

Scriptie Duurzame Inzetbaarheid

“Hoe kan GaiaZOO de duurzame inzetbaarheid van haar medewerkers verbeteren?”

L.R.F. Sevens

Kerkrade, januari 2014

Scriptie Duurzame Inzetbaarheid

“Hoe kan GaiaZOO de duurzame inzetbaarheid van haar medewerkers verbeteren?”

L.R.F. Sevens

Studentnummer 2044248

Kerkrade, januari 2014

Zuyd Hogeschool

Faculteit People and Business Management

Voorwoord

Deze scriptie is het eindproduct van een 20-weekse afstudeerstage die ik heb mogen uitvoeren bij GaiaZOO in Kerkrade. Het rapport houdt verband met de stageopdracht zoals deze door GaiaZOO werd gegeven: het adviseren over, en opstellen van een vitaliteitsbeleid. Door dit vitaliteitsbeleid in te voeren wordt voldaan aan een verplichting die voortvloeit uit de van toepassing zijnde CAO, de Leisure CAO. Na verdieping in het onderwerp vitaliteit is gebleken dat dit een onderdeel is van duurzame inzetbaarheid, een thema waar ik tijdens mijn opleiding People and Business Management aan Zuyd Hogeschool veel mee te maken heb gehad. De doelstelling van het uitgevoerde onderzoek is *“Het bepalen van de huidige duurzame inzetbaarheid van medewerkers van GaiaZOO, om vervolgens de mogelijkheid en wenselijkheid van activiteiten te onderzoeken die GaiaZOO kan ondernemen om deze te verbeteren en dit toe te passen in het vitaliteitsbeleid. Hierdoor zal GaiaZOO voldoen aan de juridische verplichting die voortvloeit uit de van toepassing zijnde CAO en beter bestand zijn tegen de aankomende gevolgen van de ontwikkelingen op de arbeidsmarkt.”*

Aan deze scriptie heb ik met veel plezier gewerkt, de verdieping in het thema duurzame inzetbaarheid heeft een bijdrage geleverd aan mijn eigen inzetbaarheid. De totstandkoming van dit rapport heb ik mede te danken aan Yvette Hollands, zij heeft zowel inhoudelijk als het proces ondersteund. Tevens wil ik Peter Smeets bedanken voor zijn professionele ondersteuning vanuit de opleiding.

De lezer van dit rapport wens ik veel leesplezier.

Inhoudsopgave

Voorwoord	3
Inhoudsopgave	4
Managementsamenvatting	6
Managementsummary	7
Inleiding	8
1 Probleemcontext	9
1.1 Organisatiebeschrijving	9
1.2 Aanleiding onderzoek	11
2 Probleemstelling	12
2.1 Managementprobleem	12
2.2 Researchprobleem	12
2.3 Researchdoelen [deelvragen]	12
2.4 Onderzoekskader	12
3 Theoretische achtergronden en modellen	13
3.1 Deelvraag 1a Wat wordt verstaan onder duurzame inzetbaarheid?	13
3.1.1 Wat is duurzame inzetbaarheid?	13
3.1.2 Waarom duurzame inzetbaarheid van personeel?	14
3.2 Deelvraag 1b Waarom is vitaliteit (juist nu) door de werknemersbonden aangedragen om opgenomen te worden in de CAO?	16
3.3 Deelvraag 1c Wat is de houding van de directie van GaiaZOO ten opzichte van duurzame inzetbaarheid?	17
3.4 Deelvraag 1d Hoe kan duurzame inzetbaarheid van medewerkers bepaald worden?	18
3.4.1 Het Huis van werkvermogen	18
3.4.2 Het Job Demand-Control model	19
3.4.3 Het Effort-Reward-Imbalance model	20
4 Het onderzoek	21
4.1 Doelstelling van het onderzoek	21
4.2 Onderzoeksmethode	21
4.3 Wijze van datahandling en –processing	22
4.4 Nauwkeurigheid survey-onderzoek	24
5 Resultaten onderzoek	25
5.1 Deelvraag 2a Hoe is de huidige duurzame inzetbaarheid van medewerkers?	25
5.1.1 Huis van werkvermogen	25

5.1.2 Het Job Demand-Control model.....	29
5.1.3 Het Effort-Reward-Imbalance model	29
5.2 Deelvraag 2b Welke activiteiten kan GaiaZOO ondernemen om de duurzame inzetbaarheid van medewerkers te verbeteren?	31
6 Het vitaliteitsbeleid	33
Deelvraag 3 Hoe dient het vitaliteitsbeleid uit te zien en ingericht te worden?.....	33
7 Conclusies	36
8 Aanbevelingen.....	37
Literatuurlijst bronnenlijst	39
Internetbronnen.....	39
Boeken.....	39
Artikelen	40
Bijlagen	41

Managementsamenvatting

Verschillende landelijke en demografische ontwikkelingen hebben invloed op de situatie op de arbeidsmarkt. Het belangrijkste recente gevolg van deze ontwikkelingen is het feit dat het aanbod van arbeid daalt, en van meer mensen wordt verwacht dat zij meer en langer doorwerken. Voor GaiaZOO heeft dit als gevolg gehad dat in de CAO die zij toepassen, de Leisure CAO, een artikel is opgenomen dat hen dwingt een vitaliteitsbeleid in te voeren. In dit rapport staat het onderzoek beschreven dat is uitgevoerd om te achterhalen hoe dit vitaliteitsbeleid dient te worden vormgegeven.

De doelstelling van het onderzoek is: *Het bepalen van de huidige duurzame inzetbaarheid van medewerkers van GaiaZOO, om vervolgens de mogelijkheid en wenselijkheid van activiteiten te onderzoeken die GaiaZOO kan ondernemen om deze te verbeteren en dit toe te passen in het vitaliteitsbeleid. Hierdoor zal GaiaZOO voldoen aan de juridische verplichting die voortvloeit uit de van toepassing zijnde CAO en beter bestand zijn tegen de aankomende gevolgen van de ontwikkelingen op de arbeidsmarkt.*

De centrale vraagstelling van het onderzoek is als volgt omschreven: *Hoe dient het vitaliteitsbeleid van GaiaZOO te worden ingericht zodat deze nu en in de toekomst zal aansluiten bij de situatie en wensen van GaiaZOO en haar medewerkers?*

Er is onderzocht hoe de leeftijdsopbouw van medewerkers van GaiaZOO is, deze is met een gemiddelde leeftijd van 37 jaar ongeveer 10% lager dan de gehele beroepsbevolking. Tevens is er in het kader van duurzame inzetbaarheid sprake van een gunstige leeftijdsopbouw. Er is onderzoek gedaan naar de huidige duurzame inzetbaarheid van medewerkers van GaiaZOO. Aan dit onderzoek heeft 83% van het totale werknemersbestand meegedaan, een respons die hoog genoeg is om de resultaten uit te vergroten naar alle medewerkers. Dit onderzoek is gebaseerd op drie theoretische modellen, te weten het 'Huis van werkvermogen', het 'Job Demand-Control model' en het 'Effort-Reward-Imbalance model'. Uit dit onderzoek is gebleken dat de huidige duurzame inzetbaarheid van medewerkers van GaiaZOO met een rapportcijfer van 7,1 van een goed niveau is. Er blijft wel ruimte voor verbetering, met name op de gebieden 'management en leiderschap', en bij 'werkeisen en – inhoud'. De onderdelen 'normen en waarden' en 'competenties' van medewerkers scoren in dit onderzoek het best. Verder wordt geconcludeerd dat de taakeisen en regelmogelijkheden met elkaar in balans zijn, evenals de inspanning en beloning.

Uit onderzoek binnen de directie van GaiaZOO is gebleken dat van de 44 mogelijke investeringen in duurzame inzetbaarheid er op dit moment 12 worden toegepast, 8 mogelijk zijn maar niet toegepast worden, 2 niet mogelijk zijn en 22 interventies ongewenst zijn.

Tevens is de eerste opzet van het vitaliteitsbeleid, met hierin voornamelijk aanbevelingen aan het rapport toegevoegd, dat gebaseerd is op de uitgevoerde onderzoeken.

Managementsummary

Several national and demographic trends affect the situation on the labor market. The main recent consequence of these developments is the fact that the supply of labor decreases , and more people are expected to continue working more and longer. For GaiaZOO this is meant that in the CAO which they apply, the Leisure CAO, an article is submitted that forces them to enter a Vitality policy. In this report is the research described that was conducted to find out how this vitality policy should be designed.

The objective of the study is : *To determine the current sustainable employability of GaiaZOO employees , to then research the possibility and desirability of activities GaiaZOO can invest in to improve it and apply to the vitality policy. Doing so, GaiaZOO will comply with the legal obligation resulting from the applicable collective agreement and be more resistant to the effects of future developments on the labor market.*

The central question of the study is described as follows : *How should the vitality policy be arranged so that it will fit in with the situation and needs of GaiaZOO and its employees now and in the future?*

It is investigated how the age structure of employees GaiaZOO is, it is with an average age of 37 years about 10 % less than the entire population. There is also in the context of sustainable employability, a positive age structure . Research has been done on the current sustainable employability of GaiaZOO. In this study, 83% of the total workforce participated, a response rate that is high enough to increase the results to all employees. This research is based on three theoretical models; 'the House of work ability', the Job Demand-Control model and the 'Effort-Reward-Imbalance model. This study has shown that the current sustainable employability of GaiaZOO is with a score of 7.1 on a good level. There remains room for improvement, especially in the areas of 'management and leadership', and 'work requirements and content'. The components 'values' and 'skills' of employees are scoring best in this study. Furthermore, it is concluded that the job demands and control possibilities are in balance, as well as the effort and reward.

Research in the management of GaiaZOO showed that of the 44 possible investments in sustainable employability, 12 are applied at this time, 8 are possible but are not applied, 2 are not impossible and 22 interventions are undesirable.

Also, the first draft of the vitality policy, herein mainly recommendations is added to the report, which is based on the investigations carried out.

Inleiding

Verschillende landelijke en demografische ontwikkelingen hebben invloed op de situatie op de arbeidsmarkt. Het belangrijkste gevolg van deze ontwikkelingen is het feit dat het aanbod van arbeid daalt, en van meer mensen wordt verwacht dat zij meer en langer doorwerken. De overheid en werkgevers zijn gedwongen hier met uiteenlopende inspanningen het hoofd aan te bieden. Verschillende wetswijzigingen zoals de verhoging van de AOW-leeftijd, en het verminderen van afvloeiingsmogelijkheden hebben ervoor gezorgd dat ook oudere medewerkers ingezet (moeten) blijven. Van deze medewerkers wordt verwacht dat zij een gelijke inzet kunnen blijven leveren. Werkgeversorganisaties hebben hier ook op verschillende manieren ingespeeld. Voor GaiaZOO heeft dit als gevolg gehad dat in de CAO die zij toepassen, de Leisure CAO, een artikel is opgenomen dat hen dwingt een vitaliteitsbeleid in te voeren. In dit rapport staat het onderzoek beschreven dat is uitgevoerd om te achterhalen hoe dit vitaliteitsbeleid dient te worden vormgegeven.

Het rapport geeft antwoord op de vraag: *“Hoe dient het vitaliteitsbeleid van GaiaZOO te worden ingericht zodat deze nu en in de toekomst zal aansluiten bij de situatie en wensen van GaiaZOO en haar medewerkers?”*

In het eerste gedeelte van het rapport wordt GaiaZOO omschreven, waarbij gezien het onderwerp van dit rapport de nadruk ligt op personeel en organisatie. Vervolgens wordt de aanleiding van het onderzoek beschreven, gevolgd door een hoofdstuk waarin de doelstelling, de centrale vraagstelling en de deelvragen zijn opgenomen. Het daaropvolgende hoofdstuk beantwoordt de deelvragen ‘Wat wordt verstaan onder duurzame inzetbaarheid?’, ‘Waarom is vitaliteit (juist nu) door de werknemersbonden aangedragen om opgenomen te worden in de CAO?’, ‘Wat is de houding van de directie van GaiaZOO ten opzichte van duurzame inzetbaarheid?’ en ‘Hoe kan duurzame inzetbaarheid van medewerkers bepaald worden?’ In hoofdstuk vier wordt de opzet van het uitgevoerde onderzoek beschreven. Het hoofdstuk erna gaat over de resultaten van het onderzoek en beantwoordt de deelvraag “Hoe is de huidige duurzame inzetbaarheid van medewerkers?”. Het daaropvolgende hoofdstuk beantwoordt de deelvragen “Welke activiteiten kan GaiaZOO ondernemen om de duurzame inzetbaarheid van medewerkers te verbeteren?” en “Hoe dient het vitaliteitsbeleid uit te zien en ingericht te worden?”. Dit vitaliteitsbeleid, de stageopdracht vanuit GaiaZOO is opgenomen als bijlage. Het rapport wordt afgesloten met het hoofdstuk waarin conclusies en aanbevelingen aan de directie van GaiaZOO worden gedaan.

1 Probleemcontext

In dit hoofdstuk staan de omgeving van de organisatie en de aanleiding van het onderzoek beschreven.

1.1 Organisatiebeschrijving

GaiaZOO

GaiaZOO is een dierentuin gelegen in Kerkrade en werd op 23 april 2005 geopend. Het initiatief tot oprichting is in 1999/2000 genomen door stichting Apenheul en de gemeente Kerkrade. De dierentuin is vernoemd naar de Godin van de Aarde; Gaia. Tot 2010 heette de dierentuin GaiaPark. Het park van 25 hectare ligt in de Anstelvallei en is een onderdeel van de toeristische zone Parkstad Limburg, waar ook attracties zijn te vinden als Snowworld en Megaland. Afgelopen jaren was Parkstad Limburg, mede door GaiaZOO, de snelst groeiende toeristische regio van Nederland.¹

Missie GaiaZOO

“Het bevorderen van het maatschappelijke bewustzijn over de oneindige samenhang van al het levende en niet-levende op aarde en bijdragen tot het behoud van dit prachtige, maar kwetsbare systeem.”

Duurzaamheid

GaiaZOO onderneemt verschillende activiteiten in het kader van duurzaamheid. Allereerst is ze lid van EAZA, de European Association of Zoos and Aquaria, een overkoepelend orgaan van de Europese dierentuinen. Gezamenlijk werden fokprogramma's voor bedreigde diersoorten opgezet, de zogenaamde EEP's (European Endangered Species Programmes). Daarnaast heeft GaiaZOO het Gaia Nature Fund opgericht, een stichting die zich inzet voor educatie over alle diersoorten in GaiaZOO.

Verder zijn de onderstaande zaken ondernomen in het kader van duurzaamheid:

Er wordt uitsluitend gebruik gemaakt van groene stroom en groen gas, er wordt geen gebruik gemaakt van tropisch hardhout, er wordt alleen nog verantwoord frituurvet: 100% Europese zonnebloemolie gebruikt, de friet komt van vlak over de grens, dus weinig vervuiling door het transport, de rundvleeskroketten komt van koeien met verantwoorde huisvesting en, de gebruikte koffiebonen dragen het Rainforest Alliance Certificate, koffie die op een duurzame en verantwoorde manier geproduceerd is – voor zowel mens als natuur. Verder biedt GaiaZOO bezoekers de mogelijkheid hun oude mobiele telefoon in te leveren zodat met name het coltan hiervan gerecycled kan worden.²

In 2011 heeft GaiaZOO een onderscheiding ontvangen voor maatschappelijk verantwoord ondernemen, met een bijbehorende prijs van €10.000.

Zoals uit bovenstaande informatie blijkt heeft GaiaZOO een hoop activiteiten ondernomen en bereikt op het gebied van duurzaamheid en duurzaam ondernemen. Er is een aparte pagina van de website waarop alle activiteiten in het licht van duurzaamheid staan beschreven.

¹ <http://www.parkstad-limburg.nl/index.cfm/parkstad-limburg/over-ons/de-regio-parkstad>

² <http://www.gaiazoo.nl/zoo-is-gaia/zoo-groen-is-gaia/>

Personeel en organisatie

GaiaZOO wordt gekenmerkt door een platte organisatiestructuur. De top van de organisatie wordt gevormd door de aandeelhouders, te weten: stichting Apenheul, gemeente Kerkrade, Moraco NV en LIOF NV. Daarnaast is er een Raad van Commissarissen, deze houdt toezicht op het bestuur. De directie bestaat uit de algemeen directeur, een zoölogisch directeur en het directie secretariaat. Verder bestaan de volgende afdelingen: dierenverzorging, receptie, facilitaire zaken (horeca, kassa, shop en parkdienst), marketing, PR & communicatie, commerciële zaken, bouw, onderhoud en techniek, financiële controle, administratie, personeel en organisatie en ICT.

GaiaZOO heeft 63 personen in vaste dienst, waaronder mensen met een oproepcontract. Verder worden er 25 fulltime banen opgevuld door uitzendkrachten. Met het maken van de werkplanning wordt rekening gehouden met het feit dat de bezoekersaantallen van dag tot dag verschillen en niet precies te voorspellen zijn. Bezoekersaantallen worden beïnvloed door het seizoen, vrije dagen, de weersomstandigheden, commerciële activiteiten etc.

De gemiddelde leeftijd van het personeel van GaiaZOO is 37,1 jaar. Dit ligt bijna 11% onder de gemiddelde leeftijd van de totale beroepsbevolking van Nederland, te weten 41,4 jaar³.

Afbeelding 1 – Leeftijdsverdeling personeelsbestand GaiaZOO december 2013

Yvette Hollands, hoofd Personeel en Organisatie van GaiaZOO geeft aan dat het verloop binnen de gehele organisatie laag ligt, en er veel reacties volgen op vacatures. De grootste afdeling van GaiaZOO, de dierenverzorging, kent een zeer laag verloop. Dit is een gevolg van het kleine aantal alternatieve werkgevers voor dierenverzorgers; zij zijn vaak voor maar één diersoort opgeleid en er zijn slechts 30 andere dierentuinen binnen Nederland. Het verloop binnen de 63 vaste werkplekken is dus laag, en de piekmomenten worden ingevuld door uitzendkrachten. Mevrouw Hollands geeft aan dat het aanbod van uitzendkrachten nog nooit een probleem is geweest.

³ <http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2013/2013-3810-wm.htm>

1.2 Aanleiding onderzoek

GaiaZOO heeft ervoor gekozen om de CAO van haar branche - dagattractieparken - toe te passen, de zogeheten Leisure CAO. Hiertoe is GaiaZOO niet verplicht, immers de Leisure CAO is niet algemeen verbindend verklaard en daarmee zijn organisaties vrij in de keuze in het al dan niet toepassen ervan. Op initiatief van de werknemersbonden is in de Leisure CAO van 2013 opgenomen dat de organisatie in 2013 thema's over ontwikkeling en vitaliteit die in de onderneming leven inventariseert, en medio 2014 aanvullende maatregelen neemt. Zoals eerder beschreven heeft GaiaZOO niet de verplichting om deze CAO toe te passen, hier is echter wel voor gekozen, zij dienen dus aan alle artikelen van deze CAO te voldoen.

Het genoemde artikel van de CAO is als volgt opgenomen:

Ontwikkeling en vitaliteit is een herkend en erkend belang. De werkgever ontwikkelt een eigen specifiek op het park gericht beleid. Daarop is de medezeggenschap van de Wet op de Ondernemingsraden van toepassing.

a. De werkgever inventariseert in 2013 thema's over ontwikkeling en vitaliteit die in de onderneming leven, dit is eind 2013 afgerond.

b. De werkgever neemt uiterlijk medio 2014 eerste of aanvullende maatregelen op die thema's zoals training, scholing, arbeidsomstandigheden en vitaliteit voor werken en de combinatie werken en privé.

GaiaZOO heeft tot op heden nog geen activiteiten ondernomen om aan deze in de CAO opgenomen verplichting te voldoen. Het voldoen aan deze verplichting middels het onderzoeken, en adviseren over vitaliteit in dit licht een perfect onderwerp voor een afstudeerscriptie. Uit deskresearch naar vitaliteit is gebleken dat vitaliteit onderdeel uitmaakt van duurzame inzetbaarheid van medewerkers. Dit was ook de aanleiding van de grootste verandering binnen het onderzoek, het onderwerp werd verschoven, 'verheven', van enkel vitaliteit naar duurzame inzetbaarheid.

Middels het invoeren van het vitaliteitsbeleid, gebaseerd op de uitkomsten van het onderzoek, voldoet GaiaZOO aan de juridische verplichting die voortvloeit uit de CAO Leisure 2013. Tevens biedt investeren in duurzame inzetbaarheid van medewerkers verschillende andere voordelen. Er wordt een integrale oplossing geboden aan personele vraagstukken die ontstaan door demografische factoren (ontgroening, vergrijzing) en institutionele factoren (verhoging van de AOW-leeftijd en vermindering van de afvloeiingsmogelijkheden). Verder zijn er uiteenlopende economische voordelen. De AWWN (Algemene Werkgevers Vereniging Nederland) heeft verschillende redenen voor investeren in duurzame inzetbaarheid opgesteld, welke zijn opgenomen in hoofdstuk 3.1.2. In hoofdstuk 1.1 staan uiteenlopende activiteiten genoemd waaruit blijkt dat GaiaZOO in het verleden en momenteel actief bezig is met het investeren in duurzaamheid. GaiaZOO is hier trots op en benoemt deze activiteiten, het is uiteraard gunstig voor het imago van GaiaZOO als organisatie en werkgever. Investeren in duurzame inzetbaarheid van medewerkers past perfect binnen deze 'strategie' en kan aan de reeds aanwezige activiteiten worden toegevoegd.

2 Probleemstelling

Op navolging van de aanleiding van het onderzoek dat in het vorige hoofdstuk is beschreven, zijn in dit hoofdstuk zijn de doelstelling, de centrale vraagstelling met deelvragen en het kader van het onderzoek uitgewerkt.

2.1 Managementprobleem

De doelstelling van het onderzoek is:

Het bepalen van de huidige duurzame inzetbaarheid van medewerkers van GaiaZOO, om vervolgens de mogelijkheid en wenselijkheid van activiteiten te onderzoeken die GaiaZOO kan ondernemen om deze te verbeteren en dit toe te passen in het vitaliteitsbeleid. Hierdoor zal GaiaZOO voldoen aan de juridische verplichting die voortvloeit uit de van toepassing zijnde CAO en beter bestand zijn tegen de aankomende gevolgen van de ontwikkelingen op de arbeidsmarkt.

2.2 Researchprobleem

De centrale vraagstelling van het onderzoek is als volgt omschreven:

Hoe dient het vitaliteitsbeleid van GaiaZOO te worden ingericht zodat deze nu en in de toekomst zal aansluiten bij de situatie en wensen van GaiaZOO en haar medewerkers?

2.3 Researchdoelen [deelvragen]

1. 1a Wat wordt verstaan onder duurzame inzetbaarheid?
1b Waarom is vitaliteit (juist nu) door de werknemersbonden aangedragen om opgenomen te worden in de CAO?
1c Wat is de houding van de directie van GaiaZOO ten opzichte van duurzame inzetbaarheid?
1d Hoe kan duurzame inzetbaarheid van medewerkers bepaald worden?
2. 2a Hoe is de huidige duurzame inzetbaarheid van medewerkers?
2b Welke activiteiten kan GaiaZOO ondernemen om de duurzame inzetbaarheid van medewerkers te verbeteren?
3. Hoe dient het vitaliteitsbeleid uit te zien en ingevoerd te worden?

2.4 Onderzoekskader

Het doel van het onderzoek (deelvraag 2) is het achterhalen van de huidige situatie, een benchmark, van de duurzame inzetbaarheid van medewerkers van GaiaZOO. Getracht worden om iedere individuele medewerker in het onderzoek te betrekken. Mocht dit niet mogelijk zijn door absentie, geen bereidheid tot medewerking aan het onderzoek etc. dan zullen de resultaten 'uitvergroot' worden. Voorwaarde hiervoor is dat de respondenten een representatieve weergave zijn van alle medewerkers van GaiaZOO. Een randvoorwaarde aan het onderzoek is dat medewerkers vrijwillig meewerken aan het onderzoek en vooraf goed geïnformeerd zijn over duurzame inzetbaarheid en vitaliteit.

3 Theoretische achtergronden en modellen

In dit hoofdstuk wordt ten eerste het onderwerp 'duurzame inzetbaarheid' gedefinieerd en worden de deelvragen 1a, 1b en 1c beantwoord. Vervolgens staan theoretische achtergronden en modellen beschreven die tijdens het onderzoek zijn gebruikt en wordt antwoord gegeven op deelvraag 2a.

3.1 | Deelvraag 1a | Wat wordt verstaan onder duurzame inzetbaarheid?

3.1.1 Wat is duurzame inzetbaarheid?

Rondom de term duurzame inzetbaarheid worden allerlei termen gebruikt die soms (deels) hetzelfde vlak bestrijken, zoals werkvermogen en vitaliteit. Bij duurzame inzetbaarheid gaat het verder dan alleen gezondheid, vitaliteit of werkvermogen. Het gaat ook om houding, gedrag, competenties, motivatie en visie. De term duurzaam is daarbij van belang omdat het niet alleen gaat over de inzetbaarheid op dit moment, maar ook over de inzetbaarheid in veranderende omstandigheden, zowel in werk als privé.

Begripsbepaling

Bij de zoektocht naar informatie over duurzame inzetbaarheid is gebleken dat er geen algemeen gehanteerde omschrijving van het begrip duurzame inzetbaarheid bestaat. De verschillende definities hebben overeenkomstige elementen, te weten gezondheid, productiviteit en plezier in het werk.

- *"Het vermogen van de medewerker om nu en in de toekomst toegevoegde waarde te leveren voor een (arbeids)organisatie en daarbij zelf ook meerwaarde te ervaren." (Toolbox duurzame Inzetbaarheid)⁴*
- *"Het vermogen van de werknemer om, hetzij binnen de organisatie of daarbuiten, op productieve en zinvolle wijze meerwaarde voor de organisatie en plezier voor zichzelf te genereren, zowel op dit moment als gedurende de gehele carrière." (AWVN)⁵*
- *"Duurzame inzetbaarheid is de mate waarin medewerkers productief, gemotiveerd en gezond willen en kunnen blijven werken, binnen of buiten de organisatie." (ixly)⁶*

⁴

http://www.toolboxduurzameinzetbaarheid.nl/index.php?option=com_content&view=article&id=58

⁵ <https://www.awvn.nl/smartsite.net?id=15946>

⁶ <http://www.ixly.nl/duurzame-inzetbaarheid>

Van der Klink e.a. (2010) heeft één bruikbare definitie weten te formuleren die door iedereen gebruikt kan worden:

“Duurzame inzetbaarheid betekent dat medewerkers doorlopend in hun arbeidsleven over daadwerkelijk realiseerbare mogelijkheden alsmede over de voorwaarden beschikken om in hun huidig en toekomstig werk met behouden van gezondheid en welzijn te blijven functioneren. Dit impliceert een werkcontext die hen hiertoe in staat stelt, evenals de attitude en motivatie om deze mogelijkheden daadwerkelijk te benutten.”⁷

Werkvermogen, employability en vitaliteit

Volgens een advies van de Sociaal-Economische Raad (2009) spelen in duurzame inzetbaarheid werkvermogen, employability en vitaliteit een belangrijke rol.⁸ Deze factoren komen ook terug in de definitie van Klink en collega's. Werkvermogen is gedefinieerd als de mate waarin werknemers fysiek en mentaal aan de eisen van hun (huidige) werk kunnen voldoen.⁹ Employability (loopbaanpotentieel) is het vermogen om nu en in de toekomst verschillende werkzaamheden en functies adequaat te blijven vervullen¹⁰, en vitaliteit wordt omschreven als 'bruisen van energie, sterk en fit voelen, lang en onvermoeibaar met werken door kunnen gaan en beschikken over grote mentale veerkracht en dito doorzettingsvermogen.¹¹ Onder preventiebeleid verstaat de Sociaal-Economische Raad (2009) alle vormen van bedrijfsbeleid die de gezondheid en inzetbaarheid van werknemers bevorderen.¹² Onder 'investeren in duurzame inzetbaarheid' vallen alle activiteiten van de werkgever die de werknemer ondersteunen in het ontwikkelen en bijhouden van zijn/haar arbeidsmarktwaarde en die de bewustwording onder werknemers hierover vergroot. Echter, de eigen verantwoordelijkheid van de werknemer is hierbij minstens zo belangrijk.

3.1.2 Waarom duurzame inzetbaarheid van personeel?

Volgens het ministerie van Sociale Zaken en Werkgelegenheid passen Nederlandse bedrijven duurzame inzetbaarheid toe om de volgende redenen:

De komende jaren verandert de arbeidsmarkt drastisch. Veel mensen gaan met pensioen waardoor de beroepsbevolking afneemt. Tegelijkertijd stijgt de gemiddelde leeftijd van de Nederlandse werknemer. Nederlandse bedrijven en organisaties staan daarom voor een grote uitdaging: Hoe bied je in een tijd van vergrijzing de groeiende concurrentie het hoofd? Werkgevers moeten meer doen om hun medewerkers te behouden én fit te houden voor het steeds sneller veranderende werk. Werknemers moeten ervoor zorgen dat ze makkelijk inzetbaar zijn bij (verschillende) werkgevers. Zo

7

http://www.arbokennisnet.nl/images/dynamic/Dossiers/Duurzame_inzetbaarheid/D_Duurzame_Inzetbaarheid.pdf

⁸ Sociaal-Economische Raad. Een kwestie van gezond verstand: Breed preventiebeleid binnen arbeidsorganisaties. Den Haag: Sociaal Economische Raad, 2009.

⁹ Ilmarinen J, Tuomi K, Seitsamo J. New dimensions of work ability. International Congress Series 2005, 1280: 3-7.

¹⁰ De Vries S, Gründemann R, Van Vuuren T., Willemsen M. Employabilitybeleid in Nederlandse organisaties. Gedrag en Organisatie 2000, 13: 291-303.

¹¹ Schaufeli, W.B., & Bakker, A.B. (Red.) (2007). De psychologie van arbeid en gezondheid. Houten: Bohn Stafleu Van Loghum

¹² Sociaal-Economische Raad. Een kwestie van gezond verstand: Breed preventiebeleid binnen arbeidsorganisaties. Den Haag: Sociaal Economische Raad, 2009.

vergroten ze hun kansen op werk. Duurzaam werken houdt in dat werkgevers en werknemers investeren in de gezondheid, scholing en productiviteit van werknemers. Het doel is dat mensen gezond tot hun pensioenleeftijd kunnen blijven werken en hun vaardigheden op peil houden.¹³

AWVN hanteert de onderstaande motivatie voor bedrijven om aan de slag te gaan met duurzame inzetbaarheid:

Duurzame inzetbaarheid van werknemers is nodig omdat er in de nabije toekomst steeds minder werknemers op de arbeidsmarkt zullen instromen en er steeds meer werknemers van de arbeidsmarkt zullen uitstromen. Naast deze demografische reden voor duurzame inzetbaarheid staan er onder dit blok ook institutionele en economische redenen om te investeren in duurzame inzetbaarheid. Voorbeelden van institutionele redenen zijn de voorgenomen verhoging van de pensioenleeftijd, zoals sociale partners zijn overeengekomen in het medio 2010 tot stand gekomen Pensioenakkoord, alsmede de afschaffing van alternatieve uitstroombmogelijkheden voor oudere werknemers (denk aan de WAO, vut, prepensioen). Een belangrijke manier om oudere werknemers op een zinvolle en productieve wijze in het productieproces ingeschakeld te houden, is het investeren in hun duurzame inzetbaarheid.¹⁴

Redenen voor investeren in duurzame inzetbaarheid

1) Demografische redenen:

- a. Ontgroening
- b. Vergrijzing

2) Institutionele redenen:

- a. Verhoging van de pensioenleeftijd per 1-1-2011
- b. Vermindering van alternatieve afvloeiingsmogelijkheden (VUT/prepensioenregeling/WAO)

3) Economische redenen:

a. Macro-economisch:

- i. Toenemende internationale concurrentie (China/India)
 - 1. Hogere arbeidsproductiviteit
 - 2. Meer innovatie
- ii. Behoud van het Nederlands welvaartsniveau
 - 1. Hogere participatiegraad

b. Micro-economisch:

- i. Verbetering aantrekkelijkheid als werkgever (aankomende arbeidsmarktkrapte)
- ii. Verbetering van concurrentiepositie door innovatie
- iii. Meer interne flexibiliteit¹⁵

¹³ <http://www.duurzameinzetbaarheid.nl/overons>

¹⁴ <http://www.awvn.nl/smartsite.net?id=15815>

¹⁵ <http://www.awvn.nl/smartsite.net?id=15815>

Economische redenen om in duurzame inzetbaarheid van werknemers te investeren vallen in twee blokken uiteen: macro-economisch (BV Nederland) en micro-economisch (bedrijfsorganisatie). Vergroting van de duurzame inzetbaarheid kan bijdragen aan het instandhouden van het huidige welvaartsniveau en aan het mee blijven draaien in een wereld met toenemende concurrentie en verschuivende economische zwaartepunten. Op de bedrijfsvloer is vergrijzing op een andere manier relevant: om een aantrekkelijke werkgever te kunnen blijven, is het van belang om een helder en substantieel investeringsbeleid in duurzame inzetbaarheid te voeren. Dit kan ook het innovatievermogen van de onderneming ten goede komen en bredere inzetbare werknemers opleveren, zodat de organisatie minder vaak externen hoeft in te schakelen.

3.2 | Deelvraag 1b | Waarom is vitaliteit (juist nu) door de werknemersbonden aangedragen om opgenomen te worden in de CAO?

Voor het onderzoek is het interessant om te weten welke ontwikkelingen hebben geleid tot het feit dat werkgeversbonden dit artikel hebben aangedragen om te worden opgenomen in de CAO. Op de website van werknemersvereniging FNV staat dit als volgt omschreven:

De 21e eeuw wordt op het gebied van arbeidsverhoudingen het tijdperk van ‘duurzame inzetbaarheid’ genoemd. Duurzame inzetbaarheid – een onlosmakelijk onderdeel van een duurzame economie - vormt een antwoord op veranderde wensen en behoeften van werknemers én werkgevers. De werknemer van de 21e eeuw wil naast een goed inkomen ook respect en waardering voor zijn vakmanschap, hij wil mogelijkheden om werk en privé te combineren, ontwikkelings- en ontplooiingsmogelijkheden. De werkgever van de 21e eeuw wil flexibiliteit, reactiesnelheid en productiviteitsgroei. Beiden realiseren zich dat die doelstellingen alleen worden gerealiseerd door te investeren in mensen, te investeren in betrokkenheid, te investeren in zichzelf en in elkaar. Dat is in het voordeel van en naar tevredenheid van alle betrokkenen. Duurzaam investeren leidt ertoe dat mensen zich kunnen blijven ontplooien. Dat leidt tot duurzame inzetbaarheid en langer productief blijven. Dat geldt voor vaste en flexibele werknemers; na die weg creëren we een nieuw evenwicht tussen beiden groepen. De (economische) crisis van de afgelopen jaren is vooral ook een vertrouwenscrisis. De weg naar nieuwe arbeidsverhoudingen vormt voor de opstellers een eerste mijlpaal op weg naar volledig herstel van vertrouwen tussen partijen. En vertrouwen is de belangrijkste bron voor welvaartsgroei.¹⁶

In hoofdstuk 3.1.2 staan redenen opgenomen waarom investeren in duurzame inzetbaarheid een noodzaak is. Eén van deze ontwikkelingen is ontgroening met tegelijkertijd vergrijzing van de beroepsbevolking. Deze ontwikkelingen zijn te zien in afbeeldingen 2 en 3. Het zijn bevolkingspiramides van Nederland in de jaren 1950, 2013, en de prognose van 2050. In de bevolkingspiramide van 1950 is duidelijk de babyboom generatie te zien die vlak na de Tweede Wereldoorlog is ontstaan. In de afbeelding 3 is te zien dat deze generatie rond dit decennium de pensioengerechtigde leeftijd zal bereiken. Dit decennium zal gekenmerkt worden door een ware ‘pensioengolf’. Hoewel uit afbeelding 1 blijkt dat de bevolkingsopbouw van heel Nederland niet vergelijkbaar is met de opbouw van het personeelsbestand van GaiaZOO zullen hiervan wel de gevolgen merkbaar zijn. De functies die nu nog vervuld worden door mensen die binnenkort met pensioen gaan, zullen moeten worden opgevuld. Het gevaar bestaat dat medewerkers van GaiaZOO

¹⁶ http://www.fnv.nl/site/media/pdf/95491/Manifest_Naar_nieuwe_arbeidsverhoudingen.pdf

de organisatie verlaten voor een baan bij een andere organisatie. Tevens is het aanbod van potentiële nieuwe werknemers kleiner.

Afbeelding 2 – Leeftijdsopbouw Nederland 1950 **Afbeelding 3 – Leeftijdsopbouw Nederland 2013**
Bron: CBS

3.3 | Deelvraag 1c | Wat is de houding van de directie van GaiaZOO ten opzichte van duurzame inzetbaarheid?

Wat wordt momenteel door GaiaZOO gedaan aan duurzame inzetbaarheid van personeel?

Volgens Yvette Hollands, hoofd Personeel en Organisatie van GaiaZOO bestaat er geen specifiek beleid dat gericht is op duurzame inzetbaarheid. Er zijn tot op heden nog geen activiteiten ondernomen in het licht van duurzame inzetbaarheid, omdat de noodzaak hiervan nog niet gevoeld werd. Zoals in hoofdstuk 1.1 staat beschreven heeft GaiaZOO tot op heden nog geen problemen ondervonden met het aanwenden en vasthouden van personeel, tevens is de gemiddelde leeftijd (37,1 jaar) van haar medewerkers geen aanleiding om nu zorgen te maken over de uitstroom. Een overzicht van de leeftijdsopbouw van medewerkers van GaiaZOO is te zien in afbeelding 1.

Momenteel wordt de noodzaak van een beleid voor duurzame inzetbaarheid nog niet erkend. Men is er zich wel van bewust dat de situatie op de arbeidsmarkt zal veranderen, en de problemen hiervan voor GaiaZOO pas op een later moment merkbaar zullen zijn. In afbeelding 1 is te zien dat 30% van de medewerkers van GaiaZOO zich in de leeftijdscategorie '35 tot 44 jaar' bevindt, en 21% ouder is dan 44. Rekening houdend met het lage verloop binnen de organisatie kan gesteld worden dat de gemiddelde leeftijd van het personeelsbestand elk jaar zal toenemen. Omdat er weinig instroom van jonge medewerkers mogelijk is, zal het gehele personeelsbestand 'vergrijzen'. Verder zijn de werkzaamheden van dierenverzorgers, de grootste afdeling binnen GaiaZOO, veelal fysiek inspannend en zelfs als zwaar te omschrijven. Voor oudere werknemers vormt fysieke inspanning

vaak een zwaardere belasting dan voor jongere medewerkers. De verplichting die voortvloeit uit de CAO om een beleid ten aanzien van vitaliteit op te stellen, naast de bovenstaande gegevens is voor GaiaZOO de aanleiding om een beleid ten aanzien van duurzame inzetbaarheid op te stellen. Om dit beleid zo goed mogelijk aan te laten sluiten bij de huidige situatie van GaiaZOO en mening(en) van medewerkers zijn deze onderzocht. De beschrijving van dit onderzoek is in het volgende hoofdstuk opgenomen.

3.4 | Deelvraag 1d | Hoe kan duurzame inzetbaarheid van medewerkers bepaald worden?

Geen allesomvattende valide instrument

Duurzame inzetbaarheid wordt vaak geschat door het gebruik van indirecte maten van duurzame inzetbaarheid, zoals werkvermogen, vitaliteit, gezondheid, employability, intentie tot blijven werken, enzovoorts. Er is echter nog geen allesomvattend valide instrument beschikbaar om duurzame inzetbaarheid te meten. De duurzame inzetbaarheid van medewerkers zal bepaald worden door een instrument dat door de onderzoeker zelf is opgesteld. Het instrument zal verschillende vragen bevatten die gebaseerd zijn op theoretische modellen betreffende duurzame inzetbaarheid. Er is gekozen om de onderstaande theoretische modellen te verwerken in het onderzoek.

3.4.1 Het Huis van werkvermogen

Een model dat het werkvermogen van medewerkers beschrijft is het 'Huis van Werkvermogen'.

Afbeelding 4 – Het huis van werkvermogen

Het huis van werkvermogen is ontwikkeld door de Finse Prof. Dr. Juhani Ilmarinen. In het huis zijn de factoren die werkvermogen beïnvloeden samengebracht onder één dak. De onderste drie verdiepingen gezondheid, competenties en normen/waarden vormen de persoonlijke bronnen van een werknemer. De bovenste verdieping, werk, gaat over de eisen die het werk aan een werknemer stelt; het gaat om werkinhoud, werkvoorwaarden, werkverhoudingen en werkomstandigheden. Op deze verdieping heeft de leidinggevende/werkgever veel invloed. De uitdaging ligt in het vinden van

een balans tussen de persoonlijke bronnen (onderste drie verdiepingen) en de eisen van het werk. Met een goede balans is er sprake van een goed werkvermogen. Werkgever en werknemer zijn beiden verantwoordelijk om deze balans te vinden.¹⁷

Dit model heeft de basis gevormd van het onderzoek, het grootste gedeelte van de onderzoeksvragen is ingericht om de aspecten van het huis van werkvermogen te beantwoorden. De eerste drie verdiepingen van het huis van werkvermogen; gezondheid, competenties en normen en waarden werden onderzocht door zelf opgestelde vragen. Voor het onderzoeken van de verdieping 'werk' is gebruik gemaakt twee verschillende modellen. De uitkomsten van deze modellen zijn op zichzelf bruikbaar, en bieden gezamenlijk de input om de verdieping 'werk' te beantwoorden.

3.4.2 Het Job Demand-Control model

Afbeelding 5 – Het Job Demand-Control model

Het Job Demand-Control geeft de wisselwerking weer tussen de taakeisen van een functie en de regelmogelijkheden die diegene tot zijn beschikking heeft. De taakeisen omvatten de eisen die worden gesteld aan het werk, zoals het werktempo, het beschikbaar staan, hoge tijdsdruk, een hoog werktempo, moeilijk en mentaal inspannend werk, etc. De regelmogelijkheden hebben betrekking op de vrijheid die iemand heeft om het eigen werk te sturen en te organiseren, bijvoorbeeld door een pauze te nemen of door zelf te plannen. Taakeisen en sturingsmogelijkheden kunnen laag of hoog zijn. Indien er een positieve wisselwerking is tussen de taakeisen en de regelmogelijkheden bevordert dit de duurzame inzetbaarheid van werknemers. Om invulling te geven aan de principes van dit model beantwoorden respondenten in het onderzoek vragen die antwoord geven aan de principes 'taakeisen' en 'regelmogelijkheden'.

¹⁷ <http://www.blikopwerk.nl/work-ability-index/kennis-delen/huis-van-werkvermogen-als-hulp-voor-dialog>

3.4.3 Het Effort-Reward-Imbalance model

Afbeelding 6 – Het Effort-Reward-Imbalance model

Het Effort-Reward-Imbalance model geeft de wisselwerking weer tussen de eisen van een functie (de geleverde inspanning) en de beloning die de werknemer ervoor krijgt. De beloning kan bestaan uit het salaris, respect dat mensen ontvangen, kans op promotie en baanzekerheid. De inspanning en de beloning dienen in balans te zijn. De inspanning en beloning kunnen laag of hoog zijn. Indien de inspanning en beloning in balans zijn, bevordert dit de duurzame inzetbaarheid van werknemers. Om invulling te geven aan de principes van dit model beantwoorden respondenten in het onderzoek vragen die antwoord geven aan de principes 'inspanning' en 'beloning'.

Door de drie bovenstaande modellen te verwerken in het onderzoek zal de duurzame inzetbaarheid, gebaseerd op deze modellen, van medewerkers van GaiaZOO bepaald worden. Tevens zullen aan de hand van deze modellen conclusies en aanbevelingen aan GaiaZOO worden opgesteld.

4 Het onderzoek

Dit hoofdstuk beschrijft de totstandkoming van het uitgevoerde onderzoek.

4.1 Doelstelling van het onderzoek

Het onderzoek is uitgevoerd om de duurzame inzetbaarheid van medewerkers van GaiaZOO in kaart te brengen. Om dit te doen is, zoals in het vorige hoofdstuk beschreven, het huis van werkvermogen van Ilmarinen als basis gebruikt, hierin verweven het Job Demand-Control model en het Effort-Reward-Imbalance model. Met de uitkomsten van dit onderzoek kunnen conclusies en aanbevelingen aan GaiaZOO worden gegeven, tevens biedt het antwoord op de centrale vraagstelling; **“Hoe dient het vitaliteitsbeleid van GaiaZOO te worden ingericht zodat deze nu en in de toekomst zal aansluiten bij de situatie en wensen van GaiaZOO en haar medewerkers?”**

Dit is de eerste keer dat binnen GaiaZOO een onderzoek heeft plaatsgevonden naar duurzame inzetbaarheid. Dit onderzoek kan dus ook als benchmark, als nulmeting, worden beschouwd. Indien gewenst kan dit onderzoek herhaald worden om bijvoorbeeld de resultaten van bepaalde activiteiten in het kader van duurzame inzetbaarheid te meten.

4.2 Onderzoeksmethode

Zoals in hoofdstuk 1 staat beschreven is er geen allesomvattend valide instrument voor het in kaart brengen van duurzame inzetbaarheid. Vandaar dat ervoor gekozen is om theoretische modellen op te zoeken en aan de hand hiervan de duurzame inzetbaarheid in kaart te brengen. Deze theoretische modellen staan in hoofdstuk 3.4 beschreven. Om invulling te geven aan de verschillende aspecten van de theoretische modellen is gekozen om hierover vragen over op te stellen en deze door medewerkers te laten beantwoorden, een zogeheten surveyonderzoek. In totaal zijn er 94 vragen opgesteld, naast de algemene vragen leeftijdscategorie, aantal dienstjaren en afdeling. De algemene vragen zijn gesteld voor het geval het interessant zou zijn om de uitkomst van een vraag te verdelen naar de leeftijdscategorie, het aantal dienstjaren of de afdeling. Deze algemene vragen zijn ook gebruikt om de respons van het onderzoek te analyseren. Het merendeel van de vragen is in de vorm van een stelling gegoten, waarbij respondenten uit een schaal van vijf antwoordmogelijkheden konden kiezen in hoeverre zij het met de stelling waren (helemaal oneens – gedeeltelijk oneens – neutraal – gedeeltelijk eens – helemaal eens). Om de betrouwbaarheid van de resultaten te waarborgen was het van belang dat medewerkers de vragen naar waarheid beantwoordden, en medewerkers dus anoniem aan het onderzoek konden meedoen.

De eerste opzet van het onderzoek was een vragenlijst die medewerkers op papier konden invullen. Nadat deze was uitgewerkt en als proef aan enkele medewerkers was uitgedeeld bleek dat zij het aantal vragen, en daarmee het aantal pagina's van het onderzoek, overweldigend vonden en het niet uitnodigend vonden om mee te werken aan het onderzoek. Verder zou het verwerken van 94 vragen, ingevuld door maximaal 63 personen erg tijdrovend zijn. Gezien de activiteiten die GaiaZOO onderneemt in het kader van duurzaamheid zou een onderzoek dat 440 geprinte pagina's papier en 63 enveloppen kost hier ook niet mee te rijmen zijn. Om deze redenen is gekozen voor een surveyonderzoek via internet (www.thesistools.com). Via dit platform kunnen respondenten zelfstandig meewerken aan het onderzoek en de anonimiteit blijft gewaarborgd omdat zij het ingevulde onderzoek niet aan hun leidinggevende moeten overhandigen. Verder neemt het invullen minder tijd in beslag en zien respondenten van tevoren niet hoeveel vragen het zijn. De verwerking

van de resultaten heeft ook een groot voordeel; de resultaten van het onderzoek worden als Excel-document aangeleverd, waarin per respondent wordt weergegeven welk antwoord is ingevuld.

4.3 Wijze van datahandling en -processing

Zoals in paragraaf 4.2 wordt genoemd levert het platform www.thesistools.com de resultaten als volgt aan: een Excel-document met een tabel waarin op de horizontale as de vragen staan met de antwoordmogelijkheden als cijfer (vanwege schaalverdeling), en op de verticale as de respondenten genoemd als respondent 1, respondent 2 etc. Zo is per respondent te zien welke antwoord is ingevuld, zie afbeelding 7. Voor dit voorbeeld is gekozen om een deel van de algemene gegevens weer te geven. Om de anonimiteit van het gehele onderzoek te waarborgen zal dit gedeelte van het document niet gepubliceerd worden, of worden overhandigd aan de opdrachtgever. Hoewel er geen naam wordt ingevuld bij het onderzoek, zou er, gezien de kenmerken leeftijdscategorie, het aantal dienstjaren en de afdeling één of enkele personen kunnen worden toegewezen aan een respondent.

	A	B	C	D	E	F	G
1	Pagina:				2	2	2
2	Titel:						
3	Vraag:			Leeftijd:		Dienstjaren:	Afdeling:
4							
5	Legenda			1 = jonger dan 25 jaar	1 = minder dan 1 jaar	1 = Dierenverzorging	
6				2 = 25 tot 34 jaar	2 = 1 jaar	2 = Kantoor	
7				3 = 35 tot 44 jaar	3 = 2 jaar	3 = Operationeel (oa. horeca, parkdienst, kassa, shop, technische dienst)	
8				4 = 45 tot 54 jaar	4 = 3 jaar		
9				5 = 55 tot 64 jaar	5 = 4 jaar		
10				6 = ouder dan 65 jaar	6 = 5 jaar		
11					7 = 6 jaar		
12					8 = 7 jaar		
13					9 = meer dan 7 jaar		
14							
15							
16	Respondent 3				2	4	3
17	Respondent 4				2	7	3
18	Respondent 5				2	9	3
19	Respondent 6				3	4	2
20	Respondent 7				2	9	3
21	Respondent 8				2	5	1
22	Respondent 9				3	5	3
23	Respondent 10				1	3	1
24	Respondent 11				5	9	3

Afbeelding 7 - een voorbeeld van de onderzoeksresultaten zoals aangeleverd door www.thesistools.com

De tabel is niet gebruiksvriendelijk voor het doen van een kwantitatieve analyse en is ten bate hiervan verder uitgebreid door de onderzoeker. Omdat de antwoorden per individu niet van belang zijn, maar het aantal respondenten per antwoordmogelijkheid, is hiervoor een overzicht toegevoegd, zie afbeelding 8. In de afbeelding zijn dezelfde vragen te zien als in afbeelding 7. De gegevens in dit gegeneerde overzicht zijn niet te herleiden naar een persoon, waardoor dit overzicht wel aan de opdrachtgever kan worden aangeboden.

74	Totaal aantal respondenten:	52	52	52	52
75					
76					
77					
78					
79					
80					
81					
82					
83					
84					
85					
86					
87					
88					
89					
90					
91					
92					
93					
94					
95					
96					
97					
98					
99					
100					
101					
102					
103					
104					

Leeftijd:	Dienstjaren:	Afdeling:
jonger dan 25 jaar 2 4%	minder dan 1 jaar 6 12%	Dierenverzorging 16 31%
25 tot 34 jaar 25 48%	1 jaar 0 0%	Kantoor 18 35%
35 tot 44 jaar 13 25%	2 jaar 3 6%	Operationeel 18 35%
45 tot 54 jaar 5 10%	3 jaar 8 15%	
55 tot 64 jaar 7 13%	4 jaar 4 8%	
ouder dan 65 jaar 0 0%	5 jaar 3 6%	
	6 jaar 4 8%	
	7 jaar 0 0%	
	meer dan 7 jaar 24 46%	

Afbeelding 8 - een gedeelte van de gegenereerde tabel met het aantal respondenten per antwoordmogelijkheid

Om de gegevens uit afbeelding 8 te visualiseren zijn per vraag twee grafieken gegenereerd, een '100% gestapelde staaf diagram' en een cirkeldiagram. Het volledige overzicht van de grafieken die het aantal respondenten per antwoordmogelijkheid weergeven is opgenomen in bijlage 1.

Zoals in afbeelding 9 te zien is, zijn bij sommige vragen een rapportcijfer gegenereerd. Dit zijn de vragen waarop GaiaZOO, dan wel haar werknemers, een eigen bijdrage hebben in het onderwerp en deze resultaten ook kunnen beïnvloeden. Het geeft in feite een gemiddeld cijfer dat gebaseerd is op de antwoorden. Indien een bepaald antwoord het meest gunstig is in het kader van duurzame inzetbaarheid en werkvermogen, en het uiterste antwoord het minst gunstig, is dit cijfer te berekenen. In tabel 1 is de berekening van dit rapportcijfer verklaard, ervan uitgaande dat voor dit voorbeeld het antwoord 'helemaal eens' het meest gunstige antwoord, en 'helemaal oneens' het minst gunstige antwoord is in het kader van duurzame inzetbaarheid.

Antwoordmogelijkheid	Waardering per antwoordmogelijkheid
Helemaal oneens	1
Gedeeltelijk oneens	3,25
Neutraal	5,5
Gedeeltelijk eens	7,75
Helemaal eens	10

Tabel 1 – de bepaling van het rapportcijfer indien dit bij een vraag toepassing is

Het rapportcijfer komt tot stand door het gemiddelde te berekenen van het aantal respondenten per antwoordmogelijkheid, vermenigvuldigd met de waardering per antwoordmogelijkheid.

Afbeelding 9 - een gedeelte van de gegenereerde grafieken met het percentage en de verdeling van het aantal respondenten per antwoordmogelijkheid

4.4 Nauwkeurigheid survey-onderzoek

Medewerkers van GaiaZOO konden geheel vrijwillig meewerken aan het onderzoek. Het onderzoek is meerdere malen aangekondigd in het wekelijkse personeelsblad 'Gaiadier'. Hierin heeft naast de aankondiging ook een motiverende tekst gestaan wat het nut en doel van het onderzoek was.

Uiteindelijk hebben 52 respondenten het onderzoek ingevuld, wat bij een totale populatie van 63 medewerkers neerkomt op een respons van 83%. Er is geen vuistregel om vast te stellen vanaf wanneer een respons hoog genoeg is om er vanuit te gaan dat de resultaten zijn uit te vergroten naar de gehele populatie. 83% respons is bij een vrijwillig onderzoek meer dan van tevoren gedacht werd. Om te achterhalen of de respondenten een afgespiegelde weergave vormen van de totale populatie is dit onderzocht. Er is gebleken dat de respons vrij evenredig verdeeld is naar de omvang van de leeftijdscategorieën, het aantal dienstjaren en de afdelingen. Te concluderen valt dat de respons het laagst is onder de leeftijdscategorie 35 tot 44 jaar, onder medewerkers die 1 jaar 1 dienst zijn en onder de operationele afdelingen. De verschillen in respons zijn echter van een geringe omvang waardoor de respons een afspiegeling vormt van het totale personeelsbestand.

5 Resultaten onderzoek

Het in het vorige hoofdstuk omschreven onderzoek is door 52 medewerkers ingevuld, dit komt neer op een respons van 83%. Het volledige onderzoeksresultaat is opgenomen in bijlage 1. In dit hoofdstuk worden de uitkomsten van het onderzoek behandeld.

5.1 | Deelvraag 2a | Hoe is de huidige duurzame inzetbaarheid van medewerkers?

Zoals in hoofdstuk 3 staat beschreven, zijn de vragen van het onderzoek opgesteld om invulling te kunnen geven aan de gekozen theoretische modellen, te weten:

- het Huis van werkvermogen;
- het Job Demand-Control model;
- het Effort-Reward-Imbalance model.

5.1.1 Huis van werkvermogen

Gezondheid

Aan de basis van het huis van werkvermogen staat 'gezondheid', zonder een goede gezondheid is geen goed werkvermogen mogelijk. Dit is in feite de fundering waarop het huis van werkvermogen gebouwd is. Hoe de feitelijke lichamelijke en geestelijke gezondheidstoestand, of de leefstijl van medewerkers is, is in dit onderzoek niet onderzocht. De onderzoeker heeft hierover niet voldoende kennis en kunde om deze goed te kunnen bepalen. Tevens werd door de opdrachtgever kenbaar gemaakt dat dergelijke vragen onwenselijk zijn. In het licht van dit onderzoek wordt er vanuit gegaan dat de algemene gezondheidstoestand van de werknemers van GaiaZOO niet zo slecht is dat deze een waarneembare invloed heeft op het werkvermogen. De gemiddelde leeftijd van alle werknemers van GaiaZOO is 37 jaar, meer dan drie kwart is jonger dan 45. Leeftijdsgebonden gezondheidsklachten zijn dus ook maar van toepassing voor een klein gedeelte van alle werknemers. Het promoten van een gezonde leefstijl behoort wel tot de mogelijkheden die GaiaZOO heeft om de gezondheid van haar medewerkers positief te beïnvloeden.

Competenties

Gemiddeld rapportcijfer: 8,8. De onderzochte competenties zijn gelijk aan de competenties waarop medewerkers tijdens hun jaarlijkse beoordelingsgesprekken op beoordeeld worden. Deze zijn door de opdrachtgever benoemd als basiscompetenties die iedere werknemer dient te bezitten. Elke competentie wordt overwegend positief beoordeeld, waarachter uiteraard de subjectiviteit van zelfbeoordeling schuilgaat. Feit is wel dat GaiaZOO actief bezig is met het beoordelen en ontwikkelen van deze competenties, iets wat in het kader van duurzame inzetbaarheid en werkvermogen een zeer verstandige zet is. 80% van de werknemers is langer dan drie jaar in dienst, een heeft dus minimaal twee beoordelingsgesprekken gehad waarin deze competenties benoemd en beoordeeld worden. Het is dus voor het overgrote deel van de werknemers bekend welke competenties belangrijk zijn. Verder zijn het geen specifieke competenties die enkel na een opleiding of training beheerst kunnen worden en zijn medewerkers hier dagelijks mee bezig.

Normen en waarden

Met een gemiddeld rapportcijfer van 8,6 scoort het onderdeel 'normen en waarden' zeer positief. Geen enkele respondent heeft aangegeven het helemaal oneens met een stelling te zijn. Van elke stelling heeft meer dan drie kwart van de respondenten aangegeven het gedeeltelijk dan wel

helemaal eens te zijn. De werkzaamheden van een dierenverzorger (de grootste afdeling binnen GaiaZOO) en de benodigde opleiding zijn zeer specifiek. Er kan gesteld worden dat het merendeel van de medewerkers van GaiaZOO op de juiste plek, binnen de juiste organisatie werken.

Management en leiderschap

In het kader van dit onderzoek is op het gebied management en leiderschap de meeste verbetering mogelijk. Het gemiddelde rapportcijfer is 5,8. Zoals ook bij vraag 85 wordt aangegeven is management, leiderschap en besluitvorming nooit voor iedere betrokken partij gunstig, er zullen uit strategisch, tactisch en financieel oogpunt besluiten zijn en worden genomen die niet door ieder individu als gunstig kunnen worden ervaren. Wanneer slecht wordt gescoord bij ondersteuning en sturing door direct leidinggevenden en het managementteam, blijkt dat er evenredig ook weinig behoefte aan is. Niettemin zijn dit onderdelen waar wel verbetering mogelijk is. De overkoepelende factor is het feit dat er vooral verbetering is in het geven en ontvangen van feedback, terugkoppeling. Op deze manier kunnen leidinggevenden en het managementteam per individu bepalen hoe groot de behoefte aan ondersteuning en sturing is, en deze aan het individu aanpassen. Het advies is dan ook om feedbackmomenten te structureren in bijvoorbeeld een werkoverleg of op vastgestelde momenten tussen medewerkers onderling en met hun direct leidinggevende. Eventueel zou een cursus voor leidinggevenden, eventueel ook voor medewerkers, voor het geven en ontvangen van een feedback een stap in de goede richting zijn, waarmee samenhangende onderdelen ook gebaat zijn.

Werkeisen- en inhoud

Rapportcijfer 6,6. Gekeken naar de werkinhoud en –eisen kan gesteld worden dat deze gunstig zijn in het kader van duurzame inzetbaarheid en werkvermogen. Geen enkele stelling hierover wordt gewaardeerd met een laag cijfer zonder dat dit verklaarbaar of gezien de bedrijfstak onvermijdelijk is. De werkeisen- en inhoud worden als gunstig, in ieder geval aanvaardbaar gewaardeerd, en tegelijkertijd scoren de regelmogelijkheden erg goed. De regelmogelijkheden bepalen voor een groot deel hoe de werkeisen- en inhoud ervaart worden. Gezien het feit dat twee derde van alle medewerkers op een operationele afdeling of in de dierenverzorging werkt zijn voor deze medewerkers beperktere regelmogelijkheden beschikbaar, GaiaZOO is elke dag geopend, dieren hebben dagelijkse verzorging nodig, ‘the show must go on’. Over de fysieke belasting is niet te stellen dat deze (te) hoog of (te) laag is, door de aard van de werkzaamheden zijn deze onvermijdelijk. Vandaar dat er ook een vraag is opgenomen hoe medewerkers over het algemeen de lichamelijke zwaarte van hun werkzaamheden waarderen. Slechts 8% van de respondenten vindt zijn/haar werkzaamheden lichamelijk zwaar, wat gezien de werkzaamheden van de dierenverzorger weinig lijkt. Gekeken naar het takenpakket en verantwoordelijkheden valt het volgende op: vrijwel niemand zou een minder breed takenpakket of minder verantwoordelijkheden willen hebben, er is juist behoefte aan een breder takenpakket of meer verantwoordelijkheden. Het advies aan GaiaZOO is dan ook om het takenpakket en de verantwoordelijkheden van functies niet verder te versmallen, maar eerder uit te breiden.

Werkomstandigheden

Rapportcijfer 7,2. De werkomgeving wordt over het algemeen als veilig beoordeeld. Geen enkele respondent vindt de eigen werkplek onveilig, meer dan de helft vindt de werkplek helemaal dan wel gedeeltelijk veilig. De stelling dat veiligheid een factor is waarvoor zowel de werkgever als de werknemer dient te zorgen wordt door de respondenten bevestigd. Het merendeel heeft

aangegeven zichzelf verantwoordelijk te zien voor de veiligheid, uit deze vraag blijkt dat zij ook GaiaZOO verantwoordelijk zien voor de veiligheid. Zij zien veiligheid dus ook als een factor waarvoor zowel GaiaZOO als zichzelf zorg dienen te dragen. 93% van de respondenten geeft aan een onveilige situatie te kunnen melden. Deze uitkomst is gunstig aangezien een onveilige situatie altijd gemeld dient te worden. Deze uitkomst op zich is niet veelzeggend zonder de informatie of er ook daadwerkelijk iets wordt gedaan met een onveilige situatie, waarop ongeveer de helft antwoordt dat er iets wordt gedaan wanneer een onveilige situatie gemeld wordt. Van alle respondenten heeft 92% tijdens zijn/haar werkzaamheden bij GaiaZOO *niet* te maken gehad met agressie, geweld, seksuele intimidatie, discriminatie en/of pesterijen. Voor GaiaZOO een zeer gunstige uitkomst waarvan elk incident natuurlijk een te veel is, maar waarvoor in het kader van verbetering van duurzame inzetbaarheid niet de nadruk zou moeten liggen. De fysieke arbeidsomstandigheden worden gemiddeld met een 6 beoordeeld. Hoewel hier in principe verbetering mogelijk lijkt, geldt voor veel functies dat de werkplek in de buitenlucht is, waar de fysieke arbeidsomstandigheden maar in beperkte mate of helemaal niet beïnvloed kunnen worden.

Buitenshuis

Rapportcijfer 7,7. Duurzame inzetbaarheid kijkt naar de lange termijn. 80% van de respondenten heeft aangegeven de verwachting te hebben over 10 jaar nog werkzaam te zijn bij GaiaZOO. Tevens heeft een derde van de respondenten aangegeven het geheel dan wel gedeeltelijk oneens te zijn met de stelling dat zij gezien de huidige situatie op de arbeidsmarkt moeilijk een andere baan zouden vinden. Gecombineerd met de verwachting van medewerkers of zij over 1, 3, 5 en 10 jaar nog werkzaam zijn bij GaiaZOO kan geconcludeerd worden dat er weinig medewerkers zijn die van plan zijn om op korte termijn de organisatie te verlaten, met welke reden dan ook. Over het algemeen zijn er weinig respondenten die aangeven graag meer of minder te werken dan zij nu doen. Drie kwart van de respondenten geeft aan geheel dan wel gedeeltelijk een goede aansluiting te vinden bij de verplichtingen die zij buiten het werk hebben. Het oppakken van verlof en vakantie is voor minder dan een kwart van de respondenten niet altijd mogelijk op de dagen dat heb dat uitkomt. Meer dan de helft van de respondenten geeft aan het geheel dan wel gedeeltelijk oneens te zijn met de stelling dat zij op een drukke dag werk mee naar huis nemen, wat in dit geval juist gunstig is. Iets meer dan een kwart geeft aan het geheel dan wel gedeeltelijk wel eens te zijn. Voor de duurzame inzetbaarheid is het gunstig als mensen geen werk mee naar huis nemen als het druk is. Dit staat los van het feit of mensen de mogelijkheid krijgen geboden werkzaamheden vanuit thuis te kunnen verrichten. Tegelijkertijd geven minder dan een kwart van de respondenten aan geheel dan wel gedeeltelijk niet de mogelijkheid te krijgen om privé zaken op het werk te regelen. Over het algemeen kan geconcludeerd worden dat de verplichtingen buitenshuis van medewerkers goed aansluiten bij hun werk.

Algemene conclusie 'Huis van werkvermogen'

De duurzame inzetbaarheid van medewerkers van GaiaZOO wordt door dit onderzoek met een gemiddeld rapportcijfer van 7,1 gewaardeerd. In het kader van duurzame inzetbaarheid is op het onderdeel 'management en leiderschap' de meeste verbetering mogelijk. Het gemiddelde rapportcijfer is 5,8. Zoals ook bij vraag 85 wordt aangegeven is management, leiderschap en besluitvorming nooit voor iedere betrokken partij gunstig, er zullen uit strategisch, tactisch en financieel oogpunt besluiten zijn en worden genomen die niet door ieder individu als gunstig kunnen worden ervaren. Wanneer slecht wordt gescoord bij ondersteuning en sturing door direct

leidinggevenden en het managementteam, blijkt dat er evenredig ook weinig behoefte aan is. Niettemin zijn dit onderdelen waar wel verbetering mogelijk is. Met een gemiddeld rapportcijfer van 6,6 is na management en leiderschap op het gebied werkeisen- en inhoud de meeste verbetering mogelijk. Geen enkele stelling hierover wordt gewaardeerd met een laag cijfer zonder dat dit verklaarbaar of gezien de bedrijfstak onvermijdelijk is. De werkeisen- en inhoud worden als gunstig, in ieder geval aanvaardbaar gewaardeerd, en tegelijkertijd scoren de regelmogelijkheden erg goed. De regelmogelijkheden bepalen voor een groot deel hoe de werkeisen- en inhoud ervaart worden. Gezien het feit dat twee derde van alle medewerkers op een operationele afdeling of in de dierenverzorging werkt zijn voor deze medewerkers beperktere regelmogelijkheden beschikbaar, GaiaZOO is elke dag geopend, dieren hebben dagelijkse verzorging nodig, 'the show must go on'. Vervolgens komt het onderdeel werkomstandigheden, gewaardeerd met een 7,2. De werkomgeving wordt over het algemeen als veilig beoordeeld. Geen enkele respondent vindt de eigen werkplek onveilig, meer dan de helft vindt de werkplek helemaal dan wel gedeeltelijk veilig. De stelling dat veiligheid een factor is waarvoor zowel de werkgever als de werknemer dient te zorgen wordt door de respondenten bevestigd. Het merendeel heeft aangegeven zichzelf verantwoordelijk te zien voor de veiligheid, uit deze vraag blijkt dat zij ook GaiaZOO verantwoordelijk zien voor de veiligheid. Zij zien veiligheid dus ook als een factor waarvoor zowel GaiaZOO als zichzelf zorg dienen te dragen. Van alle respondenten heeft 92% tijdens zijn/haar werkzaamheden bij GaiaZOO *niet* te maken gehad met agressie, geweld, seksuele intimidatie, discriminatie en/of pesterijen. Voor GaiaZOO een zeer gunstige uitkomst waarvan elk incident natuurlijk een te veel is, maar waarvoor in het kader van verbetering van duurzame inzetbaarheid niet de nadruk zou moeten liggen. Hierna komt het onderdeel 'buitenshuis', met een rapportcijfer van 7,7. Er kan geconcludeerd worden dat er weinig medewerkers zijn die van plan zijn om op korte termijn de organisatie te verlaten, met welke reden dan ook. Over het algemeen zijn er weinig respondenten die aangeven graag meer of minder te werken dan zij nu doen en er kan geconcludeerd worden dat de verplichtingen buitenshuis van medewerkers goed aansluiten bij hun werk. Het op één na beste scorende onderdeel is 'normen en waarden', met een gemiddeld rapportcijfer van 8,6. Dit onderdeel is na gezondheid en competenties de belangrijkste in het huis van werkvermogen. De werkzaamheden van een dierenverzorger (de grootste afdeling binnen GaiaZOO) en de benodigde opleiding zijn zeer specifiek. Er kan gesteld worden dat het merendeel van de medewerkers van GaiaZOO op de juiste plek, binnen de juiste organisatie werken. Het onderdeel competenties scoort het beste, met een gemiddeld rapportcijfer van 8,8. Na gezondheid is dit het belangrijkste onderdeel van het huis van werkvermogen. De onderzochte competenties zijn gelijk aan de competenties waarop medewerkers tijdens hun jaarlijkse beoordelingsgesprekken op beoordeeld worden. Elke competentie wordt overwegend positief beoordeeld, waarachter uiteraard de subjectiviteit van zelfbeoordeling schuilgaat. Feit is wel dat GaiaZOO actief bezig is met het beoordelen en ontwikkelen van deze competenties, iets wat in het kader van duurzame inzetbaarheid en werkvermogen een zeer verstandige zet is.

5.1.2 Het Job Demand-Control model

Taakeisen

Rapportcijfer 6,8. Gekeken naar de taakeisen kan gesteld worden dat deze gunstig zijn in het kader van duurzame inzetbaarheid en werkvermogen. Geen enkele stelling hierover wordt gewaardeerd met een laag cijfer zonder dat dit verklaarbaar of gezien de bedrijfstak onvermijdelijk is. De taakeisen worden als gunstig, in ieder geval aanvaardbaar gewaardeerd. Over de fysieke belasting is niet te stellen dat deze (te) hoog of (te) laag is, door de aard van de werkzaamheden zijn deze onvermijdelijk. Vandaar dat er ook een vraag is opgenomen hoe medewerkers over het algemeen de lichamelijke zwaarte van hun werkzaamheden waarderen. Slechts 8% van de respondenten vindt zijn/haar werkzaamheden lichamelijk zwaar, wat gezien de werkzaamheden van de dierenverzorgers weinig lijkt.

Regelmogelijkheden

Rapportcijfer 6,7. De taakeisen worden als gunstig, in ieder geval aanvaardbaar gewaardeerd, en tegelijkertijd scoren de regelmogelijkheden erg goed. De regelmogelijkheden bepalen voor een groot deel hoe de werkeisen- en inhoud ervaren worden. Gezien het feit dat twee derde van alle medewerkers op een operationele afdeling of in de dierenverzorging werkt zijn voor deze medewerkers beperktere regelmogelijkheden beschikbaar, GaiaZOO is elke dag geopend, dieren hebben dagelijkse verzorging nodig, 'the show must go on'. Hulp invoeren van collega's scoort goed waardoor taakeisen verdeeld kunnen worden. Ook het oppakken van verlof en vakantie is een gunstig gewaardeerde factor.

Algemene conclusie 'Job Demand-Control model'

In het kader van de onderzochte taakeisen en regelmogelijkheden kan geconcludeerd worden dat deze met elkaar in balans zijn. Beide onderdelen scoren goed, dus hoewel de taakeisen in sommige gevallen hoog zijn, zorgen de aanwezige regelmogelijkheden voor balans. In hoofdstuk 3.4.2 is dit model uitgelegd, en een afbeelding ervan opgenomen. Indien er, zoals bij GaiaZOO het geval is, sprake is van hoge taakeisen en veel regelmogelijkheden, dan leidt dit tot uitdagend werk en motivatie om te leren. In het kader van duurzame inzetbaarheid is het voor de directie, en afdelingshoofden van GaiaZOO aan te bevelen om de balans tussen taakeisen en regelmogelijkheden te bewaken.

5.1.3 Het Effort-Reward-Imbalance model

Inspanning

De geleverde inspanning is in dit onderzoek meetbaar gemaakt door de onderdelen 'tijdsdruk' en 'fysieke arbeidsomstandigheden' te onderzoeken.

Tijdsdruk

De beleefde tijdsdruk scoort gemiddeld een 7,1. Voor tijdsdruk geldt dat deze acceptabel moet zijn, niet te hoog maar ook niet te laag. De tijdsdruk wordt door meer dan de helft van de ondervraagden als neutraal beleefd. Voor iets meer dan een kwart is deze laag of hoog, en voor één op de zes ondervraagden is deze te hoog of te laag. Over het algemeen vormt het onderdeel tijdsdruk een positieve factor.

Fysieke arbeidsomstandigheden

Slechts 8% van de respondenten vindt zijn/haar werkzaamheden lichamelijk zwaar, wat gezien de werkzaamheden van de dierenverzorgers weinig lijkt. Meer dan de helft van de medewerkers geeft

aan veel te moeten lopen, meer dan een derde geeft aan veel te moeten zitten tijdens hun werk. Dit komt ongeveer overeen met de verhouding medewerkers die op kantoor zitten. Van de operationele afdelingen zijn er ook medewerkers die veel zitten, bijvoorbeeld de afdeling kassa. Indien er een ergonomisch verantwoorde zithouding wordt aangehouden is dit geen probleem. Bijna de helft van de respondenten geeft aan tijdens het werk zwaar te moeten tillen, meer dan een kwart geeft aan tijdens het werk zwaar te moeten duwen en te moeten trekken. Een derde geeft aan veel naar een beeldscherm te moeten kijken tijdens hun werk. Er kan geconcludeerd worden dat het merendeel van de functies binnen GaiaZOO zware werkzaamheden bevatten en dat er veel fysieke belasting is. Over het algemeen kan geconcludeerd worden dat de inspanning die medewerkers moeten leveren vrij groot is.

Beloning

De beloning is meetbaar gemaakt door de onderdelen 'salaris', 'promotie' en 'baanzekerheid' te onderzoeken.

Salaris

Een derde van de respondenten vindt het loon dat zij ontvangen normaal. 2% vindt het loon hoog. Van de overige respondenten heeft 38% aangegeven het ontvangen loon laag te vinden, en 27% vindt dit te laag. Over het algemeen kan geconcludeerd worden dat de beloning in de vorm van salaris laag is. Twee derde van de respondenten geeft aan geheel dan wel gedeeltelijk geen beloning te ontvangen voor extra inspanning. Een kwart van de respondenten heeft neutraal geantwoord, 11% van de respondenten geeft aan geheel, dan wel gedeeltelijk beloond te worden voor extra inspanning. Over het algemeen kan geconcludeerd worden dat wanneer medewerkers extra inspanning leveren, dit niet of zelden beloond wordt.

Promotie

Gezien de organisatiestructuur van GaiaZOO is er voor vier op de vijf medewerkers geen ruimte voor promotie. Daarbij komt kijken dat minder dan de helft van de medewerkers graag promotie zou willen.

Baanzekerheid

In het onderzoek is aan medewerkers gevraagd of zij verwachten over 1, 3, 5 en 10 jaar nog werkzaam te zijn bij GaiaZOO. Vier op de vijf medewerkers verwachten over 10 jaar nog bij GaiaZOO werkzaam te zijn. Dit geeft aan dat medewerkers zelf graag bij GaiaZOO werkzaam willen blijven, en ook de verwachting hebben dat zij hiervoor de mogelijkheid krijgen geboden. Volgens het CBS is de gemiddelde duur van een dienstverband negen jaar.¹⁸

Algemene conclusie 'Effort-Reward-Imbalance model'

Het merendeel van de functies binnen GaiaZOO bestaan uit zware werkzaamheden en er is sprake van veel fysieke belasting. Over het algemeen kan geconcludeerd worden dat de inspanning die medewerkers moeten leveren vrij groot is. Hierbij moet opgemerkt worden dat het beroep van dierenverzorger onvermijdbaar zal bestaan uit (zware) fysieke werkzaamheden. Dit is voor geen enkele dierenverzorger een verrassing, de langdurige opleiding bestaat voor een groot gedeelte uit praktijkstages en hierdoor hebben zij een goed beeld van de uit te voeren werkzaamheden. Zij zijn

¹⁸ <http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2003/2003-1110-wm.htm>

zelf verantwoordelijk geweest voor deze keuze, en hebben deze waarschijnlijk alleen gemaakt wanneer zij zichzelf capabel schatten voor het uitvoeren ervan. Voor het grootste gedeelte van de werknemers zal de fysieke inspanning in balans zijn met hun fysieke capaciteiten. Dit gecombineerd met acceptabel gewaardeerde tijdsdruk zorgt voor een inspanning die vrij hoog is, doch wel acceptabel. Er zal alleen een balans zijn indien de beloning hiervoor als gelijkwaardig wordt ervaren. De beloning in de vorm van salaris wordt over het algemeen vrij laag gewaardeerd. Hiernaast komt dat de kans op promotie voor maar een klein gedeelte van de werknemers aanwezig is. Wanneer gekeken wordt naar baan zekerheid dan scoort GaiaZOO hier zeer goed. Er kan geconcludeerd worden dat dit de factor is die ervoor zorgt dat de inspanning en beloning met elkaar in evenwicht houdt.

5.2 | Deelvraag 2b | Welke activiteiten kan GaiaZOO ondernemen om de duurzame inzetbaarheid van medewerkers te verbeteren?

Interventies

Er zijn talloze manieren om te investeren in duurzame inzetbaarheid van medewerkers, zogeheten interventies. Omdat hierin keuzes moeten worden gemaakt zodat deze interventies aansluiten bij de huidige situatie van GaiaZOO en de wensen van haar directie zijn alle mogelijke interventies onderzocht. In bijlage 2 is het schema opgenomen dat gebruikt is bij de bepaling van de aanwezigheid, mogelijkheid en wenselijkheid van interventies die GaiaZOO kan doen om de duurzame inzetbaarheid van medewerkers te verbeteren. Dit onderzoek is ingevuld door het hoofd P&O van GaiaZOO. Het vitaliteitsbeleid dient aan te sluiten bij de situatie en mening van medewerkers, maar net zo belangrijk is het feit dat het beleid dient aan te sluiten bij de wensen en mogelijkheden die de directie van GaiaZOO biedt. Momenteel is er door de directie van GaiaZOO nog niet nagedacht over het budget dat beschikbaar zal worden gesteld voor investeringen in duurzame inzetbaarheid.

Van de 44 mogelijke interventies die opgesteld zijn, zijn op dit moment 12(27%) aanwezig:

- Periodiek beoordelingsgesprek/voortgangsgesprek;
- Werkplekonderzoek;
- Arbocatalogus/risico inventarisatie & evaluatie;
- Interne stage/jobrotation;
- Zeggenschap op rooster/zelfroostering;
- PDA/mobiele telefoon/thuiswerkcomputer;
- Mogelijkheden tot mantelzorg;
- Milieuvriendelijker vervoer (fietsplan);
- Demotie (gebeurt zeer sporadisch, bestaat geen beleid voor);
- Stageplaatsen/werkplaatsen voor jongeren;
- Stageplaatsen/werkplaatsen voor vrouwen;
- Stageplaatsen/werkplaatsen voor deeltijders.

Van de 44 mogelijke interventies die opgesteld zijn, zijn op dit moment 2 (5%) niet mogelijk:

- Telewerken/thuiswerken;
- Tijd- en plaats onafhankelijk werken (Het Nieuwe Werken).

Van de 44 mogelijke interventies die opgesteld zijn, zijn op dit moment 3 (7%) gewenst:

- Ontwikkelassessment;
- Mentorschap/coaching;
- Aannamebeleid voor ouderen.

Van de 44 mogelijke interventies die opgesteld zijn, zijn op dit moment 5 (11%) mogelijk, maar de directie staat neutraal tegenover de invoering ervan of heeft er nog niet mee te maken gehad:

- Flexibele werktijden/combinatie arbeid en privé;
- Scan werknemersbestand;
- Stageplaatsen/werkplaatsen voor allochtonen;
- Cursus Nederlands voor niet-Nederlands sprekende werknemers;
- Bestrijding laaggeletterdheid.

Van de 44 mogelijke interventies die opgesteld zijn, zijn op dit moment 22 (50%) niet gewenst:

- Functiegerichte scholing en opleiding;
- Organisatiebrede scholing en opleiding;
- Diplomatoeslag;
- Studieverlof;
- EVC (ervaringscertificaat);
- POP (persoonlijk ontwikkel plan);
- POB (persoonlijke ontwikkelbudget);
- Arbeidsmarktscan;
- Loopbaan oriëntatie;
- Mobiliteitscentrum/vacaturebank;
- Employabilityadviseur;
- Portfolio/arbeidsmarktpaspoort;
- Vitaliteitsscan/gezondheidscheck/meting/health check;
- Bedrijfsfitness/fitnessabonnement;
- Periodieke diëtist, programma 'eet bewust en gezond' in de bedrijfskantine;
- Programma 'stoppen met roken';
- Verlofbudget/persoonlijk levensfasebudget;
- Mobiliteitsmanagement;
- Levensfasebewust personeelsbeleid bestaande uit leeftijdsonafhankelijke regelingen;
- Premiekorting oudere werknemers gebruiken voor de inzetbaarheid van werknemer;
- Deeltijdpensioen;
- Stageplaatsen/werkplaatsen voor Wajongeren (heeft in het verleden plaatsgevonden, geen succes).

6 Het vitaliteitsbeleid

In dit hoofdstuk worden de belangrijkste onderdelen van het vitaliteitsbeleid omschreven.

| Deelvraag 3 | Hoe dient het vitaliteitsbeleid uit te zien en ingericht te worden?

Interventies

De interventies die gewenst zijn, of waar de directie neutraal tegenover staat, dienen te worden ingericht en opgenomen te worden in het vitaliteitsbeleid. Dit zijn de volgende interventies:

- Ontwikkelassessment;
- Mentorschap/coaching;
- Aannamebeleid voor ouderen;
- Flexibele werktijden/combinatie arbeid en privé;
- Scan werknemersbestand;
- Stageplaatsen/werkplaatsen voor allochtonen;
- Cursus Nederlands voor niet-Nederlands sprekende werknemers;
- Bestrijding laaggeletterdheid.

BRAVO

In hoofdstuk 5.1.1 zijn de resultaten van het hoofdonderzoek beschreven. In het gedeelte van het 'Huis van werkvermogen' wordt in het onderdeel 'gezondheid' het volgende opgenomen:

“Aan de basis van het huis van werkvermogen staat ‘gezondheid’, zonder een goede gezondheid is geen goed werkvermogen mogelijk. Dit is in feite de fundering waarop het huis van werkvermogen gebouwd is. Hoe de feitelijke lichamelijke en geestelijke gezondheidstoestand, of de leefstijl van medewerkers is, is in dit onderzoek niet onderzocht. De onderzoeker heeft hierover niet voldoende kennis en kunde om deze goed te kunnen bepalen. Tevens werd door de opdrachtgever kenbaar gemaakt dat dergelijke vragen onwenselijk zijn. Het promoten van een gezonde leefstijl behoort wel tot de mogelijkheden die GaiaZOO heeft om de gezondheid van haar medewerkers positief te beïnvloeden.”

Om als werkgever toch een invloed te kunnen uitoefenen op de gezondheid, en met name de leefstijl van medewerkers wordt aangeraden om 'BRAVO' te introduceren. Het Nederlands Instituut voor Sport en Bewegen (NISB) heeft in het kader van vitale werknemers het BRAVO-kompas opgesteld, zie afbeelding 10. De onderdelen van BRAVO zijn: Beweging, Roken, Alcohol, Voeding en Ontspanning. Deze onderdelen worden gezien als gezondheidsaspecten die mensen zelf kunnen beïnvloeden. De introductie van BRAVO zal voor medewerkers het meest zichtbare onderdeel van het vitaliteitsbeleid zijn. Belangrijk is dat GaiaZOO hierin een faciliterende rol, en geen controlerende of dwingende rol heeft.

GaiaZOO heeft een divers personeelsbestand, er zijn ongetwijfeld werknemers die kennis, ervaring of affiniteit hebben met een onderdeel van BRAVO. De voorgestelde opzet is als volgt: het oprichten van 'teams' waar medewerkers zich vrijwillig bij kunnen voegen. Elke team heeft een 'ambassadeur', die zich hiervoor vrijwillig aanmeldt vanwege zijn of haar kennis, ervaring en/of affiniteit met een van de onderdelen beweging, roken, alcohol, voeding en/of ontspanning. Medewerkers worden actief uitgenodigd om deel te nemen aan een dergelijk team.

Afbeelding 10 – Het BRAVO-kompas

Stappenplan BRAVO

Stap 1 Draagvlak

Een succesvol BRAVO-beleid wordt door de hele onderneming ondersteund. Draagvlak creëren betekent ervoor zorgen dat je van tevoren ondersteuning en goedkeuring verwerft voor plannen of beslissingen die je wil gaan uitvoeren of nemen. De opzet van BRAVO wordt kenbaar gemaakt, waarin medewerkers worden uitgenodigd zich als ambassadeur aan te melden.

Stap 2 Structuur

Voor het BRAVO-beleid dient één persoon hoofdverantwoordelijk te zijn. Verder kent elk team een vrijwillig aangemelde ambassadeur. Zij evalueren op vastgestelde momenten.

Stap 3 Behoeft analyse

Een behoefte analyse stelt de persoonlijke behoefte(n) van de werknemer vast. Medewerkers kunnen in deze periode aangeven deel te nemen aan de activiteiten die een team organiseert. Indien er voldoende behoefte bestaat voor een team wordt deze opgericht.

Stap 4 Plan van aanpak

Er wordt een manier van samenwerken opgesteld die voor alle leden wenselijk en haalbaar is. De teams worden hierin zoveel mogelijk vrij gelaten.

Stap 5 Actie

Na het opstellen van alle plannen is het tijd om over te gaan tot actie. De teams houden zoals zelf gepland de bijeenkomsten. Het is wenselijk dat de teams ook na oprichting worden uitgebreid met nieuwe leden.

Stap 6 Evaluatie

Op vastgestelde momenten overleggen alle ambassadeurs samen met de hoofdverantwoordelijke. Tijdens deze bijeenkomsten kunnen ambassadeurs problemen die zij ervaren bespreken. Tevens is dit een moment waarop resultaten besproken kunnen worden.

Stap 7 Borging

Om het BRAVO principe niet te laten verwateren is het van belang dat de teams hun activiteiten publiceren en mensen enthousiasmeren hieraan deel te nemen. Het Gaiadier is het perfecte communicatiemiddel waarin ambassadeurs en leden een stukje kunnen plaatsen over de resultaten en activiteiten die hun teams gepland hebben of behaald hebben.

De onderdelen van dit hoofdstuk; 'interventies' en 'BRAVO' vormen samen de belangrijkste onderdelen van het vitaliteitsbeleid. Het document dat de eerste opzet van het vitaliteitsbeleid vormt, en waarin voornamelijk adviezen staan is opgenomen als bijlage 3.

7 Conclusies

- Dit decennium zal gekenmerkt worden door een ware ‘pensioengolf’. Hoewel de bevolkingsopbouw van heel Nederland niet vergelijkbaar is met de opbouw van het personeelsbestand van GaiaZOO zullen de gevolgen van deze pensioengolf wel merkbaar zijn. Bij veel bedrijven worden functies vervuld worden door mensen die binnenkort met pensioen gaan, deze zullen moeten worden opgevuld. Het gevaar bestaat dat medewerkers van GaiaZOO de organisatie verlaten voor een baan bij een andere organisatie. Tevens wordt het aanbod van potentiële nieuwe werknemers kleiner.
- Medewerkers hebben over het algemeen de intentie om nog voor lange duur bij GaiaZOO werkzaam te zijn, tevens is het verloop laag. Dit heeft tot gevolg dat er weinig instroom van nieuwe medewerkers plaatsvindt.
- Hoewel de noodzaak van investeringen in duurzame inzetbaarheid op dit moment nog niet gevoeld en erkend wordt gaan de ontwikkelingen door, en is het een kwestie van tijd voor de gevolgen wel merkbaar zijn. Uit het uitgevoerde onderzoek (hoofdstuk 5.2) blijkt dat er momenteel 12 van de 44 mogelijke interventies worden toegepast. Dit laat zien dat er op dit gebied ruimte is voor verbetering, er zijn nog 8 mogelijke die interventies die door GaiaZOO als gewenst worden beoordeeld.
- Uit het hoofdonderzoek is gebleken dat de huidige duurzame inzetbaarheid van medewerkers van GaiaZOO met een rapportcijfer van 7,1 van een goed niveau is. Er blijft wel ruimte voor verbetering, met name op de gebieden ‘management en leiderschap’, het gemiddelde rapportcijfer is 5,8, en bij ‘werkeisen en –inhoud’, met een gemiddeld rapportcijfer van 6,6.
- De onderdelen ‘competenties’ (rapportcijfer 8,8) en ‘normen en waarden’ (8,6) scoren in dit onderzoek het best.
- Uit het onderzoek is gebleken dat de taakeisen en regelmogelijkheden met elkaar in balans zijn.
- Uit het onderzoek is gebleken dat de inspanning en beloning met elkaar in balans zijn.
- Uit het onderzoek is gebleken dat de beloning die medewerkers ontvangen in balans is met de inspanning die zij moeten leveren. Deze beloning bestaat voornamelijk uit baanzekerheid. De onderdelen salaris en promotie zijn onderdelen waarbij verbetering mogelijk is. Het salaris wordt door een groot gedeelte van de medewerkers als ‘laag’ gewaardeerd, tevens wordt extra inspanning zelden beloond.
- Veel medewerkers geven aan liever een breder takenpakket te hebben dan een smaller.

8 Aanbevelingen

- Het wordt aanbevolen om te waken dat medewerkers niet ‘vastroesten’ in hun baan. Indien er behoefte is aan nieuwe instroom kan dit mogelijk worden gemaakt door natuurlijk verloop te stimuleren. Hierbij wordt het aanbevolen om te voorkomen dan belangrijke kennis de organisatie verlaat.
- Het wordt aanbevolen om de interventies die nog mogelijk zijn, in te voeren. Hierbij dient informatie hierover te worden ingewonnen bij afdelingshoofden omdat zij vaak praktische kennis en ervaring hebben die bij de directie mogelijk ontbreekt. Verder zullen zij de praktische toepasbaarheid en effectiviteit van investeringen beter kunnen inschatten. Verder dient hierbij het instemmingsrecht van de Ondernemingsraad gerespecteerd te worden.
- Het onderzoek van december 2013 is het eerste onderzoek naar duurzame inzetbaarheid binnen GaiaZOO. Het wordt aanbevolen dit onderzoek van jaarlijks opnieuw uit te voeren. Op deze manier kan het effect van interventies die zijn uitgevoerd of nieuw ingevoerd, worden gemeten. Het onderzoek van december 2013 dient dan als benchmark, als nulmeting.
- Het herhalen van het onderzoek dient te gebeuren volgens het PDCA-model, ook wel de kwaliteitscirkel van Deming genoemd. De vier activiteiten in de kwaliteitscirkel van Deming zijn:
 - PLAN: Kijk naar de uitkomsten van het uitgevoerde onderzoek en ontwerp een plan voor de verbetering. Stel voor deze verbetering doelstellingen vast.
 - DO: Voer de geplande verbetering uit.
 - CHECK: Meet het resultaat van de verbetering middels hetzelfde onderzoek uit te voeren en vergelijk deze met het voorgaande onderzoek en toets deze aan de vastgestelde doelstellingen.
 - ACT: Bijstellen aan de hand van de gevonden resultaten bij CHECK.
- Het wordt aanbevolen om bij de investeringen te beginnen met de onderdelen die het minst goed gescoord hebben, om zo het algemene niveau te verbeteren.
- De onderdelen ‘competenties’ (rapportcijfer 8,8) en ‘normen en waarden’ (8,6) scoren in dit onderzoek het best. Hoewel dit onderdelen zijn waar de minste verbetering mogelijk is, dienen zij niet als vanzelfsprekend te worden geacht, maar bewaakt te worden.
- Uit het onderzoek is gebleken dat de taakeisen en regelmogelijkheden met elkaar in balans zijn. De balans tussen taakeisen en regelmogelijkheden dient bewaakt te worden, dit kunnen afdelingshoofden doen middels ongestructureerde gesprekken met medewerkers.

- Uit het onderzoek is gebleken dat de inspanning en beloning met elkaar in balans zijn. Wel wordt aanbevolen om de fysieke arbeidsomstandigheden per functie in kaart te brengen en deze te bewaken. Het wordt aanbevolen om de fysieke inspanning die geleverd moet worden, daar waar mogelijk te verminderen.
- Het belonen van extra inspanning wordt aanbevolen.
- Het wordt aanbevolen om, indien mogelijk, de organisatie zo in te richten dat er voor meer medewerkers de mogelijkheid tot het maken van promotie bestaat. Momenteel is dit voor 20% van de medewerkers het geval.
- Veel medewerkers geven aan liever een breder takenpakket te hebben dan een smaller. Het wordt aanbevolen om afdelingshoofden te laten nadenken over hoe de werkzaamheden kunnen worden ingericht zodat medewerkers een breder takenpakket krijgen.
- Het wordt aanbevolen om het geven van feedback te structureren.
- Bij de introductie van BRAVO dient GaiaZOO te waken dat zij hierin een faciliterende rol, en geen controlerende of dwingende rol heeft.

Literatuurlijst | bronnenlijst

Internetbronnen

- <http://www.parkstad-limburg.nl/index.cfm/parkstad-limburg/over-ons/de-regio-parkstad>
geraadpleegd op: 14/9/2013
- <http://www.gaiazoo.nl/zoo-is-gaia/zoo-groen-is-gaia/>
geraadpleegd op: 14/9/2013
- <http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2013/2013-3810-wm.htm>
geraadpleegd op: 13/9/2013
- http://www.toolboxduurzameinzetbaarheid.nl/index.php?option=com_content&view=article&id=58
geraadpleegd op: 25/9/2013
- <https://www.awvn.nl/smartsite.net?id=15946>
geraadpleegd op: 25/9/2013
- <http://www.ixly.nl/duurzame-inzetbaarheid>
geraadpleegd op: 25/9/2013
- http://www.arbokennisnet.nl/images/dynamic/Dossiers/Duurzame_inzetbaarheid/D_Duurzame_Inzetbaarheid.pdf
geraadpleegd op: 2/10/2013
- <http://www.duurzameinzetbaarheid.nl/overons>
geraadpleegd op: 2/10/2013
- <http://www.awvn.nl/smartsite.net?id=15815>
geraadpleegd op: 20/9/2013
- http://www.fnv.nl/site/media/pdf/95491/Manifest_Naar_nieuwe_arbeidsverhoudingen.pdf
geraadpleegd op: 2/10/2013
- <http://www.blikopwerk.nl/work-ability-index/kennis-delen/huis-van-werkvermogen-als-hulp-voor-dialoog>
geraadpleegd op: 3/10/2013

Boeken

- Verhoeven, N. (2004). *Wat is onderzoek?* Den Haag: Boom Lemma Uitgevers.

Artikelen

- Sociaal-Economische Raad. Een kwestie van gezond verstand: Breed preventiebeleid binnen arbeidsorganisaties. Den Haag: Sociaal Economische Raad, 2009.
- Ilmarinen J, Tuomi K, Seitsamo J. New dimensions of work ability. International Congress Series 2005, 1280: 3-7.
- De Vries S, Gründemann R, Van Vuuren T., Willemsen M. Employabilitybeleid in Nederlandse organisaties. Gedrag en Organisatie 2000, 13: 291-303.
- Schaufeli, W.B., & Bakker, A.B. (Red.) (2007). De psychologie van arbeid en gezondheid. Houten: Bohn Stafleu Van Loghum

Bijlagen

Bijlage I – Resultaten onderzoek

Bijlage II – Onderzoek mogelijke investeringen

Bijlage III – De aanbevelingen voor het vitaliteitsbeleid

Bijlage I - Resultaten onderzoek