hun competenties mogen ontwikkelen en hierin ondersteund worden, zich meer inzetbaar voelen, wat vervolgens hun positie op de arbeidsmarkt en hun tevredenheid met hun loopbaan versterkt.

Vaardigheidsbenutting, variatie en ontwikkeling krijgen hun plaats binnen talentmanagement. Oudere medewerkers worden hierin gezien als een bijzondere groep: ouderen hebben kennis en expertise opgebouwd die jongeren nog niet hebben (Dries, 2013). Hier maximaal gebruik van maken is dus cruciaal, ook in de ontwikkeling van nieuwe kennis. Training draagt bij tot de organisatiebetrokkenheid van oudere medewerkers (Herrbach, Mignonac, Vandernberghe, & Negrini, 2009), meer nog dan bij jongere medewerkers (Conway, 2004).

Volgens Williams Van Rooij (2012) moet training - voor alle leeftijden - wel afgestemd zijn op de lerende. Ouderen leren bijvoorbeeld best in kleine groepen als ze in hun eigen tempo kunnen leren. Dit laatste kan nog verder ondersteund worden door het gebruik van multimedia. Daarnaast is het belangrijk om trainingen stap voor stap op te bouwen, veel praktijkoefeningen te integreren en geheugensteuntjes te voorzien.

Praktische instrumenten:

1. Starten met competentie management

Je spreekt misschien niet over competentiebeleid, maar over competentie management of talent management. Competentiebeleid is de bundeling van beide: het focust op talent én op de ontwikkeling van competenties.

Talented zijn die sterktes van je medewerkers die kunnen bijdragen tot het succes van de organisatie. Het zijn veelal persoonsgebonden capaciteiten. Competenties maken dat een medewerker goed is in zijn job: dat hij zich bezig houdt met wat hij goed kent en goed kan. Competentie- en talent management bestaat uit volgende stappen:

- **Definieer wat je wilt bereiken:** hoe past dit in je strategische plan? Wil je meer betrokkenheid bij de medewerkers, meer productiviteit of meer innovatie en groei van het bedrijf?
- **Afhankelijk van je doelstelling** worden bepaalde competenties en talenten meer of minder belangrijk. Stel een set samen van competenties en talenten die voor jou belangrijk zijn. Je kan gebruik maken van bestaande woordenboeken of er zelf een opmaken. In het competentiewoordenboek van de federale overheid worden bijvoorbeeld volgende competenties genoemd om de doelstellingen van hierboven te bereiken: ondersteunen van collega's, objectieven halen, en vernieuwen.
- **Stel competentieprofielen op** voor de verschillende functies in je organisatie. Welke set van competenties moeten medewerkers hebben om succesvol te zijn? Naast de competentiewoordenboeken, kan je nadenken over de sterktes (versus zwaktes) van de huidige medewerkers in deze functie.
- **Pas je processen aan** zodat ze de nodige competenties ondersteunen. Rekruteer, selecteer, beloon, motiveer, en leid je medewerkers op zodat ze de juiste competenties en talenten hebben om je doelstellingen te bereiken.

2. Een concreet opleidingsplan

Door een opleiding of training leren medewerkers inderdaad iets bij. Maar alleen een opleiding volgen is onvoldoende. Wat iemand leert, moet ook verankerd worden door het in de praktijk toe te passen. Het is dus belangrijk dat je als organisatie werk maakt van een strategisch opleidingsbeleid en de resultaten verankert. Wat houdt dit ondermeer in?

- **Detectie van de opleidingsbehoeften:** op basis van je competentiebeleid kan je nagaan welke competenties je al in huis hebt en welke je nog verder moet ontwikkelen. Daarnaast kan je de leervragen en groeipunten van de medewerkers in kaart brengen.
- **Plannen en budgetteren:** welke soort opleiding is nodig? Welke opleidingen zijn prioriteit? Zoek je de opleiding buitenshuis of heeft iemand binnen de organisatie de nodige competenties in huis om de training te geven? Is de competentie het best te leren via een formele opleiding of via werkplekleren? Werkplekleren kan bijvoorbeeld via peter- en meterschap.
- **Motiveren:** opdat de medewerker de competenties zou ontwikkelen, is het belangrijk dat hij zicht krijgt in zijn manier van werken en hoe dat beter kan. Geef hem de nodige ondersteuning hierin. Laat een leercultuur leven in je organisatie: bijleren is een kwestie van continu ontwikkelen.
- **Een opleiding organiseren:** maak afspraken met de opleidingsverantwoordelijke. Wat moeten medewerkers leren? Zorg ook dat aan de randvoorwaarden voldaan is: wat met het inschrijfgeld, blijft het werk van de medewerker liggen of valt er een taak weg? Zullen medewerkers op tijd thuis zijn?
- **De resultaten verzilveren:** de medewerker volgde een opleiding om een bepaalde competentie te leren. Was de opleiding succesvol? Wat kan de medewerker dat hij daarvoor niet kon? Kan hij deze nieuwe competentie verder inzetten?

TIPS

- ✓ Richt je scholingsaanbod ook op oudere medewerkers. Ten onrechte wordt veel minder geïnvesteerd in scholingsaanbod voor oudere medewerkers. Om "bij te blijven" en nieuwe inzichten op te doen is scholing nodig.
- ✓ Organiseer ook eens speciaal voor "zeer ervaren medewerkers" een scholing, die een goede balans biedt tussen aansluiting op praktische kennis en ervaring en nieuwe kennis.

“

QUICK WINS!

“Wat zijn de verborgen talenten van je medewerkers? Wat doen je medewerkers in hun vrije tijd? Kan je iets met die competenties in je bedrijf? Iemand die bijvoorbeeld handig is met haar fototoestel kan misschien foto's maken voor het personeelsblad of de website.”

“Wat willen je medewerkers bijleren? Is er iemand in het bedrijf die hierover een opleiding zou kunnen geven? Of omgekeerd: wie ziet het zitten om welke opleiding te geven? Medewerkers kunnen dan gratis les volgen, bijvoorbeeld tijdens de lunchpauze.”

“Snuffelstages of uitwisseling van personeel tussen de verschillende afdelingen kan helpen om medewerkers nieuwsgierig te maken naar nieuwe dingen die ze kunnen leren.”

”

PRAKTIJKVOORBEELD - competentie- en talentontwikkeling

Organisatie: Brouwerij Martens, Bocholt

Activiteit: Bierbrouwerij, 130 medewerkers

Titel: Competentie- en talentontwikkeling van arbeiders

Probleemstelling/Context

Een aantal evoluties zorgden ervoor dat er een behoefte ontstond om de aanwezige en nodige kennis in kaart te brengen. Een belangrijk element was een wetwijziging in 2003 in Duitsland waardoor er statiegeld voor wegwerpverpakking werd geïntroduceerd. Het gevolg voor brouwerij Martens was een drastische omzetsdaling en een onvermijdelijke herstructurering van het bedrijf. Een 40-tal medewerkers verliet het bedrijf, en met hen heel wat kennis en ervaring. Er ontstonden kritische en acute “kennis-gaps” (over bepaalde taken, processen, machines was er ineens te weinig of geen kennis in het bedrijf meer aanwezig) en kennismonopolies (sommige kennis zat geconcentreerd bij slechts één of enkele medewerkers).

Oplossing

Concreet wil het bedrijf met het competentiebeleid de ontstane kennis-gaps en kennismonopolies aanpakken. Onder meer door elke ploeg in de productieafdeling zelfredzaam te maken, arbeiders te helpen in de ontwikkeling van de nodige competenties op basis van een planmatig en doelgericht opleidingsbeleid, arbeiders te motiveren door meer afwisseling in het werk en hen te belonen voor hun kennis en/of polyvalent zijn.

Brouwerij Martens startte met het uitwerken van een nieuwe functieclassificatie en de daarbij horende verloning. Dat verliep in samenwerking met de functiehouders en de vakbonden. In deze functieclassificatie werd de basis gelegd voor het polyvalent maken van de medewerkers. Ze kunnen immers doorgroeien naar de klasse van polyvalent medewerker en/of specialist met een hoger loon. De personeelsdienst heeft het initiatief genomen om een competentiebeleid voor de verpakingsafdeling uit te werken met een belangrijke focus op werkpleklerin. Terugkijkend op het hele proces onderscheiden ze vier stappen bij de ontwikkeling van het competentiebeleid:

1. **verwachting:** welke medewerkers hebben we nodig? wat verwachten we?;
2. **analyse:** waar staan onze medewerkers momenteel?;
3. **ontwikkeling:** hoe gaan we medewerkers ontwikkelen?;
4. **evalueren en waarderen:** hoe motiveren en belonen we mensen?.

Samen met de afdelingsverantwoordelijken ontwikkelt en verbetert de personeelsdienst de nodige instrumenten (o.a. kennismatrix) en het didactisch materiaal voor het werkpleklerin (o.a. opleidingsmap, instructiekaarten per werkpost). Het productiepersoneel wordt daarbij als inhoudsdeskundige betrokken. Eens de kennis op basis van de kennismatrices in kaart is gebracht, wordt werkpleklerin doelgericht ingezet. Werkpleklerin neemt verschillende vormen aan. Tijdens één-punt-lessen, bijvoorbeeld, wordt de productielijn een tiental minuten stil gelegd om een taak aan één bepaalde werkpost uit te leggen en te tonen. Door de leermomenten kort en duidelijk te houden, leren de medewerkers heel doelgericht en ontwikkelen stapje per stapje hun technische competenties.

Communicatie speelt een belangrijke rol in het gehele proces. Zo spreekt men bij Brouwerij Martens doelbewust niet over ‘het competentiebeleid’ maar steeds over het middel, namelijk werkpleklerin, of het te bereiken doel, namelijk arbeiders competentier en polyvalent maken. Het competentiebeleid werd bewust opgebouwd vanuit de specifieke taken die de arbeiders op iedere werkpost uitvoeren. Dat maakt het zeer herkenbaar voor de arbeiders.

Resultaat

Nu het competentiebeleid wordt toegepast hebben de vakbonden vooral een positieve ervaring. Ze merken onder meer op dat verlof nemen vlotter verloopt, medewerkers hun eigen werkplek en de werking van het gehele bedrijf beter hebben leren kennen, evaluaties duidelijker en objectiever verlopen, het onthaal van nieuwe medewerkers verbeterd is,...

Hoewel medewerkers in het begin angst hadden om van machine te wisselen, zien ze er nu vooral de positieve gevolgen van, zoals gemakkelijker verlof kunnen nemen, zware werkposten kunnen regelmatig gewisseld worden,...

10.2.2 KENNISBENUTTING EN -OVERDRACHT

Wat en waarom?

Heel wat van de kennis binnen het bedrijf zit verscholen in de medewerkers: zij kennen de kneepjes van het productieproces, de details die klanten belangrijk vinden,... Deze cruciale bedrijfskennis in jouw organisatie houden kan bijvoorbeeld door nieuwe of jongere collega's te laten begeleiden en opleiden door ervaren medewerkers: peter- en meterschap dus!

Peter of meter worden kan bovendien een welkome uitdaging zijn. Het geeft de loopbaan van een medewerker een nieuwe wending, op het moment dat de werkeisen misschien wat zwaar beginnen te wegen of verveling begint op te treden. Jouw waardering en het vernieuwde enthousiasme moedigen oudere medewerkers vaak aan om langer en gemotiveerd aan het werk te blijven. Zo kan je de vroegtijdige uitstroom en het verloop beperken.

Wetenschappelijke bewijzen:

Volgens Burke en Ng (2006) is de kennisoverdracht van oudere medewerkers naar jongeren een van de meest cruciale uitdagingen van HR vandaag. Finkelstein, Allen, Ritchie, Lynch, en Monte (2012) vonden dat peter- en meterschap de relatie versterkt tussen de peters en meters en hun toegewezen medewerkers, ongeacht de leeftijd van de betrokken medewerkers. Ten tweede gaat peter- of meterschap gepaard met heel wat voordelen voor de toegewezen medewerker. Een peter of meter hebben komt tegemoet aan de behoeften van het pete- of metekind (Marescaux et al., 2013). In hun meta-analyse toonden Dickson en collega's (2013) bovendien aan dat medewerkers die mogen leren van een peter of meter, meer carrière maken dan wie geen beroep kon doen op een peter of meter.

De rol opnemen van peter of meter als oudere medewerker hoeft niet altijd bij te dragen tot meer betrokkenheid (Herrbach et al., 2009). Managers geven echter wel aan dat mentoren meer gemotiveerd zijn voor hun werk als ze deze nieuwe rol opnemen (Claes & Heymans, 2008). Oudere medewerkers lijken zelf ook vragende partij om deze rol op te mogen nemen en zien het als een mogelijkheid om hun takenpakket op andere vlakken te ontlasten (Brooke & Taylor, 2005).

Praktische instrumenten:

Om te starten met peter- of meterschap, kan je volgende stappen ondernemen:

1. Selectie van peters, meters en jongere medewerkers:

- **Maak een overzicht van de kennis die cruciaal is in je organisatie.** Wie heeft unieke en / of cruciale kennis? Noteer hiervoor je (oudere) medewerkers op de horizontale as. Noteer de kennis die cruciaal is binnen je bedrijf (zoals kennis over een bepaalde machine, klant of deeldomein) op de verticale as. Ga hiervoor ook eens te rade bij je stakeholders (oudere werknemers zelf, de directie, ...)
- **Naast 'harde' kennis, moeten peter of meter ook over voldoende "zachte" competenties beschikken** om deze kennis over te brengen. Wie van de medewerkers op de horizontale as heeft "people skills" zoals motivatie, geduld, verwoorden van impliciete en expliciete kennis? Wie zou ze kunnen leren?
- **Wie zou de kennis van de oudere medewerkers goed kunnen gebruiken?** Wie van de medewerkers wil bijleren en kan (in de toekomst) met deze kennis aan de slag? Lijst mogelijke medewerkers op die zouden kunnen leren van de potentiële peters of meters.
- **Koppel mogelijke peter of meter aan hun toegewezen jongere medewerkers** en nodig hen uit voor een individueel kennismakingsgesprek. Willen ze deel uitmaken van dit project? Daarna volgt een gemeenschappelijke kennismaking. Is er een persoonlijke klik tussen peter of meter en hun toegewezen medewerkers?

QUICK WIN

“

“Niet alle maatregelen hoeven van bovenaf te komen.”

Soms is het voldoende om medewerkers zelf ruimte te geven om binnen de grenzen van wat de organisatie toelaat zelf hun taak aan te passen: jobcrafting heet dat.

Medewerkers zoeken zo bijvoorbeeld zelf hun ontwikkelingskansen en sociale steun op.”

”

Dit is de mogelijke matrix voor een KMO die glazen deuren graveert:

Medewerkers	Mohammed 55 jaar	Fons 64 jaar	Anne 58 jaar	Marie 53 jaar
Technische kennis				
Klantenbestand regio Antwerpen	X			X
Graveringstechnieken			X	X
Tekenen van nieuwe art-deco figuren		X		
People skills / sociale vaardigheden				
Heeft people skills	X		X	
Kan people skills ontwikkelen		X		
Lijst mentees				
Shari		X	X	
Arif	X			

Hoewel Marie over heel wat cruciale kennis beschikt, wordt er in dit bedrijf niet voor gekozen om haar aan te stellen als meter. Zij is immers minder geschikt om de nodige people skills te ontwikkelen. Mohammed en Anne hebben deze mogelijkheden wel. Fons en Anne zullen samen peter en meter zijn van Shari en elk zal haar andere kennis aanleren. Door samen de begeleiding op te nemen, kan Fons bovendien leren van de people skills waarover Anne beschikt.

2. Organisatie van peter- of meterschap:

- **Welke doelen wil je bereiken met het peter- of meterschap?** Welke kennis wil je overgebracht zien? Tegen wanneer? Hieronder vind je een voorbeeld van een taak, met daaronder de nodige kennis, vaardigheden en attitudes die nodig zijn om de taak tot een goed einde te brengen:

Een nieuwe art-deco tekening ontwerpen
<ul style="list-style-type: none"> ▶ kennis en nieuwsgierigheid met betrekking tot art-deco; ▶ weten wat de mogelijkheden en beperkingen zijn van de technologie om een art-deco tekening op een glasplaat te graveren; ▶ een nieuwe art-deco tekening kunnen ontwerpen; ▶ een art-deco figuur kunnen digitaliseren en klaarmaken voor de technische afdeling.

Zijn er nog andere doelen die je wilt bereiken (bv. motiveren van oudere medewerkers, ontwikkelen van vaardigheden van de oudere medewerker, ...). Hoe zien peter of meter en de toegewezen medewerkers dit? Spreek samen duidelijke doelen af, liefst volgens het SMART-principe en bekijk wat je wanneer (tussentijds) zult evalueren.

De letters SMART vormen een ezelsbruggetje voor de belangrijkste criteria voor een doelstelling of plan:

- **Specifiek:** is de doelstelling duidelijk? (wat, waarom, wie, waar en hoe)
- **Meetbaar:** is het behalen van de doelstelling meetbaar? (hoeveel, hoe is dit vast te stellen)
- **Aanvaardbaar:** is de doelstelling relevant en wordt deze geaccepteerd door betrokkenen?
- **Realistisch:** het doel moet uitdagend zijn, maar wel haalbaar. Hoe kan de doelstelling worden gehaald?
- **Tijdgebonden:** wat is de deadline voor de doelstelling? Welke planning hoort hierbij?

- **Geef alle betrokken medewerkers de nodige middelen en ondersteuning:** ze hebben tijd nodig die ze samen kunnen doorbrengen, en eventueel ook aangepast materiaal. Daarnaast hebben ze vertrouwen nodig: in elkaar en in de organisatie. Loopt de peter of meter het risico ontslagen te worden zodra de kennis gedeeld is? Is de toegewezen medewerker overtuigd van het kunnen van de peter of meter?

- **Hoe moet je stap voor stap kennis overbrengen, motiveren, feedback geven en krijgen?** Je kan dit aanleren via formele training, of in interviews voor peters of meters, maar ook voor hun toegewezen medewerkers.

3. Evaluatie van het traject:

- Op het einde van het traject wordt een evaluatie gemaakt: werd de juiste kennis overgedragen? Werden ook de andere doelen behaald?
- Evalueer ook wat er goed was aan het peter- of metertraject en wat er beter kan. Zo leer je als organisatie ook bij.

4. Omgekeerd peter- of meterschap:

Je kan ook omgekeerd peter- of meterschap introduceren: Jongere medewerkers begeleiden dan oudere collega's, bijvoorbeeld op het gebied van nieuwe technieken die ze geleerd hebben op de schoolbanken en vanuit hun eigen interesse. Als je ervoor kunt zorgen dat beide groepen van elkaar leren, boek je dubbel winst!

QUICK WIN

“

“Volg medewerkers die training krijgen op: kunnen ze na een week komen vertellen hoe ze de nieuwe kennis en vaardigheden hebben toegepast op het werk?”

”

“

QUICK WINS

“Gaat iemand binnenkort met pensioen? Vergeet geen ‘exit-gesprek’ te doen: Wat kan er nog allemaal gebeuren vooraleer de oudere medewerker vertrekt? Kan de medewerker nog gecontacteerd worden? Welke kennis moet nog doorgegeven worden aan andere medewerkers?”

“Pas iemand aangeworven? Wijs iemand een meter/peter toe met wie hij de eerste dagen mag ‘meelopen’ en bij wie hij of zij terecht kan voor vragen.”

“Leren hoeft niet uitsluitend formeel te verlopen, men kan ook informeel leren van elkaar. Om informeel leren te stimuleren, kan je oudere en jongere medewerkers in teams samen laten werken.”

”

PRAKTIJKVOORBEELD - kennisbenutting en -overdracht

Organisatie: BITO Aktiengesellschaft

Activiteit: Vloerbedekking, 135 medewerkers

Titel: Kennisbenutting en -overdracht met een midterm transitieplan en de BITO academie

Probleemstelling/Context

De onderneming ervaart de laatste jaren dat het niet evident is om de medewerkers gemotiveerd aan de slag te houden. Het ziekteverzuim stijgt en mensen verlaten meer dan tevoren de organisatie. Daarnaast laat de huidige arbeidsmarkt niet toe om gemakkelijk nieuwe, goede medewerkers te vinden. De onderneming ging dan ook op zoek naar een aanpak die:

- het personeel opnieuw motiveert (werken aan het 'teamgevoel', leerervaringen aanbieden, ...);
- kennisoverdracht op een gestructureerde manier organiseert.

Oplossing

1. De BITO academie (het kanaal om teambuilding op te zetten, leerervaringen aan te reiken en kennisoverdracht te garanderen):

- Studenten/young professionals: via stageplaatsen de studenten aan BITO binden. 80% van de studenten blijft. Studenten krijgen van in het begin verantwoordelijkheid. Ze worden behandeld als echte medewerkers. Vanaf dag één hebben ze rechtstreeks contact met de klant, samen met een vaste medewerker;
- Alle medewerkers worden voortdurend bijgeschoold, vaak door medewerkers. Sommige opleidingen zijn verplicht, andere optioneel (afhankelijk van functie en interesse). Ook hier is retentie het doel; binden aan het bedrijf.
- Opleidingen worden steeds aangeboden aan gemengde groepen (alle niveaus, afdelingen, jong-oud...);
- Klanten worden ook over de producten bijgeschoold. Deze opleidingen worden door vrijwillige medewerkers gegeven. Zij krijgen hiervoor een train-the-trainer opleiding.

2. Jobrotatie wordt aangeboden als leerervaring om andere afdelingen te leren kennen.

3. Midterm gesprek: 2 jaar voor iemand op pensioen zal gaan, wordt een formeel midterm gesprek gedaan om de kennis en expertise in kaart te brengen. Vervolgens wordt een actieplan opgemaakt teneinde een goede kennisoverdracht te kunnen garanderen.

4. Teambuilding: in bijna alles wat er bij BITO gebeurt worden er duo's met jonge en oudere medewerkers gemaakt (opleidingen, jobuitvoeringen, jobrotaties,..) teneinde de teamsfeer te optimaliseren, de kennisoverdracht te stimuleren en het begrip voor elkaar te vergroten.

Resultaat

"Het resultaat is een beter gebruik van de huidige kennis en ervaring in de onderneming, en een beter antwoord op de noden van het personeel. Een aantal "hangende" personeelsveranderingen werden door dit plan ook versneld doorgevoerd."

10.3.3 WERKBAAR WERK MAKEN

Wat en waarom?

Het werk “doenbaar” of “werkbaar” houden is belangrijk om oudere medewerkers langer aan de slag te houden. Wie werkbaar werk heeft, heeft minder last van stress, ervaart meer plezier in het werk, presteert beter en leert meer bij. Werkbaar werk is dus van belang voor medewerkers, ondernemers en organisaties.

Werkbaar werk maken betekent “eisen” verminderen en “hulpbronnen” op het werk versterken opdat de medewerker die dingen kan doen waar hij goed in is, opdat hij zijn competenties kan inzetten in de job. Eisen putten medewerkers immers uit terwijl hulpbronnen motiverend werken en stress verlagen. Eisen kunnen mentaal, fysiek, en emotioneel zijn. Ook een slechte werk-privébalans is een eis.

Wetenschappelijke bewijzen:

Werkstress aanpakken, vermindert de kans dat medewerkers vermoeid raken en gezondheidsproblemen krijgen, voor jong én oud (Bakker & Demerouti, 2007). Onderzoek toont immers aan dat werkstress even negatieve gevolgen heeft voor oudere als voor jongere medewerkers (Schreurs et al., 2012). Interventies die inspelen op de fysieke gezondheid van medewerker, bijvoorbeeld door hen aan te zetten meer te sporten en fruit te eten, helpen medewerkers bovendien sneller te herstellen na het werk (Strijk, Proper, van der Beek, & van Mechelen, 2012). Werken aan werkbaar werk loont dus. Onderzoek toont immers ook aan dat werkdruk en een slechte gezondheid er rechtstreeks toe bijdragen dat oudere medewerkers vervroegd op pensioen willen (Boumans, De Jong & Vanderlinden, 2008).

Praktische instrumenten:

Werkbaar werk maken, kan wanneer je verschillende werkeisen vermindert en naast de werkeisen de nodige mentale, fysieke en emotionele hulpbronnen kan plaatsen. Welke eisen en hulpbronnen verschilt van organisatie tot organisatie. Om te weten te komen wat aangepast moet worden in jouw organisatie, is een planmatige aanpak nodig. De volgende stappen worden vaak gebruikt:

1. **Stel je projectgroep samen:** wie is er allemaal betrokken? Dit kan je CPBW zijn, maar ook een aparte werkgroep met vertegenwoordigers van het CPBW, werkgever, medewerkers of de vakbond en andere betrokkenen zoals de afdelingshoofden. Ook de interne of externe preventieadviseur of -consultant hoort hierin thuis.
2. **Metten is weten:** om te weten met welke eisen en hulpbronnen je medewerkers geconfronteerd worden, kan je een personeelstevredenheidsenquête (laten) uitvoeren, eventueel ondersteund door een externe preventiedienst. Ook de functioneringsgesprekken bieden informatie, net als focusgroepen of de medische onderzoeken, het jaarverslag van de vertrouwenspersoon of de preventieadviseur.

Belangrijke eisen waar je naar kan kijken zijn:

- **werkdruk:** moeten je medewerkers zich haasten om alles op tijd klaar te krijgen?
- **emotionele belasting:** komen je medewerkers in emotioneel moeilijke situaties terecht? Werken ze bijvoorbeeld met moeilijke klanten of zware patiënten?
- **cognitieve belasting:** moeten je medewerkers voortdurend hun aandacht houden bij het werk?
- **rolproblemen:** is het duidelijk voor medewerkers wat hun taken zijn? Zijn hun opdrachten met elkaar in overeenstemming of zijn er conflicten tussen de taken?
- **fysieke belasting:** moeten medewerkers steeds in dezelfde houding werken of zwaar werk doen?
- **werk en privé combinatie:** kunnen medewerkers werk en thuis makkelijk combineren of zorgen de werktijden en -stress ervoor dat er thuis problemen ontstaan?

TIP

✓ Ook kleine problemen aanpakken loont: zo kunnen ze immers niet uitgroeien tot grote problemen die zorgen voor ziekte en verzuim.

Belangrijke hulpbronnen waar je rekening mee kan houden zijn:

- **sociale steun van collega's en leidinggevenden:** voelen je medewerkers zich thuis in de organisatie? (zie “*relatie met collega's en leidinggevenden*”)
- **autonomie:** mogen medewerkers zelf beslissingen maken? (zie “*autonomie*”)
- **vaardigheidsbenutting:** kunnen medewerkers hun vaardigheden benutten? Mogen ze bijleren? (zie “*werkbaar werk maken*”)

3. Na meten moet er actie komen: welke punten zijn het belangrijkste? Brainstorm over welke acties zinvol zijn om de problemen op te lossen. Teveel aan een stuk geconcentreerd moeten werken (bijvoorbeeld bij productcontrole) kan opgelost worden door jobrotatie, extra rusttijden in te lassen of door het gebruik van andere werksystemen. De gezondheid van medewerkers kan verbeterd worden door een jaarlijkse medische check-up, gratis griepvaccinatie of door gezonde tussendoortjes aan te bieden in de kantine. Pas na de brainstormfase beoordeel je elk van deze opties: in welke mate zijn ze haalbaar?

Hoe kan je ze implementeren? Hoe krijg je het management mee? Meer info hierover vind je bij het deel communicatie en de tool “*veranderbereidheid en -beheer - iedereen mee*”.

4. Evalueren: nadat de beste acties gekozen en geïmplementeerd zijn, is het belangrijk na verloop van tijd de acties te evalueren. In welke mate zijn de medewerkers tevreden met de acties? Is de werkstress er door gedaald?

Fysieke belasting

1. Ergonomie:

Met ouder worden, verandert ook het lichaam. Oudere medewerkers zijn daardoor gevoeliger voor fysieke belasting. Het verdient daarom bijzondere aandacht. Fysieke belasting wordt in de eerste plaats onderzocht door het vakgebied ‘ergonomie’.

Een grondige analyse van de fysieke belasting vraagt bijvoorbeeld dat de houdingen die medewerkers op verschillende momenten moeten aannemen in kaart worden gebracht, er gekeken wordt naar hoe zwaar het lichaam wordt belast, wat de reikafstanden, werkhoogte, voet- of beenruimte is in verhouding tot het menselijk lichaam en of medewerkers vaak dezelfde bewegingen moeten herhalen (denk aan bijvoorbeeld RSI).

Opdat je medewerkers ergonomisch aan de slag zouden blijven, kan je rekening houden met:

- **Het werk zelf:** in welke houding moeten de medewerkers werken? Moet het werk zittend gebeuren? Denk dan na over de juiste stoel, afstand tot het computerscherm, band of bedieningspaneel. Werken de medewerkers veelal staand? Zorg dan voor goed schoeisel om de belasting op de voeten, benen en rug goed op te vangen. Wie gebukt, gebogen of geknield moet werken (bijvoorbeeld bij machineonderhoud), krijgt best ook de nodige (knie)bescherming.

Medewerkers hierin inspraak of regelmogelijkheden geven, kan de problemen helpen verminderen. Medewerkers zoeken vaak zelf uit hoe ze het werk kunnen doen, zonder hun lichaam al te veel te belasten. Zeker oudere medewerkers proberen andere methoden uit. Hen inspraak geven, laten samenwerken met jongeren of hen vragen de jongere medewerkers tips te geven om ergonomisch te werken kan ervoor zorgen dat iedereen profiteert van hun inzichten. Daarnaast kan je ook hun kennis gebruiken om te kijken welke technische hulpmiddelen (bv. tilliften,...) voor hen een aanwinst zouden kunnen zijn.

- **De plaats waar gewerkt wordt** kan een hinderpaal vormen: is het niet te warm / te koud om te werken, is de werkplek bereikbaar of zijn er (te) veel drempels, trappen,... Ook hier kan je samen met je medewerkers op zoek naar problemen én de bijbehorende oplossingen.

- **Naast het werk, kun je ook de medewerkers aanpassen.** Ze kunnen zich bijscholen zodat ze vanuit een minder belastende houding leren werken (bv. til- en heftechnieken). Zo'n bijscholing gebeurt op de werkplek als collega's samenwerken of collega's intern een opleiding geven. Medewerkers kunnen ook extern opleidingen volgen.

QUICK WIN

“

“Organiseer het werk zo dat bijvoorbeeld staand en zittend werk kan worden afgewisseld. Zo doorbreek je ook de eentonigheid.”

”

“

QUICK WINS!

“Maak gebruik van premies om het loonsverlies te compenseren voor wie kiest voor arbeidsduurvermindering of minder shiftwerk. Als loonverlies gespreid wordt in de tijd, is dit beter behapbaar.”

“Waarom eens geen afspraak bij de gezondheidscoach in plaats van een klassiek bezoek aan de arbeidsgeneesheer?”

”

2. Gezondheid:

Fysieke belasting kan ook te maken hebben met de gezondheid van medewerkers. Je kan de algemene fysieke en mentale gezondheid van je medewerkers ondersteunen via de BRAVO methode. Deze omvat vijf thema's die op verschillende manieren kunnen aangepakt worden binnen de organisatie:

- **Bewegen:** begin met 'start to run' tijdens de middag, neem deel aan de wandeltocht met je organisatie, of sponsor een team bij een sportevent, hang posters aan de liften dat traplopen goed is voor de gezondheid, geef een fitness-abonnement cadeau met Nieuwjaar, voorzie een kilometervergoeding voor fietsers;
- **stoppen met Roken:** verban roken naar bepaalde plaatsen op het bedrijventerrein, stimuleer deelname aan "stop met roken" programma's of lanceer er zelf één;
- **verantwoord gebruik van Alcohol:** geef in plaats van een fles wijn eens iets anders cadeau met kerst, verban alcohol uit de kantine, vraag je personeel om non-alcoholische drankjes te kiezen op recepties;
- **gezonde Voeding:** voorzie water, naast frisdrank of koffie in de automaat, kies voor gezonde promotiegeschenken en voorzie gezonde tussendoortjes zoals fruit of yoghurt in plaats van snoep, doe een kookworkshop als teamevent;
- **voldoende Ontspanning:** plaats buiten banken, zodat medewerkers daar hun lunch kunnen eten in plaats van in de kantine, organiseer een voetbaltoernooi of talentenjacht op het personeelsfeest.

3. Werk en privé:

Afhankelijk van hun thuissituatie (zie leefsituatieleeftijd), stijgt bij ouderen het belang van de werk-privé balans. Oudere medewerkers nemen bijvoorbeeld de zorg voor kleinkinderen, ouders of hulpbehoevende partner mee op. Kan je het hen makkelijker maken in:

- **het huishouden:** bijvoorbeeld door afspraken te maken met een strijk- of poetsdienst;
- **catering:** is er ruimte voor een bedrijfsrestaurant of broodjesservice? Het hoeft niet veel te zijn: een korting in een bistro in de buurt of een broodautomaat op de parking kunnen al veel helpen;
- **kinderopvang:** investeer je zelf als organisatie in kinderopvang? Of maak je afspraken met een opvangdienst in de buurt? Organiseer je een vakantiecamp? Laat je toe dat medewerkers in co-ouderschap de ene week wat meer uren werken en de andere week wat minder?
- **ontspanning en sport:** kan je ervoor zorgen dat pauzes echt benut worden voor sport en ontspanning? Sporten werd hierboven al aangehaald. Ontspanning kan je stimuleren door bijvoorbeeld een kickertafel of kranten te voorzien in de kantine.

Werken aan werk-privébalans betekent soms ook om op andere tijden of minder werken. Individuele werktijden kunnen ervoor zorgen dat je toch je medewerkers kunt behouden. Welke mogelijkheden zijn er in het bedrijf om te werken met:

- **glijdende uren:** zijn je medewerkers van elkaar afhankelijk? Of is het mogelijk medewerkers te laten starten tussen 7.30u en 9.00u en stoppen tussen 16.30 en 18u?
- **seizoensarbeid:** is het mogelijk dat medewerkers tijdens de zomermaanden wat meer werken, en tijdens de winter wat minder?
- **intense werkweken afgewisseld met rustpauzes:** moet iedereen altijd even lang werken of kunnen intense werkweken afgewisseld worden met een dagje thuis?

PRAKTIJKVOORBEELD - werkbaar werk maken

Organisatie: Polyfelt Geo-synthetics (Oostenrijk)

Activiteit: Geotextiel productiebedrijf voor wegen en spoorwegconstructies, keermuren, dijken en tunnelconstructies.

Titel: Het werk werkbaar maken door aandacht voor gezondheid en welzijn

Probleemstelling/Context

Om de gezondheid, het welzijn en de motivatie van de medewerkers te verhogen, reorganiseerde de organisatie haar shift-systeem. Het doel hiervan was om de medewerkers die normaal rond hun 50^e op pensioen gaan, toch te kunnen motiveren om te blijven werken. Er werden 2 acties ondernomen:

- het herorganiseren van het shiftwerk;
- de introductie van een gezondheidsweek.

Oplossing

Eigen aan het huidige shiftsysteem is dat mensen zelden opleidingen kunnen volgen, een probleem dat werd aangepakt met het nieuwe systeem. Het nieuwe systeem ziet er als volgt uit:

1. **een 5 shiftensysteem in plaats van 4 shiftensysteem** ► een regelmatig onregelmatig systeem dat zich elke 5 weken herhaalt. Naast langere herstelperiodes van 3-4 dagen tussen de verschillende shifts en de reductie van nachtshiften van 8 naar 6 per maand, is ook de vrije tijd in het weekend opmerkelijk gestegen. De medewerkers hebben ten minste elk derde weekend vrij;
2. **een 11% daling van de werkuren** (35-uren week);
3. **een 5% daling van het maandloon** (8% daling van shift toelages);
4. **een gezondheidsweek;**
5. **één shift van de vijf wordt gewijd aan opleiding.**

Gedurende de gezondheidsweek wordt fitness training aangeboden, voedingsadvies en ontspanning. De partners van de medewerkers mogen eveneens deelnemen. Men gaat ervan uit dat het advies op die manier meer kans maakt om toegepast te worden in het privéleven van de medewerkers.

Resultaat

Na vier jaar werd het effect van deze aanpak gemeten, en kwam men tot de volgende resultaten:

- verhoogde kwaliteit en productiviteit;
- een verhoogde levenskwaliteit;
- een daling van het stress niveau;
- een stabiele werkcapaciteit (incl. meer oudere medewerkers die aan het werk bleven) met een daling van het ziekteverzuim van gemiddeld 3 dagen per medewerker;
- een betere lange-termijn gezondheid;
- meer jobtevredenheid.

PRAKTIJKVOORBEELD - werkbaar werk maken

Organisatie: Cleaning Professionals

Activiteit: Schoonmaakbedrijf (van bedrijfsgebouwen), 100-tal medewerkers, waarvan ongeveer 80% vrouwen.

Titel: Het werk werkbaar maken door aandacht voor werk-privébalans

Probleemstelling/Context

Vanuit medewerkers is er een grote vraag naar flexibiliteit, waarbij deeltijds werken één van de belangrijkste is. Deze vraag is vooral gebonden aan de zorg van het gezin. Dit kan gaan om het van en naar school brengen van de (klein)kinderen, naschoolse opvang, woensdagnamiddagopvang of extra vrijaf in de schoolvakanties. Om hun werk-privébalans in evenwicht te kunnen houden, werken bijna alle medewerkers halftijds.

Maar ook de klanten vragen een grote flexibiliteit. Men spreekt dan van atypische werkuren (voor en/of na de kantooruren). De vraag van de klant wordt opgenomen in de vacature én tijdens de sollicitatie, zodat de kans op een goede afstemming tussen beide partijen gemaximaliseerd wordt.

Om aan het gewenste aantal werkuren te komen, moeten er vaak verschillende werkplekken gecombineerd worden. Het komt vaak voor dat medewerkers tijdelijk een aantal uren meer of minder willen werken. Het op elkaar afstemmen van de flexibiliteitsvragen wordt steeds als een uitdaging ervaren.

Oplossing

Bijna alle tewerkstellingscontracten zijn op maat van de medewerker. Het is een kunst om voor de vraag van de klant (aantal werkuren en plaats van tewerkstelling) de geschikte medewerker te vinden.

De flexibiliteitsvraag wordt opgevangen door onder andere:

- elke locatie te voorzien van onderhoudsmateriaal, zodat het werken op verschillende werkplekken gemakkelijker en haalbaar wordt;
- vakantieperiodes vrij te laten kiezen, zodat men samen met de partner en de kinderen vakantie kan nemen;
- medewerkers extra te laten werken voor en na vakantieperiodes zodat een langere vakantie bij familie in het buitenland mogelijk is;
- medewerkers de mogelijkheid te geven om onbetaald verlof te nemen;
- een mobiele ploeg in te zetten die zeer polyvalent is en in een variabel uurrooster werkt. Deze kan op zowat alle werkplekken inspringen.

Resultaat

De belangrijkste reden om tegemoet te komen aan de flexibiliteitsvragen van de medewerkers, is de retentie van het personeelsbestand. Deze retentie is een belangrijke voorwaarde om continuïteit te kunnen bieden aan de klanten. Niet alleen is schoonmaak vrij duur, het is tegelijk een knelpuntberoep. Dit maakt het des te belangrijker om een win-winsituatie te garanderen voor alle betrokken partijen.

PRAKTIJKVOORBEELD - werkbaar werk maken

Organisatie: Familiehulp

Activiteit: Huishoudhulp aan gezinnen.

Titel: Het werk werkbaar maken door een positief absenteïsmebeleid

Probleemstelling/Context

Met een kortdurend ziekteverzuim van 4,1% voor verzorgenden stak Familiehulp vorig jaar ver boven het gemiddelde uit. Dit is deels te wijten aan de zeer arbeidsintensieve jobs die de verzorgenden vervullen. De organisatie ontwikkelde een aanpak voor ziekteverzuim “Wie ziek is, meldt dat nu direct aan de baas”.

Toch rekenen heel wat cliënten op hun dagelijkse hulp. Te veel ziektemeldingen sturen die dienstverlening hopeloos in de war. Om het ziekteverzuim terug te dringen, startte Familiehulp al in 2009 met het project ‘Ik wil er wel-zijn’.

Oplossing

Medewerkers die frequent ziek zijn, worden systematisch uitgenodigd voor een gesprek met hun leidinggevende. *“Niet omdat we hen per se willen controleren, wel omdat we in dat ziek-zijn een signaal zien naar de organisatie. De bedoeling is dat er tijdens dat gesprek zaken naar boven komen die het welzijn op de werkvloer bevorderen en afwezigheden vermijden.”*

Een van de meest sprekende experimenten is de “directe ziektemelding”. Medewerkers uit een bepaalde regio moeten zich vanaf dit jaar rechtstreeks bij hun leidinggevende ziek melden. Tot nu toe volstond een telefoontje naar de permanentie. Op die manier wil men de band met de directe chef nauwer maken. De medewerker kan zijn verhaal doen, de chef kan zich informeren en beter organiseren. Deze maatregel verhoogt eveneens de drempel om zich ziek te melden.

Waar ook mee geëxperimenteerd wordt, is de verplichting om voor één dag ziekte een doktersattest in te dienen. Als alternatief schuift Familiehulp de “verklaring op eer” naar voren. Men merkt immers op dat vandaag de medewerkers die zich op maandag niet goed voelen maar op dinsdag perfect kunnen komen werken toch nog thuisblijven omdat ze van de dokter een briefje tot en met woensdag gekregen hebben. Men heeft bewust gekozen voor een positieve aanpak van het verzuimbeleid.

Resultaat

Na 2 jaar was het ziekteverzuim in Familiehulp reeds opvallend gedaald. En deze dalende trend blijft zich verder zetten.

PRAKTIJKVOORBEELD - werkbaar werk maken

Organisatie: BMW

Activiteit: Autoconstructeur (power train plant in Dingolfing, Lager Bavaria, ca. 2500 medewerkers)

Titel: Werkbaar werk

Probleemstelling/Context

Het probleem van BMW in 2007 was dat de gemiddelde geschatte leeftijdsstijging van het personeel van 39 jaar naar 47 jaar zou gaan in 2017. Aangezien oudere medewerkers over het algemeen langere ziekteperiodes kennen, en bovendien gemiddeld harder moeten werken om dezelfde output te realiseren, kwam het realiseren van de strategie en de competitiviteit van de organisatie in het gedrang.

Klassieke oplossingen zoals oudere medewerkers ontslaan was zeker geen optie voor BMW: haar aantrekkingskracht als werkgever dankt zij deels aan de betrouwbaarheid en werkzekerheid die haar kenmerkt. Ook op vervroegd pensioen sturen van medewerkers is geen optie, aangezien jonge medewerkers onvoldoende te vinden zijn.

De CEO ontwikkelde samen met 2 productiemangers een innovatieve, bottom-up benadering voor het verbeteren van de productiviteit, die men nu eveneens uittest in fabrieken in de US, Duitsland en Oostenrijk. Aanpak om tot innovatieve verbeteringen te komen waren betrokkenheid van de vakbonden, organiseren van een gezondheidsbewustzijn initiatief (waarbij medewerkers een zelfstudie konden doen en zichzelf scoren op rookgedrag, gezonde voeding enz..) en organiseren van workshops waar alle medewerkers de mogelijke, voorgestelde acties mochten scoren,

Oplossing

De gekozen innovatieve verbeteringen bestonden uit volgende maatregelen:

Ergonomische aanpassingen zoals stoelen aan de fabrieksband zodat mensen tijdens sommige handelingen kunnen zitten of een korte pauze nemen; een verticaal instelbare tafel; een houten vloer die de belasting van de knieën drastisch doet dalen; orthopedische stoelen; vergrotende lenzen om de oogbelasting te beperken, ...

Deze aanpassingen werden gecombineerd met een andere werkorganisatie: jobrotatie tijdens de shift tussen de verschillende werkstations, zodat de fysieke belasting tijdens de shift gedoseerd wordt. In het begin riep deze maatregel wat weerstand op: mensen hebben vaak het gevoel dat het werk dat zij doen beter is dan dat van anderen. Echter, deze weerstand verdween snel, wanneer men ervoer dat de tijd sneller voorbij gaat op deze manier, dat je elkaar kan helpen...

Resultaat

De directe investering in dit project was beperkt: circa 20.000€, inclusief de gependeerde tijd van de ergonomist en de kinesist, evenals circa 20.000€ loonkost voor deelname aan workshops. Wat kreeg BMW hiervoor in ruil?

Een productiviteitsstijging van 7% van de lijnen die bemand worden met oudere medewerkers, een evenaring van de productiviteit van de lijnen met jongere medewerkers. Na deze productiviteitsstijging werden 4 medewerkers gevraagd om terug naar hun lijn van oorsprong te gaan, maar geen van hen wilde dit nog (ofschoon zij in het begin weerstand toonden om aan de lijn van de 'gepensioneerden' te gaan staan). Huidige prestatieniveaus zitten op 0% defecten. Ziekteverzuim bij oudere medewerkers zakte van 7% naar 2% (lager dan het fabrieksgemiddelde).

11. VERDERE STAPPEN

Nadat je de mogelijke HR-acties hebt overlopen is het tijd om actie te ondernemen. Welke van de acties passen bij wat jouw stakeholders belangrijk vinden? Denk hierbij ook aan wat er uit de loopbaangesprekken is gekomen met je oudere medewerkers. Naast wenselijkheid moet je ook beoordelen wat haalbaar is in de organisatie. Welke acties zou je adviseren aan het management? Wat is bijvoorbeeld je top drie?

Om deze HR-acties “verkocht” te krijgen binnen de organisatie, moet je iedereen mee krijgen in dit veranderverhaal. Meer informatie hierover vind je in de derde tool ***“veranderbereidheid en –beheer: iedereen mee”***.

Iedereen mee

In deze tool vind je de volgende informatie:

- 12. **Introductie: Veranderbereidheid en -beheer**
- 13. **Veranderbereidheid:**
 - 13.1 **Cijfers: meten is weten**
 - benchmark ten opzichte van de sector
 - feiten en fictie: motivatie & productiviteit
 - het loopbaangesprek: leeftijdsperspectieven
 - 13.2 **Kosten-batenanalyse:**
 - directe kost
 - subsidies
 - daling kost ziekteverzuim
 - daling kost verloop
 - sancties
- 14. **Veranderbeheer: 9 stappen tot succes.**

12. INTRODUCTIE

Je bent klaar om loopbaangesprekken af te nemen en hebt een concreet HR-beleid voor ogen. Helaas is nog niet iedereen in de organisatie overtuigd dat dit echt nodig is. Het voeren van die loopbaangesprekken kost immers tijd en het implementeren van een HR-plan kost geld.

Hoe overtuig jij het management en / of de leidinggevende dat niets ondernemen de organisatie uiteindelijk meer zal kosten dan je HR-plan wel implementeren? Met welke cijfers kan je het management doen inzien dat het vijf voor twaalf is en tijd voor actie?

We noemen dit het creëren van **veranderbereidheid**. En hoe rol je dat HR-beleid uit in de praktijk? Hoe doen we aan **veranderbeheer**? Daarmee willen je helpen in deze derde tool "**iedereen mee**".

Om een zeker gevoel van urgentie te creëren voor een veranderend HR-beleid is het goed om de context te schetsen. In België is de werkgelegenheidsgraad tussen 55-65 jaar gestegen van 20% in 2000 tot 39.5% in 2012. Desondanks is België nog steeds het slechtst presterende OESO-land en zijn we nog altijd verwijderd van de 50% werkgelegenheidsgraad voor 55-plussers die als EU2010-doelstelling gold. Als gevolg hebben we de laagste effectieve pensioenleeftijd van alle OESO-landen.

Effectieve pensioenleeftijd, OESO, 1960-2012

Omwille van die lage werkgelegenheidsgraad voor ouderen werden en worden er hervormingsmaatregelen door de overheid genomen om oudere medewerkers langer aan de slag te houden. We doen een greep uit het federaal regeerakkoord van oktober 2014:

De regering verhoogt de minimumleeftijd voor het rustpensioen tot 63 jaar na een loopbaan van 42 jaar in 2018. De wettelijke pensioenleeftijd verhoogt in 2025 tot 66 en in 2030 tot 67 jaar. Het niet-gemotiveerd tijdskrediet en de loopbaanonderbreking worden geschrapt. Bovendien zullen de landingsbanen tussen 50 en 54 jaar geleidelijk aan verdwijnen en de grens van 55 jaar wordt opgetrokken tot 60 jaar. Brugpensioenen worden verder ontmanteld met een verhoging van de minimumleeftijd van 60 naar 62 jaar (en van 56 naar 58 jaar voor zware beroepen, en naar 60 jaar voor lange loopbanen en bij ondernemingen in moeilijkheden of herstructurering).

De regering streeft ernaar een nieuw loopbaanmodel in te voeren waarbij het loon bepaald wordt op basis van competenties en productiviteit en niet langer via leeftijd of anciënniteit.

Personen die de wettelijke pensioenleeftijd of een loopbaan van 45 jaar of meer hebben bereikt, mogen voortaan onbeperkt bijverdienen. De beroepsinkomsten uit toegelaten arbeid bij rustpensioen genereren geen bijkomend recht in het wettelijk pensioen. De huidige grenzen zullen behouden blijven in het geval van een vervroegd pensioen.

TIP

✓ Denk eens na over de mogelijke gevolgen voor de oudere medewerkers in je organisatie indien deze hervormingen worden doorgevoerd. Wat zijn hun verwachtingen inzake pensioenleeftijd? Als het personeelsbeleid bij ouderen in jouw organisatie vooral ontziet- en brugpensioenbeleid is, confronteer het management dan met het feit dat dit vanaf 2016 amper implementeerbaar is.

Denk ook creatief en innovatief na over een nieuw loopbaanmodel en de onbeperkte cumul rustpensioen met arbeidsinkomen bij het uitwerken van je HR-acties, bijvoorbeeld in het kader van zinvolle loopbaanpaden.

Tussen 2000 en 2013 hebben deze hervormingen gezorgd voor een daling van de vervroegde uittredingen naar brugpensioen, ouderenwerkloosheid en tijdskrediet. Het ziekteverzuim / de invaliditeit vertonen sindsdien echter wel een stijgende trend.

Vervroegde uittredingen uit de arbeidsmarkt van 50-65-jarigen
(in % van de overeenstemmende bevolking) (Saks, 2014)

	50-54 jaar		55-59 jaar		60-64 jaar		50-64 jaar	
	2000	2013	2000	2013	2000	2013	2000	2013
Pensioenen	1,3	1,0	3,8	3,3	41,7	29,0	14,4	10,2
Brugpensioen	1,3	0,0	7,2	3,7	13,0	12,3	6,6	4,9
Oudere niet-werkzoekende werklozen	8,1	0,0	11,1	2,5	5,3	8,2	8,2	3,3
Tijdskrediet en loopbaanonderbreking	0,3	0,1	0,3	0,2	0,0	0,0	0,2	0,1
Invaliditeit	5,7	7,7	7,5	9,6	6,4	8,9	6,5	8,7
Totaal	16,6	8,9	29,8	19,2	66,5	58,4	35,8	27,2

Vanaf 1 januari 2016 wordt het gewaarborgde loon van één maand naar twee maanden gebracht. Een belangrijke reden dus om er nu al voor te zorgen dat al je medewerkers een gezonde en werkbare job hebben. Zo help je het ziekteverzuim en het verloop zo goed mogelijk tegengaan. In Nederland bedraagt de verplichting voor de werkgever tot doorbetaling van het loon maar liefst twee jaar waarvan het eerste jaar vaak 100% en het tweede jaar +/-70% van het laatste loon. Nederlandse werkgevers begrijpen dus maar al te goed hoe belangrijk een weldoordacht HR-beleid is.

Voor heel wat oudere medewerkers zal de verwachte pensioenleeftijd naar boven moeten worden bijgesteld. Heel wat organisaties hadden evenmin gedacht dat hun vergrijzend personeelsbestand langer dan verwacht op de payroll zou blijven staan, wat eventueel bijkomende arbeidskosten met zich meebrengt. Deze versnelde hervormingen maken het belangrijker dan ooit om je HR-beleid te herdenken en een situatie te creëren waarin oudere medewerkers langer gemotiveerd en productief aan de slag kunnen blijven. Het opstarten van loopbaangesprekken gekoppeld aan meer investeringen in HR-acties zou in die context sterk kunnen renderen.

13. VERANDERBEREIDHEID

Eerst bekijken we welke cijfers jou kunnen helpen om bewustwording te creëren bij het management en welke argumenten die cijfers aandragen voor je veranderingsverhaal als HR-medewerker. Vervolgens proberen we te begrijpen waarom heel wat leidinggevend en ook HR-medewerkers ten onrechte denken dat de productiviteit en motivatie daalt bij het ouder worden. Tenslotte maken we een kosten-batenanalyse van de implementatie van je HR-plan, inclusief loopbaangesprekken. Aan de hand van enkele praktijkvoorbeelden illustreren we wat dit concreet kan opleveren.

13.1 CIJFERS: METEN IS WETEN

13.1.1 BENCHMARK TEN OPZICHTE VAN DE SECTOR

Het presenteren van concrete cijfers inzake vergrijzing, werkbaarheid, ziekteverzuim en meer leidt tot bewustwording bij het management. Met cijfers spreek je namelijk dezelfde taal als het management.

Personeelscijfers van je eigen organisatie

Stel ten eerste zo gedetailleerd mogelijk de personeelsverdeling van jouw organisatie op volgens statuut (bediende / arbeider), geslacht, leeftijdsklasse, anciënniteit, voltijds / deeltijds, percentage deelname opleidingen, enzovoorts: hiermee kan je enkele belangrijke berekeningen maken die je helpen het management te overtuigen.

Verdeling van het personeelsbestand volgens leeftijdsklasse, geslacht, anciënniteit, statuut (in aantallen)

ARBEIDERS	Vrouw				Man			
	< 35	35 - 50	50 - 60	60+	< 35	35 - 50	50 - 60	60+
Anciënniteit <10								
10 < Anciënniteit < 25								
Anciënniteit >25								
% deelname opleidingen								
Voltijds								
Deeltijds								

BEDIENDEN	Vrouw				Man			
	< 35	35 - 50	50 - 60	60+	< 35	35 - 50	50 - 60	60+
Anciënniteit <10								
10 < Anciënniteit < 25								
Anciënniteit >25								
% deelname opleidingen								
Voltijds								
Deeltijds								

De Leeftijdsscan - www.leeftijdsscan.be

Je kan de cijfers in jouw tabel vergelijken met benchmarkcijfers van je sector met behulp van de sectorfoto, de statistieken van de Kruispuntbank Sociale Zekerheid of de leeftijdsscan. Het invullen van de leeftijdsscan helpt je bij het in kaart brengen van de vergrijzing in jouw organisatie en dit te vergelijken met een benchmark. Die benchmark kan bijvoorbeeld de gemiddelde onderneming uit de private sector zijn. Hier is het aandeel 45-plussers in het personeelsbestand gestegen van 26,4% in 1999, tot 31% in 2005 en 37% in 2010. Dit is wat men vergrijzing op de werkvloer noemt.

Kruispuntbank Sociale Zekerheid - www.ksz.fgov.be

Met de cijfers van de Kruispuntbank Sociale Zekerheid website kan je zelf aan de slag om statistieken op maat te maken en een antwoord te krijgen op vragen zoals:

- Hoe evolueert de werkgelegenheidsgraad in mijn paritair comité, volgens leeftijdsklasse, geslacht, statuut, anciënniteit, voltijdse / deeltijdse medewerkers;
- Wat is het percentage medewerkers in mijn sector dat langer dan hun 65e jaar werkt en hoe zit dat in andere sectoren?
- Kan ik de lonen in mijn organisatie vergelijken met de gangbare lonen in mijn sector en in andere sectoren, volgens leeftijd, volgens ondernemingsgrootte,...?

Je vindt een filmpje toegespitst op de vraag hoeveel medewerkers hun arbeidsinkomen cumuleren met een rustpensioen op onze website via www.langer-werken.be/film.php Het geeft een uitgewerkt voorbeeld voor de sectoren goederenvervoer over de weg en vervoerondersteunende activiteiten.

De voorbeelden uit het filmpje rond cumul arbeidsinkomen met pensioen in de sectoren goederenvervoer en vervoerondersteunende activiteiten kan je ook weergeven in een tabel:

Sector 49.4 (goederenvervoer over de weg)		
	werkend zonder pensioen	werkend met pensioen
60-64	1271	117
65-69	43	211
70-74	1-3	77
Totale tewerkstelling 31-12-2010:	47.977	

Sector 52.2 (vervoer ondersteunende activiteiten)		
	werkend zonder pensioen	werkend met pensioen
60-64	502	19
65-69	13	35
70-74	1-3	9
Totale tewerkstelling 31-12-2010:	32.335	

Hieruit blijkt dat in de sector goederenvervoer, 24% (= 405 / 1723) van de werkende 60-plussers hun arbeidsinkomen combineert met een rustpensioen terwijl in sector vervoer ondersteunende activiteiten van de werkende 60-plussers slechts 10% (63 / 571) hun arbeidsinkomen combineert met een rustpensioen. 30% van de medewerkers in sector 49.4 is ouder dan 50 jaar, terwijl dit slechts 20% is in sector 52.2. In sector 52.2 wordt veel minder lang gewerkt dan in sector 49.4.

Sectorfoto

Je vindt sectorfoto's van verschillende sectoren in Vlaanderen op de website [werk.be](http://www.werk.be/cijfers/sectoren/sectorfoto-2012) (www.werk.be/cijfers/sectoren/sectorfoto-2012). Deze sectorfoto's bieden een schat aan informatie over werkgelegenheid, jobmobiliteit, inspanningen inzake vorming en opleiding, competentieontwikkeling en specifieke diversiteitsplannen in jouw sector. Deze kan je dan weer vergelijken met andere sectoren.

Werkbaarheid van het werk

Is het werk "werkbaar"? Laat het met andere woorden oudere medewerkers toe om langer productief en gemotiveerd aan de slag te blijven? De Werkbaarheidsmonitor¹ (www.werkbaarwerk.be) geeft op basis van een regelmatige bevraging van Vlaamse werknemers en zelfstandige ondernemers een overzicht van werkbaarheid (werkstress, motivatie, leermogelijkheden, werk-privébalans) en risico-indicatoren (werkdruk, emotionele belasting, taakvariatie, autonomie, relatie leiding, arbeidsomstandigheden). Op de website kan je werkbaarheidsstatistieken bekijken volgens geslacht, leeftijd, gezinssituatie, deeltijds / voltijds werk, arbeiders / bediende / kader, ondernemingsgrootte,....

Werkbaar werk wordt geassocieerd met duurzame inzetbaarheid en het kunnen doorwerken tot aan het pensioen. Deze cijfers kunnen dan ook gebruikt worden om het management te overtuigen van de noodzaak van een HR-beleid dat inzet op de oudere werknemer. De vragenlijst is overigens vrij beschikbaar. Je kan dus zelf aan de slag om ook de werkbaarheid in jouw organisatie te meten en dit te vergelijken met de statistieken op Vlaams niveau? Dit geeft een ander zicht op werkbaarheid dan de minder representatieve informatie die je krijgt via een informele rondvraag.

Een nadeel van de Werkbaarheidsmonitor is dat er geen link is tussen werkbaarheid en gezondheidsproblemen of levensstijl; met andere woorden de functionele leeftijd. Ook wat betreft de psychosociale leeftijd zijn er informatieve tekortkomingen. Die informatie vind je wel terug in de Survey of Health, Ageing and Retirement in Europe (SHARE), die we even verderop behandelen.

¹ De werkbaarheidsmonitor is niet hetzelfde als de Work Ability Index (WAI), een wetenschappelijk onderbouwde vragenlijst die het werkvermogen van medewerkers in hun huidige functie meet. Het gaat daar eerder om de vraag of een medewerker goed matcht met zijn functie. Niettemin blijkt dat de WAI duurzame inzetbaarheid van de medewerker goed voorspelt.

13.1.2 FEITEN EN FICTIE INZAKE MOTIVATIE EN PRODUCTIVITEIT BIJ OUDERE MEDEWERKERS

Van oudere medewerkers wordt al eens gedacht dat ze minder productief en gemotiveerd zouden zijn. Als dit correct zou zijn, zou de vergrijzing op de werkvloer een negatief effect hebben op de productiviteit van bedrijven. Een “evidence-based” benadering is in dit domein waar stereotypes nog steeds voorkomen bijzonder welkom. Een recente survey bij 5822 leidinggevenden in bedrijven uit de EU (Colen et al. 2012) toont dat hun perceptie over oudere medewerkers een aanzienlijk effect heeft op hun rekruterings- en retentiebeleid ten aanzien van oudere medewerkers. Hun zogezegd lagere productiviteit en lagere motivatie van oudere medewerkers blijken een argument voor vervroegde uitstapregelingen. Dit staat echter in schril contrast met de recente wetenschappelijke bewijzen over de productiviteit en motivatie van oudere medewerkers die we behandelen in 13.1.2.1. We bekijken ook welke HR-maatregelen, gekoppeld aan het ABC-model, wel of niet effectief zijn in het verhogen van de productiviteit van oudere medewerkers (13.1.2.2).

Heb je op dit moment geen extra informatie of bewijsvoering nodig over deze elementen, dan kan je direct verder gaan naar 13.2 “kosten-batenanalyse”.

13.1.2.1 HOE EVOLUEERT PRODUCTIVITEIT VAN INDIVIDUELE MEDEWERKERS MET LEEFTIJD?

Eerdere studies kwamen vaak tot de conclusie dat het verband tussen productiviteit en leeftijd er uitziet als een omgekeerde U: zowel jongere (< 30 jaar) als oudere medewerkers (> 50 jaar) zouden minder productief zijn ten opzichte van de groep 30-40 jaar. Vandaag wordt duidelijk dat we eerder moeten spreken over een omgekeerde L: jongeren zijn minder productief, maar vanaf 30-40 jaar blijft de individuele productiviteit stabiel met de leeftijd. Het gebruik van betere schattingsmethoden, van relevantere maatstaven van productiviteit en van betere gegevens verklaren die ogenschijnlijke bocht in de wetenschappelijke onderzoeksresultaten. Dit wordt hieronder nader toegelicht.

Individuele productiviteit oudere medewerkers

Op basis van bevragingen van leidinggevenden vinden Remery et al. (2003) en Conen et al. (2002) dat ouderen als minder productief worden beschouwd. Dit soort beoordelingen geeft echter een vertekend beeld omdat de subjectieve inschattingen gekleurd worden door de stereotypes die leidinggevenden hebben over de productiviteit van oudere werknemers (Ng & Feldman, 2012, voor een meta-analyse die deze stereotypes ontkracht).

Meer objectieve maatstaven vinden we in arbeidsgeneeskundige, psychologische en gerontologische studies die het cognitief functioneren en de fysieke vaardigheden (bv. spiersterkte, zicht, flexibiliteit in werkhoudingen,...) meten volgens leeftijd. Volgens Skirbekk (2008) is er een meetbare afname van die vaardigheden met leeftijd. Of dit gereflecteerd wordt in een dalende productiviteit is opnieuw twijfelachtig. Een afname van zogenaamde fluid abilities (= geheugencapaciteit, reactiesnelheid, redeneervaardigheden in het oplossen van problemen) kan gecompenseerd worden door zogenaamde crystallised abilities (= ervaring en gecumuleerde kennis) (Verhaegen & Salthouse, 1997).

Salthouse (1984) gebruikt het welbekende voorbeeld van de typiste waar ervaring en het gebruik van efficiënte werkstrategieën de impact van dalende cognitieve vaardigheden en snelheid compenseren. Het probleem is dat ervaring en efficiënte werkstrategieën moeilijk meetbaar zijn (Kanfer & Ackerman, 2004). Bovendien kan individueel productiviteitsverlies te wijten zijn aan de veranderende jobtaken als gevolg van technologische vooruitgang en niet aan de afname van vaardigheden door het ouder worden op zich. Hoe sneller de technologie vooruitgaat, hoe sneller verworven kennis en competenties verouderd worden (Behaghel et al., 2014) ook al blijken oudere werknemers zich hieraan te kunnen aanpassen (Gordo & Skirbekk, 2013).

Naast de bevragingen bij leidinggevenden en arbeidsgeneeskundige of cognitief psychologische studies, zijn er ook studies die het individueel loon hanteren als maatstaf voor productiviteit (Belloni & Villosio, 2013). In de praktijk zien we vaak dat het loon toeneemt met leeftijd en/of anciënniteit onafhankelijk van productiviteit. Het is meer een vorm van retentiebeleid dat loyaliteit ten opzichte van de organisatie stimuleert, in plaats van productiviteit te belonen (Cataldi, Kampelman & Rycx, 2011; Vandenberghe et al., 2013). De keerzijde hiervan is dat de loonkost van oudere medewerkers hierbij zo hoog wordt dat de werkgever hen stimuleert om via vervroegde uittrederegelingen de organisatie te verlaten (Lazear, 1979).

Zelfs met een goede maatstaf om productiviteit te meten, is het niet eenvoudig om de individuele productiviteit te meten van medewerkers die in team werken. Teamleden kunnen immers elkaars productiviteit beïnvloeden. Stel dat oudere medewerkers een deel van hun tijd besteden aan opleiding van jongere medewerkers. Deze laatste behalen betere individuele resultaten terwijl de eersten minder eigen vaardigheden kunnen ontwikkelen. Als men met deze samenwerking geen rekening houdt, zou men verkeerdelijk de indruk kunnen krijgen dat de productiviteit van jongeren hoger lijkt dan die van ouderen.

Een mooi voorbeeld van hoe je die zaken uit mekaar houdt vinden we bij Borsch, Supan en Weiss (2013) over de assemblagelijnen van Mercedes Benz in Duitsland. Zij hebben een typisch industrieel productieproces met vroege en late shifts en gestandaardiseerde jobinhoud (in elk team assembleren de medewerkers een bepaald onderdeel van een vrachtwagen binnen een bepaald tijdsinterval). Dankzij het feit dat medewerkers over de jaren heen van team veranderen kan het bedrijf de individuele productiviteit apart meten van die van een team. Productiviteit wordt gemeten als aantal geproduceerde vrachtwagens gewogen met het aantal (ernstige) productiefouten. De individuele productiviteit blijft hier toenemen tot de leeftijd van 65 omdat de afnemende fysieke vaardigheden (snelheid, fysieke kracht) gecompenseerd worden door toenemende ervaring en behendigheid. Oudere werknemers kunnen zich in moeilijke situaties wanneer er zaken verkeerd lopen en er weinig tijd is om fouten te herstellen op vitale taken concentreren. Ze maken frequenter kleine maar zelden ernstige productiefouten waardoor hun productiviteit en die van hun team hoger ligt dan die van andere teams. Sinds deze resultaten bekend zijn heeft men het gebruik van leeftijdsdiverse teams bij Mercedes-Benz veralgemeend.

Impact vergrijzend personeelsbestand op productiviteit van de organisatie

Een tweede soort studies kijkt naar de impact die vergrijzing op de werkvloer heeft op de productiviteit van de organisatie. Deze studies wijzen er op dat oudere werknemers vaak tewerkgesteld zijn in aftakelende krimpende industrietakken wat op zich niets zegt over de productiviteit van die oudere medewerkers zelf (Aubert, Crépon & Roger, 2007).

Bedrijven in krimpende industrieën zien hun productiviteit dalen waardoor ze het zich niet kunnen veroorloven om nieuwe medewerkers aan te werven en daardoor automatisch vergrijzen, terwijl productieve en innovatieve organisaties vaak meer winstgevend zijn en daardoor meer nieuwe medewerkers aannemen. Dit leidt typisch tot een verjonging van hun personeelsstaf (Frosch et al., 2011). Bedrijven die bijvoorbeeld smartphones maken hebben typisch een jong personeelsbestand.

Veronderstel dat de productiviteit van medewerkers tussen 20-30 jaar oud lager is dan die van medewerkers ouder dan 50 en dat voor hogere leeftijden de productiviteit constant blijft, zoals weergegeven door de onderste stippelijnen in de figuur hieronder. Deze figuur geeft de bijdrage van een medewerker tot de productiviteit van zijn organisatie weer in functie van zijn leeftijd (Göbel & Zwick, 2012). Vervolgens veronderstellen we dat er over de tijd een vooruitgang in technologie- en werkprocessen plaatsvindt die de productiviteit van alle medewerkers in de organisatie verhoogt. Dit doet zich voor indien bijvoorbeeld geboortecohorten uit 1985 beter geschoold zijn dan die van 1955 of vanaf het schoolverlaten werken met innovatieve en meer efficiënte productietechnologieën.

Om de productiviteit van individuele medewerkers te onderscheiden van de productiviteit van de industrietak heb je longitudinale paneldata nodig waar individuele medewerkers gekoppeld zijn aan individuele bedrijven. Als je een crosssectie, bv. een bevraging van leidinggevendenden in het jaar 2015, zou nemen en je berekent het leeftijd-productiviteitsprofiel van de individuele medewerkers verbind je de donkerblauwe bollen en krijg je de omgekeerde U-curve. Deze geeft een vertekend beeld omdat je cohortheffecten verwacht met leeftijdseffecten (Skirbekk, 2008).

Je komt echter tot een omgekeerde L (zoals in de lichtblauwe stippellijnen) indien je in een berekening van productiviteit aan de hand van leeftijd ook controleert voor het onderwijsniveau van de medewerkers (van Ours-Stoeldraijer, 2011, voor Nederland), de leeftijd van het bedrijf zelf (Cardoso et al., 2011, voor Portugal) en het geboortjaar van de medewerker (Aubert & Crépon, 2007; Göbel & Zwick, 2012; Mahlberg et al., 2013). Vandenberghe (2013) vindt voor België een gender effect: een stijging van het aandeel mannelijke (vrouwelijke) 50-plussers heeft geen (dalend) effect heeft op de productiviteit van de organisatie¹.

¹ Mogelijkerwijs heeft dit resultaat iets te maken met het gelijktijdig effect van het optrekken van de wettelijke rustpensioenleeftijd voor vrouwen van 60 tot 65 tussen 1996 en 2009.

13.1.2.2 WAT IS DE IMPACT VAN HR-ACTIES OP DE PRODUCTIVITEIT EN MOTIVATIE VAN OUDERE MEDEWERKERS?

Naast de vraag of oudere medewerkers even productief zijn als jongere medewerkers, rijst ook de vraag welke HR-maatregelen kunnen worden ingezet om hun motivatie en productiviteit te verhogen. We geven telkens aan met welke HR-acties uit het ABC-model (zie tool 2) ze overeenkomen.

Leeftijdsspecifieke motivatie

Ng en Feldman (2012) tonen op basis van een meta-analyse van 380 studies dat jobmotivatie hoger is bij oudere dan bij jongere medewerkers, in tegenstelling tot de stereotypes hieromtrent. Wel is het soort jobtaken dat ouderen motiveert niet dezelfde als de jobtaken die jongeren motiveren (Stamov, Roßnagel & Hertel, 2010; Stamov, Roßnagel & Biemann, 2012). Een oudere medewerker wil competitie vermijden inzake vaardigheden waar hij denkt dat hij het onderspit zal delven (Kanfer & Ackerman, 2004). De motivatie voor het aanleren van radicaal nieuwe kennis en vaardigheden (die een beroep doen op fluid abilities) daalt daarom met leeftijd. Activiteiten die gebaseerd zijn op het aanwenden van reeds verworven vaardigheden (crystallised abilities) motiveren hem wel omdat hij hier een comparatief voordeel kan hebben. Bonsang et al. (2012) suggereren daarom om die crystallised abilities zoveel mogelijk in te zetten bij oudere medewerkers. Volgens Touron en Hartzog (2004) hebben oudere medewerkers vooral weinig zelfvertrouwen in hun capaciteiten om nieuwe kennis en vaardigheden aan te leren, wat overigens in de hand gewerkt wordt door bestaande stereotypes.

Opleiding

► **competentie** (competentie- en talentontwikkeling, kennisbenutting en -overdracht)

Volgens de theorie van het menselijk kapitaal van Becker (1964) hebben oudere medewerkers een kortere loopbaan voor de boeg om hun investeringen in training te laten renderen en daardoor hebben ze minder incentieven om zich nog bij te scholen. Fouarge & Schils (2011) toonden ook dat de financiële pensioenstimulansen die we in allerlei brugpensioenregelingen vinden dit rendement verder laten dalen. Daarom is de hoogste participatiegraad aan opleiding te vinden in landen met de hoogste effectieve pensioenleeftijd, met name de Scandinavische landen. Interessant is dat dit ook betekent dat de huidige afbouw van brugpensioenregelingen in België het rendement om te investeren in opleiding verhoogt.

Volgens Ng en Feldman (2012) neemt de deelname aan opleiding bovendien niet af met leeftijd. De motivatie van ouderen om deel te nemen aan ontwikkelingsgerichte opleiding, de mate waaraan ze hieraan deelnemen en hun motivatie om nieuwe kennis te verwerven is wel lager. Dit ligt volgens Zwick (2011) in de lijn met de hierboven vermelde leeftijdsspecifieke motivaties: ouderen staan niet te wachten op een opleidingsinhoud gericht op ICT en technische content om nieuwe kennis te verwerven die beroep doet op hun fluid skills. Ze verkiezen een opleidingsinhoud die kan geabsorbeerd worden via crystallised abilities zoals management- en communicatievaardigheden die onmiddellijk toegevoegde waarde opleveren om te werken aan verbinding. Bovendien maakt men best een onderscheid tussen onderscheid tussen on-the-job en formele training (scholen, opleidingsinstituten,...). Volgens Picchio en van Ours (2013) in Nederland en Dearden et al. (2006) voor UK bedrijven is vooral on-the-job training effectief om oudere medewerkers langer aan de slag te houden. Zwick en Göbel (2013) vinden daarentegen geen effect, misschien omdat ze in hun studie geen onderscheid maken tussen soorten training.

Gerichte training kan helpen om de hierboven besproken daling van bepaalde specifieke fysieke en cognitieve vaardigheden (reactiesnelheid, redeneervaardigheden en geheugencapaciteit) met de leeftijd tegen te gaan (Ball et al., 2002). Zoals eerder gezegd is het vooral het effect van snelle technologische vooruitgang op een veranderende jobinhoud die kan leiden tot productiviteitsverlies. Hieruit volgt dat een organisatie die werkzaam is in een sector die sterk aan technologische vooruitgang onderhevig is, disproportioneel meer zou moeten investeren in opleiding van oudere medewerkers om een productiviteitsverlies tegen te gaan (Bonsang et al. 2012; de Grip & van Loo, 2002). Behaghel et al. (2014) vinden dat het effect van nieuwe ICT-praktijken de vaardigheden van oudere medewerkers achterhaald maakt, maar dat training wel degelijk effectief is om deze veroudering van skills te verhinderen en om ouderen langer aan de slag te houden. Voorwaarde is wel dat er dan meer dan proportioneel in ICT-training van oudere medewerkers moet worden geïnvesteerd.

Leeftijdsdiverse teams

► **competentie** (competentie- en talentontwikkeling)

► **verbinding** (diversiteit)

Zelfs indien leeftijdsdiverse teams zouden kunnen leiden tot moeilijkere communicatie tussen generaties met verschillende motivaties (Prat, 2002), besluiten Göbel & Zwick (2013) op basis van Duitse data dat leeftijdsdiverse teams echt interessant kunnen zijn. Dit zowel om oudere medewerkers en hun team productiever te maken als om oudere medewerkers (en de kennis die ze met zich meedragen) langer in de organisatie te houden. Leeftijdsdiversiteit is vooral een plus bij het uitvoeren van complexe taken (Wegge et al., 2008) en wanneer het aanwenden van de ervaring van oudere medewerkers ook positieve spill-over effecten heeft op de productiviteit van jongere medewerkers. Bij routinetaken werken leeftijdsdiverse teams niet productiviteitsverhogend.

Aanpassing arbeidsomgeving

- ▶ **competentie** (werkbaar werk)

Göbel en Zwick (2013) vinden dat indien de werkplaats is aangepast aan de specifieke behoeften van oudere medewerkers dit leidt tot een hogere productiviteit van die oudere medewerkers. Het gaat hier dan bijvoorbeeld over maatregelen tegen geluidsoverlast waar ouderen meer last van hebben, maatregelen gericht op leeftijdsgebonden gehoor- of gezichtsproblemen door een aangepaste verlichting, of de aanpassing van de arbeidsomgeving (bv. ergonomisch materiaal) en arbeidsvoorwaarden aan de behoeften van oudere medewerkers.

Leeftijdsspecifieke aanpassing van de jobinhoud

- ▶ **autonomie** (inspraak / zinvolle loopbaanpaden)
- ▶ **competentie** (werkbaar werk)

Leeftijdsspecifieke jobs voor oudere medewerkers betekenen vaak dat fysiek zware of monotone taken worden gereserveerd voor/uitgevoerd door jongere medewerkers (Göbel & Zwick, 2013). Het is daarom een manier om productiviteit en motivatie van de oudere medewerkers te verhogen. Er wordt immers rekening gehouden met hun behoeften. Een nadeel is dat het negatieve spill-over effecten kan hebben op de motivatie van jongere medewerkers.

Arbeidsduurvermindering

- ▶ **autonomie** (inspraak / zinvolle loopbaanpaden)
- ▶ **competenties** (werkbaar werk)

Loopbaanonderbreking, tijdscrediet, seniorverlof, deeltijds werk of deeltijds pensioen,...: deze vormen van zogenaamd ontziebeleid worden in heel wat OESO-landen vooral gebruikt als een manier van vervroegde pensionering. Dit ontziebeleid wordt dikwijls ook gesubsidieerd door de overheid. Er is echter evidentie dat dergelijke stelsels eerder leiden tot minder werk (via daling werkuren en/of vroegere effectieve pensionering) (van Vuuren, 2013; Graf et al., 2011; Ilmakunnas en Ilmakunnas, 2008). Bovendien heeft deze arbeidsduurvermindering volgens Göbe en Zwick (2013) evenmin effect op hun productiviteit. Het argument dat deze kunnen dienen om fysiek of mentaal zware beroepen te ontzien lijkt volgens Göbel en Zwick (2013) weinig geloofwaardig: deze stelsels worden disproportioneel gebruikt in dienstensectoren zoals de bank- en verzekeringssector.

Meer en meer wetenschappelijk onderzoek toont aan dat een HR-beleid dat werkt aan de ABC-behoeften ook een significante impact heeft op de bereidheid van oudere medewerkers om langer te werken. Blanchet en Debrand (2008) tonen op basis van een survey bij 50-plussers in de EU dat jobkenmerken zoals “weinig autonomie in mijn job” en “fysiek zwaar” of “zware werkstress” sterk aanzetten tot vervroegde pensionering. Daartegenover staat dat “kans om nieuwe vaardigheden te ontwikkelen” en “voldoende steun in moeilijke situaties” een sterk positieve invloed hebben op de kans om langer aan de slag te blijven. Het is belangrijk dat de leidinggevende en het management beseffen dat er heel wat bewijs is dat werken aan ABC tot een productiviteitsverhoging leidt bij oudere medewerkers en hen langer aan de slag houdt.

Wat maakt dat je vroeger / later op pensioen wil?	Effect op pensioneringswens (t-statistiek)
Ik ben tevreden met mijn job	-11.94 (-4.58)
Ik krijg erkenning voor mijn werk	-7.09 (-4.42)
Gegeven het werk dat ik doe is mijn salaris correct	-5.23 (-3.83)
Ik krijg de kans om nieuwe vaardigheden te ontwikkelen	-4.52 (-2.94)
Ik krijg voldoende steun van collega's of leidinggevend in moeilijke situaties	-3.18 (-2.05)
Mijn job is fysiek zwaar	3.18 (2.33)
Mijn kansen op jobzekerheid zijn niet goed	3.30 (2.13)
Ik sta constant onder druk vanwege zware werkstress	5.31 (4.01)
Ik heb weinig autonomie in het uitoefenen van mijn job	5.25 (3.47)
Ik heb geen zicht op promotieperspectieven	6.93 (5.00)
Ik ben bezorgd dat gezondheidsproblemen mij verhinderen tot de wettelijke pensioenleeftijd te werken	12.74 (8.07)

13.1.3 HET LOOPBAANGESPREK: Waarom is het belangrijk dat de leidinggevende rekening houdt met de verschillende leeftijdsperspectieven?

Kooij et al (2008) tonen op basis van een meta-analyse van 33 studies aan dat de functionele leeftijd, de organisatieleeftijd, de psychosociale en leefsituatieleeftijd een impact hebben op de motivatie van oudere medewerkers en hun bereidheid om langer te werken. Om die reden raadden we in onze eerste tool “*vinger aan de pols*” de leidinggevende aan om zich bij het voeren van een loopbaangesprek in de verschillende leeftijdsperspectieven van zijn oudere medewerkers in te leven.

Om te illustreren hoezeer die verschillende leeftijdsperspectieven gecorreleerd zijn met de wens om op pensioen te gaan, stelden we onderstaande tabellen op, gebaseerd op SHARE (Survey of Health, Ageing and Retirement in Europe). In SHARE werd aan werkende 50-plussers in de EU (onder andere in België) de vraag gesteld “*Als je aan je huidige job denkt, zou je dan zo snel mogelijk met pensioen willen gaan?*” Het mogelijke antwoord hierop is ja of nee. In de tabellen op de volgende pagina, gebaseerd op de tweede bevraging van SHARE in België, geven we telkens het percentage aan van de werkende 50-plussers dat “ja” antwoordde op die vraag, waarna we dit percentage opsplitsen naar de functionele, psychosociale, organisatie- en leefsituatieleeftijd. Van de 50-plussers met bijvoorbeeld een gezondheidsprobleem zegt 47% eerder te willen stoppen met werken terwijl dit slechts 29% is bij diegenen die menen geen gezondheidsprobleem te hebben.

▪ **Functionele leeftijd** (gezondheid)

Een goede gezondheid verhoogt de bereidheid en ook de beslissing om langer te werken. Onderstaande tabel illustreert dit. De gezondheidsstatus van oudere medewerkers is echter veel diverser dan bij jongere medewerkers. We moeten bovendien een onderscheid maken enerzijds tussen mentale gezondheid, fysieke gezondheid, cognitief functioneren en anderzijds tussen objectief meetbare en subjectieve gezondheidstoestand.

percentage medewerkers dat wilt stoppen met werken volgens objectieve gezondheidstoestand		
	JA	NEE
Heb je een gezondheidsprobleem of beperking waardoor je beperkt wordt in het soort of in de hoeveelheid betaald werk dat je kan verrichten ?	0.47	0.29
Heb je langdurige gezondheidsproblemen, ziekten of een handicap?	0.38	0.28
Heeft de dokter je ooit gezegd dat je hoge bloeddruk of hypertensie had?	0.38	0.29
Heeft de dokter je ooit gezegd dat je hoge cholesterol had?	0.37	0.29
Heeft dokter je ooit gezegd dat je artritis had?	0.39	0.29
Heb je in de afgelopen 6 maanden last gehad van pijn in heupen, rug, knieën?	0.34	0.27
Heb je in de afgelopen 6 maanden last gehad van slaapproblemen?	0.40	0.28
Rook je?	0.35	0.30
Heb je tijdens je leven ooit een probleem met overmatig drankgebruik gehad ?	0.40	0.31
Ben je in de afgelopen maand neerslachtig of depressief geweest?	0.52	0.43
Heb je de laatste tijd te weinig energie gehad om de dingen te doen die je wilde doen?	0.38	0.28
Vrees je dat je gezondheid je zal hinderen in de uitoefening van je job?	0.40	0.27

percentage medewerkers dat wilt stoppen volgens subjectieve gezondheidstoestand				
Hoe is naar jouw mening jouw gezondheid?				
uitstekend	zeer goed	goed	middelmatig	slecht
0.2	0.26	0.33	0.43	0.0

percentage medewerkers dat wilt stoppen volgens cognitief functioneren							
hoeveel woorden kan je uit een voorgelezen lijst herhalen?							
0-3	4	5	6	7	8	9	10
0.38	0.32	0.39	0.32	0.29	0.24	0.27	0.16

- **Leefsituatie leeftijd** (privésituatie, partner)

De leefsituatie leeftijd bepaalt mee de bereidheid en ook de beslissing om langer te werken. De leefsituatie leeftijd kan behoorlijk verschillen bij de oudere medewerker; indien bijvoorbeeld de partner op pensioen gaat of zorgbehoevend wordt, heeft dit een aanzienlijk effect op hoe lang de medewerker nog wil blijven werken. Partners willen immers samen genieten van hun vrije tijd. Anderzijds is het zo dat medewerkers die hobby's hebben minder geneigd zijn om vervroegd met pensioen te gaan. Het percentage in deze tabellen is telkens het percentage van de medewerkers die graag zo snel mogelijk stoppen met werken.

percentage medewerkers dat wilt stoppen met werken volgens leefsituatieleeftijd				
Wat is je burgerlijke staat?				
getrouwd	wettelijk samenwonend	nooit getrouwd	gescheiden	weduw(e)
0.32	0.35	0.33	0.24	0.28

Heb je afgelopen jaar deelgenomen aan activiteiten van een politieke of buurt gerelateerde organisatie?		
	JA	NEE
Heb je afgelopen jaar deelgenomen aan activiteiten van een politieke of buurt gerelateerde organisatie?	0.25	0.32
Heb je afgelopen jaar deelgenomen aan activiteiten van een religieuze organisatie?	0.25	0.32
Heb je in afgelopen jaar een opleiding of cursus gevolgd?	0.26	0.34
Heb je afgelopen jaar vrijwilligerswerk of liefdadigheidswerk verricht?	0.26	0.33

- **Psychosociale leeftijd** (zelfbeeld, sociale percepties)

Tot slot bepaalt ook de psychosociale leeftijd mee de wil en bereidheid om langer te werken. Het is bewezen dat als collega's en mensen uit de kennissenkring rond een bepaalde leeftijd op pensioen gaan dit een aanzienlijk effect heeft op de pensioeneringsbeslissing van individuele medewerkers. Medewerkers met een open perspectief op leeftijd en een (subjectieve) hoge levensverwachting verkiezen om langer te werken.

percentage medewerkers dat wilt stoppen met werken volgens psychosociale leeftijd				
Hoe vaak denk je dat de toekomst er goed uitziet voor jou?				
	vaak	soms	zelden	nooit
Hoe vaak denk je dat de toekomst er goed uitziet voor jou?	0.27	0.32	0.43	0.38
Hoe vaak denk je dat het leven veel mogelijkheden biedt?	0.28	0.35	0.34	0.43
Hoe vaak denk je dat leven betekenis heeft?	0.29	0.37	0.32	0.39
Hoe vaak denk je dat je de dingen kan doen die je wilt doen?	0.28	0.33	0.42	0.30
Hoe vaak denk je dat jouw leeftijd je verhindert de dingen te doen die je zou willen doen?	0.43	0.34	0.26	0.31

Hoe groot acht je de kans dat je nog 10 jaar zult leven?						
0-39	40-49	50-59	60-69	70-79	80-89	90-100
0.46	0.61	0.35	0.23	0.27	0.25	0.24

We gingen eerst op zoek naar cijfers inzake de leeftijdspiramide, werkbaarheid en tewerkstellingskenmerken van de eigen organisatie om die dan te vergelijken met de brede sector. Vervolgens toonden we aan in cijfers dat het voorgestelde traject van loopbaangesprekken en HR-acties gebaseerd op het ABC-model - rekening houdend met leeftijdsperspectieven - effectief is om oudere medewerkers langer gemotiveerd en productief aan de slag te houden. De vraag is of een HR-beleid dat leidt tot medewerkers die langer gemotiveerd en productief aan de slag blijven ook financieel haalbaar is voor de organisatie.

13.2 KOSTEN-BATEN ANALYSE IN RUIIME ZIN: Hoe leg je aan het management uit wat jouw HR-beleid hen oplevert?

We vergelijken de kosten en opbrengsten van het scenario waarin je, gegeven een vergrijzend personeelsbestand dat geen beroep meer kan doen op brugpensioen of tijdskrediet, de zaken op zijn beloop laat. Dit scenario plaatsen we naast het scenario waarin je start met loopbaangesprekken en een HR-plan.

Waarschijnlijk denk je hierbij in eerste instantie aan de tijd die je moet steken in het afnemen van loopbaangesprekken en de impact, zowel planmatig als organisatorisch, van het ontwikkelen van een HR-beleid. Er zijn heel wat subsidies die de directe kost sterk verminderen. Bovendien hangt aan “niets doen” ook een opportuiniteitskost vast in termen van ziekteverzuim, verloof,... Reden genoeg dus om de berekening te maken. We wandelen je er stap voor stap door in de volgende secties.

13.2.1 DE DIRECTE KOST VAN DE LOOPBAANGESPREEKEN EN HET HR-PLAN

Het systematisch invoeren van loopbaangesprekken bij je oudere medewerkers en het uitwerken en implementeren van je HR-plan kost tijd en tijd is geld. Maar hoeveel tijd en hoeveel geld?

stap 1. Om te weten hoeveel loopbaangesprekken er moeten gevoerd worden zoek je eerst uit hoeveel oudere medewerkers er vandaag, over 5 en over 10 jaar in je organisatie werken. Het invullen van de online tool “leeftijdsscan” geeft je hierop een antwoord (www.leeftijdsscan.be);

stap 2. Reken 1,5 uur per loopbaangesprek (inclusief de voorbereiding) en dit voor twee personen: de ondervrager en de medewerker met wie het gesprek wordt gevoerd. Je berekening komt er nu zo uit te zien:

$$\text{Kost van de loopbaangesprekken} = \text{gemiddelde loonkost per uur} * \text{aantal oudere medewerkers} * 1,5 \text{ uur} * 2$$

We geven je hier een voorbeeld van een organisatie waar vandaag 32% van de medewerkers ouder is dan 50 en over 5 jaar 39% (in de veronderstelling dat ze op 65 het bedrijf verlaten).

Hoeveel tijd kost het je om een organisatorisch en planmatig HR-plan concreet uit te werken? We denken bijvoorbeeld aan het opmaken van een inzetbaarheidsmatrix (zie tool 2 “aan de slag”), aan het planmatig organiseren van werkweken met gebundelde uren op 4 dagen van 9 uur en andere creatieve oplossingen die tegemoet komen aan de wensen en noden van je medewerkers. Of je overweegt misschien het aanmaken van een kennisdatabank met het oog op kennisoverdracht en kennismanagement. Ook hier kunnen die mandagen gepresteerd door de HR-medewerker worden vertaald naar een loonkost, eventueel aangevuld met een vaste kost voor de aankoop van ergonomisch materiaal of het financieren van opleidingen en dergelijke:

$$\text{Kost implementatie HR-plan} = \text{gemiddelde loonkost per mandag} * \text{aantal mandagen} \\ + \text{kost voor opleidingen, aankoop ergonomisch materiaal, e.d.}$$

De kost van de loopbaangesprekken en de implementatie van het HR-plan samen is de maximale kost van deze HR-acties aan de organisatie. Er bestaan echter heel wat subsidies die deze directe kost drastisch kunnen verlagen.

13.2.2 SUBSIDIES OM JE HR-ACTIES TE FINANCIEREN

We bespreken hier de meest relevante subsidiemogelijkheden die een beperkte - of zelfs substantiële - bijdrage kunnen leveren om mogelijke kosten verbonden aan het HR-plan te financieren (stand van zaken maart 2015).

13.2.2.1 DE KMO-PORTEFEUILLE

www.agentschapondernemen.be/themas/kmo-portefeuille

De KMO-portefeuille is een bekende bij de meeste bedrijven en is er voor meer dan opleidingen. Mogelijke acties die je ter subsidiëring kunt aanbieden zijn:

- **competentieontwikkeling gericht op de kernprocessen** van de onderneming (facturen voor opleiding PC-cursus, taaltraining, managementtraining, sociale- en communicatievaardigheden);
 - ▶ zie ook *competentie- en talentontwikkeling*
- **het opstellen van functieprofielen voor een onderneming:** het opstellen van een nieuw compensation & benefitsplan of de bedrijfsdemografie en gevolgen voor de toekomstige personeelsbezetting in kaart brengen;
 - ▶ zie ook *inspraak en jobverrijking en een zinvol loopbaanaanbod*
- **audit en advies inzake huidig bedrijfsklimaat** met een voorstel rond een veranderingstraject of een personeelstevredenheidsonderzoek.
 - ▶ zie ook *de inclusieve organisatie, relaties met collega's en leidinggevenden*

De tabel hieronder geeft je een totaalbeeld van de verschillende mogelijkheden en hoeveel subsidie je kan verwachten:

	opleiding	advies	advies inter-nationaal ondernemen	technologie verkenning	strategisch advies	coaching
Subsidie %	50%	50%	50%	75%	50% en 75%	50% en 75%
Maximum bedrag per pijler	2.500€	2.500€	5.000€	10.000€	25.000€	10.000€
Maximum bedrag per kalenderjaar	15.000€				25.000€	
Enkel facturen, geen interne loonkosten						

13.2.2.2 HET ERVARINGSFONDS

www.werk.belgie.be/defaultTab.aspx?id=35251

Het Ervaringsfonds¹ voorziet subsidies om de werkbaarheid voor oudere medewerkers blijvend te realiseren. Mogelijke te financieren acties die een antwoord bieden op leeftijdsgebonden problemen zijn momenteel:

- Het analyseren van de werkomgeving om te detecteren hoe de werkbaarheid van medewerkers ouder dan 45 kan verbeterd worden;
 - ▶ *zie werkbaar werk maken*
- maatregelen om de psychosociale belasting te verminderen;
 - ▶ *zie werkbaar werk maken*
- ergonomische aanpassingen van de arbeidspost;
 - ▶ *zie werkbaar werk maken*
- het meten van de werkbaarheid van de job voor de 45-plusser door het afnemen van een vragenlijst onder begeleiding van een arbeidsgeneesheer;
 - ▶ *zie werkbaar werk maken*
- opleidingsprojecten rond optimale werkbaarheid (bijvoorbeeld stressvermindering);
 - ▶ *zie competentie- en talentontwikkeling*
- leeftijdsgebonden projecten die leiden tot het doorvoeren van functiewijzigingen of veranderen van verantwoordelijkheden.
 - ▶ *zie inspraak en jobverrijking*

Sinds juli 2014 is Vlaanderen formeel bevoegd voor het Ervaringsfonds. De informatie zal ten laatste rond april 2015 op een nieuwe webstek te vinden zijn. Er wordt verwacht dat de regelgeving vanaf 2016 zal wijzigen.

Praktijkvoorbeeld: Een logistiek bedrijf heeft onder begeleiding van een arbeidsgeneesheer een vragenlijst afgenomen bij alle medewerkers om een beeld te krijgen van de werkbaarheid van ieders job. Tachtig van de medewerkers waren 45-plussers. Het bedrijf ontving voor het afnemen van de bevraging bij die tachtig medewerkers een subsidie van 960€.

Praktijkvoorbeeld: Een bedrijf dat instaat voor het opslaan en overslaan van cacao en koffie heeft een goedgekeurd Ervaringsfondsproject. De administratief bedienden en de laboranten, die het grootste deel van hun werkdag aan bureau of labotafel zitten, klagen over lage rugpijn en hebben een meer ergonomische stoel nodig.

Via een bevraging (kostprijs 350€) die het bedrijf baseerde op de VOW vragenlijst rond werkbaarheid (te downloaden van de Ervaringsfonds website) werd duidelijk dat de werkhouding een probleempunt was voor de dertien 45+ medewerkers. Het bedrijf kocht dertien ergonomische stoelen aan (kostprijs 245€ / stuk). Het bedrijf kreeg een subsidie van 156€ (= 13 x 12€ (max. per medewerker)) voor de bevraging en 2.229€ voor de ergonomische bureaustoelen (= 70% van kost onder de 245€ met een maximum van 900€ / jaar).

Praktijkvoorbeeld: Een transportbedrijf nam de vragenlijst VOW af bij hun 45-plussers. Onder andere daaruit bleek de aankoop van vijftig trekkers met ergonomische stoelen voor de chauffeur en het aankopen van vijftig trekkers met automatische versnellingsbak een noodzakelijke investering te zijn.

Voor de afname van de bevraging bij de vijftig chauffeurs boven de 45 krijgt het bedrijf een subsidie van 600€. Daarnaast kon dit bedrijf voor 14% van de meerkosten van de aanpassingen een subsidie krijgen met een plafond van 900€ per 45+ werknemer per jaar. Het bedrijf kreeg een tegemoetkoming van 26.000€.

¹ Het Ervaringsfonds kwam federaal tot stand. Sinds 1 juli 2014 is dit een Vlaamse bevoegdheid geworden.

Praktijkvoorbeeld: Een rust- en verzorgingstehuis heeft de medewerkers een opleiding hef- en tiltechnieken laten volgen. Er waren achttien medewerkers ouder dan 45 jaar. Dit rust- en verzorgingstehuis heeft een subsidie van 1510€ ontvangen voor deze aanvankelijke opleiding. Er ligt momenteel een ruime maximale opleidingskost per maand vast.

Factuurkosten voor gemaakte aanpassingen aan bijvoorbeeld de arbeidspost worden gedeeltelijk terugbetaald. Het terugbetaalde percentage verschilt als je de aanpassingen combineert met een afname en / of een diagnose van de arbeidspost (14% in plaats van 10%). Daarnaast wordt er een maximum bedrag per werknemer per jaar bepaald (momenteel 900€).

Enkel voor de afname van een door het Ervaringsfonds goedgekeurde bevraging, of voor de uurkost die nodig is om een beperkt team een diagnose van een arbeidspost te laten uitvoeren, kan je de geïnvesteerde lonen van de 45+ medewerkers inbrengen.

Advies inzake mogelijke projecten, bezoek ter plaatse en hulp bij het opstellen van het dossier: contacteer monique.desmedt@werk.belgie.be of jenifer.schmit@werk.belgie.be of je sectorverantwoordelijke.

13.2.2.3 DE LOOPBAAN- EN DIVERSITEITSPANNEN VAN DE VLAAMSE OVERHEID www.werk.be/online-diensten/loopbaan-en-diversiteitsplannen

In elk Regionaal Sociaal-Economisch Overlegcomité (RESOC) zijn er projectontwikkelaars die je kan contacteren om uit te zoeken welk loopbaan- en diversiteitsplan het best bij je plannen past. Zij kunnen je ondersteunen bij het uitwerken van een loopbaan- en diversiteitsplan. Er zijn momenteel verschillende acties mogelijk:

- werken aan duurzame diversiteit (► **verbinding**);
- inzetten op competentieontwikkeling (► **competentie**);
- werkbaarheid, werkbaarheid vermogen en werkbaarheid goesting (► **competentie**);
- inzetten op een innovatieve arbeidsorganisatie (► **autonomie**).

De interne loonkosten en werkingsmiddelen die voortvloeien uit de voorbereiding en de uitvoering van de specifieke acties in het plan komen voor subsidiëring in aanmerking (met subsidiepercentages tussen 50% en 75% en een maximum bedrag per actie). Er zijn loopbaan- en diversiteitsplannen, instapplannen, groeiplannen en clusterplannen (twee of meer organisaties). De projecten kennen een looptijd tussen de 6 en de 24 maanden.

Praktijkvoorbeeld: Een transportbedrijf heeft via een instap loopbaan- en diversiteitsplan gewerkt aan een duurzame diversiteit en retentiebeleid. Zij ondernamen acties zoals:

- het uitvoeren van een diversiteitsaudit (► zie “*de inclusieve organisatie*”);
- het opmaken van een non-discriminatieclausule (► zie “*de inclusieve organisatie*”);
- het ontwikkelen van mentorschap (► zie “*relaties met directe collega’s*”);
- training voor leidinggevendenden in het aansturen van diverse teams (► zie “*relatie met leidinggevendenden*”).

De ingezette mandagen en de factuur voor externe ondersteuning bedroegen samen 6.000€ en het bedrijf kreeg een subsidie van 2.500€ (= het maximum voor instapplannen).

TIP

- ✓ Vlaanderen en jouw sector bieden ook ondersteuning op het vlak van HR. Zo zijn er heel wat gratis tools online te vinden en werden deze recent samengebundeld in enkele overzichtelijke websites. In de referentielijst achteraan de gids vind je handige sites die je kan raadplegen naast je eigen sectorsite om allerlei praktische tools gratis te downloaden. Er zijn ook verschillende vormingsessies en workshops rond HR die je gratis of tegen democratische prijs kan volgen.

Praktijkvoorbeeld: Een bedrijf in de voedingssector heeft een diversiteitsplan uitgevoerd. Zij wilden werken aan competentieontwikkeling en een meer innovatie arbeidsorganisatie. Zij hadden acties als:

- het meten van de personeelstevredenheid;
- het uitwerken van een missie / visie;
- het invoeren van een competentiebeleid (► **competentie- en talentontwikkeling**);
- het invoeren van functionerings-, loopbaan- en evaluatiegesprekken;
- leidinggevend ondersteunen in het omgaan met de diverse werkvloer;
- taalbeleid op de werkvloer en hoe een breder draagvlak krijgen voor een diversiteitsbeleid (► **autonomie**).

De mandagen van de HR-verantwoordelijke en de leidinggevend en de uren besteed aan opleidingsactiviteiten, vormden samen met enkele werkingsmiddelen een kost (zonder de baten in rekening te brengen) van 18.000€. Ze kregen een steun van 10.000€ (maximaal tweederde van de kosten met een plafond van 10.000€).

13.2.2.4 AGENTSCHAP ONDERNEMEN www.agentschapondernemen.be

Het Agentschap Ondernemen voorziet daarnaast ook subsidies voor een strategisch HRM-advies op organisatieniveau voor Vlaamse KMO's of organisaties met privaatrechtelijke identiteit. Hun doel is om bedrijven meer te laten inzetten op een duurzaam personeelsbeleid.

Stel: als bedrijf schakel je een externe dienstverlener in die in samenwerking met jou een analyse uitvoert van het huidige personeelsbeleid en mogelijke issues in kaart brengt. De dienstverlener werkt een advies uit en ontwikkelt een implementatieplan. De kost voor deze analyse en het advies- en projectplan kan tot 50% gesubsidieerd worden (met een plafond van 25.000€). De uitvoering van het HR-plan zelf wordt niet gesubsidieerd. Zolang deze pilotprojecten lopen kan je ook in zee gaan met dienstverleners die geen erkende dienstverlener zijn voor de kmo-portefeuille.

Ook Europa biedt ofwel rechtstreeks ofwel via de lidstaten subsidies aan om te werken aan inzetbaarheid en beter werkbare jobs. Tijdens elke legislatuur zijn er subsidies die je rechtstreeks bij de EU-kanalen kan aanvragen.

13.2.2.5 EUROPEES SOCIAAL FONDS www.esf-agentschap.be

In de periode 2009-2014 waren in het operationeel programma van het Europees Sociaal Fonds zowel opleidingsprojecten als HR-ontwikkelpjecten mogelijk met een bottom-up benadering die aan een meer werkbare job of een hogere jobtevredenheid bij de medewerkers werkten. Bedrijven en organisaties konden er voor HR-ontwikkelpjecten tot 70% van de totale kost gefinancierd zien door Europa en Vlaanderen. Zowel loonkosten als werkingsmiddelen kwamen hiervoor in aanmerking.

Begin 2015 wordt een nieuwe ESF-programmaperiode in Vlaanderen gelanceerd. Net als de voorbij periode wil het Europees Sociaal Fonds opnieuw inzetten op het ondersteunen van bedrijven om via een mensgericht personeelsbeleid werknemers duurzaam aan de slag te houden. De projecten "mensgericht ondernemen" zullen soortgelijke projecten zijn als die tijdens de vorige ESF-periode. Het subsidiepercentage verlaagt van 45% naar 40% ESF-bijdrage.

Al deze subsidies laten toe om de directe kost van de implementatie van loopbaangesprekken en je HR-plan drastisch te verminderen. Daarnaast is het ook belangrijk te beseffen dat aan "geen actie ondernemen" een opportuniteitskost vast hangt in termen van ziekteverzuim, jobtevredenheid, productiviteitsverlies, enzovoort. Aan welke indirecte kosten moet je je precies verwachten? Daar gaan we nu op in.

TIP

✓ Informatie over subsidies loopt het risico snel verouderd te zijn. Zorg dus dat je altijd de meest recente documenten opzoekt voordat je een subsidieaanvraag indient. Alle beschikbare Belgische subsidies en toelagen vind je:

- op de website www.aandeslag.be;
- via de site www.werk.belgie.be/defaultTab.aspx?id=717 krijg je alle Belgische steunmaatregelen voor oudere werknemers in één oogopslag te zien;
- daarnaast kan je best ook de site www.esf-agentschap.be in de gaten houden.

Praktijkvoorbeeld: Bij een zetelfabriek zijn 35% van de werknemers ouder dan 50 jaar. Dit bedrijf wou aan de werkbaarheid werken en heeft in een ESF-project de organisatiestructuur herbekeken, een opleidingsplan per werknemer opgesteld en aandacht besteed aan de rol van de leidinggevenden. Na 2 jaar waren er al veel positieve resultaten. De werknemers hadden het gevoel dat zij meer zelf het werk konden bepalen, ze voelden zich meer verantwoordelijk voor de organisatie van het teamwerk. Het ziekteverzuim daalde fors: van 58% bij de start van het project naar 47% na twee jaar. Voor het absentieïsme was er een daling van 5,05% naar 2,80%. Ook de klantentevredenheid steeg met 7,5% naar 87% en het aantal externe klachten daalde van 9,67 naar 8,25 klachten per maand.

Praktijkvoorbeeld: Een bedrijvengroep gespecialiseerd in de ontwikkeling, productie en montage van deur-gehelen, wilde na de fusie haar marktpositie en haar aantrekkelijkheid als werkgever duurzaam verstevigen. Ze maakten de keuze om te investeren in de diverse domeinen van haar personeelsbeleid en door het invoeren van een nieuwe organisatiestructuur. In deze organisatie in de bouwsector is ongeveer 8% van de werknemers ouder dan 55.

Het bedrijf heeft sterk ingezet op het werken via zelfsturende teams. Na uitvoering van het project is de organisatie-efficiëntie (gemiddelde omzet per gepresteerd manuur) gestegen met 10%, zijn de externe klachten van 160 naar 24 gedaald zijn, is het personeelsverloop met 50% gedaald en is de polyvalentiegraad van het personeel met 11% gestegen. Een werknemersbevraging toont dat de medewerkers - van alle leeftijden - hun job veel positiever beleven.

13.2.3 DALING VAN DE KOST VAN HET ZIEKTEVERZUIM

De evolutie van het ziekteverzuim gaat, vooral bij oudere medewerkers, in stijgende lijn zoals onderstaande tabel aantoont:

Evolutie ziekteverzuim in % volgens leeftijdsklasse, 2008-2013 (SD Worx, 2013)

In welke mate kunnen de loopbaangesprekken en een HR-beleid gericht op gemotiveerde medewerkers de hiermee gepaard gaan de kost van het ziekteverzuim doen dalen? Uit cijfers van SD Worx (2010) blijkt dat langdurig afwezig zijn negatief scoren op aspecten waar je met loopbaangesprekken en je HR-plan een vat kunt krijgen. Hun Engagement Study toont de verdeling van de tevredenheid van de Vlaamse werknemers en hun ziekteverzuim.

Verdeling ziekteverzuim per jaar volgens tevredenheid gemiddelde Vlaamse medewerker (SD Worx, 2010)		
	%	aantal ziekteverzuimdagen per jaar
Ontevreden	22%	4.3
Tevreden	61%	3.3
Geëngageerd	17%	2.8

Het aantal ziekteverzuimdagen per jaar voor geëngageerde medewerkers is gemiddeld 0.65 (= 2.8 / 4.3) keer lager dan voor ontevreden medewerkers. Dit gegeven kunnen we gebruiken om in te schatten met hoeveel de kost van het ziekteverzuim zou dalen indien de ontevreden medewerkers - dankzij de loopbaangesprekken en een HR-plan - geëngageerde medewerkers worden. Je vermenigvuldigt de kost verbonden aan het verzuim per medewerker met het aantal medewerkers dat ontevreden blijkt in je organisatie en met 0.65:

$$\text{Daling ziekteverzuimkost} = 0.65 * \text{aantal ontevreden medewerkers} * \text{gemiddelde kost ziekteverzuim per medewerker}$$

Om de gemiddelde kost van het ziekteverzuim per medewerker te berekenen, begin je bij het gewaarborgd loon bij ziekte. Bij bedienden moet dit dertig dagen uitbetaald worden door de werkgever, bij arbeiders is het 100% tijdens de eerste veertien dagen en voor de laatste veertien dagen +/- 80% ervan. Indien men geen onderscheid maakt tussen arbeiders en bedienden, komt dit neer op +/- 5.2% van het bruto jaarloon.

Uit onderstaande grafiek blijkt dat brutolonen stijgen met leeftijd voor bedienden, maar niet voor arbeiders. Dit impliceert dat de kost voor de organisatie van ziekteverzuim door het uit te betalen gewaarborgd loon vooral bij de oudere bedienden hoger zal zijn. Deze stijgende lonen volgens leeftijd zijn voornamelijk een gevolg van anciënniteitsverloning:

Gemiddeld bruto maandloon volgens beroepsstatuut, leeftijd en anciënniteit, 2012 in € (FOD Economie)

Met deze gegevens over het gemiddeld brutoloon in het Vlaams gewest kan je voor een enkele typesituaties de kost van het ziekteverzuim berekenen.

Gemiddeld brutomaandloon, Vlaams Gewest, 2012, in €	
/	3196
Bedienden	2969
Arbeiders	2242
Anciënniteit <2 jaar	2696
Anciënniteit 10-20 jaar	3526
Anciënniteit >20 jaar	3828

Dit **gewaarborgd loon** vermenigvuldig je met het gemiddeld aantal ziekte-dagen per jaar om tot de kost van ziekteverzuim te komen. In 2010 bedroeg het aantal dagen ziekteverzuim (binnen de periode gewaarborgd loon) per medewerker in een jaar 6.73 voor arbeiders en 4.91 voor bedienden (SD Worx, 2010).

Naast het gewaarborgd loon zijn er nog andere kosten die samenhangen met het ziekteverzuim omdat een aantal **vaste kosten** doorlopen: patronale bijdrage van de werkgever, aanvullende pensioen- en ziekteverzekeringbijdragen, eindejaarspremie en vakantiegeld. Als je hier ook rekening mee zou houden, moet je uitgaan van een totale directe kost van het ziekteverzuim gelijk aan 8.6% van het brutoloon op jaarbasis.

Tenslotte zijn er ook **indirecte kosten**: de verhoogde kans dat collega's ook meer gaan verzuimen en / of hun motivatie verliezen indien verzuim getolereerd wordt, klanten die niet verder geholpen worden, kwaliteitsverlies door verhoogde werkdruk. De directe en indirecte kosten worden in onderstaande tabel hernomen.

Berekening van de gemiddelde kost ziekteverzuim per medewerker per jaar (SD Worx, 2010 en ERSV West-Vlaanderen, www.diversitymix.be)	
DIRECTE KOSTEN	
a. Gemiddeld aantal verzuimdagen per jaardagen
b. Gemiddeld bruto maandloon	... €
Directe kost	$a * b * 5,2\%$
Totaal directe kosten inclusief vakantiegeld, eindejaarspremie en patronale lasten (1)	$a * b * 8.6\%$
INDIRECTE KOSTEN	
A. Gemiddeld aantal verzuimdagen per jaardagen
B. Gemiddeld bruto maandloon	... €
C. Aantal verzuimdagen vervangen door tijdelijke contractendagen
D. Aantal verzuimdagen vervangen met overcapaciteitdagen
E. Aantal verzuimdagen vervangen met overwerkdagen
F. Correctiefactor tijdelijke contracten	1.4
G. Correctiefactor overcapaciteit	1.0
H. Correctiefactor overwerk	1.5
I. Kosten verbonden aan vervanging door tijdelijke contracten	$B * C * F$
J. Kosten verbonden aan overcapaciteit	$B * D * G$
K. Kosten verbonden aan overwerk	$B * E * H$
Totaal indirecte kosten (2)	$I + J + K$
DIRECTE + INDIRECTE KOSTEN	$(1) + (2)$

Praktijkvoorbeeld: Een bedrijf heeft 160 medewerkers, waarvan tien ontevreden, en een gemiddelde kost voor ziekteverzuim per medewerker aan 1.500€ per jaar. Voor hen is de verwachte kost van het ziekteverzuim vóór de implementatie van het HR-plan per jaar $4.3 * 10 * 1.500€ = 64.500€$. Na de implementatie van het HR-plan en de loopbaangesprekken, die leidden tot meer tevreden en geëngageerde medewerkers, is dit gedaald tot $2.8 * 10 * 1500€ = 42.000€$. Dit betekent een daling van 34% van de verwachte kost van ziekteverzuim per jaar.

13.2.4 DALING VAN DE KOST VAN HET VERLOOP

De kost van het verloop van ontevreden en niet-gemotiveerde medewerkers wordt maar al te vaak onderschat. Hier rijst ook de vraag in welke mate de loopbaangesprekken en een HR-beleid gericht op gemotiveerde medewerkers de hiermee gepaard gaande kost van verloop kunnen doen dalen. De Engagement Study van SDWorx toont aan dat de verdeling van de tevredenheid van de Belgische medewerkers en de kans dat ze vertrekken als volgt gegeven is:

Verdeling verloop volgens tevredenheid gemiddelde Vlaamse medewerker (SD Worx, 2010)		
	%	kans op verloop
Ontevreden	22%	24%
Tevreden	61%	9%
Geëngageerd	17%	3%

Het verloop van ontevreden medewerkers ligt acht maal hoger dan dat van geëngageerde medewerkers. Anders gezegd, het verloop van geëngageerde medewerker is slechts een fractie van dat van een ontevreden medewerker aan $12\% (= 3\%/24\%)$. Dit gegeven kunnen we gebruiken om te berekenen met hoeveel de kost van het verloop zou dalen indien de ontevreden medewerkers, dankzij de loopbaangesprekken en een HR-plan, geëngageerde medewerkers worden. Je vermenigvuldigt de kost verbonden aan het verloop per medewerker met het aantal medewerkers dat ontevreden blijkt in je organisatie en met 0.125:

Daling kost van het verloop = $0.125 \times \text{aantal ontevreden medewerkers} \times \text{gemiddelde kost verloop per medewerker}$

De kosten verbonden aan vrijwillig verloop gaan van 40% tot 200% van het brutosalaris van de werknemer (www.retentie-management.com). Volgens SD Worx worden ze geschat op 75% van het bruto verloningspakket op jaarbasis. Ook volgens Securex gaat het over een percentage dat circuleert tussen 75% (eerder bij repetitieve routinematige jobs) en 100% (eerder bij hoogopgeleiden en technisch schaarse competenties). Ze bestaan uit kosten verbonden aan het vertrek zelf (bijvoorbeeld de medewerker neemt een zekere kennis of een klantenportefeuille mee) of kosten voor de organisatie (zoals werving en selectie van een nieuwe medewerker via personeelsadvertenties, kosten sollicitatiegesprek, werk dat uitgesteld is tot er een vervanger is, extra last op het team, overuren, tijd voor training en opleidingskost van de vervanger).

Praktijkvoorbeeld: Een bedrijf heeft 160 medewerkers, waarvan tien ontevreden, en een gemiddeld bruto verloningspakket van 43.000€ per jaar. De verwachte kost van het verloop per jaar vóór implementatie van het HR-plan = $24\% \times 10 \times 75\% \times 43.000\text{€} = 77.400\text{€}$. Na de implementatie van het HR-plan en de loopbaangesprekken die leiden tot meer tevreden en geëngageerde medewerkers, is deze gedaald tot $3\% \times 10 \times 75\% \times 43.000\text{€} = 9.675\text{€}$. Dit betekent een daling van de verwachte kost van het vrijwillig verloop met maar liefst 87.5%.

Je zou ook kunnen berekenen wat de kost is van ontslag door de werkgever. In onze berekening nemen we echter enkel de kost van het vrijwillig verloop mee als opportuiniteitskost omdat dit de kost of het rendement van de implementatie van het HR-plan en de loopbaangesprekken weergeeft.

13.2.5 VERMIJDEN VAN SANCTIES EN ANDERE KOSTEN

Eén van de HR-acties kan bestaan uit opleidingen en vorming. Vanaf 2015 moeten alle paritaire comités in hun CAO's over vormingsinspanningen minstens het equivalent voorzien van één dag voortgezette beroepsopleiding per medewerker per jaar. Daarbij engageren de sociale partners zich sinds 1999 om jaarlijks 1,9% van de loonmassa van de ondernemingen binnen de privésector te investeren in opleidingen en betalen zij een sanctie wanneer dat doel niet wordt behaald.

De sanctiebijdrage bedraagt 0,15% RSZ-werkgeversbijdrage en wordt berekend op basis van het jaarloon van de medewerkers. Deze sanctie is niet enkel van toepassing op sectoren die geen CAO conform de wet hebben gesloten, maar ook op sectoren die wel een geldige CAO hebben, maar waarbij op sectoraal niveau de doelstellingen van de CAO niet behaald worden. Ondernemingen die voldoende opleidingsinspanningen realiseren ontsnappen aan de aanvullende bijdrage.

Zoals we al in het HR-menu “aan de slag” vermeldden, zijn bedrijven met meer dan twintig medewerkers verplicht een werkgelegenheidsplan op te stellen. De werknemersvertegenwoordigers brengen hierover een advies uit, waarin eventueel

aanvullende of alternatieve voorstellen staan. Indien de werkgever geen rekening houdt met dat advies, dan moet hij zijn besluit toelichten. De mandagen die in het uitwerken van deze toelichting gestoken worden, behoren uiteindelijk ook tot de opportuniteitskost van “geen HR-plan implementeren”. Vermenigvuldig het aantal mandagen met de gemiddelde loonkost in de organisatie.

Om samen te vatten: de totale kost of opbrengst van het investeren in loopbaangesprekken en een HR-plan komt neer op de directe kost van de implementatie ervan, verminderd met subsidies. Daarnaast moet het management ook rekening houden met opportuniteitskosten gelinkt aan bijvoorbeeld een daling van het ziekteverzuim en het verloop.

Een belangrijk detail is dat de directe kost van het implementeren van een HR-plan éénmalig is terwijl een lager verloop en lager verzuim gedurende verschillende jaren een minderkost kan geven. Gebruik onderstaande tabel om al je kosten en baten bij elkaar op te tellen en zo een helder overzicht te bekomen dat je aan management kan presenteren.

Resultaat kosten-batenanalyse	
Directe kost loopbaangesprekken en uitwerking / organisatie van het HR-plan (12.2.1)	€
- subsidies (12.2.2)	€
- verlaging kost ziekteverzuim (12.2.3)	€
- verlaging kosten verloop (12.2.4)	€
- sancties bij gebrek aan opleidingsinspanningen (12.2.5)	€
Totaal	€

14. VERANDERINGSBEHEER

Onderstaande negen handvatten zijn getest en goedgekeurd bij vele vormen van organisatieverandering. Mogelijk start de verandering in jouw organisatie door het management dit HR-verhaal te laten steunen en mee uit te dragen. Het kan ook zijn dat deze verandering reeds helemaal gedragen wordt door het management. Je hele organisatie meekrijgen in dit verhaal is dan de boodschap. Voor beide situaties (of een combinatie hiervan) zijn de volgende negen stappen onmisbaar om een gedragen verandering te realiseren:

- Stap 1: creëer een gevoel van urgentie;
- Stap 2: verzamel ‘maatjes’;
- Stap 3: maak een plan van aanpak;
- Stap 4: communiceer, communiceer, communiceer;
- Stap 5: verwijder obstakels, versterk de actie;
- Stap 6: zorg voor quick wins;
- Stap 7: houd het tempo hoog en bewaak het proces;
- Stap 8: leg de resultaten vast, creëer een nieuwe cultuur;
- Stap 9: communiceer de uitkomsten en effecten.

STAP 1: Creëer een gevoel van urgentie

Ongeveer 70% van de organisatieveranderingen – die niet alle negen stappen hebben doorlopen tijdens de verandering - leveren niet de verwachte voordelen op. Het lukt wel om structuren en processen anders in te richten, maar het is veel lastiger om de attitudes en het gedrag in de organisatie te veranderen.

Een eerste belangrijke stap is *een gevoel van urgentie te creëren omtrent de verandering, zowel bij het management als bij de medewerker*. Dit doe je aan de hand van de tool veranderbereidheid. Het is cruciaal om van bij de start de steun te hebben van het top management. Wil een verandering slagen, dan zullen zij overtuigd moeten zijn van de meerwaarde voor de organisatie. Vanaf dan kunnen zij de boodschap uitdragen naar alle medewerkers in de organisatie, en mee het gevoel van urgentie helpen creëren.

Eens het top management overtuigd is, start een eerste, belangrijke, maar vaak onderschatte en verwaarloosde taak: *vanaf het begin van de acties de visie en haar beoogde doelen zo concreet mogelijk maken*.

Het is belangrijk om deze visie, samen met het management, en idealiter met de medewerker, verder te concretiseren en te verwoorden tot een doel waar iedereen het belang van inziet (zie “*veranderbereidheid*” in deze tool). Deze boodschap kan dan gebruikt worden voor communicatiedoelinden.

STAP 2: Verzamel maatjes

Om iedereen te bereiken die impact zal ondervinden van de HR-acties, is het belangrijk om maatjes (change agents) te verzamelen in de organisatie. De meeste organisaties zijn immers te groot om met enkel het HR-team al de mensen te bereiken en te motiveren voor deze verandering.

Maatjes of ankerpunten zijn nodig op verschillende niveaus van de organisatie. Het zijn de mensen op wie het management kan steunen om te helpen bij het realiseren van de verandering. Typische maatjes zijn de leidinggevenden, hoofden van afdelingen, opleiders.... Het is belangrijk om:

- alle mensen te identificeren die een belangrijke rol kunnen spelen als change agent en die bereid zijn deze rol op zich te nemen;
- een plan te ontwikkelen dat bepaalt wanneer en hoe deze mensen zullen betrokken worden in de lancering van de HR-acties. Zij zullen dit plan opvolgen doorheen het project;
- op geschikte tijdstippen coachingsessies te organiseren voor deze mensen in hun change rol. Het doel van deze sessies is het bewust maken van het belang van deze rol en het aanleren van de nodige change management vaardigheden (denk vooruit, ondersteun in de diepte, leid in de breedte).

STAP 3: Maak een plan van aanpak

Een continue aanpak helpt je tot een organisatiecultuur komen waarin duurzaam personeelsbeleid centraal staat. Om tussentijds te meten of je op koers zit, formuleer je een actieplan met een aantal deeldoelstellingen en meetmomenten. Je kan elke twee jaar een tevredenheidsonderzoek uitvoeren naar de doorgevoerde ABC-acties en de loopbaangesprekken. Daarnaast kan je een analyse maken van de ziekteverzuimcijfers, het verloop, de productiviteit, de klantentevredenheid.

STAP 4: Communiceer, communiceer, communiceer!

Het belang van communicatie wordt vaak erkend, maar hoeveel je er voor moet doen wordt toch vaak onderschat. Communicatie is en blijft het belangrijkste mechanisme om betrokkenheid en engagement te creëren voor de gekozen HR-acties. Deze communicatie verloopt idealiter in twee richtingen: van medewerkers naar het management en omgekeerd.

Het is belangrijk om:

- een eerste analyse te maken van de boodschappen die verspreid moeten worden, de kanalen die hiervoor gebruikt kunnen worden, de belangengroepen die bereikt moeten worden, en de change agents die zullen ingeschakeld worden om de boodschap te verspreiden (zie ook “*een zinvol loopbaanaanbod*” onder de tool “*aan de slag*”);
- de communicatiestrategie te bepalen (de communicatieprincipes, elke algemene communicatie gebeurt door de CEO, sleutelboodschappen, rollen en verantwoordelijkheden, enz...);
- een communicatieplan uit te tekenen op hoog niveau (welke boodschappen, wanneer, door wie, via welk kanaal...);
- de communicatie zelf voor te bereiden (in Word, ppt presentatie, speech schrijven, mondeling individueel gesprek voorbereiden, workshop / klankbordgroepen voorbereiden...).

TIPS

- ✓ Kies een unieke HR-actienaam en logo voor je nieuwe HR-acties rond oudere medewerkers: de creatie van een sterk en positief imago is belangrijk.
- ✓ Duid “communicatie contacten” aan voor elke afdeling die bij de verandering betrokken is voor het identificeren van specifieke communicatienoden van die afdeling of specifieke stakeholders in die afdeling. Deze rol wordt vaak opgenomen door de change agents van het project.

STAP 5: Verwijder het obstakel, versterk de actie

Verandering heeft meestal invloed op een groot aantal mensen in de organisatie. Om het juiste veranderingsbeheerprogramma (wat, wie, wanneer, hoe) te kunnen ontwikkelen, moet je precies weten wie de verschillende belangengroepen zijn (de oudere medewerkers, maar misschien ook de jongere medewerkers, de werkplanningsafdeling...), in welke mate elk van deze groepen een impact zal ondervinden en wat hun zorgen rond verandering zijn.

Het resultaat van deze analyse dient als input voor het ontwikkelen van het veranderingsbeheer programma.

Samen met het management is het belangrijk om:

- **de belangengroepen / stakeholders te identificeren** via bijvoorbeeld een analyse van de verandering / de HR-actie;
- **de stakeholders te analyseren.** Via een analyse van de verandering en de impact, interviews met het management en vertegenwoordigers van de belangengroepen, krijg je inzicht in de impact die de verandering zal hebben op een specifieke doelgroep, en de bezorgdheden die bij hen leven;
- **te bepalen welke acties op welk moment nodig zijn** om elke stakeholdergroep te betrekken bij de verandering en hen op een geschikte manier door de transitie te loodsen.

STAP 6: Zorg voor quick wins

Resultaten op eerder korte termijn zorgen ervoor dat de effecten van de aangekondigde HR-acties snel zichtbaar worden. Welke quick wins uit het HR-menu “aan de slag” kan je vandaag al implementeren?

STAP 7: Houd het tempo hoog en bewaak het proces

Tal van goed bedoelde HR-acties en initiatieven worden gelanceerd met weinig tot geen opvolging. Het succes van HR-initiatieven wordt echter sterk bepaald door de aandacht die ze krijgen op de verschillende niveaus in de organisatie en het tempo van de uitvoering van het plan van aanpak. Een goede procesbewaking zorgt ervoor dat het vooropgestelde plan van aanpak effectief wordt gerealiseerd.

STAP 8: Leg de resultaten vast, creëer een nieuwe cultuur

Het bereiken van de vooropgestelde doelstellingen (stijging jobtevredenheid, productiviteit, daling ziekteverzuim, verloop, ...) toont aan dat de gekozen HR-acties werken. Het is daarom belangrijk om deze resultaten in kaart te brengen. De resultaten zijn het bewijs van het stilaan evolueren naar een nieuwe organisatiecultuur.

STAP 9: Communiceer de uitkomsten en effecten

Maak de resultaten van de genomen HR-acties zichtbaar in je organisatie, en maak de medewerkers en het management deelgenoot van het succes. Door resultaten te communiceren, toon je aan dat de genomen HR-acties een effect hebben. Een tweejaarlijks tevredenheidsonderzoek dat een stijging van het aantal tevreden medewerkers vanwege de mogelijkheid tot flexibel werken bewijst, toont dat de doorgevoerde maatregelen rond inspraak in uurroosters hun vruchten afwerpen.

15. TOT SLOT

Met deze drie tools willen we jou als HR-medewerker of als leidinggevende op pad helpen om medewerkers langer en gemotiveerd aan de slag te houden binnen jouw organisatie.

Misschien heb je de 3 tools helemaal doorlopen en heb je nu een actieplan op maat ontwikkeld voor je organisatie. Mogelijk was je organisatie nog niet klaar om nu direct alle stappen te zetten. We hopen in ieder geval dat je door loopbaangesprekken aan te knopen of enkele HR-acties te ondernemen, een positieve dynamiek in gang hebt gebracht.

Medewerkers hebben autonomie, verbondenheid en competentie nodig, en alles wat hiertoe bijdraagt helpt hen langer gemotiveerd en productief aan de slag te houden. Ook zijn we overtuigd dat het cijfermateriaal van “tool 3: iedereen mee” jou een heldere kijk op de kosten en baten van investeringen in je (oudere) werknemers heeft gebracht.

Wij wensen je de motivatie, het doorzettingsvermogen en de tijd om samen met anderen aan duurzame veranderingen in je organisatie te werken. Langer en gemotiveerd werken, daar gaan we samen voor!

Marjan Anja Katty : Gudrun

Editie februari 2015

www.langer-werken.be

Uitgegeven door: KU Leuven, UC Leuven Limburg
Auteurs: Marjan Maes (marjan.maes@kuleuven.be)
Anja Van den Broeck (anja.vandenbroeck@kuleuven.be),
Katty De Loof (katty@findingopportunities.be)
Gudrun De Meulemeester (gudrun.demeulemeester@ucll.be)

REFERENTIELIJST

- Aubert, P., Caroli, E. & Roger, M. (2007). New technologies, organisation and age: Firm level evidence. *The Economic Journal*, 116.
- Ball, K., Berch, D.K., Helmers, K.F., Jobe, J.B., Leveck, M.D., Marsiske, M., Morris, J.N., Rebok, G.W., Smith, D.M., Tennstedt, S.L., Unverzagt, F.W. & Willis, S.L. (2002). Effects of Cognitive Training Interventions With Older Adults. *Journal of the American Medical Association*, 288(18), 2271-2281.
- Banks, J.-Blundell & R.-Rivas, M. C. (2007). The dynamics of retirement behavior in couples: Reduced-form evidence from England and the US, mimeo, University College London.
- Becker, G. (1962). Investment in Human Capital: A Theoretical Analysis. *Journal of Political Economy*, 70, 9-49.
- Beeussaert, P., Janssen, L., Laurier, B. & Swinnen, T. (2014). Ziekteverzuim in België, SD Worx Research & Development, Antwerpen.
- Behaghel, L., Caroli, E., & Roger, M. (2014). Age biased technical and organisational change, training and employment prospects of older workers. *Economica*, 81(322), 368-389.
- Blanchet, D. & Debrand, T. (2007). Wanting to Retire as Early as Possible: Health, Job Satisfaction and Monetary Factors, *Economie et Statistique*, 403, 39-62.
- Bonsang E., Dohmen, T., Dupuy, A. & de Grip, A. (2012). Cognitive functioning over the life cycle. Netspar Panel Paper 29, University of Tilburg.
- Bouwen, G. (2010). Leiden naar talent en bezieling. Energie van mensen verbinden tot teamkracht. Lannoo Campus, Leuven.
- Brooke, L., & Taylor, P. (2005). Older workers and employment: managing age relations. *Ageing and Society*, 25(3), 415-429. doi:10.1017/S0144686X05003466
- Burke, R. J., & Ng, E. (2006). The changing nature of work and organizations: Implications for human resource management. *Human Resource Management Review*, 16(2), 86-94. doi:10.1016/j.hrmr.2006.03.006
- Cardoso A, Guimaraes P, Varejao J (2011). Are older workers worthy of their pay? An empirical investigation of age-productivity and age-wage nexuses. *De Economist*, 159, 95-112.
- Cataldi, A., Kampelmann, S. & Rycx, F. (2011). Productivity-Wage Gaps Among Age Groups: Does the ICT Environment Matter? *De Economist*, 159(2), 193-221.
- Claes, R., & Heymans, M. (2008). HR professionals' views on work motivation and retention of older workers: A focus group study". *Career Development International*, 13(2), 95-111.
- Claes, R., & Van de Ven, B. (2008). Determinants of older and younger workers' job satisfaction and organisational commitment in the contrasting labour markets of Belgium and Sweden. *Ageing and Society*, 28(08), 1093. doi:10.1017/S0144686X08007423
- Coile, C. (2004). Retirement incentives and couples' retirement decisions. *Topics in Economic Analysis & Policy*, 4(1).
- Disney, R.-Emmerson, C.-Wakefield, M. (2006), Ill health and retirement in Britain: A panel data-based analysis, *Journal Of Health Economics*, 25(4), 621-649.
- Collins, M. H., Hair, J. F., & Rocco, T. S. (2009). The Older-Worker – Younger- Supervisor Dyad: A Test of the Reverse Pygmalion Effect. *Human Resource Development Quarterly*, 20(1), 21 -41. doi:10.1002/hrdq
- Conen, W., Henkens, K. & Schippers, J. (2012). Employers' attitudes and actions towards the extension of working lives in Europe. *International Journal of Manpower*, 33, 648-665.

- Daveri F, Maliranta, M. (2007). Age, seniority and labour costs. *Economic Policy*, 49, 118–175.
- Dearden, L., Reed, H. & Van Reenen, J. (2006). The impact of training on productivity and wages: Evidence from British Panel Data. *Oxford Bulletin of Economics and Statistics*, 68(4), 397–421.
- Deci, E. L., & Ryan, R. M. (2000). The “what” and “why” of goal pursuits: Human needs and the self-determination of behavior. *Psychological Inquiry*, 11, 319–338.
- De Vos, A. (2013). Over de (ir)rationaliteit van de het loopbaanbeleid. *Gedrag & Organisatie*, 6(4), 431–448.
- Dickson, J., Kirkpatrick-Husk, K., Kendall, D., Longabaugh, J., Patel, a., & Scielzo, S. (2013). Untangling Protege Self-Reports of Mentoring Functions: Further Meta-Analytic Understanding. *Journal of Career Development*, 41(4), 263–281. doi:10.1177/0894845313498302
- Dubois, S. (2013). Older workers’ perspectives on age and aging: exploring the predictors of communication patterns and knowledge transfer. Unpublished thesis submitted to the Faculty of Graduate and Postdoctoral Studies in partial fulfillment of the requirements for the MA degree in Communication, Department of Communication, Faculty of Arts, University of Ottawa.
- Dries, N. (2013). The psychology of talent management: A review and research agenda. *Human Resource Management Review*, 23(4), 272–285. doi:10.1016/j.hrmr.2013.05.001
- Finkelstein, L. M., Allen, T. D., Ritchie, T. D., Lynch, J. E., & Montei, M. S. (2012). A dyadic examination of the role of relationship characteristics and age on relationship satisfaction in a formal mentoring programme. *European Journal of Work and Organizational Psychology*, 21(6), 803–827. doi:10.1080/1359432X.2011.594574
- Fouarge, D., Schils, T. (2011). The effect of early retirement incentives on training participation of older workers. *LABOUR*, 23, 85–109.
- Frosch K, Göbel C, Zwick, T. (2011). Separating wheat and chaff: age-specific staffing strategies and innovative performance at the firm level. *Journal of Labour Market Research*, 44, 321–338.
- Göbel C, Zwick, T. (2012). Age and productivity: sector differences. *De Economist*, 160, 35–57.
- Göbel C, Zwick, T. (2013). Are personnel measures effective in increasing productivity of old workers? *Labour Economics*, 23, 80–93.
- Gordo, L., Skirbekk, V., (2013). Skill demand and the comparative advantage of age: jobs tasks and earnings from the 1980s to the 2000s in Germany. *Labour Economics*, 22, 61–69.
- Graf, N., Hofer, H. & Winter-Ebmer, R. (2011). Labor supply effects of a subsidized old-age part-time scheme in Austria. *Zeitschrift für ArbeitsmarktForschung*, 44(3), 217–229.
- de Grip, A., Fouarge, D. & Montizaan, R. (2013). How Sensitive are Individual Retirement Expectations to Raising the Retirement Age?, *De Economist*, 161(3), 225–251.
- Henkens, K. (1999). Retirement intentions and spousal support: A multi-actor approach. *The Journals of Gerontology Series B: Psychological Sciences and Social Sciences*, 54(2), 63–73.
- Herrbach, O., Mignonac, K., Vandenberghe, C., & Negrini, A. (2009). Perceived HRM practices, organisational commitment and voluntary early retirement among late career managers. *Human Resource Management*, 48(6), 895–915. doi:10.1002/hrm
- Herriot, P. & Pemberton, C. (1995). *New deals*. Chichester, UK: Wiley.
- Hospido, L., & Zamorro, G. (2014). Retirement patterns of couples in Europe. Working paper 7926, IZA, Bonn.
- Ilmakunnas, P., Ilmakunnas, S. (2008). Gradual retirement and lengthening of working life. *International Studies on Social Security*, 13, 153–172.

Janssens, I., Life cycle conscious HR-management@Proximus. Presentatie UCLeuvenLimburg, Leuven, 13 november 2014.

Jousten, A. & Lefebvre, M. (2013). Retirement incentives in Belgium: Estimations and simulations using SHARE data, *De Economist*, DOI: 10.1007/s10645-013-9213-5

Jousten, A., Lefebvre, M. & Perelman, S. (2014). Health Status, Disability and Retirement Incentives in Belgium, *NBER Working Papers*, National Bureau of Economic Research.

Josten, E., & Schalk, R. (2010). The effects of demotion on older and younger employees. *Personnel Review*, 39(2), 195–209. doi:10.1108/00483481011017417

Kanfer, R., Ackerman, P. (2004). Aging, adult development and work motivation. *Academic Management Review*, 29, 440–458.

Kooij, D. de Lange, A., Jansen, P. & Dijkers, J. (2008). Older workers' motivation to continue to work: five meanings of age. *Journal of Managerial Psychology*, 23(4), 364–394.

Kooij, D. T. A. M., Jansen, P. G. W., Dijkers, J. S. E., & Lange, A. H. D. E. (2010). The influence of age on the associations between HR practices and both affective commitment and job satisfaction: A meta-analysis. *Journal of Organizational Behavior*, 1136(December 2009), 1111–1136. doi:10.1002/job

Kooij, D. T., De Lange, A. H.-Jansen, P. G.-Kanfer, R. & Dijkers, J. S. (2011). Age and work-related motives: Results of a meta-analysis. *Journal of Organizational Behavior*, 32(2), 197–225.

Kovjanic, S., Schuh, S. C., Jonas, K., Van Quaquebeke, N., & Van Dick, R. (2012). How do transformational leaders foster positive employee outcomes? A self-determination-based analysis of employees' needs as mediating links. *Journal of Organizational Behavior*, 33, 1031–1052. doi:10.1002/job

Lallemand, T., Rycx, F. (2009). Are Young and Old Workers Harmful for Firm Productivity? *De Economist*, 157, 273–292.

Lazear, E. (1979). Why is there mandatory retirement? *Journal of Political Economy*, 87, 1261–1284.

Leijten, F. R. M., van den Heuvel, S. G., Ybema, J. F., Robroek, S. J. W., & Burdorf, A. (2013). Do work factors modify the association between chronic health problems and sickness absence among older employees? *Scandinavian Journal of Work, Environment & Health*, 39(5), 477–85. doi:10.5271/sjweh.3353

Lian, H., Lance Ferris, D., & Brown, D. J. (2012). Does taking the good with the bad make things worse? How abusive supervision and leader-member exchange interact to impact need satisfaction and organizational deviance. *Organizational Behavior and Human Decision Processes*, 117(1), 41–52. doi:10.1016/j.obhdp.2011.10.003

Mahlberg, B., Freund, I., Crespo Cuaresma, J. & Prskawetz, A. (2013). Ageing, productivity and wages in Austria. *Labour Economics*, 22(100), 5–15.

Marescaux, E., De Winne, S., & Sels, L. (2013). HR practices and HRM outcomes: the role of basic need satisfaction. *Personnel Review*, 42(1), 4–27. doi:10.1108/00483481311285200

Michaud, P. C. & Vermeulen, F. (2011). A collective labor supply model with complementarities in leisure: Identification and estimation by means of panel data, *Labour Economics*, 18(2), 159–167.

Mor Barak, M. E. (1999). Beyond Affirmative Action. *Administration in Social Work*, 23(3–4), 47–68. doi:10.1300/J147v23n03

Moran, C. M., Diefendorff, J. M., Kim, T.-Y., & Liu, Z.-Q. (2012). A profile approach to self-determination theory motivations at work. *Journal of Vocational Behavior*, 81(3), 354–363. doi:10.1016/j.jvb.2012.09.002

Morschhäuser, M. & Sochert, R. (2006). Healthy Work in an Ageing Europe: Strategies and Instruments for Prolonging Working Life, *European Network for Workplace Health Promotion*, 61.

- Ng T., Feldman, D. (2008). The relationship of age to ten dimensions of job performance. *Journal of Applied Psychology*, 93, 392–423.
- Ng, T., Feldman, D. (2012). Evaluating six common stereotypes about older workers with meta-analyses data, *Personnel Psychology*, 65, 821–858.
- Nilsson, K., Hydbom, A. R., & Rylander, L. (2011). Factors influencing the decision to extend working life or retire. *Scandinavian Journal of Work, Environment & Health*, 37(6), 473–80. doi:10.5271/sjweh.3181
- Oude Hengel, K. M., Blatter, B. M., Geuskens, G. a, Koppes, L. L. J., & Bongers, P. M. (2012). Factors associated with the ability and willingness to continue working until the age of 65 in construction workers. *International Archives of Occupational and Environmental Health*, 85(7), 783–90. doi:10.1007/s00420-011-0719-3
- Picchio, M., van Ours, J. C. (2013). Retaining through training: Even for older workers. *Economics of Education Review*, 32, 29–48.
- Prat, A., (2002). Should a team be homogeneous? *European Economic Review*, 46(7), 1187–1207.
- Remery, C., Henkens, J., Schippers, J. & Ekamper, P. (2003). Managing an aging workforce and a tight labor market: Views held by Dutch employers. *Population Research and Policy Review*, 22, 21–40.
- Robroek, S. & Schuring, M.- Croezen, S.-Stattin, M.-Burdorf, A. (2013). Poor health, unhealthy behaviors, and unfavorable work characteristics influence pathways of exit from paid employment among older workers in Europe: A four year follow-up study. *Scandinavian Journal of Work, Environment & Health*, 39(2), 125-133.
- Rosen, B., Jerdee, T. H., & Lunn, R. O. (1981). Effects of performance appraisal format, age, and performance level on retirement decisions. *Journal of Applied Psychology*, 66(4), 515–519.
- Ruzik-Sierdzinska, R., Lis, M., Potoczna, M., Belloni, M. & Villosio, C. (2013). Age and productivity. Human capital accumulation and depreciation. CASE Report 0114, University of Warsaw.
- Saks, Y. (2014), Zijn werknemers van 50 jaar te duur? De component 'leeftijd' in de loonvorming, *NBB Economisch Tijdschrift*, Brussel.
- Salthouse, T. (1984). Effects of age and skills in typing. *Journal of Experimental Psychology*, 113, 345–371.
- Schreurs, B., Van den Broeck, A., Notelaers, G., Van Der Heijden, B., & De Witte, H. (2012). De relatie tussen werkeisen, energiebronnen, spanning en werkplezier: een kwestie van leeftijd? *Gedrag En Organisatie*, 25(1), 5–27.
- SD Worx (2010), Engagement Study, Antwerpen.
- SD Worx Research & Development (2014), De weg naar langer werken, Het Minerva-plan van KBC, White Paper, Brussel.
- Securex (2011), Absenteïsme in de privé-sector – Benchmark België 2010, White Paper, Brussel.
- Siegrist, J., Wahrendorf, M., von dem Knesebeck, O., Jürges, H., & Börsch-Supan, A. (2007). Quality of work, well-being, and intended early retirement of older employees – baseline results from the SHARE study. *European Journal of Public Health*, 17(1), 62-68.
- Siegrist, J. & Wahrendorf, M. (2011). Quality of work, health and early retirement: European comparisons. In A. Börsch-Supan-M. Brandt, K.-Hank-M. Schröder (Eds.), *The Individual and the Welfare State*, Berlin: Springer, 169-177.
- Skirbekk, V. (2008). Age and productivity capacity: descriptions, causes and policy options. *Ageing Horizons*, 8, 4–12.
- Skugor, D., Muffels, R. & Withagen, T. (2012). *Labour Law, Social Norms and the Early Retirement Decision. An Empirical Study*. Netspar DP, Tilburg University.
- Stamov-Roßnagel, C., Hertel, G. (2010). Older workers motivation: against the myth of general decline. *Management Decisions*, 48, 894–906.

- Stamov-Roßnagel, C.-Biemann, T. (2012). Ageing and work motivation: a task-level Perspective. *Journal of Managerial Psychology*, 27(5), 459 – 478.
- Stancanelli, E. & Van Soest, A. (2012). Retirement and Time Use in Couples: A Regression Discontinuity Approach, *American Economic Review*, 102, 600-605.
- Urlau, S. (2013), Bito Aktiengesellschaft interview 2014.
- Vandenbergh, V. (2013). Are firms willing to employ a greying and feminizing workforce? *Labour Economics*, 22, 30–46.
- Van den Broeck, A., Suela, C., Vander Elst, T., Fischmann, G., Iliescu, D., & De Witte, H. (2014). The mediating role of psychological needs in the relation between qualitative job insecurity and counterproductive work behavior. *Career Development International*, 19(5), 526–547. doi:10.1108/CDI-05-2013-0063
- Van den Broeck, A., Vansteenkiste, M., De Witte, H., & Lens, W. (2008). Explaining the relationships between job characteristics, burnout, and engagement: The role of basic psychological need satisfaction. *Work & Stress*, 22(3), 277–294. doi:10.1080/02678370802393672
- Van den Broeck, A., De Witte, H., Vansteenkiste, M., Lens, W., & Andriessen, M. (2009). De Zelf-Determinatie Theorie: Kwalitatief Goed Motiveren op de Werkvloer. *Gedrag & Organisatie*, 22, 316-335.
- Van den Broeck, A., Vansteenkiste, M., De Witte, H., Soenens, B., & Lens, W. (2010). Capturing autonomy, competence, and relatedness at work: Construction and initial validation of the Work-related Basic Need Satisfaction scale. *Journal of Occupational and Organizational Psychology*, 83(4), 981–1002. doi:10.1348/096317909X481382
- van Ours, J., Stoeldraijer, L. (2011). Age, wage and productivity. *De Economist*, 159, 113–138.
- Van Solinge, H., & Henkens, K. (2010). Living longer, working longer? The impact of subjective life expectancy on retirement intentions and behaviour. *The European Journal of Public Health*, 20(1), 47-51.
- Verhaegen, P., Salthouse, T.A. (1997). Meta-analyses of agecognition relations in adulthood. Estimates of linear and non-linear age effects and structural models. *Psychological Bulletin*, 122(3), 231–249.
- Wegge, J., Roth, C., Neubach, B. & Schmidt, K. (2008). Age and gender diversity as determinants of performance and health in a public organisation: the role of task complexity and group size. *Journal of Applied Psychology*, 93(6), 1301–1313.
- Willemsse, I., De Hauw, S., & De Vos, A. (2012). Best practices in competentieontwikkeling: een barometer voor bedrijven. Geïntegreerd onderzoeksrapport (WSE Report 3-2012). Leuven: Steunpunt Werk en Sociale Economie.
- Williams Van Rooij, S. (2012). Training older workers: Lessons learned, unlearned and relearned from the field of instructional design. *Human Resource Management*, 51(2), 281–298. doi:10.1002/hrm
- Zwick, T. (2011). Why training older employees is less effective. ZEW discussion paper 011–046, University Mannheim.
- (2009), "BT connects with older workers", *Human Resource Management International Digest*, 17 (2), 17 – 20.

WEBSITES

Voor diegenen die zich nog meer willen verdiepen of HR-acties nog meer gedetailleerd willen uitwerken kunnen we de volgende inspirerende links aanbevelen:

www.bestuurszaken.be/retentie

www.flanderssynergy.be

www.openkijoptalent.be

www.talentontwikkelaar.be

www.werkbaarwerk.be

www.dienendleidinggeven.be

www.diverscity.be

www.expeditieloopbaan.be

www.generatiebril.be

www.hrwijs.be

www.innovatiefaandeslag.be

www.innovatiefinwerk.nl

www.kessels-smit.nl/nl/tools

www.lont.org

www.sustainableworking.org

www.talentatwerkplek.be

www.unizo.be/hrmcoach/index.jsp

Meer informatie over de buitenlandse partnerorganisaties en websites rond wetenschappelijk bewijs die ons mee op weg hebben geholpen vind je hier:

www.agentschapsondernemen.be

www.annetdelange.nl

www.cebma.org

www.ksz-bcss.fgov.be

www.nkdi.nl

www.retentiemanagement.com

www.statbel.fgov.be

[langer werken]

langer gemotiveerd en productief aan de slag

praktische tools voor een duurzaam HR-beleid

ESF investeert in jouw toekomst

