
w h i t e pa p e r o v e r d u u r z a m e i n z e t b a a r h e i d

B e la n g r i j k e
a a n d a c h t s p u n t e n

H a n d i g
s ta p p e n p la n

P r a k t i s c h e
v o o r b e e l d e n

werken aan
duurzame

inzetbaarheid

Van willen
naar doen

2

Meerdere loopbaanexperts van gespecialiseerde ABU-leden delen graag hun

visie, ervaringen en lessen uit de praktijk met u. In twaalf praktische stappen

wordt u geholpen uw beleid om te zetten naar een haalbare praktijk. De mooie

praktijkvoorbeelden in deze whitepaper laten zien hoe andere bedrijven en

werkenden een succes maken van hun DI-beleid.

Wat is Duurzame Inzetbaarheid?
Bij DI gaat het om wendbaarheid, mobiliteit, productiviteit, motivatie, vitaliteit en

gezondheid van mensen. En over het vermogen van werkenden om relevant te zijn

en te blijven voor de arbeidsmarkt, binnen of buiten hun huidige organisatie.

Waarom Duurzame Inzetbaarheid?
In onze samenleving met een steeds grotere dynamiek, globalisering, nieuwe techno-

logie en meer flexibilisering en snellere baanveranderingen moeten werkgevers

en werkenden vitaal en wendbaar zijn. Dat bepaalt hun succes en toekomstige

kansen op de arbeidsmarkt. DI is bovendien een belangrijker thema geworden,

omdat werkenden tot op steeds latere leeftijd werken en dus ‘bij’ moeten blijven.

De inhoud van banen verandert immers steeds sneller. Zo raakt kennis steeds

sneller verouderd. Daarom is het belangrijk dat werkenden blijven leren en zich

blijven ontwikkelen. Dat is noodzakelijk, maar gelukkig ook leuk, boeiend en uit-

dagend. De actuele kennis en wendbaarheid biedt werkenden meer werkzekerheid

en carrièrekansen en het houdt organisaties wendbaar.

Van goede voornemens

naar daden

Over Duurzame Inzetbaarheid (DI) van werkenden wordt
steeds meer gesproken. Bij het echt doen, stokt het echter
nog regelmatig. Dat is zonde, want DI biedt werkgevers én
werkenden veel kansen en mogelijkheden: meer wendbaarheid,
productiviteit, carrièrekansen, werkplezier en bijvoorbeeld
(persoonlijke) groei. Wat is ervoor nodig om uw DI-beleid om
te zetten naar de praktijk? Op die vraag geeft deze whitepaper
antwoord.

duurzame inzetbaarheid

“	Welke thema’s er ook op de organisatieagenda staan,

	 om ze te realiseren moet je ze verbinden

	 met Duurzame Inzetbaarheid.”

	 Marjolein van de Veerdonk, managing director Right Management

in deze whitepaper

3 	D e omslag
	V an noodoplossing naar preventie
	 en verhogen van arbeidsmarktwaarde.

4 	A rgumenten
	W at vinden werkgevers
	 en werkenden belangrijk?

5	A an de slag
	V an beleid naar doen.

6	S tappenplan
	I n 12 stappen naar Duurzame 		
	I nzetbaarheid.

8	I n de praktijk
	D ow chemical.

10	I n de praktijk
	ING .

12	I n de praktijk
	C leanLease.

14	 Nog vijf voorbeelden
	E en greep uit de kleurrijke praktijk.

16	 De partner
	D e toegevoegde waarde
	 van een loopbaanexpert.

18	 Conclusie
	G a in gesprek en vertaal de visie.

19	 Colofon

3

	 *	Bron: Werkgeversorganisatie AWVN

	 **	Bron: Nationaal Onderzoek Over Duurzame 		

		 Inzetbaarheid 2016

	***	Bron: De waarde van werk, Motivaction 2017

Feiten en cijfers

35%

35% van de werkgevers geeft Duurzame
Inzetbaarheid hoge prioriteit.**

34% van de werkenden zegt dat zijn
loopbaan er anders uit zou zien als hij

die over mocht doen.***

34%

76%

76% van de cao’s (in 2016) bevat afspraken
over Duurzame Inzetbaarheid.*

51% van de werkgevers
heeft Duurzame Inzetbaarheid

op de strategische agenda.**

51%
Vroegtijdige en continue aandacht voor DI helpt voorkomen dat er noodsituaties

ontstaan, mensen werkloos worden of ze ‘eigenlijk liever iets anders’ zouden doen.

Want breder en duurzaam inzetbare werkenden zijn mobieler en zitten sneller

(weer) op de juiste plek. En juist die werkenden zijn aantrekkelijk voor werkgevers

door hun productiviteit, inzetbaarheid en bijvoorbeeld betrokkenheid.

Regie voor werkgever en werkende?

Dé succesfactor van DI is de zelfregie die werkenden nemen voor hun ontwikke-

ling. Dat begint met het bewustzijn van het belang voor henzelf. Dat bewustzijn

blijkt - zeker zonder acute aanleiding van ontslag of reorganisatie - nu meestal nog

beperkt. Uiteindelijk gaat het om zelfregie en persoonlijk leiderschap van werken-

den, maar voor zij die verantwoordelijkheid (kunnen) nemen, moeten werkgevers

hen vooral op weg helpen om bewustzijn te vergroten en hun ontwikkeling te

(helpen) faciliteren. Het gesprek over de loopbaan en ontwikkeling van werkenden

is daarvoor cruciaal.

Van noodoplossing naar preventie

EN verhogen van arbeidsmarktwaarde

De aandacht voor Duurzame Inzetbaarheid was aanvankelijk
vooral gericht op leer-en ontwikkeltrajecten bij ‘noodsituaties’,
zoals ontslag of reorganisaties. Door de uitdagingen van
onze huidige economie en arbeidsmarkt worden nu juist
vroegtijdiger (preventieve) trajecten en verhogen van
arbeidsmarktwaarde belangrijker. Zo groeit de aandacht voor
een leven lang ontwikkelen.

de omslag

“ Voor werkenden geldt de wet van Sinterklaas:
 	als je niets vraagt, krijg je het ook niet. ”
 	Marc Oonk, directeur Mensium Groep

4

DE ARGUMENTEN

Argumenten voor werkgevers

DI vroegtijdig stimuleren en faciliteren heeft voor werk-

gevers meerdere voordelen. Meestal verandert het werk

in organisaties door digitalisering of robotisering. Dat is

een belangrijke aanleiding om aan de slag te gaan met DI.

Dit vergroot de wendbaarheid van de organisatie, doordat

werkenden breder inzetbaar zijn. Het zorgt ook dat werken-

den meer actuele competenties hebben, goed functioneren

en zich blijven ontwikkelen. Dat is belangrijk, want waarvoor

een medewerker ooit werd aangenomen, blijkt hij in de

praktijk vaak al lang niet meer te doen.

Ondertussen moet de persoonlijke en vakgerichte ontwikke-

ling wel doorgaan. Met de toenemende schaarste op de ar-

beidsmarkt worden werkgevers met DI-programma aantrek-

kelijker. Hiermee kunnen zij bovendien (mede) richting geven

aan de loopbaanontwikkeling van werkenden. En zo gericht

werken aan gezonde en wenselijke in-, door- en uitstroom.

Dit helpt later eventuele gedwongen ontslagen voorkomen

of het voorkomt dat medewerkers ‘vastlopen’.

Er zijn nog meer argumenten voor werkgevers, zoals:

•	Beter anticiperen op (markt)veranderingen.

•	Gezonde, mobiele medewerkers en organisatie.

•	Voorkomen van ziekteverzuim.

•	Invulling geven aan goed werkgeverschap.

•	Voorkomen van ongewenste ontslag.

•	Cao-afspraken.

Wat vinden werkgevers

en werkenden belangrijk?

Voor alle werkgevers en werkenden zijn er redenen om werk
te maken van Duurzame Inzetbaarheid. De verschillende
argumenten wegen voor iedereen anders, afhankelijk van
de situatie, uitdagingen en sector. Maar bijna altijd telt het
perspectief en de wendbaarheid. Wat zijn veelgenoemde
argumenten?

Argumenten voor werkenden

Het lijstje met argumenten voor werkenden is korter, maar

wel zwaarwegend. De voordelen van DI raken immers direct

hun gezondheid, werkzekerheid (inkomen) en werkplezier

(levensgeluk). Door zich te blijven ontwikkelen, vergroten zij

hun kansen op de arbeidsmarkt en carrièremogelijkheden.

Bovendien helpt het op langere termijn eventuele gedwon-

gen ontslag voorkomen.

Veranderend werk kan voor werkenden een directe aanlei-

ding zijn om in beweging te komen. Maar vaak hebben zij

ook zelf (eerder al) ontwikkelbehoeften. Die (intrinsieke)

drijfveer is essentieel. Meestal zien werkenden hun kansen

ook wel, maar is hulp nodig om de kansen te verzilveren. Zo

kunnen werkenden zelf tijdig actie ondernemen voor hun

volgende loopbaanstap (intern of extern) en de regie op hun

loopbaan nemen.

“	Een veilige ontwikkelcultuur,

	 draagvlak en focus op de langere 		

	 termijn zijn cruciale succesfactoren. ”

	 Daphine Jacobs, directeur USG Restart

5

aan de slag

Valkuilen en knelpunten

Onvoldoende draagvlak onder werkenden, gebrek aan tijd

en prioriteit bij de organisatie en moeite om beleid naar

de praktijk te vertalen, zijn veelvoorkomende knelpunten.

Dit blijkt bijvoorbeeld uit de eindevaluatie van de Euro-

pese regeling voor Duurzame Inzetbaarheid (ESF) in 2016.

Draagvlak bij werkenden begint bij het bewustzijn van het

belang voor hun loopbaan. Vaak willen werkenden zich wel

ontwikkelen, maar weten ze niet waar ze moeten beginnen

en welke mogelijkheden er zijn. Werkgevers kunnen hiervoor

een belangrijke gidsrol vervullen, al dan niet ondersteund

door loopbaanexperts.

Organisaties formuleren vaak wel DI-beleid en kiezen daar

ook direct hulpmiddelen bij. Ze vergeten dan belangrijke

tussenstappen, zoals de vertaling van de organisatievisie

naar concrete afspraken of bijvoorbeeld trainingen voor lei-

dinggevenden. De kans is groot dat hulpmiddelen dan niet

of te weinig gebruikt worden. Een andere valkuil is dat de

aanpak alleen wordt gericht op werkenden die de ontwik-

keling het hardst nodig hebben of alleen op high potenti-

als. De meeste aandacht gaat dan uit naar de ‘bovenste of

onderste’ 10% van de werkenden. De resterende 80% wordt

vergeten, meestal toch de ‘motor’ van de organisatie. Het is

helemaal funest als DI wordt gebruikt als ‘zoethoudertje’ of

verkapte outplacement. Dat werkt averechts. Een werkgever

en werkenden moeten het echt willen.

Belangrijke succesfactoren

Belangrijke succesfacturen die loopbaanexperts, werkgevers

en deelnemers aan DI-trajecten ervaren, liggen op verschil-

lende gebieden.

Van beleid naar doen

begint bij het gesprek

In de praktijk blijven ambities voor Duurzame Inzetbaarheid
nog regelmatig hangen in goede voornemens of alleen
hr-beleid. Hoe kun je het écht doen? Dit zijn belangrijke
valkuilen en succesfactoren.

Goede gesprekken met werkenden over hun loopbaan,

ontwikkeling en behoeften zijn essentieel (voor bewustzijn

en de afstemming op persoonlijke behoeften). De ontwikke-

lingen van de organisatie en het meegroeien van werkenden

zijn ook een waardevol gespreksonderwerp. De gesprekken

moeten plaatsvinden in een veilige cultuur, waarin iedereen

vrijuit kan spreken over zijn loopbaan. Leidinggevenden spe-

len daarbij een sleutelrol. Verder is de intrinsieke motivatie

van werkenden zeer bepalend voor het succes. Daarvoor

moeten meestal eerst weerstanden worden weggenomen

(niet alleen bij gedwongen mobiliteit). De kennis, ervaring

en tools van een loopbaanexpert zijn waardevol om deze

succesfactoren in de praktijk te realiseren.

In het Nationaal Onderzoek Over Duurzame Inzetbaarheid

(2016), na onderzoek onder 4.200 werkgevers zijn vijf

succesfactoren benoemd:

•	Betrokkenheid (van medewerkers bij de koers van de organisatie).

•	Dialoog (vooral tussen leidinggevenden en medewerkers).

•	Autonomie in het werk.

•	Menselijke maat (aandacht voor elkaar).

•	Maatwerk (voor ieder individu).

In 12 stappen naar

Duurzame Inzetbaarheid

STAPPENPLAN VOOR ORGANISATIES

6

10

StimuleER met hulpmiddelen

Stimuleer de ontwikkeling van ieder indivi-
du met ondersteuning van maatwerktools.

9

Neem weerstand weg

Dit is bijna altijd nodig, ook als werkenden
zelf graag WILLEN ontwikkelen. Zodra nieu-
we stappen worden gezet, dreigt ‘terugkrab-
belen’. Een loopbaanexpert heeft als (exter-
ne) coach dan vaak een doorslaggevende rol.

8

Kijk naar de persoon

Kijk goed naar de motivatie en context van
iedere werkende. Wat is zijn aanleiding?
Hoe ziet iemands ‘rugzak’ eruit? Welke
aanpak past dan? Motivatie kan groeien als
iemand oude weerstanden loslaat.

7

Maak duidelijke
afspraken per traject

Bepaal voor ieder ontwikkeltraject wie de
voortgang bewaakt en hoe de cyclus
globaal verloopt (o.a. doorlooptijd, doel-
stellingen, vervolgmogelijkheden).

1 2

Bepaal visie en beleid

Maak een visie, afgestemd op de bedrijfs-
strategie, bij voorkeur samen met werken-
den. Bekijk voorbeelden van anderen. Maak
het niet meteen te groot. Je kunt ook klein
beginnen.

Overweeg DE inzet
van een loopbaanexpert

Een (externe) loopbaanexpert kan sterk bij-
dragen aan het succes van DI. Individuele
verandering begeleiden is immers een vak.
Kies bij welke onderdelen hulp gewenst is.
Visievorming? Vertaling naar de praktijk?
Voor hulpmiddelen of bijvoorbeeld bemid-
deling naar (intern of extern) werk?

Succesvolle Duurzame Inzetbaarheid (DI) vereist maatwerk. Werkgevers die hiermee aan de slag
willen, kunnen wel een aantal ‘vaste’ stappen zetten. Per organisatie en persoon kunnen daarbij
andere accenten worden gelegd. Onderstaand een stappenplan op hoofdlijnen, met veel ruimte
voor maatwerk.

7

11

Vier de successen

Vier samen successen en deel intern de
mooie voorbeelden. Deelnemers worden
ambassadeurs.

12

Nazorg: blijf in gesprek

Denk ook aan nazorg en overweeg een volg-
systeem voor de ontwikkeling en behoeften
van werkenden. Werken aan DI is geen
‘project’ en nooit af. Houd het gesprek gaande
en zorg dat een werkende zelf de regie over
zijn loopbaan kan en wil nemen.

6 5

Leer goede gesprekken voeren

Gesprekken tussen leidinggevenden en
werkenden zijn cruciaal. Leer de organi-
satie goede (feedback)gesprekken voeren,
bijvoorbeeld met trainingen.

Kies hulpmiddelen

Selecteer hulpmiddelen voor werkenden
en behoud ruimte voor maatwerk per
persoon. Kijk ook hoe voorzieningen elkaar
versterken.

3 4

Zorg voor een veilige cultuur

Voer open gesprekken over persoonlijke
loopbaanontwikkeling in een veilige om-
geving waar ambities en behoeften echt
bespreekbaar zijn.

Vertaal naar de praktijk

Vertaal de visie samen met leidinggevenden
en werkenden naar concrete afspraken en
acties, zodat werkenden de regie kunnen
nemen. Borg DI in de hr-cyclus en gesprek-
ken tussen werkenden en leidinggevenden.

8

“	Leidinggevenden spelen een 	

	 sleutelrol bij gesprekken over 			

	 loopbaanontwikkeling”

	 Sander van Wijngaarden, voormalig hr-manager DOW Chemical

Teamleider Stavros Dendrinos bij Dow Chemical: “Ik ben meer naast
medewerkers gaan staan bij gesprekken over hun loopbaan.”

DOW Chemical
Business Process
Services Center

9

Het shared service center in Zeeland

ondersteunt verschillende locaties van

de multinational in Europa, Afrika en

het Midden-Oosten. Dat begon in 2010

met 60 medewerkers, maar dat zijn er

inmiddels bijna 700. Daardoor groeide

de behoefte aan people management.

“We hebben een vaste mix van vast

personeel en uitzendkrachten. Continu-

ïteit, binding en intern doorgroeien zijn

belangrijke aandachtspunten,” schetst

Sander van Wijngaarden, als toenmalig

hr-manager betrokken bij het initiatief.

Leidinggevenden spelen een sleutelrol.

“Vooral zij voeren gesprekken met

medewerkers over hun loopbaan. De

kwaliteit daarvan en aandacht voor

loopbaanontwikkeling in een veilige

omgeving wilden wij bevorderen.

Medewerkers moeten zich veilig

voelen om te kunnen spreken over hun

toekomst, zonder vrees dat ze daarop

worden afgerekend.”

Visie en trainingen

Om de ontwikkelcultuur en mindset

van leidinggevenden te stimuleren,

ontwikkelde loopbaanexpert Right

Management (onderdeel van Manpo-

werGroup) een programma voor loop-

“	Ik vraag en coach nu meer

	 tijdens loopbaangesprekken”

Snelle groei en grotere behoefte aan binding en doorontwikkeling van
medewerkers waren bij het shared service center van DOW Chemical in
Terneuzen aanleiding voor een ontwikkeltraject voor leidinggevenden.
Betere gesprekken tussen teamleiders en medewerkers moesten de
loopbaanontwikkeling stimuleren. Teamleider Stavros Dendrinos (39) volgde
de training en ging het gesprek aan.

in de praktijk

baanontwikkeling. Dit is afgestemd op

de organisatiestrategie en bestaande

hr-instrumenten. Tijdens inspiratieses-

sies met de directie is een visie ont-

wikkeld voor de loopbaancultuur, met

een belangrijke rol voor de dialoog

tussen medewerkers en leidinggeven-

den. Teamleiders zijn daar tijdens twee

workshops op voorbereid. “Met theorie

en door te oefenen op basis van eigen

praktijkvoorbeelden,” zegt Dendrinos.

“Dat ben ik ook gaan toepassen in mijn

gesprekken met medewerkers. Daar-

door ben ik naast hen gaan staan bij

gesprekken over hun loopbaan. Minder

vertellen, meer vragen en coachen. Zij

denken daardoor meer bewust na over

hun toekomst en ik luister beter. Zo

ontdek ik wat medewerkers willen en

nodig hebben.”

Resultaten en lessen

De resultaten zijn merkbaar in de

organisatie. Van Wijngaarden: “Niet

altijd in keiharde cijfers, want het zijn

veel kwalitatieve resultaten. Ze werken

bovendien door op langere termijn.

Maar al kort na het traject konden we

merken dat de houding van leiding-

gevenden veranderd is. Dat blijkt uit

feedback hierover van henzelf en me-

dewerkers. Het bewustzijn verandert

en leidinggevenden hebben de tools

gekregen voor goede gesprekken over

loopbaanontwikkeling.”

Ook de uitstroomcijfers van 2017 zijn

gedaald ten opzichte van 2016, terwijl

de arbeidsmarkt juist is aangetrokken.

“Dit traject heeft daar zeker aan bijge-

dragen, maar het causale verband kun

je nooit zo hard maken. Er zijn altijd

meer factoren, maar dit heeft zeker

geholpen.”

Sector: chemische industrie.
Soort traject: ontwikkeltraject
leidinggevenden voor gesprekken over
loopbaanontwikkeling.
Middelen: ondersteuning visievorming,
workshops voor teammanagers.
Aantal medewerkers: 700.
Deelnemers ontwikkeltraject: 25.
Uitstroom 2017 gedaald naar: 5,85.

Feiten en cijfers

10

“	Wij hebben nu een betere match

	 tussen ons personeelsbestand

	 en wat werkenden willen”

	 Henk van Dongen (employee journey advisor)	
	 en Feikje Dunnewijk (hoofd talent & learning) van ING

Ronald Dieterman volgde bij ING een docentenopleiding en is door zijn
afdeling tijdelijk uitgeleend aan het Innovation center van de bank.

ING

11

Ronald Dieterman (57) werkt al 37 jaar

bij ING, op verschillende functies en in

de Ondernemingsraad (OR). Hij werkte

sinds 2011 als commercieel productspe-

cialist bij de afdeling Global participation

services. Door organisatieveranderingen

en Kies je koers ging hij in 2015 bewust

nadenken over zijn loopbaanwensen,

eventueel buiten ING. “Wat als ik ‘boven-

tallig’ word? Wat zou ik dan willen? Die

vraag ben ik meer bewust gaan stellen en

onderzoeken.”

Van budget naar programma

De introductie van een compleet DI-pro-

gramma was een belangrijke stap voor

ING. “We hadden eerst wel een persoon-

lijk DI-budget, maar dat bleef vaak onbe-

nut,” zegt Feikje Dunnewijk (hoofd talent

& learning) van ING. “Dat ontwikkelpotje

was eerst niet gekoppeld aan onze orga-

nisatiedoelen. Medewerkers waren ook

onvoldoende bewust van het belang en

wisten niet wat er kon.” Dat veranderde

met Kies je koers.

Er kwam een breed programma voor

bewustwording en ontwikkeling. Met een

loopbaandesk voor vragen, een portal

met tools, testen (o.a. competenties en

arbeidsmarkwaarde) en informatie over

“	Meer mogelijkheden en grip

	 op mijn toekomst”

Door innovaties, krimp en veranderende wensen van klanten blijft de
organisatie van ING sterk in beweging. Daarom introduceerde de bank in 2012
Kies je koers, een breed programma voor Duurzame Inzetbaarheid (DI). Er zijn al
veel stappen gezet om medewerkers regie over hun loopbaan te geven, maar
een goede DI-cultuur vereist ook een lange adem.

in de praktijk

opleidingen en uiteenlopende mogelijk-

heden (o.a. interne stages) om aan de ei-

gen loopbaan te werken. Er zijn afspraken

vastgelegd in de cao om te kunnen wer-

ken aan een persoonlijk ontwikkelplan

binnen een functie (plan A), de organisa-

tie (plan B) of daarbuiten (plan C).

Blijven werken aan

gesprekscultuur

De loopbaandesk die vaste DI-partner

Randstad HR Solutions ontwikkelde,

speelt een belangrijke rol. Hier kunnen

medewerkers met al hun praktische

loopbaan- en ontwikkelvragen terecht.

“Daarnaast is het loopbaangesprek tussen

werkenden en leidinggevenden cruciaal,”

concludeert Henk van Dongen (employee

journey advisor) van ING. “Dat is een to-

taal ander vertrekpunt dan een aanwezig

geldpotje.”

Een doorlopende dialoog en afspraken

voor elk plan (A-B en C) is het uitgangs-

punt. Na vijf jaar wordt nog steeds

gewerkt aan de (veilige) gesprekscultuur.

Dunnewijk: “Dat blijft een uitdaging, zeker

voor het vroegtijdig werken aan DI. Als

organisatie moet je hier oprecht voor

kiezen, met een lange adem en ‘systeem-

beperkingen’ zoveel mogelijk wegnemen.”

Resultaten en lessen

Veel werkenden bij ING nemen inmid-

dels de regie en werken bewust aan hun

loopbaan (67%). Dunnewijk: “Ons perso-

neelsbestand en wat werkenden willen,

matcht daardoor beter.” Dieterman heeft

inmiddels twee nieuwe ontwikkelwegen

bewandeld. Hij volgde een docentenop-

leiding, waarmee hij buiten ING aan de

slag kan en hij werkt nu bij het Innovation

center van ING aan een nieuw marktpro-

duct. “Prachtig om te doen! Ik ben hier-

voor uitgeleend door mijn oude afdeling.

Binnen een jaar kan ik daar terugkeren,

maar ons product gaat nu de pilotfase in

en dat geeft ook nieuwe mogelijkheden.

Wat ik uiteindelijk ga doen, weet ik nog

niet. Maar ik heb meerdere nieuwe moge-

lijkheden en meer grip op mijn toekomst.”

Sector: financiële sector.
Soort traject: breed DI-programma.
Middelen: o.a. loopbaandesk, portal
met tools, tests, opleidingen, stages,
uitleenconstructies, loopbaangesprekken
en -coaching.
Aantal medewerkers: 12.416.
Deelnemers ontwikkeltraject: 67%.

Feiten en cijfers

12

“	Een loopbaanexpert kan

	 veel meer dan wijzelf”

	 Walter de Wilde, hr-manager CleanLease

Kristina Legezova bij de inmiddels gesloten vestiging van CleanLease in
Kerkrade. Door het ontwikkeltraject vond ik gelukkig snel nieuw werk.”

CleanLease
Kerkrade

13

De aangekondigde sluiting van de vesti-

ging in Kerkrade kwam in november 2016

keihard aan bij de medewerkers. Velen

werkten al jaren hard en loyaal bij de

wasserij voor ziekenhuizen en vakantie-

parken. “Bij ons thuis kwam het dubbel zo

hard aan, want mijn man werkte er ook.

Wij leerden elkaar kennen bij CleanLease.

Opeens werd er veel onzeker. Ik werkte

acht jaar bij CleanLease, twee jaar als

uitzendkracht en daarna vast. Mijn man

werkte er nog langer. We waren eerst heel

boos en verdrietig.”

Rouwverwerking eerst

Het begeleidingstraject met twee mobili-

teitscoaches van USG Restart begon twee

weken na het slechte nieuws. In groeps-

bijeenkomsten (gemiddeld 8 deelnemers)

werd eerst stilgestaan bij de emoties.

“Veel mensen werkten echt jarenlang bij

ons,” zegt hr-manager Walter de Wilde

van CleanLease. “Boosheid en verdriet zijn

dan begrijpelijke emoties. Daar moet je

bij stilstaan voor mensen aan iets nieuws

kunnen beginnen.”

De aanleiding was nu acuut, maar Clean-

Lease heeft ook ervaring met vroegtij-

“	Dit was enorm belangrijk

	 voor mij”

Vroegtijdig werken aan Duurzame Inzetbaarheid (DI) helpt gedwongen
uitstroom voorkomen. Maar ook bij een acute aanleiding voorkomt snelheid
dat mensen werkloos worden. De sluiting van een industriële wasserij van
CleanLease in Kerkrade was voor het bedrijf aanleiding om werknemers
een vrijwillig DI-traject aan te bieden. 80% van de vooral laagopgeleide
productiemedewerkers was medio 2017 elders aan de slag. Onder hen
productiemedewerkster en inpakster Kristina Legezova.

in de praktijk

diger ontwikkeltrajecten. De Wilde: “In

2014 zijn medewerkers van mbo-niveau

1 opgeleid naar niveau 4. Dat vergrootte

hun kansen enorm. Sommigen werken

mede dankzij dit diploma nu bij VDL

Nedcar in Born.”

Aan de slag

Na de eerste rouwverwerking gingen

deelnemers in groepen hun kwaliteiten

ontdekken, leren solliciteren, ze ont-

wikkelden computervaardigheden en

verkenden de arbeidsmarkt en hun moge-

lijkheden. Tijdens individuele gesprekken

kwamen meer persoonlijke ontwikkelbe-

hoeften aan bod. Er werd geoefend met

sollicitatiegesprekken en deelnemers kre-

gen praktische tips. Legezova: “Ik heb daar

veel aan gehad. Zonder dit traject was het

veel lastiger geweest om zo snel nieuw

werk te vinden. Of het was minder pas-

send geweest. Ik werk nu met veel plezier

bij garenproducten Invista in Kerkrade.

Ook mijn man heeft na het traject weer

snel nieuw werk gevonden. Ik heb veel

geleerd over solliciteren, werknemers-

vaardigheden en opkomen voor mezelf.

Dit was enorm belangrijk voor mij.”

Resultaten en lessen

Van de deelnemers vond 80% binnen

een halfjaar nieuw werk. Dat heeft De

Wilde positief verrast. “Zeker met deze

laagopgeleide medewerkers en in een

regio met een lastige arbeidsmarkt. De

toegevoegde waarde van de loopbaan-

experts was groot. Zij kunnen veel

wat wij niet kunnen. Vooral door hun

kennis van de arbeidsmarkt, ervaring met

rouwverwerking en begeleiding en hun

netwerk onder werkgevers. Een onafhan-

kelijke expert van buiten kan dit altijd

beter dan wijzelf, als brenger van slecht

nieuws. Belangrijk voor deelnemers was

het ontdekken van hun mogelijkheden

en dat zij hun kansen zagen groeien. 90%

vond via een uitzendbureau nieuw werk,

veel inmiddels ook alweer vast.”

Sector: wasserijen.
Soort traject: begeleiding naar nieuw
werk voor sluiting vestiging.
Middelen: groeps- en individuele
begeleiding, trainingen solliciteren en
computervaardigheden, bemiddeling
naar werk.
Aantal medewerkers: 55.
Vrijwillige deelnemers: 40.
Herplaatst: 80%.

Feiten en cijfers

14

De trajecten voor Duurzame Inzetbaarheid (DI) blijken in de praktijk zeer divers.
Van kleinschalige individuele loopbaan-coaching tot complete DI-programma’s.
De ene keer ligt de nadruk meer op wendbaarheid of mobiliteit, de andere keer op
productiviteit, motivatie of gezondheid. Een kleine greep uit de kleurrijke praktijk.

Zwervende medewerker wordt eigen baas

Een bankmedewerker is door een reorganisatie gaan zwer-
ven binnen zijn organisatie en werkt onder zijn niveau.
Hij wilde zich daarom oriënteren op nieuwe mogelijk-
heden. Tijdens een persoonlijk begeleidingstraject door
een loopbaancoach van SWA HR Diensten zijn sterke
punten, bereikte successen en zijn ideale baan in kaart
gebracht. Tijdens vervolggesprekken is een plan uitgewerkt
om als zelfstandig adviseur en trainer aan de slag te
gaan. Dit is gelukt. De werknemer en werkgever zijn een
vrijwillige vertrekregeling overeengekomen. De werk-
gever heeft een ‘zoekende’ medewerker minder en de
oud-werknemer doet nu als eigen baas werk waar hij
veel energie van krijgt.

Zorgmedewerker
wordt vrachtwagenchauffeur

Een assistent-cliëntbegeleider bij Lunet Zorg in Eind-
hoven is uitgevallen wegens ziekte en werd aangemeld
bij USG Restart voor een WVP-traject (Wet verbetering
poortwachter). De vrouw wilde iets anders doen en een
mobiliteitscoach heeft haar geholpen. Als kind droom-
de de medewerkster ervan om vrachtwagenchauffeur te
worden. Door het tekort aan chauffeurs liggen daar goe-
de kansen. Na een oriëntatie op het werk en het sluiten
van een vaststellingsovereenkomst met de bestaande
werkgever is de medewerker een leerwerktraject gaan
volgen voor vrachtwagenchauffeur, via Start People
Transport en Logistiek. Om alvast binnen te komen
bij een beoogde werkgever, is de vrouw daar via een
uitzendconstructie al aan de slag gegaan als heftruck-
chauffeur. Dit bevalt van beide kanten goed. De droom
van de medewerker komt uit. Zij heeft haar nieuwe be-
roep gevonden en de oude werkgever bespaart één jaar
salaris doorbetalen.

Van marketing naar boekhouding

Een adviseur marketing intelligence van een pensioen-
uitvoerder zat voor zijn gevoel niet meer op de juiste
plek en raakte gedemotiveerd. Hij wilde iets heel anders,
maar wat? Met een loopbaancoach van SWA HR Diensten
is hij dit gaan onderzoeken tijdens een persoonlijk be-
geleidingstraject. Uit een drijfveren- en capaciteitenon-
derzoek en gesprekken bleek dat hij graag met cijfers
wilde werken. Hiervoor is een plan uitgewerkt om bij
dezelfde werkgever aan de slag te gaan als boekhou-
der/controller, na een opleiding en stage. De werkne-
mer voelt zich inmiddels als een vis in het water in zijn
nieuwe functie en de werkgever heeft een gemotiveer-
de werknemer teruggekregen.

VERLANGLIJSTJES / COACHING

DI-PROGRAMMA’S / NIEUWE BEROEPEN

in de praktijk

“	Je kunt gelukkig ook
	 klein beginnen met Duurzame 		
	I nzetbaarheid. ”
	 Frans Bergman, directeur SWA HR Diensten

15

Dynamische inzetbaarheid bij
Kamer van Koophandel

De Kamer van Koophandel in Nederland is sterk in be-
weging, vooral door veranderde behoeften van klan-
ten. Functies veranderen en zo wordt steeds een ander
beroep gedaan op medewerkers. Samen met Mensi-
um Groep is daarom een programma ontwikkeld voor
‘dynamische inzetbaarheid’. Tijdens lunchsessies zijn
medewerkers geprikkeld en geïnspireerd. Daarbij is de
‘Wet van Sinterklaas’ geïntroduceerd, met verlanglijst.
‘Want als je niks vraagt, krijg je het ook niet’. Ook kon-
den medewerkers vrijwillig deelnemen aan een training
(1 dag) om hun situatie, plannen en ontwikkelmogelijk-
heden te onderzoeken. De meeste medewerkers hebben
deelgenomen en zij adviseerden elkaar dit ook te doen.
Ze gingen aan de slag met hun persoonlijke DI-plan en
dienden hun ‘verlanglijstje’ in. Volgens de opdrachtge-
ver staan medewerkers hierdoor nu daadwerkelijk meer
‘aan het roer’ van hun loopbaan. Medewerkers die vast-
zaten, zijn in beweging gekomen. Deelnemers waar-
deerden hun traject gemiddeld met een 9-.

Carglass krijgt Kroon op het Werk

Autoruitenspecialist Carglass werkt actief aan DI met
het programma ‘Carglass Vitaal’, ontwikkeld samen met
Right Management. Hier doet 85% van de medewer-
kers vrijwillig aan mee. Leidinggevenden spelen een
centrale rol. Carglass werft hen nu meer op communi-
catieve vaardigheden (voor loopbaangesprekken).
In de eigen cao hebben medewerkers een individueel
budget voor hun ontwikkeling (€ 1.500 per drie jaar).
Medewerkers krijgen ondersteuning van loopbaancoa-
ches en kunnen ook opleidingen volgen die niets te
maken hebben met hun huidige werk. Dat gebeurt ook,
bijvoorbeeld een opleiding psychologie of voor sport-
masseur. Leeftijdsdagen zijn per jaar vrij te besteden,
met meer dagen op latere leeftijd om langer gezond
door te werken. Om persoonlijke behoeften te facili-
teren, is er veel ruimte voor eigen initiatief. Daardoor
besloten 80 medewerkers bijvoorbeeld een cursus te
volgen om te stoppen met roken.
De aanpak van Carglass is zeer succesvol en in 2016
beloond met de Kroon op het Werk, voor organisaties die
medewerkers aantoonbaar langer, duurzaam, gezond,
productief en met plezier aan het werk houden.

in de praktijk

16

Wat zijn de resultaten?

De resultaten van loopbaanexperts verschillen uiteraard per

bureau en per soort traject. De wensen, kansen en mogelijkhe-

den verschillen immers sterk per individu en organisatie. Cen-

trale landelijke cijfers zijn er niet op dit gebied. De resultaten

van de initiatiefnemers voor deze whitepaper schetsen wel

een duidelijk beeld. In 2016 realiseerden zij plaatsingspercen-

tages van gemiddeld ongeveer 75% (ruim 10.000 plaatsingen).

Kennis en ervaring voor de praktijk

Het begeleiden van individuele ontwikkeling en

veranderingen bij werkenden is een vak. Naast specifieke

kennis en ervaring op dit gebied ontbreekt het in de praktijk

vaak aan vaardigheden van managers en het vermogen van

organisaties om talentontwikkeling onderdeel te laten zijn

van de performance cultuur. Bovendien heeft een externe partij

eerder een neutrale rol richting werkenden.

De loopbaanexperts die deze whitepaper initieerden

zijn diepgeworteld in de arbeidsmarkt (mede door hun

moederbedrijven: uitzendorganisaties) en kennen daardoor

iedere (veranderende) behoefte. Hun succesratio is groot, mede

door de arbeidsmarkt intelligence (data) waarover zij kunnen

beschikken.

Voor werkgevers kan de loopbaanexpert met een deskundige

en frisse blik een belangrijke rol spelen bij visievorming,

vertaling naar de praktijk en een stappenplan in samenhang

met de organisatiestrategie en hr-thema’s. De externe

specialist kan inspiratie bieden, relevante voorbeelden

tonen en organisaties met elkaar in contact brengen voor

informatie-uitwisseling. Ook bij het zoeken naar (nieuwe)

mogelijkheden voor DI kan de loopbaanexpert helpen

Toegevoegde waarde

van een loopbaanexpert

Een gespecialiseerde loopbaanexpert kan voor werkgevers en werkenden
belangrijke meerwaarde leveren om inspanningen voor Duurzame
Inzetbaarheid succesvol te maken. In alle fases: van visievorming tot en met de
praktische uitvoering. Wat is de toegevoegde waarde en hoe kies je de juiste
loopbaanexpert?

de partner

vanuit de behoeften van werkenden en de werkgever. Een

loopbaanexpert die diepgeworteld is in de arbeidsmarkt,

kan niet alleen toegang bieden tot de arbeidsmarkt (externe

mobiliteit), maar kan ook bijdragen aan realistische plan- en

beeldvorming bij werkenden en werkgevers op basis van

arbeidsmarkt intelligence. Begeleiding van werkenden wordt

in dat geval afgestemd op bemiddeling (niet andersom) en

is daardoor doelgericht en daadkrachtig. Bovendien is de

kennis van de arbeidsmarkt waardevol om laagdrempelig

een nieuwe stap of carrièreswitch te maken of eerst (veilig)

ervaringsmogelijkheden op te doen. Uiteraard heeft een

loopbaanexpert ook de hulpmiddelen in huis om werkenden

te blijven faciliteren bij hun ontwikkeling, óók nadat ze

eventueel vertrekken bij een werkgever.

Welke instrumenten hebben loopbaan-

experts in huis?

Loopbaanexperts hebben zeer diverse instrumenten in huis

om werkenden en werkgevers hun ambities op het gebied

van DI te helpen realiseren. Die hulpmiddelen kunnen als

maatwerk worden ingezet. Van portals met informatie over

algemeen beschikbare faciliteiten en hulpmiddelen tot deze

tools zelf. Denk bijvoorbeeld aan:

•	T esten.

•	A ssessments.

•	L oopbaanchecks.

•	O rganisatiescans.

•	A rbeidsmarkt(waarde)scans.

•	D rijfveren- of capaciteitenonderzoek.

•	 Financiële analysemiddelen.

17

de partner

Daarna zijn uiteraard ook de tools beschikbaar voor de ver-

dere ontwikkeling, denk aan:

•	M aatwerktrainingen voor medewerkers en leiding-

	 gevenden (bijvoorbeeld voor het voeren van loopbaan-

	 gesprekken).

•	E -learning.

•	I ndividuele coaching en begeleiding.

•	W orkshops of ervaringsplekken.

•	A rbeidsmarkt intelligence.

•	A dvies voor directie en hr.

•	D iensten voor vitaliteit.

Hoe kies je de juiste loopbaanexpert?

Bij het kiezen van een loopbaanexpert als partner voor

het vergroten van DI, is het belangrijk dat deze past bij de

uitdagingen, behoeften en ideeën van een organisatie. Die

uitgangspunten moeten dus eerst op hoofdlijnen duidelijk

zijn. Blijf daarbij wel openstaan voor nieuwe ideeën. Bedenk

ook bij welke fases en stappen een loopbaanexpert onder-

steuning moet bieden. Is dat bij alle fases of vooral op het

gebied van visievorming, de vertaling naar acties of de inzet

van hulpmiddelen? Beoordeel mogelijke bureaus ook op

hun staat van dienst en ervaring bij vergelijkbare situaties.

Vraag hiernaar en ervaar of er een klik is met het bureau, de

mensen en hun aanpak. Vraag ook naar hun visie op DI voor

de korte en lange termijn en hoe een expert zelfregie van

werkenden op lange termijn stimuleert. DI draait immers

vooral om een visie op het ontwikkelen van mensen en de

daadwerkelijke vertaling daarvan in de praktijk.

“	Naast visie en tooling is het essentieel

	 om concrete afspraken te maken voor 		

	 de praktijk en deze te blijven volgen.”

	 Marleen van Arkel, operationeel directeur Randstad HR Solutions

18

Meerdere ontwikkelingen in onze samenleving en economie

maken (preventieve) Duurzame Inzetbaarheid (DI) van wer-

kenden steeds belangrijker. Voor henzelf en de organisaties

waar zij werken. Blijven leren en ontwikkelen, vitaliteit en

mobiliteit maken organisaties wendbaar en productiever. Voor

werkenden biedt het meer werkzekerheid en carrièrekansen.

Vroegtijdig

Een meerderheid van de cao’s bevat inmiddels afspraken

over DI. Steeds meer organisaties en werkenden willen hier

ook – steeds vroegtijdiger – aan werken. In de praktijk blijven

ambities echter nog regelmatig hangen in goede voornemens

of alleen beleid.

Het succesvol in praktijk brengen, vereist (uiteindelijk) vooral

zelfregie en persoonlijk leiderschap van werkenden. Maar voor

zij die rol en verantwoordelijkheid kunnen nemen, moeten

werkgevers hen vaak op weg helpen. Door bewustzijn van het

belang te vergroten en door de ontwikkeling en vitaliteit van

werkenden te (helpen) faciliteren.

Veilige cultuur

Dat vereist een goede visie van de organisaties op DI, gekop-

peld aan de organisatiedoelstellingen. Daarna is de vertaling

naar concrete afspraken, acties en hulpmiddelen een belang-

rijke stap. Leidinggevenden spelen daarbij een belangrijke rol.

Ga in gesprek

en vertaal de visie

CONCLUSIE

Want succesvol werken aan DI begint vooral met het gesprek

over de loopbaan van werkenden, in een veilige en open

gesprekscultuur. Daarin moet niet alleen ontwikkeling binnen

de organisatie aan bod kunnen komen, maar ook externe

mobiliteit.

Stappenplan

Succesvolle DI-trajecten blijken in de praktijk zeer divers. Een

goede aanpak vereist ook vooral maatwerk. Want hoe mensen

aan hun ontwikkeling en vitaliteit willen en kunnen werken,

is voor iedereen anders. Er is dus geen ‘succesformule’. Wel

zetten organisaties die op dit gebied succesvol zijn vaak een

aantal vaste stappen (met ruimte voor maatwerk). Deze stap-

pen zijn in deze whitepaper gebundeld in het stappenplan. Bij

iedere stap kan een gespecialiseerde loopbaanexpert onder-

steuning en toegevoegde waarde bieden: van de visievorming

en vertaling naar de praktijk tot en met de inzet van opleidin-

gen en hulpmiddelen in de praktijk.

tot slot

Maatwerk - afgestemd op het individu - maakt het mogelijk

om ambities voor DI daadwerkelijk te realiseren. Dat biedt

volop kansen voor werkenden en de organisaties waar zij

werken. De vereiste aanpak lijkt misschien omvangrijk, maar

gelukkig kun je ook klein beginnen. En dan groeien. Dat

begint bij de dialoog.

19

Colofon

Deze uitgave is mogelijk gemaakt

door de ABU.

Redactie: Astrid Wintershoven,

Annette Zomerdijk en Eric Hoogeweg.

Interviews en teksten:

Eric Hoogeweg, Tekstwerkplaats.

Vormgeving: TITUS vormgeving.

Fotografie cases: Kim Kok, Coco

Bohemian Design.

Drukwerk: Drukker W.C. den Ouden.

De initiatiefnemers van deze whitepaper

zijn: Randstad HR Solutions, Right

Management, SWA HR Diensten, USG

Restart en Mensium Groep.

© Februari 2018. Alle rechten voorbehouden.

Ondanks de zorgvuldigheid die aan deze

uitgave is besteed, kan de uitgever geen

aansprakelijkheid aanvaarden bij eventuele

onjuistheden. Aan de inhoud van deze

publicatie kunnen dus geen rechten worden

ontleend.

Singaporestraat 74
1175 RA Lijnden
Postbus 144
1170 AC Badhoevedorp
info@abu.nl
www.abu.nl

mailto:info@abu.nl
http://www.abu.nl/

