

PAK DE LEIDING IN JOUW EIGEN

DUURZAME INZETBAARHEID

Factoren die van invloed zijn om persoonlijk leiderschap ten

aanzien van duurzame inzetbaarheid te tonen

Kelly Dobbe 455791

Masterscriptie 2018 - 2019

Bestuurskunde, management van HR en verandering

Prof.dr. den Dulk L. (Laura)

Dr. Cannaerts, N.J.L. (Nele)

Het CAK

Kelly Dobbe 1

Pak de leiding in jouw eigen duurzame inzetbaarheid

Ondertitel: Factoren die van invloed zijn om persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid te

tonen.

Student: K.M. (Kelly) Dobbe

Studentnummer: 455791

Scriptiebegeleider: Prof.dr. den Dulk L. (Laura)

Tweede beoordelaar: Dr. Cannaerts, N.J.L. (Nele)

Casus organisatie: Het CAK

Praktijkbegeleider: P. (Patricia) Keshavarz

Studie: Master Bestuurskunde, Management van HR en

verandering

Onderwijsinstelling: Erasmus Universiteit Rotterdam

Afstudeerdatum: 31 januari 2020

Duurzame inzetbaarheid → werkvermogen, vitaliteit en employability.

Discussie → urgentie van organisatiefactoren. Het ligt niet alleen bij de

organisatie. Niet allemaal persoonlijk leiderschap kunnen pakken. Kan duidelijk

gemaakt worden.

Kelly Dobbe 2

Voorwoord

Voor u ligt mijn masterscriptie ter afronden van de master Bestuurskunde, management van HR en

verandering. Het was een leerzaam jaar met veel hoogte en dieptepunten. Het afronden van de master is

een zwaar maar absoluut een interessant traject geweest. Ik heb ontzettend veel geleerd over het proces

van onderzoek verrichten. Mijn scriptie: Pak de leiding in jouw eigen duurzame inzetbaarheid is

geschreven voor het CAK. Binnen het CAK heb ik veel geleerd over organisatieprocessen en duurzame

inzetbaarheid. De persoon die mijn stageperiode bij het CAK mogelijk heeft gemaakt is Patricia

Keshavarz. Ik wil haar bedanken voor de goede begeleiding en kritische blik op mijn onderzoek.

Daarnaast wil ik ook mevrouw den Dulk bedanken voor het begeleiden van mijn scriptieperiode.

Wanneer ik de verbanden in mijn onderzoek even niet meer zag, hielp zij mij goed op weg door kritische

vragen te stellen over het onderzoek. Naast mevrouw den Dulk, wil ik ook mevrouw Cannaerts bedanken

voor de bruikbare feedback. Door haar feedback heb ik geprobeerd een betere argumentatie in mijn

onderzoek toe te passen. Ook wil ik mijn familie en vrienden bedanken voor de steun en de nodige

afleiding. In het bijzonder mijn huisgenoten Lisette en Sophie. Ze waren er altijd voor wanneer ik

vastliep en een goed advies nodig had.

Nu het einde van deze periode is aangebroken en zal ik verder gaan in mijn professionele carrière. Ik

ben benieuwd wat de toekomst zich gaat brengen.

Ik wens u veel leesplezier.

Kelly Dobbe

Voorburg, 20 december 2019

Kelly Dobbe 3

Samenvatting

 De hedendaagse samenleving wordt gekenmerkt als een snel veranderende omgeving met grote

concurrentie en veel eisen voor flexibiliteit van organisaties en bevolking. Dit geldt ook voor

organisaties zoals het CAK. Binnen het CAK is er daarom aandacht en focus op duurzame inzetbaarheid.

Het CAK richt zijn aandacht op de eigen regie nemen. Medewerkers dienen persoonlijk leiderschap te

tonen in hun duurzame inzetbaarheid, maar hoe kunnen medewerkers van het CAK dit zo goed mogelijk

doen? De verantwoordelijkheid van duurzame inzetbaarheid ligt niet alleen bij de medewerkers, dus

CAK moet persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid zo goed mogelijk faciliteren.

Het doel van dit onderzoek is om inzicht te verkrijgen in het persoonlijk leiderschap van medewerkers

binnen het CAK op het gebied van duurzame inzetbaarheid en hoe het CAK dit kan faciliteren. Het

onderzoek is van kwalitatieve aard. Om het onderzoek uit te voeren is de volgende onderzoeksvraag

opgesteld:

In hoeverre tonen medewerkers van het CAK persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid en welke factoren zijn daar van invloed op?

Om antwoord te verkrijgen op de onderzoekvraag is er in het theoretisch kader literatuur behandeld met

betrekking tot duurzame inzetbaarheid, persoonlijk leiderschap en factoren die invloed hebben op

persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid. Hieruit kwam dat duurzame

inzetbaarheid volgens de theorie drie mogelijke dimensies heeft. Deze dimensies zijn vitaliteit,

werkvermogen en employability. Daarnaast kwam ook naar voren dat de factoren die mogelijk invloed

hebben op persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid willen, kunnen en mogen

zijn. De theorie is verwerkt in een conceptueel model. Dit model is getoetst bij 18 medewerkers van het

CAK door middel van semigestructureerde interviews. De respondenten hebben hun ervaringen en

meningen gedeeld in deze interviews. Daaruit zijn diverse uitkomsten naar voren gekomen. Het blijkt

dat organisatiefactoren van essentieel belang zijn in persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid. De invloedfactor mogen is voor het CAK de belangrijkste factor. Wanneer medewerkers

niet mogen werken aan hun duurzame inzetbaarheid, kunnen ze hierin moeilijk persoonlijk leiderschap

tonen. Mogen in een uitgangspunt om ook te willen en kunnen werken aan duurzame inzetbaarheid.

Daarnaast is gebleken uit de interviews dat binnen het CAK niet per se alle drie de duurzame

inzetbarheid dimensies van toepassing zijn. In de praktijk overlappen deze dimensies elkaar te veel.

Vitaliteit en het werkvermogen lijken te veel op elkaar dat deze in de praktijk samengevoegd kunnen

worden. Employability is wel zodanig verschillend dat dit een belangrijke aparte dimensie is.

Door dit onderzoek is de onderzoeksvraag beantwoord en is nieuwe aanvullende informatie verkregen

voor de huidige literatuur. Aan de hand van de resultaten en de analyse zijn er 4 praktische

aanbevelingen gedaan voor het CAK.

1. Aandacht voor duurzame inzetbaarheid

2. Zichtbaarheid van talent

3. Mastersclasses organiseren

4. Harmoniseren HR-beleid

Kelly Dobbe 4

Inhoudsopgave

Hoofdstuk 1 Inleiding 6

1.1 Turbulente omgeving 6

1.2 Organisatie context 7

1.3 HR binnen het CAK 8

1.3.1 Duurzame inzetbaarheidsinstrumenten 8

1.4 Probleemstelling 9

1.5 Doelstelling, vraagstelling en deelvragen 10

1.6 Probleemstelling en deelvragen 10

1.6.1 Probleemstelling 10

1.6.2 Deelvragen 10

1.7 Relevantie 10

1.7.1 Maatschappelijke en bestuurskundige relevantie 10

1.7.2 Wetenschappelijke relevantie 11

1.8 Leeswijzer 11

Hoofdstuk 2 Theoretisch kader 12

2.1 Duurzame inzetbaarheid 12

2.1.1 Definitie duurzame inzetbaarheid 12

2.1.3 Elementen duurzame inzetbaarheid: 13

2.2 Verantwoordelijkheid 16

2.2.1 Definitie persoonlijk leiderschap 17

2.2.2 Invloed factoren op Persoonlijk leiderschap ten aanzien van duurzame inzetbaar 18

2.3 Conceptueel model 20

Hoofdstuk 3 Methode 21

3.1 Methode van data-analyse en onderzoeksontwerp 21

3.2 Dataverzameling 22

3.2.1 Dataverzameling 22

3.2.2 Werving respondenten 23

3.2.3 Respondentenanalyse 23

3.3 Operationalisering 24

3.4 Data-analyse 26

3.4 Kwaliteit van het onderzoek 27

3.4.1 Validiteit 27

3.4.2 Betrouwbaarheid 27

Hoofdstuk 4 Resultaten 28

4.1 Visie duurzame inzetbaarheid 28

Kelly Dobbe 5

4.2 Elementen van duurzame inzetbaarheid 29

4.2.1 Employability 29

4.2.2 Vitaliteit 30

4.2.3 Werkvermogen 31

4.3 Persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid 33

4.4 Factoren die van invloed hebben op persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid bij

het CAK 34

4.5 Conclusie 37

Hoofdstuk 5 Analyse 38

5.1 Duurzame inzetbaarheid 38

5.2 Factoren die invloed hebben op persoonlijk leiderschap ten aanzien van duurzame 39

5.3 Persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid 43

5.4 Conceptuele conclusie 43

Hoofdstuk 6 Conclusie, aanbevelingen en discussie 45

6.1. Beantwoording hoofd- en deelvragen 45

6.2 Discussie 47

6.3 Aanbevelingen 49

Aanbeveling 1: aandacht voor duurzame inzetbaarheid 49

Aanbeveling 2: Zichtbaarheid van talent 49

Aanbeveling 3 Masterclasses organiseren 50

Aanbeveling 4: Harmoniseren HR-beleid 51

Literatuurlijst 52

Bijlagen 59

Bijlage 1 Organogram CAK 59

Bijlage 2: Organogram HR 60

Bijlage 3: Duurzame inzetbaarheidsinstrumenten 60

Bijlage 4: Duurzame inzetbaarheidsactiviteiten 61

Bijlage 5 Interview leidraad 62

Bijlage 6: Codeboom 66

Kelly Dobbe 6

Hoofdstuk 1 Inleiding

In dit hoofdstuk wordt de aanleiding van dit onderzoek besproken. Vervolgens wordt de context van het

CAK en de HR-afdeling geschetst. Het gaat verder met de probleemstelling en bijbehorende

onderzoeksvragen. Tot slot wordt de relevantie van het onderzoek besproken.

1.1 Turbulente omgeving

De hedendaagse samenleving wordt gekenmerkt als een snel veranderende omgeving met grote

concurrentie en veel eisen voor flexibiliteit van organisaties en bevolking (Hellgren en Sverke, 2003).

Doordat de samenleving verandert, kunnen organisaties niet stil blijven staan. Organisaties worden

continue geconfronteerd met vernieuwingen op verschillende vlakken. Denk hierbij aan sociale,

politieke en economische veranderingen (Boonstra, Steensma en Demenint, 2011). Zoals Selznick

(1957) aangeeft zijn organisaties afhankelijk van hun omgeving en werken ze binnen een institutionele

context. Organisaties moeten op de huidige samenleving inspelen om hun bestaansrecht te

waarborgen. Niet alleen de organisaties moeten hierop anticiperen, maar ook de medewerkers van

organisaties. De verandering in de samenleving heeft ook invloed op de medewerkers. Medewerkers

moeten wendbaar en flexibel zijn (Bogaerts en Vloeberghs, 2005). Daarnaast is de pensioensleeftijd

ook nog steeds een lopende zaak in de samenleving en politiek. Deze wordt nog altijd verhoogd. Dit

betekent dat medewerkers langer gezond en vitaal moeten zijn om te blijven werken (Ministerie van

Algemene Zaken, 2018a). Vergrijzing heeft een grote rol in de huidige samenleving. Publieke

organisaties hebben sterker met vergrijzing te maken dan private organisaties. De oorzaak hiervan is

dat in de jaren ’70 en ’80 een lage instroom van jongere medewerkers is geweest. De

personeelsopbouw in publieke organisaties is hierdoor uit evenwicht geraakt (Steijn, 2009). Tot begin

jaren ’70 was het normaal dat medewerkers tot 65 jaar doorwerkten en daarna met pensioen gingen

(De Lange, Ybema, en Schalk, 2011). Echter vanwege de hoge werkeloosheid werd er een ander

beleid gevoerd. De overheid had besloten om medewerkers eerder met pensioen te laten gaan en

hierdoor meer plaats te maken voor jongere medewerkers. Dit werden de zogenaamde VUT

(vervroegde uittreding) regelingen genoemd. Het werd voor oudere medewerkers financieel

aantrekkelijk gemaakt om ruim voor de pensioensleeftijd te stoppen met werken (HR-Kiosk, 2019).

Echter viel dit beleid duurder uit dan gedacht en is mede daarom ook weer beëindigd. Daarnaast werd

de verzorgingsstaat onbetaalbaar door de ontgroening en vergrijzing. Vervolgens is de wet- en

regelgeving meer verschoven naar het langer doorwerken tot de pensioengerechtigde leeftijd. De

pensioenleeftijd is in de jaren dus ook verhoogd. Organisaties richten zich meer op generatiegericht

beleid. Voorbeelden hiervan zijn het generatiepact of een vitaliteitspact. Het generatiepact is opgezet

omdat er een grotere behoefte is om op latere leeftijd minder te gaan werken, maar dan wel met

aanvullende maatregelen met betrekking tot loon en pensioenopbouw (Pensioenperspectief, z.d.).

Kortom organisaties zijn door de veranderingen in de samenleving genoodzaakt om een focus te

hebben om medewerkers langer te behouden.

Naast de focus op medewerkers langer aan het werk te laten, veranderen ook de eisen en de invulling

van het werk continue (Brouwers, Engels, Heerkens en van der Beek, 2015). De technologie is

namelijk in een hoog tempo aan het veranderen. Volgens het World Economic Forum (2018) is de

samenleving op dit moment in de Vierde Industriële Revolutie. Door deze revolutie zijn er uitdagingen

voor de arbeidsmarkt. Met de toevloed van nieuwe producten, technologieën en werkmethodes zullen

medewerkers en de gehele organisatie creatiever om moeten gaan met veranderingen (Carrièrepoort,

Kelly Dobbe 7

2018). In een politieke omgeving is dit niet anders. Overheidsorganisaties hebben in een hoog tempo

te maken met veranderingen in de omgeving, denk hierbij a nieuwe technologieën, maatschappelijke

ontwikkelingen en veranderlijke politieke prioriteiten. Bijvoorbeeld moeten overheidsorganisaties

anticiperen wanneer er nieuwe wetten worden opgesteld (Visser, Nijssen, Vermeeren, & Vermeer,

2017) Door deze omgeving moeten medewerkers in de publieke sector ervoor zorgen dat ze ook met

de context mee kunnen bewegen. Medewerkers moeten in de huidige situatie en in de toekomst

kunnen op de juiste manier kunnen anticiperen in organisaties. Dit sluit aan bij het concept duurzaam

inzetbaarheid. Duurzame inzetbaarheid is een groot en breed begrip. Schaufeli (2011) ziet het als een

ambigu begrip met vele aspecten. Van der Klink et al. (2011) vinden werkenden medewerkers

duurzaam inzetbaar als zij beschikken over daadwerkelijk realiseerbare mogelijkheden en

voorwaarden om te (blijven) functioneren in het huidige en toekomstig werk, met behoud van

gezondheid en welzijn. Het gaat dus om het inzetbaar zijn, maar ook in de toekomst inzetbaar blijven.

Dit sluit goed aan bij de turbulente omgeving van overheidsorganisaties en dus ook bij de organisatie

die onderzocht wordt: het CAK.

1.2 Organisatie context

Het CAK is een publieke dienstverlener die voor de overheid regelingen uitvoert. CAK is een

publiekrechtelijk zelfstandig bestuursorgaan (zbo) (CAK, zd). Een zbo voert een overheidstaak uit en

heeft een bijzondere positie binnen de Rijksoverheid. Ze oefenen in veel gevallen openbaar gezag uit,

dus mogen zij iets aanbieden of verbieden. Zbo’s zijn wel zelfstandig, dat houdt in dat ze niet

hiërarchisch ondergeschikt zijn aan een minister (Ministerie van Binnenlandse Zaken en

Koninkrijksrelaties, 2018). Het CAK voert taken op het gebied van zorg en welzijn uit in opdracht van

het ministerie van Volksgezondheid, Welzijn en Sport (VWS) (CAK, zd.). Het CAK voert de volgende

vijf wettelijke taken voor het ministerie van VWS uit:

o Vaststellen en innen van de eigen bijdrage op grond van de Wet langdurige zorg (Wlz).

o Vaststellen en innen van de eigen bijdrage op grond van de Wet maatschappelijke ondersteuning

(Wmo) voor de gemeenten.

o Verrichten van betalingen aan zorgaanbieders op grond van de Wet langdurige zorg (Wlz).

o Legaliseren van verklaringen voor het meenemen van medicijnen naar het buitenland

(Schengenverklaringen).

o Regelingen voor klanten die anders buiten het Nederlandse zorgstelsel vallen: de regeling

wanbetalers, de regeling onverzekerden, de regeling gemoedsbezwaarden, de regeling

onverzekerbare vreemdelingen en de buitenlandregeling (verdragsgerechtigden). (CAK, zd.).

De missie van het CAK luidt als volgt: “Het CAK is de klantgerichte publieke dienstverlener die staat

voor de zorgvuldige uitvoering van regelingen van de overheid en proactieve communicatie met

burgers” (CAK, zd.). In bijlage 1 wordt het organogram van de organisatie weergeven.

Het CAK bevindt zich een kritische omgeving. Ze opereren in een publieke omgeving met publieke

middelen. Wanneer in de politiek veranderingen zijn met betrekking tot zorgregelingen die het CAK

uitvoert, moet er in de organisatie ook verandering komen. Een voorbeeld hiervan is dat er een

wetswijziging komt in 2020 met betrekking tot de Wmo. Dit betekent dat het CAK zich moet

voorbereiden op de wijzigingen in de uitvoering. Bij het CAK heeft de Raad van Bestuur (RvB)

aangekondigd dat de organisatie gaat veranderen ten behoeve van betere dienstverlening. Hoe deze

verandering eruit gaat zien, is nog niet volledig bekend voor de medewerkers. De medewerkers kunnen

later in dit jaar (2019) meer informatie hierover verwachten wat dit concreet betekent voor hen. Het is

Kelly Dobbe 8

bekend dat de organisatiestructuur er anders eruit gaat zien. Het CAK wil een plattere organisatie

worden. Ze gaat regeling gericht werken in plaats van taakgericht. Mede door deze verandering is

aandacht voor duurzame inzetbaarheid bij CAK een belangrijk onderwerp in deze periode. Medewerkers

moeten zich blijven ontwikkelen en inzetten om zo goed mogelijk mee te kunnen gaan met

veranderingen in de toekomst.

1.3 HR binnen het CAK

De Human Resources (HR) afdeling bij het CAK is een grote afdeling. In bijlage 2 is het organogram

weergeven. HR is onderverdeeld in teams die zich richten op verschillende afdelingen in de gehele

organisatie. De gehele afdeling HR is bezig met aspecten van duurzame inzetbaarheid. Er zijn business

partners die veelal samenwerken met leidinggevenden in de organisatie. Een recruitmentteam die zorgt

dat openstaande vacatures binnen het CAK worden opgevuld. Daarnaast is er het HR Expertise team

verantwoordelijk voor beleid met betrekking tot diverse HR-onderwerpen, dus ook alles met betrekking

tot duurzame inzetbaarheid (CAK-intranet, 2018).

Naast de organisatie probeert in te zetten op duurzame inzetbaarheid, is de keerzijde daarvan

ziekteverzuim. Binnen de organisatie is ziekteverzuim een grote zorg. Het ziekteverzuim was in het

eerste kwartaal van 2019 6,1 procent (Verzuimrapport CAK, 2019). Het landelijke gemiddelde van

ziekteverzuim is 4,0 procent en het gemiddelde van het ziekteverzuimpercentage van de publieke sector

is 5,4 procent (CBS, 2018). Het ziekteverzuim percentage van het CAK ligt dus fors boven het landelijke

gemiddelde. Binnen het CAK is op dit moment veel aandacht voor ziekteverzuim. Voorheen was HR

meer gefocust op de curatie van ziekteverzuim casussen en niet op preventie. Het ziekteverzuim was in

2016 en 2017 3,8 procent (Verzuimrapport CAK, 2019). Door het redelijk “lage” ziekteverzuim

percentage stond dit onderwerp niet “hoog” op de agenda van het CAK. Op dit moment, door de

verhoging, wordt de focus van het ziekteverzuim al verlegd naar preventie om het ziekteverzuim niet

verder op te laten lopen en juist terug te dringen en de medewerkers hun duurzaam inzetbaarheid te

vergroten. Om hier aandacht aan te besteden zijn er diverse instrumenten ingezet bij het CAK. In

onderstaande paragraaf worden deze besproken.

1.3.1 Duurzame inzetbaarheidsinstrumenten

Het CAK heeft preventiemedewerkers in de organisatie. Wettelijk moet een organisatie één

preventiemedewerker hebben die in dienst is bij de organisatie (Arboportaal, z.d.). De

preventiemedewerkers zijn verantwoordelijk voor het arbobeleid. Dit beleid gaat over uiteenlopende

onderwerpen die samen het welzijn van de medewerkers beïnvloeden. De onderwerpen kunnen over het

beïnvloeden van het welzijn van medewerkers gaan tot aan de inrichting van de werkplek (CAK, 2019).

Binnen het CAK zijn er twee medewerkers verantwoordelijk voor de preventie. Eén medewerker van

HR en één medewerker van Facility Management (FM). De FM-preventie medewerker is voornamelijk

gericht op de arbo-gerelateerde aspecten. Bij het CAK is de HR-preventiemedewerker sinds november

2018 aangesteld met de focus op het voorkomen van ziekteverzuim. Een groot aandachtsgebied van de

HR-preventiemedewerker is dus ook duurzame inzetbaarheid.

De organisatie heeft in 2016 een beleidsdocument opgesteld met betrekking tot duurzame inzetbaarheid.

Het CAK hanteert de volgende definitie voor duurzame inzetbaarheid: “Medewerkers zijn duurzaam

inzetbaar als zij gedurende hun gehele arbeidsleven op een gezonde, vitale, competente en productieve

wijze werkzaam kunnen zijn’’ (CAK, 2016). In dit beleid zijn vier thema’s opgenomen, namelijk:

organisatiecultuur, werksituatie, loopbaan en vitaliteit. In deze thema’s zijn verschillende aspecten

ondergebracht. In tabel 1 zijn deze aspecten ondergebracht bij de bijbehorende thema’s. In bijlage 3

Kelly Dobbe 9

staan de thema’s met meer specifiekere instrumenten weergeven. Echter is dit beleid niet vernieuwd

door de jaren heen. Voor de organisatie is het eigenlijk van belang dat er opnieuw gekeken wordt naar

de inhoud en de visie van duurzame inzetbaarheid. Er zijn wel activiteiten geweest in het verleden met

betrekking van duurzame inzetbaarheid. Binnen het CAK is in 2015 groot programma geweest met

betrekking tot eigen ontwikkeling (CAK, 2016). Hier werd de eigen “regie pakken” gepromoot. Dit is

nog steeds een slogan die gebruikt wordt binnen de organisatie. Echter is er nooit een opvolging geweest

van dit programma. Dit was een eenmalig programma binnen het CAK.

Op papier zijn er verschillende activiteiten en maatregelen voor duurzame inzetbaarheid binnen het

CAK. Naast de preventiemedewerkers en het beleid zijn er nog diverse andere activiteiten. Deze

activiteiten staan beschreven in bijlage 4.

Tabel 1: Duurzame inzetbaarheidsbeleid. (CAK, 2015)

Organisatiecultuur Werksituatie Loopbaan Vitaliteit

Beleidsvisie Arbeidsomstandigheden Interne/ externe mobiliteit Gezondheid

Bewustzijn Arbeidsverhoudingen Kennis Fysieke/mentale

capaciteiten

Stijl van leidinggeven Arbeidsinhoud/taken Vaardigheden Motivatie

Gedeelde

verantwoordelijkheid

Arbeidsvoorwaarden Scholing Lifestyle

Draagvlak Pop

Communicatie Functioneringsgesprekken

1.4 Probleemstelling

Door de eerder benoemde ontwikkelingen in de huidige samenleving, zoals de vergrijzing, technologie

en organisatieverandering moeten de medewerkers zich bewust zijn van hoe belangrijk aandacht voor

duurzame inzetbaarheid is. Het CAK is hier zich ook bewust van en heeft een visie aangenomen over

de ontwikkeling van medewerkers. Het CAK vindt duurzame inzetbaarheid een verantwoordelijkheid

van de medewerkers, maar het CAK dient dit wel optimaal te faciliteren en te stimuleren. Medewerkers

dienen zelf de regie te nemen. Verantwoordelijkheid nemen is een van de kerncompetenties bij het CAK.

Ze hebben een eigen verantwoordelijkheid om gemotiveerd, competent en productief te blijven en

moeten hier zelf de regie in nemen. Dit moet wel gefaciliteerd worden vanuit de organisatie in

samenwerking met verschillende stakeholders. Daarnaast wordt vanuit het CAK verwacht dat

medewerkers flexibel zijn, up-to-date blijven en zichzelf ook ontwikkelen. Dit is nodig omdat de

omgeving van het CAK turbulent en politiek gedreven is (CAK, 2016).

Echter de keerzijde van deze visie is dat medewerkers bewust om moeten gaan met het pakken van hun

verantwoordelijkheid. Dit kan gezien worden als dat medewerkers zelf leiding moeten nemen in hun

duurzame inzetbaarheid. De organisatie verlangt dat medewerkers persoonlijk leiderschap tonen in hun

duurzame inzetbaarheid. Het CAK wil graag dat medewerkers proactief zijn in hun duurzame

inzetbaarheid. Echter zijn de geluiden in de organisatie dat medewerkers niet goed weten hoe zij

persoonlijk leiderschap kunnen tonen. Dit komt deels voort uit hoe de organisatie op dit moment is

ingericht. CAK wordt ervaren als een hiërarchische top-down organisatie met veel verschillende lagen,

zoals in het organogram zichtbaar is (zie bijlage 1). Vanuit Mintzberg wordt die structuur gezien als een

machine bureaucratie. In de organisatie is veel aansturing die gebaseerd is op regels en procedures. Er

is taakspecialisatie en de productie is gericht op het eindresultaat (Mintzberg, 1993). Voor medewerkers

kan het in een dergelijke context niet vanzelfsprekend zijn om persoonlijk leiderschap te tonen, omdat

in hun dagelijkse werkzaamheden veel controle en sturing voorkomt. Echter wordt er vanuit de

organisatie wel verwacht dat medewerkers persoonlijk leiderschap tonen in hun duurzame

Kelly Dobbe 10

inzetbaarheid. Persoonlijk leiderschap heeft volgens van Vuuren, et, al. (2016) betrekking op eigen

verantwoordelijkheid tonen, zelf het stuur in handen nemen, zelf keuzes maken en omzetten in gedrag.

Zoals is beschreven heeft HR een duurzaam inzetbaarheidsbeleid opgesteld. Echter wordt door

medewerkers van het CAK aangegeven dat er niet altijd samenhang terug is te vinden van interventies.

De overkoepeling van de duurzaam inzetbaarheidsinstrumenten mist soms, want er worden wel een tal

aan instrumenten aangeboden (CAK, 2015) Het is dus van belang dat er wordt onderzocht hoe

medewerkers persoonlijk leiderschap in hun duurzame inzetbaarheid kunnen tonen en hoe het CAK dit

kan faciliteren. Het CAK wil graag weten welke factoren belangrijk zijn in het concept persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid.

1.5 Doelstelling, vraagstelling en deelvragen

Het doel van dit onderzoek is inzicht te verkrijgen in het persoonlijk leiderschap van medewerkers

binnen het CAK op het gebied van duurzame inzetbaarheid en hoe het CAK dit kan faciliteren. Dit wordt

onderzocht door middel van interviews. Uit het onderzoek komen aanbevelingen voor het CAK voort.

1.6 Probleemstelling en deelvragen

1.6.1 Probleemstelling

In hoeverre tonen medewerkers van het CAK persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid en welke factoren zijn daar van invloed op?

1.6.2 Deelvragen

1. Welke factoren zijn van invloed op persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid volgens de wetenschappelijke literatuur?

2. Wat verstaan de medewerkers van het CAK onder duurzame inzetbaarheid?

3. Wat is de mate van persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid van de

medewerkers van het CAK?

4. Welke factoren zijn van invloed op persoonlijk leiderschap ten aanzien duurzame

inzetbaarheid van CAK-medewerkers?

5. Welke beleidsaanbevelingen voor het CAK komen voort uit dit onderzoek?

1.7 Relevantie

1.7.1 Maatschappelijke en bestuurskundige relevantie

Duurzame inzetbaarheid is een veel besproken onderwerp in de literatuur. Dit komt mede door de

ontwikkelingen op de arbeidsmarkt zoals de vergrijzing en de ontgroening, wat eerder in dit hoofdstuk

is besproken. Om te anticiperen op veranderingen en ontwikkelingen is het dus belangrijk dat

medewerkers duurzaam inzetbaar blijven. Voor de bestuurlijke relevantie is de publieke context van

belang. Private organisaties moeten inspelen op de marktwerking. Deze organisaties moeten vaak

anticiperen bij veranderingen van hun concurrentie of klanten (Bolwijn en Kumpe, 1990). Publieke

organisaties moeten juist omgaan met politieke veranderingen en de trends in de samenleving (Visser,

et al, 2017). Wanneer er gekeken wordt naar het CAK is het van belangrijk om aandacht te besteden aan

duurzame inzetbaarheid, door de eerder besproken veranderingen en onzekere toekomst voor de

medewerkers. Deze onzekerheid komt vooruit uit de politiek. In elk nieuw kabinet kunnen de wetten

Wmo, Wlz en zorgverzekeringsregelingen aangepast worden. Voor medewerkers betekent dit, dat ze in

onzekerheid kunnen werken en breed inzetbaar moeten zijn. De toekomst van de werkzaamheden van

Kelly Dobbe 11

de medewerkers van het CAK is niet 100 procent zeker en daardoor moeten op de juiste manier

duurzaam inzetbaar zijn.

1.7.2 Wetenschappelijke relevantie

Naast een maatschappelijke en bestuurskundige relevantie heeft dit onderzoek ook een

wetenschappelijke relevantie. Duurzame inzetbaarheid wordt gebruikt in een tal van diverse

onderzoeken. In dit onderzoek wordt er onderzocht welke factoren er zijn om persoonlijk leiderschap te

tonen ten aanzien van duurzame inzetbaarheid. Tevens wordt er onderzocht hoe duurzame inzetbaarheid

het beste geconceptualiseerd wordt voor het CAK. Er is veel discussie omtrent het concept duurzame

inzetbaarheid. Ligt de verantwoordelijkheid van duurzame inzetbaarheid bij de werkgever of

medewerker? In dit onderzoek wordt gekeken hoe de medewerker deze verantwoording, of ter wel

persoonlijk leiderschap kan tonen. Persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid

specifiek is weinig onderzoek gedaan. Er wordt in de vakliteratuur wel geschreven over persoonlijk

leiderschap. Echter zit hier weinig wetenschappelijke onderbouwing achter. In de wetenschappelijke

literatuur is persoonlijk leiderschap moeilijk terug te vinden (van Deuren, 2009). Persoonlijk leiderschap

heeft wel diverse andere concepten die vergelijkbaar zijn zoals zelfmanagement, zelfregie of

zelfleiderschap (Manz, 1986). Wanneer er gekeken wordt naar persoonlijk leiderschap ten aanzien van

duurzame inzetbaarheid, is er nog minder wetenschappelijk onderzoek verricht. Van Vuuren et al.

(2016) hebben wel onderzoek uitgevoerd in deze richting, maar dan meer een focus op de gezondheid

van medewerkers. Dit onderzoek draagt bij aan de wetenschap omdat het gericht is op persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid. Dit onderwerp is nog redelijk onbekend in de

literatuur. In dit onderzoek worden ook de factoren onderzocht die invloed hebben op persoonlijk

leiderschap. Door de deductieve onderzoeksmethode worden er factoren vanuit de wetenschappelijke

theorie bekeken, maar wordt dit aangevuld met nieuwe informatie vanuit de respondenten. Voor

vervolgonderzoek kan die nieuwe informatie gebruikt worden om de wetenschap over persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid te versterken. Daarnaast wordt in dit onderzoek

bestudeert in hoeverre de drie pijlen van duurzame inzetbaarheid van de SER (2009) (employability,

vitaliteit en werkvermogen) van toepassing zijn bij het CAK. Duurzame inzetbaarheid is een veel

besproken onderwerp. In dit onderzoek wordt gekeken hoe duurzame inzetbaarheid beter

geconceptualiseerd kan worden voor een organisatie als het CAK. Dit is bruikbare informatie voor

verder onderzoek in de publieke sector

1.8 Leeswijzer

Het volgende hoofdstuk betreft het theoretisch kader. In dat hoofdstuk staan theoretische concepten

centraal die betrekking hebben op dit onderzoek. Hier zal dan ook de eerste deelvraag beantwoord

worden. Vervolgens zal in hoofdstuk drie de methodologie van het onderzoek besproken worden. De

keuze voor de onderzoeksmethode en uitleg over de respondenten werving wordt in dit hoofdstuk

uiteengezet en beargumenteerd. De resultaten van dit onderzoek worden in hoofdstuk vier

gepresenteerd. Daar wordt in gegaan op de uitkomsten naar aanleiding van de afgenomen interviews. In

het volgende hoofdstuk (vijf) worden de resultaten belicht met een terugkoppeling van de gevonden

theorie uit het theoretisch kader. In het laatste hoofdstuk (zes) wordt de conclusie van het onderzoek

besproken met eventuele beperkingen van het onderzoek. Het laatste hoofdstuk wordt afgesloten met

praktische aanbevelingen voor het CAK.

Kelly Dobbe 12

Hoofdstuk 2 Theoretisch kader

Aan de hand van de literatuur wordt de probleemstelling toegelicht. Het vertrekpunt van dit hoofdstuk

is duurzame inzetbaarheid. Ook wordt het begrip persoonlijk leiderschap besproken in combinatie met

duurzame inzetbaarheid. Vervolgens komen de factoren aanbod die invloed hebben op persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid. Tot slot mondt de theorie uit in een conceptueel

model.

2.1 Duurzame inzetbaarheid

2.1.1 Definitie duurzame inzetbaarheid

Allereerst: het woord duurzaam is verwarrend. Enerzijds wordt het gebruikt in de betekenis van

duurzaam ondernemen (= maatschappelijk verantwoord ondernemen, MVO), anderzijds in de betekenis

van ‘blijvend’. Tegenwoordig wordt ook gesproken over duurzaam HRM (De Lange et al., De Prins,

2015); In Google wordt in 2010 48.100 zoekhits opgeleverd op duurzame inzetbaarheid (Van der Klink

et al. 2010) en op dit moment (2019) zijn dit er al 2.140.000. Als er teruggekeken wordt naar de

geschiedenis van duurzame inzetbaarheid is er veel veranderd. Inzetbaarheid was voornamelijk een

factor voor financiële doeleinde en baanzekerheid (Thijssen, Van der Heijden, & Rocco, 2008). In de

jaren ’70 veranderde de economische situatie in de wereld. Er was een grote werkeloosheid en de

technologie werd beter, waardoor kennis en vaardigheden belangrijker werden. Medewerkers moesten

inzetbaar en flexibel blijven om kansen op de arbeidsmarkt te hebben (Forrier & Sels, 2003). In de jaren

‘80 ging de aandacht meer richting het organisatieniveau. Er werd in de literatuur geschreven over hoe

organisaties om konden gaan met veranderingen. De context van duurzame inzetbaarheid blijft

veranderen, waardoor de betekenis van het begrip ook veranderd door de jaren heen.

De definities van duurzame inzetbaarheid in de hedendaagse literatuur zijn ook divers. In de Engelse

literatuur wordt vaak de term employability gebruikt als synoniem voor duurzame inzetbaarheid.

Thijssen et al. (2008) geven aan dat employability een groot en breed begrip is. Ze definiëren

employability als de mogelijkheid om te overleven op de interne of externe arbeidsmarkt. In Nederland

wordt vaak het begrip duurzame inzetbaarheid gebruikt in plaats van alleen inzetbaarheid. Duurzame

inzetbaarheid kan meer inhouden dan alleen employability. Zoals van Vuuren (2011) beschrijft is

duurzame inzetbaarheid ook de mate waarin men zijn of haar huidige en toekomstige werk kan en wil

blijven doen. Binnen het CAK wordt de volgende definitie aangehouden van duurzame inzetbaarheid:

“Medewerkers zijn duurzaam inzetbaar als zij gedurende hun gehele arbeidsleven op een gezonde,

vitale, competente en productieve wijze werkzaam kunnen zijn.’’ (CAK, 2015). Van der Klink et al.

(2010) heeft in opdracht van het Ministerie van VWS de volgende definitie opgesteld:

“Duurzame inzetbaarheid betekent dat medewerkers doorlopend in hun arbeidsleven over daadwerkelijk

realiseerbare mogelijkheden, evenals over de voorwaarden beschikken, om in huidig en toekomstig werk

met behoud van gezondheid en welzijn te (blijven) functioneren. Dit impliceert een werkcontext die hen

hiertoe in staat stelt, evenals de attitude en motivatie om deze mogelijkheden daadwerkelijk te

benutten.’’ (Van der Klink et al., 2010, p8.).

Kelly Dobbe 13

Bovenstaande definitie is voor dit onderzoek het meest volledig opgesteld. Er is gekozen voor een brede

definitie, om vervolgens te toetsen wat bij het CAK het beste van toepassing is. Deze definitie belicht

de medewerker- en de organisatiekant van duurzame inzetbaarheid. Door de tweeledigheid en

volledigheid wordt deze definitie gebruikt in dit onderzoek. Zoals in de probleemstelling wordt

aangegeven is duurzame inzetbaarheid een gedeelde verantwoordelijkheid. De organisatie faciliteert het,

maar de medewerkers moeten dit wel zelf uitvoeren.

2.1.3 Elementen duurzame inzetbaarheid:

Om meer grip op het concept duurzame inzetbaarheid te hebben, heeft de Sociaal - Economische Raad

(SER) (2009) duurzame inzetbaarheid gedefinieerd in drie elementen, namelijk vitaliteit, werkvermogen

en employability (figuur 1). Duurzame inzetbaarheid is een begrip dat lastig meetbaar is. De elementen

van de SER meten de duurzame inzetbaarheid. Klink et al. (2010) geven in het onderzoek aan dat

employability, vitaliteit en het werkvermogen belangrijke elementen zijn om duurzame inzetbaarheid te

meten. Ook van Vuuren (2011) geeft in haar onderzoek aan dat duurzame inzetbaarheid meetbaar kan

worden door die drie elementen.

Figuur 1: De determinanten van duurzame inzetbaarheid: employability, werkvermogen en vitaliteit (SER, 2009)

Vitaliteit:

In de literatuur wordt ook voor vitaliteit uiteenlopende definities gehanteerd. Volgens de SER is vitaliteit

over het algemeen te verstaan als: levenskracht, energie en bezieling. Ryan en Frederick (1997) vinden

dat vitaliteit de mate waarin iemand zich levendig en energiek voelt is. Volgens hun bestaat vitaliteit uit

fysieke en mentale energie. De fysieke energie wordt omschreven als het lichamelijk levendig voelen

door zich gezond, engergiek en bekwaam te voelen. De mentale energie gaat over dat iemand het gevoel

heeft zinvol bezig te zijn. Volgens Schaufeli en Bakker (2007) gaat vitaliteit ook over engergiek zijn,

maar voegt veerkrachtig, fit, onvermoeibaar en doorzettingsvermogen aan toe. Vitaliteit gaat in veel

gevallen ook om levenslust. Het woord vitaliteit verwijst naar de woordstam ‘vita’ dat ‘leven’ betekent

(van Vuuren, Caniëls en Semeijn 2011). Zoals in bovenstaande definities terugkomt wordt vitaliteit

gezien als een van de belangrijkste aspecten van energie (Schaufeli en Bakker, 2007). Vitaliteit en

uitputting (burn-out) vormen de wederzijdse eindpunten op de schaal van energie. Volgens van Vuuren

(2011) is vitaliteit meer dan lichamelijk fit zijn en niet hetzelfde als gezond zijn en geen ongezonde

leefgewoonten hebben, zoals roken, te weinig beweging hebben, slecht eten of te veel alcohol. Vitaliteit

is meer gericht op de mate waarin medewerker duurzaam aan arbeid kunnen deelnemen. De definitie

die voor dit onderzoek wordt gehanteerd is van Ryan en Frederick (1997):

“Vitaliteit is de mate waarin iemand zich levendig en energiek voelt’’.

Kelly Dobbe 14

Voor een organisatie is het waardevol als medewerkers vitaal zijn. Vitale medewerkers presteren beter

(Salanova, Agut & Peiró, 2005), zijn effectiever (Dorenbosch, 2009) en creatiever zijn (Kark & Carmeli,

2009). In de definitie van duurzame inzetbaarheid van Van der Klink et al. (2010) komt het aspect

vitaliteit terug. Van der Klink et al. (2010) geven aan dat medewerkers met behoud van gezondheid en

welzijn in het huidige en toekomstig werk moeten kunnen blijven functioneren en de motivatie daarin.

Werkvermogen:

Het volgende element van duurzame inzetbaarheid is het werkvermogen. Werkvermogen is een begrip

dat nog niet erg lang bekend is in de wetenschappelijke literatuur. In 2005 is het geïntroduceerd door de

Fin Ilmarinen (Ilmarinen, 2005). In dit onderzoek wordt zijn definitie ook gehanteerd.

“Het werkvermogen is de mate waarin medewerkers fysiek, psychisch en sociaal in staat zijn om te

werken (Ilmarinen, Tuomi & Seitsamo, 2005, p6.).’’

Vitaliteit en werkvermogen zijn definities die veel gemeen hebben met elkaar. De twee definities

bevinden zich allebei op het gezondheidsaspect van duurzame inzetbaarheid. Maar bij het

werkvermogen wordt er gekeken hoe goed iemand zowel geestelijk als lichamelijk zijn eigen werk kan

doen. Het werkvermogen creëert een basis voor de inzetbaarheid van een medewerker (Costa en Sartori,

2007). Een goede score op het werkvermogen zou ook een betere levenskwaliteit en

arbeidsproductiviteit leveren (Costa en Sartori, 2007). Ilmarinen et al. (2005) heeft onderzocht dat er

diverse factoren invloed hebben op het behoud en de ontwikkeling van het individuele werkvermogen

Deze factoren heeft hij ondergebracht in het model het ‘Huis van Werkvermogen’. In figuur 2 wordt het

‘Huis van Werkvermogen’ weergeven. De onderkant van het ‘Huis van Werkvermogen’ bestaat uit de

lichamelijke en psychische gezondheid van de medewerker. Dit wordt gezien als de fundering van het

huis. In dit deel staan de fysieke en mentale capaciteit en het sociaal functioneren centraal. In

organisaties wordt hier vaak aandacht aan besteed door middel van het nemen van maatregelen die de

arbeidssituatie kunnen verbeteren en stressklachten verminderen. De verdieping daarboven komen de

competenties aanbod, waar vaardigheden en kennis van belang is. Voor een goed werkvermogen is het

noodzakelijk dat medewerkers over de juiste mix van kennis en vaardigheden beschikken om

beroepstaken uit te kunnen voeren. Organisaties ontwikkelen zich in de loop van tijd en dus ook de

benodigde competenties van medewerkers veranderen (Huis van het werk, 2016).

Vervolgens komen de sociale en morele normen en waarden aanbod, zoals houding en motivatie. Hier

gaat het om de diepere motivatie van de medewerker zoals waardigheid, respect, waardering en

rechtvaardigheid. Normen en waarden zijn meestal moeilijk te beïnvloeden. Omdat positieve en

negatieve ervaringen op het werk sterk doordringen tot de normen en waarden zijn die sleutels vaak op

de volgende verdieping te vinden. De kracht ligt in het zoeken naar de overeenstemming tussen de

organisatiecultuur en de normen en waarden van de medewerker, indirect via verbetering in het

management en leiderschapsstijlen (Huis van het werk, 2016). De laatste verdieping heeft dus

betrekking op de werkomstandigheden en het management in de organisatie. (Ilmarinen et al., 2005).

Naast de verdiepingen van het ‘Huis van Werkvermogen’ zijn er ook factoren die daar buiten van

invloed zijn op het werkvermogen. Dit zijn factoren die dichtbij de medewerker staan, zoals familie,

vrienden en bekenden. Maar dit kunnen ook bredere factoren zijn zoals de politieke omgeving en de

maatschappij. De definitie van het werkvermogen sluit goed aan bij de woorden ‘over de voorwaarden

beschikken om met behoud van gezondheid en welzijn te (blijven) functioneren’ uit definitie van

duurzame inzetbaarheid van Van der Klink et al. (2010). Bij het werkvermogen gaat het om de fysieke,

Kelly Dobbe 15

mentale en sociale gezondheid, oftewel gezondheid en welzijn. Daarnaast wordt dit in diverse

departementen opgedeeld. De fysieke, mentale en sociale gezondheid worden in dit onderzoek als

uitgangspunt gebruikt om het werkvermogen te conceptualiseren. In figuur 2 wordt het werkvermogen

in een visuele weergaven gepresenteerd. De diverse lagen in het werkvermogen is gepresenteerd in het

huis van werkvermogen.

Employability:

Het laatste element van duurzame inzetbaarheid is employability. Waar het werkvermogen en vitaliteit

meer op de psychische en fysieke gezondheid was gericht, is employability meer op bekwaamheid van

medewerkers gericht. Deze term wordt veel gebruikt in combinatie met duurzame inzetbaarheid. De

Vries, Gründemann en van Vuuren (2001) zeggen dat employability het vermogen is om nu en in de

toekomst verschillende werkzaamheden adequaat te kunnen blijven ver vullen zowel in de huidige

organisatie als in een ander organisatie. In deze definitie wordt niet alleen de mobiliteitsbereidheid

benadrukt, maar ook het ervaren van arbeidsmogelijkheden (Gaspersz & Ott, 1996). Thijssen en van der

Heijden (2003) hebben geprobeerd duidelijkheid te scheppen in de definities van employability. Ze

geven aan dat er een gelaagdheid in de definities zit. In hun definitie wordt context gebonden factoren

die inzetbaarheid stimuleert of belemmerd aangehaald. Hun definitie van employability is: “het geheel

van persoonsgebonden en context gebonden factoren dat de toekomstige arbeidsmarktpositie op een

gegeven arbeidsmarkt zal beïnvloeden” (Thijssen, 2000, p4.). In dit onderzoek wordt employability

meer gericht op het behouden en vinden van werk. Daar sluit de eerdergenoemde definitie van de Vries,

Gründemann en van Vuuren (2001) goed bij aan.

“Employability is het vermogen om nu en in de toekomst verschillende werkzaamheden en functies

adequaat te blijven vervullen, zowel in de huidige organisatie als in een andere organisatie of sector

(De Vries, Gründemann & Van Vuuren, 2001)”.

In deze definitie wordt de ex- én interne employability benoemd. Interne employability wordt

beschreven als het vermogen van een individu om tewerkgesteld te blijven bij de huidige werkgever

(Sanders en de Grip, 2004). Externe employability gaat juist over het vermogen van een individu om

een baan te vinden bij een andere werkgever (Sanders en de Grip, 2004). Employability sluit aan bij de

Figuur 2: Het huis van werkvermogen (Ilmarinen et al., 2005)

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwjgtdf5zO_gAhWGKewKHUziB2sQjRx6BAgBEAU&url=http://www.hrbureau.nl/verzuimcoach/attachment/huis-van-werkvermogen/&psig=AOvVaw25stqnVj5m6bmRKxs_bWi4&ust=1552033357247305

Kelly Dobbe 16

definitie van duurzame inzetbaarheid van Van der Klink et al. (2010). Het onderdeel: ‘over de

daadwerkelijke realiseerbare mogelijkheden en voorwaarden beschikken om te functioneren’ is gericht

op de employability.

Zoals naar voren komt, is duurzame inzetbaarheid een breed en veelzijdig begrip. De literatuur heeft

verschillende invalshoeken met betrekking tot duurzame inzetbaarheid. In diverse onderzoeken wordt

duurzame inzetbaarheid ook als synoniem van het werkvermogen gezien (Arbokennisnet, 2012). In deze

definitie wordt employability en vitaliteit niet expliciet meegenomen. In de uitwerking van duurzame

inzetbaarheid is voelbaar dat de concepten employability, werkvermogen en vitaliteit elkaar overlappen.

Echter hebben al deze definities wel hun eigen kenmerk.

Zoals eerder beschreven hanteert het CAK de volgende definitie: Medewerkers zijn duurzaam inzetbaar

als zij gedurende hun gehele arbeidsleven op een gezonde, vitale, competente en productieve wijze

werkzaam kunnen zijn.’’ (CAK, 2015). In deze definitie worden alle drie de dimensies van duurzame

inzetbaarheid benoemd. Echter is te betwijfelen of de definitie van Van der Klink et al. (2010) in

combinatie met de dimensies van de SER aansluiten bij wat de medewerkers van het CAK ervaren en

wat in het beleid van de organisatie staat. In dit onderzoek wordt gekeken op welke manier duurzame

inzetbaarheid ervaren wordt en welke definitie het beste past bij het CAK en de medewerkers. De

definitie van Van der Klink et al. (2010) en de dimensies van de SER worden wel gebruikt als

uitgangspunt om duurzame inzetbaarheid te formuleren. De dimensies vitaliteit en werkvermogen zijn

in de theorie al een behoorlijk overeenkomstig begrip. Er zijn wel verschillen van deze definities

beschreven. Aan de hand van het onderzoek wordt bekeken wat belangrijk is in de praktijk in duurzame

inzetbaarheid bij het CAK.

2.2 Verantwoordelijkheid

De discussie die vaak terugkeert, gaat over wie er verantwoordelijk is voor de duurzame inzetbaarheid

in een organisatie. Ligt de verantwoordelijkheid bij de medewerker of bij de werkgever? Duurzame

inzetbaarheid kan niet zonder context gezien worden. In dit onderzoek is de context het CAK. Duurzame

inzetbaarheid is dus niet zozeer een kenmerk van een individu, maar altijd een wisselwerking tussen een

individu en de werkcontext (Schaufeli en Bakker, 2007). In dit onderzoek is het dus de wisselwerking

tussen een medewerker en het CAK. Daaruit volgt dat duurzame inzetbaarheid zowel de

verantwoordelijkheid van de medewerker als de werkgever is (Schaufeli en Bakker, 2007). Organisaties

moeten mogelijkheden creëren voor medewerkers om zich te ontwikkelen en te leren, maar het is ook

de verantwoordelijkheid van een medewerker om kansen aan te pakken en hierdoor zich te

onderscheiden (Ministerie SZW, 2012; Van Vuuren e.a.,2016). Afgelopen jaren is het accent steeds

meer verschoven naar het individu. De mensheid is steeds autonomer geworden en vinden het belangrijk

om zelf verantwoordelijkheid te pakken voor hun eigen leven (De Graaf, Peeters en Van Der Heijden,

2011). Een medewerker kan in een organisatie niet de volledige verantwoordelijkheid dragen. De

werkgever moet hierin een verantwoording opnemen. De werkgever en medewerker zijn hierin beide

verantwoordelijkheid nemen. Ze moeten met elkaar in gesprek gaan en zorgen voor een goede match

(Kotiso en Lokhorst, 2009). Het CAK heeft ook een visie aangenomen met betrekking tot duurzame

inzetbaarheid: ‘‘Verantwoordelijkheid nemen’ één van de kerncompetenties in de organisatie.

Medewerkers hebben een eigen verantwoordelijkheid om gemotiveerd, competent en productie te

blijven’’ (CAK, 2010). Het CAK verlangt dat medewerkers zelf de regie nemen met de faciliteiten van

de organisatie. In de organisatie is dus een gedeelde verantwoordelijkheid. Het CAK biedt faciliteiten

aan en de medewerkers moeten zelf die regie pakken, oftewel persoonlijk leiderschap tonen. In het

Kelly Dobbe 17

verleden lag de primaire focus op onderzoek doen naar hoe leidinggevende of leiders hun medewerkers

of volgers beïnvloedden, echter kan er ook geconcentreerd worden op hoe medewerkers zichzelf juist

beïnvloeden (Manz en Sims, 1980). Hierin kunnen medewerkers persoonlijk leiderschap in tonen. In de

wetenschap is gedurende jaren ’90 verschillende toepassingen gemaakt met betrekking tot persoonlijk

leiderschap binnen verschillende contexten, waaronder duurzame inzetbaarheid. (Neck en Houghton,

2006).

2.2.1 Definitie persoonlijk leiderschap

Vanuit de literatuur zijn veel begrippen en definities die raakvlakken hebben met persoonlijk

leiderschap. In de zorgsector is ‘zelfregie’ een veel gebruikte term. Hiermee wordt bedoeld dat iedereen

het recht heeft om aan het roer te staan van zijn eigen leven (Baumeister, 1991). Dit begrip wordt in de

literatuur gebruikt wanneer het gaat om hulpaspecten bij kwetsbare burgers. De context van het CAK

sluit daar niet volledig op aan. Naast zelfregie is zelfmanagement ook een definitie die in de literatuur

wordt gebruikt. Individuen die aan zelfmanagement doen, hebben invloed op de manier waarop het werk

uitgevoerd wordt (Manz, 1986). Zelfmanagement is voornamelijk gericht op middelen die

gedragsveranderingen stimuleren. Denk hierbij aan middelen die erop gericht zijn om negatief gedrag

te veranderen, zoals nicotinepleisters om te stoppen met roken. De gedachten hierachter is dat gedrag

wordt vertoond vanwege noodzaak of vanwege het resultaat dat het oplevert. Er is hierin dus geen

aandacht voor de intrinsieke waarde van gedrag (Stewart, Courtright en Manz, 2011). In de literatuur

over persoonlijk leiderschap wordt door Manz (1986) nog een stap dieper gegaan. Hij beschrijft

zelfleiderschap als een veelomvattend zelf-beinvloedingsperspectief dat gericht is op jezelf leiden tot

prestaties met betrekking tot ‘natuurlijk motiverende taken’en daarnaast op taken die gedaan moeten

worden, maar waarvoor hij/zij ‘niet natuurlijk gemotiveerd’ is. Zelfleiderschap onderscheidt zich van

andere bestaande beïnvloedingsstrategieën doordat het meer aandacht besteedt aan drie belangrijke

elementen. Ten eerste is dat het rekening houdt met een breder bereik van standaarden voor zelf-

beïnvloeding, daarnaast dat het rekening houdt met intrinsieke motivatie en het geeft enkele aanvullende

strategieën voor zelf beïnvloeding (Stewart, Courtright en Manz, 2011). Door middel van de

zelfleiderschapsstrategieën wordt een beeld geschetst hoe medewerkers zelfleiderschap kunnen tonen

(Neck en Houghton, 2006). De eerste strategie is de gedragsstrategie en is gericht om het zelfbewustzijn

van een individu te vergroten en het gedrag gemakkelijker te beheren, wanneer het gaat over

onaangename taken (Manz en Neck, 2004). Het gaat hierbij om zelfobservatie, zelfdoelstelling,

zelfbeloning, zelfbestraffing of zelfcorrigerend en zelfherinnering (Locke & Latham, 1990). De

volgende strategie is natuurlijke beloning strategie. Deze strategie is bedoeld om situaties te creëren

waarin een individu zich gemotiveerd of beloond door middel van een plezierige taak of activiteit (Manz

en Neck, 2004). In het onderzoek van Van Vuuren, Lub en Marcelissen (2016) wordt op zelfleiderschap

voortgebouwd in de relatie met gezondheid van medewerkers. In dit onderzoek noemen ze het eigen

regie pakken. Hiermee wordt bedoeld: eigen verantwoordelijkheden nemen, zelf het stuur in handen

nemen, keuzes maken en tot actie komen en het gezonde gedrag blijven vertonen (Van Vuuren et al.,

2016). De definitie Van Vuuren et al. (2016) is gebaseerd op het zelfleiderschap van Manz (1986), maar

dan met een focus op gezond gedrag. Van Vuuren ziet de zelfleiderschapstheorie van Manz (1986) als

je zelf beïnvloeden dat je eigen richting bepaalt, waardoor je de “eigen regie” hebt. Echter betreft dit

onderzoek meer dan alleen gezondheid. Dit onderzoek gaat over duurzame inzetbaarheid. Er is een op

dit moment nog geen literatuur dat letterlijk gaat over persoonlijk leiderschap in de context van

duurzame inzetbaarheid. De theorie van Van Vuuren et al. (2016) gaat over gezondheid. Duurzame

inzetbaarheid is uiteraard niet hetzelfde, maar in dit onderzoek wordt die literatuur wel toepast. De

theorie en definitie van Van Vuuren et al. (2016) wordt als uitgangspunt gebruikt voor duurzame

Kelly Dobbe 18

inzetbaarheid. In de literatuur worden dus diverse concepten gebruikt die veel overeenkomsten hebben.

In dit onderzoek wordt het persoonlijk leiderschap genoemd. De definitie is samengesteld aan de hand

van bovenstaande literatuur. De definitie van persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid, wordt daarom iets aangepast, namelijk:

Persoonlijk leiderschap in duurzame inzetbaarheid is de eigen verantwoordelijkheid, zelf het stuur in

handen nemen, keuzes maken en het juiste gedrag vertonen in de duurzame inzetbaarheid van zichzelf.

2.2.2 Invloed factoren op Persoonlijk leiderschap ten aanzien van duurzame inzetbaar

Zoals in hoofdstuk 2.1.1 wordt aangegeven wordt de volgende definitie van duurzame inzetbaarheid

gehanteerd:

“Duurzame inzetbaarheid betekent dat medewerker doorlopend in hun arbeidsleven over daadwerkelijk

realiseerbare mogelijkheden, evenals over de voorwaarden beschikken, om in huidig en toekomstig werk

met behoud van gezondheid en welzijn te (blijven) functioneren. Dit impliceert een werkcontext die hen

hiertoe in staat stelt, evenals de attitude en motivatie om deze mogelijkheden daadwerkelijk te

benutten.’’ (Van der Klink et al., 2010).

In deze definitie wordt de werkcontext, attitudes en motivaties benadrukt. Deze drie aspecten sluiten

grotendeels aan bij het AMO-model. Het AMO-model betreft het kunnen, willen en mogen werken

(Boselie, 2010). Volgens Boxall en Purcell (2003) omvat het AMO-model de ability (A), motivation

(M) en opportunity to participate (O). Ability omschrijft dat de medewerker in staat is om de activiteiten

te verrichten. Het is mogelijk om de activiteiten uit te voeren, want ze bezitten over de nodige kennis en

vaardigheden. Het volgende aspect is motivatie. Dit heeft betrekking op wat ze op het werk willen doen.

Medewerkers voeren hun werk uit, omdat ze dit willen en worden gestimuleerd. Het laatste onderdeel

is de mogelijkheid om te werken. De werkomgeving zorgt voor de nodige steun en mogelijkheden voor

expressie. Appelbaum, Bailey, Berg en Kalleberg (2000) hebben het AMO-model visueel gemaakt

(figuur 3). Volgens Appelbaum et al. (2002) komt door het goed inzetten van de AMO-factoren een

effectieve discretionary effort. De effectieve discretionary effort geeft de bereidheid van de medewerkers

om een prestatie te leveren.

Figuur 3: AMO-model (Appelbaum et al., 2000)

Samengevat kan gesteld worden dat vanuit het AMO-model volgende factoren belangrijk zijn, namelijk:

willen, kunnen en mogen. Deze factoren zouden invloed kunnen hebben op het persoonlijk leiderschap

ten aanzien van duurzame inzetbaarheid. Medewerkers zouden moeten kunnen, willen en mogen werken

aan hun duurzame inzetbaarheid.

Kelly Dobbe 19

Willen:

Er wordt in de motivatiepsychologie een onderscheid gemaakt tussen

intrinsieke en extrinsieke motivatie (Deci en Ryan, 2008). Willen gaat in deze context over intrinsieke

motivatie van de medewerkers. Van Scheppingen (2014) stelt in haar proefschrift vast dat intrinsieke

motivatie belangrijk is voor een gezonde leef- en werkstijl. Een gezonde leef- en werkstijl is niet volledig

overeenkomend met duurzame inzetbaarheid. Echter hebben deze concepten wel raakvlakken. De

theorie van Van Scheppingen (2014) wordt in dit onderzoek toegepast op persoonlijk leiderschap ten

aanzien van duurzame inzetbaarheid.

 De Self-Determination Theory (Deci en Ryan, 2004) is een motivatietheorie en onderscheidt twee

vormen van motivatie, namelijk: autonome motivatie en gecontroleerde motivatie. Autonome motivatie

betreft het handelen uit eigen wil en het ervaren van een keuze. Deze motivatie is gerelateerd aan

intrinsieke motivatie. Gecontroleerde motivatie daarentegen gaat over het gevoel van druk en het gevoel

dat er acties worden opgelegd door een externe factor (Gagné en Deci, 2005). Dit is een vorm van

extrinsieke motivatie. Uit het onderzoek van Van Schepping (2014) blijkt dat wanneer er aandacht aan

duurzame inzetbaarheid moet worden besteed, dus door middel van ‘druk’, hier negatief op gereageerd

wordt door medewerkers. Wanneer er spraken is van autonome motivatie, zal een individu een hogere

mate van gezondheid ervaren. Er wordt geconcludeerd dat autonome motivatie in duurzame

inzetbaarheid een belangrijk aspect is in persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid. De autonome motivatie zal ervoor zorgen dat medewerkers zelf willen werken aan hun

duurzame inzetbaarheid in plaats van dat het als verplichting voelt.

Kunnen:

Onder kunnen wordt verstaan of medewerkers in staat zijn om aan hun duurzame inzetbaarheid te

werken. Een aspect wat hierin een grote rol speelt is self-efficacy. Self-efficacy is de opvatting van een

persoon dat diegene op een manier kan handelen welke noodzakelijk is om tot een bepaalde uitkomst te

komen (Bandura, 1977). Self-efficacy beïnvloedt het gedrag van een individu en kent een aantal

informatiebronnen, namelijk: persoonlijke ervaringen, vergelijkbare ervaringen, suggestieve

overredingen en emotionele gemoedstoestand (Bandura, 1977). Wanneer medewerkers een lage mate

van self-efficacy hebben, kunnen angstiger zijn in situaties waarvoor zij zich niet bekwaam zien. Ook

kan het invloed hebben op de omgang van tegenslagen. Medewerkers die een hoge self-efficacy hebben,

zijn vaak positiever. Deze medewerkers geven minder om werkdruk, zijn gemotiveerder en eerder

geneigd om nieuwe uitdagingen aan te gaan. Daarnaast zijn deze mensen meer gericht op hun eigen

inzetbaarheid (Nauta, 2008). Deze eigenschappen geven een hoger zelfvertrouwen dan medewerkers die

een minder geloof in eigen kunnen hebben (Maurer, 2001). Het verband tussen self-efficacy en mentale

en fysieke gezondheid is aanwezig. Mensen met een hoge self-efficacy zijn en voelen zich gezonder dan

mensen een lagere self-efficacy (Kassin, Fein en Rose Markus, 2008), herstellen sneller van

verschillende soorten ziekten (Bandura, 1982) en hebben ook een verbeterde werking van het

immuunsysteem (Wiedenfeld, O’Leary, Bandura, Brown, Levine en Raska, 1990). Volgens Maurer

(2010) ervaren medewerkers met een hoge mate van self-efficacy minder stress en zullen een betere

mentale en fysieke gezondheid hebben en behouden. Wanneer medewerkers een hoge mate van self-

efficacy hebben zullen eerder persoonlijk leiderschap in hun duurzame inzetbaarheid tonen. Ze vinden

werken aan hun duurzame inzetbaarheid een belangrijk aspect (Nauta, 2008).

Mogen:

Bij de factor mogen is de organisatie een belangrijk aspect. Medewerkers dienen in de organisatie te

voelen dat zij bepaald gedrag mogen uitdragen. Van Scheppingen (2014) komt in haar proefschrift tot

Kelly Dobbe 20

de conclusie dat zelfleiderschap van een gezonde werk- en leefstijl niet kan zonder een ondersteunende

context. Seifert, Chapman, Hart en Perez (2012) stellen dat medewerkers een

bedrijfsgezondheidscultuur nodig hebben on hen te ondersteunen om zelf hun doelen te bepalen, hun

kennis te verbeteren en hun eigen concrete actiestappen te zetten om bijvoorbeeld hun gezondheid te

verbeteren. Veel organisaties bieden wel al dergelijke duurzame inzetbaarheidsprogramma’s met als

doel om het gezondheidsgedrag van hun medewerkers te bevorderen (Van Vuuren et al, 2015). Naar

aanleiding van die theorie, wordt dat in dit onderzoek toegepast op duurzame inzetbaarheid. Uit

onderzoek blijkt dat deze duurzame inzetbaarheidsprogramma’s daadwerkelijk kunnen bijdragen aan de

duurzame inzetbaarheid van medewerker. De productiviteit in de organisatie beter en het ziekteverzuim

wordt verlaagd (Rongen et al., 2014). Maar de deelname aan duurzame inzetbaarheidsprogramma’s is

vaak laag, ondanks dat het merendeel van medewerkers de aandacht voor gezondheid op het werk als

goed ervaren (Rongen et al., 2014). Voor organisaties is het dus positief als meer medewerkers aan deze

programma’s deelnemen. Bij Nederlandse universiteiten is onderzoek gedaan naar het beleid en

instrumenten van duurzame inzetbaarheid. Uit dit onderzoek is gebleken dat veel universiteiten wel

beleid en instrumenten hebben om de duurzame inzetbaarheid te bevorderen, maar deze instrumenten

nog niet bekend genoeg zijn bij de medewerkers (Van Vuuren & Semeijn, 2013). Brouwer et al. (2012)

zeggen dat aandacht voor duurzame inzetbaarheid op diverse plekken in de organisatie terug moet

komen. Het hebben van duurzame inzetbaarheidsinstrumenten alleen is niet genoeg. Dit moet ook

bekend gemaakt worden in de organisatie.

2.3 Conceptueel model

In onderstaand conceptueel model (figuur 4) worden de verwachtingen van dit onderzoek geschetst. In

dit hoofdstuk is verschillend wetenschappelijke literatuur besproken en getracht een antwoord te vormen

op de eerste deelvraag: Welke factoren zijn van invloed op persoonlijk leiderschap ten aanzien van

duurzame inzetbaarheid volgens de wetenschappelijke literatuur? Naar aanleiding van de literatuur zijn

er verwachtingen opgesteld en zijn gevisualiseerd in het conceptueel model. De verwachting is dat

medewerkers persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid tonen, wanneer ze het

willen, mogen en kunnen. De literatuur geeft aan dat wanneer medewerkers een hoge self-efficacy

hebben, dit een positief effect heeft op het kunnen om persoonlijk leiderschap tonen. Daarnaast wordt

ook verwacht dat persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid positief beïnvloed

wordt door het willen. Het willen met betrekking tot persoonlijk leiderschap tonen ten aanzien van

duurzame inzetbaarheid wordt weer naar verwachting positief beïnvloed wanneer medewerkers

autonome motivatie tonen. De laatste variabele in het conceptueel model is mogen. Een duurzame

inzetbaarheidscultuur en HR-instrumenten met betrekking tot duurzame inzetbaarheid zou positief

kunnen zijn ten aanzien van persoonlijk leiderschap in duurzame inzetbaarheid.

Kelly Dobbe 21

Figuur 4: Conceptueel model

Hoofdstuk 3 Methode

In dit hoofdstuk wordt de methode van het onderzoek toegelicht en verantwoord. Ten eerste wordt er

ingegaan op de keuze voor kwalitatief onderzoek. Vervolgens worden de theoretische begrippen

geoperationaliseerd. Hierna wordt de methode van dataverzameling en respondenten die hebben

meegewerkt besproken en methode van analyse toegelicht. Als laatst wordt de kwaliteit van dit

onderzoek verder toegelicht aan de hand van de betrouwbaarheid en validiteit.

3.1 Methode van data-analyse en onderzoeksontwerp

Wanneer er een onderzoek wordt uitgevoerd, is het cruciaal om te bepalen welke onderzoeksstrategie

gehanteerd wordt (Verschuren en Doorewaard, 2007). Een onderzoeksstrategie is het plan die gemaakt

wordt hoe het onderzoek uitgevoerd gaat worden (Verschuren en Doorewaard, 2007). In dit onderzoek

wordt gebruikt gemaakt van een kwalitatieve onderzoeksmethode. Het onderzoek heeft namelijk als

doel om inzicht te verkrijgen in het persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid van

de medewerkers van het CAK en hoe het CAK dit zo goed mogelijk kan faciliteren. Er dient inzicht

verkregen te worden in de percepties en ervaringen van de medewerker en dat is mogelijk met kwalitatief

onderzoek. Kwalitatief onderzoek is er op gericht om diepgang te verkrijgen in de data. Wanneer er data

door middel van een kwantitatieve methode wordt verzameld, kan er diepgang missen, doordat de

percepties en de ervaringen niet goed onderzocht kan worden. Matthews en Ross (2010) geven aan dat

de onderzoeker, bij kwalitatief onderzoek, de mogelijkheid heeft om data met meer diepgang te

verzamelen, want de onderzoeksobjecten kunnen fenomenen beschrijven in hun eigen woorden. In

kwantitatieve onderzoeksmethodes wordt er vaak gebruik gemaakt van surveyonderzoek. Een

surveyonderzoek kan voor veel data zorgen, want er is een groter bereik. Alleen kan de diepgang minder

zijn dan bij een kwalitatief onderzoek (Matthews en Ross, 2010). Daarnaast is een kwalitatief onderzoek

ook geleend voor onderwerpen waar nog weinig bekend over is. Volgens Swanborn (2008) waarborgt

een verkennend onderzoek maximaal de openheid voor niet bekende verschijnselen. Duurzame

Kelly Dobbe 22

inzetbaarheid is een onderwerp waar veel onderzoek naar is gedaan, echter is het wetenschappelijk

onderzoek voor persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid nog summier. Door de

genoemde argumenten is er gekozen voor een kwalitatief onderzoek.

Er zijn diverse mogelijkheden om een onderzoek uit te voeren. Het onderzoeksontwerp voor dit

onderzoek is een casestudy. Robson (2002) beschrijft een casestudy als ‘‘een strategie voor het doen

van onderzoek die gebruik maakt van een empirisch onderzoek van een bepaald hedendaags verschijnsel

binnen de actuele context, waarbij van verschillende soorten bewijsmateriaal gebruik wordt gemaakt’’.

Yin (2003) onderscheidt vier casestudystrategieën gebaseerd op twee discrete dimensies:

o Enkelvoudige- en meervoudige case

o Holistische- en ingebedde case

Dit onderzoek is een enkelvoudige, holistische casestudy. Er wordt onderzoek gedaan bij één

organisatie, namelijk het CAK. Er worden geen organisaties met elkaar vergeleken, dus een

enkelvoudige study. Het onderzoek is een holistische casestudy, omdat de gehele organisatie wordt

onderzocht. Er worden geen sub eenheden onderzocht en geanalyseerd. De steekproef is een doorsnede

van de gehele organisatie.

3.2 Dataverzameling

3.2.1 Dataverzameling

De data is in dit onderzoek is verzameld door middel van interviews met medewerkers van het CAK. Er

wordt gebruik gemaakt van diepte-interviews met de medewerkers. Zij geven betekenis aan bepaalde

verschijnselen of gebeurtenissen (Berg, 2001). Interviewen is een effectieve methode van het

verzamelen van informatie om zowel de percepties van de deelnemers te achterhalen als de

probleemstelling te kunnen beantwoorden (Reulink en Lindeman, 2005). Er zijn verschillende vormen

van interviewen mogelijk. Een mogelijkheid is een volledig gestructureerd interview afnemen, ook wel

een gesloten interview genoemd. Hierbij is de vragenlijst en antwoordmogelijkheden vooraf al

vastgelegd. Echter is bij kwalitatief onderzoek belangrijk dat er flexibel ingespeeld kan worden op de

onderzoekssituatie en op de informatie die door de respondenten wordt gegeven. Volledig

gestructureerde interviews geven deze flexibiliteit niet en zijn daarom minder geschikt voor dit

kwalitatieve onderzoek. Interviews die niet volledig gestructureerd zijn, worden open interviews

genoemd. Tijdens deze vorm van interviews wordt er meestal niet van een volledig opgestelde

vragenlijst gebruik gemaakt, maar met een startvraag of een aantal richtlijnen van vragen. In dit

onderzoek worden er semigestructureerde interviews afgenomen. Hiermee zijn de vragen en

antwoordmogelijkheden niet van tevoren vastgesteld maar de onderwerpen wel. Voorafgaand aan de

interviews is een interviewguide opgesteld. Hierin staan de onderwerpen in het interview wil besproken

moeten worden (Verschuren en Doorewaard, 2010). In bijlage 5 is de interviewguide terug te vinden.

Het voordeel van semigestructureerde interviews is dat de onderzoeker vrij is in volgorde van de

onderwerpen. Tevens is de mogelijkheid om andere interessante onderwerpen die de respondent

aanhaalt te verdiepen. Voor het samenstellen van de interviewguide is de probleemstelling met de

deelvragen en het operationaliseren als het uitgangspunt gebruikt. De dimensies van duurzame

inzetbaarheid: vitaliteit, werkvermogen en employability worden besproken. Tijdens deze topics wordt

er een focus gelegd op het willen, mogen en kunnen. Echter zijn deze variabelen niet letterlijk zichtbaar

Kelly Dobbe 23

in de vragenlijst, maar wordt de respondent factoren van het willen, kunnen en mogen gevraagd om

antwoord te krijgen op de onderzoeksvraag.

3.2.2 Werving respondenten

In dit onderzoek staan de medewerkers van het CAK centraal en worden zij gezien als de respondenten

van dit onderzoek. Onder medewerkers wordt elke persoon die bij het CAK in dienst is verstaan. De

organisatie wil graag een analyse over de gehele organisatie en niet alleen afdelingsspecifiek. De

organisatie wil een programma kunnen aanbieden met betrekking tot duurzame inzetbaarheid voor de

gehele organisatie. Indien er alleen onderzoek wordt verricht op een bepaalde afdeling, is het mogelijk

dat er vanuit de rest van de organisatie weinig draagvlak is. Om respondenten te werven worden er

diverse acties uitgevoerd om aandacht te geven aan het onderzoek. In de probleemanalysefase zijn er

gesprekken geweest met verschillende leidinggevenden door de gehele organisatie, HR-adviseurs, de

bedrijfsarts en de bedrijfsmaatschappelijk werker om meer informatie over het onderzoeksonderwerp te

verkrijgen. Daarnaast wordt de onderzoeker geïnterviewd door de afdeling Communicatie voor een

intranet bericht. Het doel van dit bericht is om medewerkers te informeren over het onderwerp en

onderzoek. In dit bericht wordt een oproep gedaan om contact op te nemen met de onderzoeker, wanneer

medewerkers meer informatie willen of in gesprek willen gaan over het onderzoek. Daarnaast zijn ook

100 medewerkers door de gehele organisatie willekeurig gekozen en benaderd per mail om ze uit te

nodigen voor een interview. Er is dus een steekproef gedaan van 100 medewerkers. Deze respondenten

zijn per afdeling gekozen. Er is per afdeling een evenredig aantal medewerkers benaderd als dat er

werkzaam zijn. Wanneer er meer medewerkers werkzaam zijn op een afdeling zijn er dus ook meer

medewerkers uitgenodigd voor een interview. Er is alleen onderscheidt in afdeling gemaakt in de

steekproef, verder zijn er met andere aspecten geen rekening gehouden. Uiteindelijk hebben er 18

medewerkers gereageerd op de uitnodiging en deze zijn ook geïnterviewd. Er zijn dus 18 interviews

afgenomen in de maand mei en juni (2019).

3.2.3 Respondentenanalyse

K. In de organisatie werken 792 medewerkers, daarvan is 53,1 procent vrouw en 46,9 procent man. In

figuur 5 wordt de leeftijdsverdeling van de medewerkers weergeven. Het merendeel van de

medewerkers is 36 - 45 jaar. In figuur 6 staan de percentages van dienstjaren weergeven. Het grootste

gedeelte van de medewerkers (37 procent) werkt tussen de twee en vijf jaar bij het CAK.

Figuur 5: Leeftijdsverdeling CAK

Figuur 6: Dienstjaren medewerkers CAK

Kelly Dobbe 24

De respondenten van het onderzoek hebben vergelijkende kenmerken als het gemiddelden van de

organisatie. In tabel 2 zijn de kenmerken van de respondenten weergeven. Hierin staat leeftijd,

opleidingsniveau, geslacht en dienstjaren gepresenteerd. Daarnaast wordt in figuur 7 en 8 de

leeftijdsverdeling en dienstjaren van de respondenten in een staafdiagram gepresenteerd.

Respondent Geslacht Leeftijd Opleidingsniveau Dienstjaren

1 Vrouw 36 HBO 1,5 jaar

2 Man 54 HBO 4,5 jaar

3 Vrouw 32 Voortgezet onderwijs 10 jaar

4 Man 43 MBO 11 jaar

5 Man 55 WO 2,5 jaar

6 Vrouw 60 MBO 12 jaar

7 Man 41 Voortgezet onderwijs 10 jaar

8. Vrouw 39 HBO 3 jaar

9. Man 35 HBO 10 jaar

10. Man 37 MBO 4 jaar

11. Man 27 MBO 5 jaar

12. Man 32 MBO 9 jaar

13. Man 31 HBO 2 jaar

14. Vrouw 56 MBO 2 jaar

15. Vrouw 25 HBO 1,5 jaar

16. Vrouw 54 Voortgezet onderwijs 3 jaar

17. Man 39 MBO 4 jaar

18 Vrouw 59 Voortgezet onderwijs 2 jaar

Tabel 2: Kenmerken respondenten

Figuur 7: leeftijdsverdeling respondenten

3.3 Operationalisering

In hoofdstuk 2.3 wordt het conceptueel model gepresenteerd. Hierin worden de variabelen van dit

onderzoek duurzame inzetbaarheid, persoonlijk leiderschap en mogen, kunnen en willen gepresenteerd.

De operationalisering is het fundament voor de interviews die worden afgenomen. In de

operationalisering worden indicatoren gekoppeld aan de gehanteerde variabelen. De eerste variabele is

duurzame inzetbaarheid. Duurzame inzetbaarheid wordt gedefinieerd in drie indicatoren, vervolgens

wordt persoonlijk leiderschap geoperationaliseerd en tot slot de variabelen kunnen, willen en mogen.

11,1%

55,6%

22,2%

11,1%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

Tot 2 jaar

2 - 5 jaar

5 - 10 jaar

Meer dan 10 jaar

Dienstjaren respondenten

Percentage

Figuur 8: Dienstjaren respondenten

5,5%

22,5%

38,8%

16,6%

16,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0%

0 - 25

26 - 35

36 - 45

46 - 55

56 - 99

Leeftijd respondenten

Percentage

Kelly Dobbe 25

Begrip Definitie Indicator Waardes

Duurzame

inzetbaarheid

Het arbeidsleven van

medewerkers over daadwerkelijke

realiseerbare mogelijkheden en de

voorwaarde beschikken om in

huidig en toekomstig werk met

behoud van gezondheid en welzijn

te functioneren (Van der Klink et

al., 2010)

0.0 Vitaliteit

0.1 Employability

0.2 Werkvermogen

Vitaliteit Vitaliteit is de mate waarin iemand

zich levendig en energiek voelt

(Ryan en Frederick, 1997).

1.1. Energie

1.1. Ik haal energie uit mijn werk

1.1. Ik voel mij energiek op het werk

1.1. Ik heb een goede werk/privé balans

Employability Employability is het vermogen om

nu en in de toekomst verschillende

werkzaamheden en functies

adequaat te blijven vervullen,

zowel in de huidige organisatie als

in een andere organisatie of sector

(De Vries, Gründemann & Van

Vuuren, 2001)

2.1. Interne

employability

2.2. Externe

employability

2.1. Ik ervaar baanzekerheid bij het CAK

2.1. Ik oriënteer voor een andere functie

bij het CAK

2.1. Ik heb opleidingen gevolgd bij het

CAK voor mijn ontwikkeling in de

organisatie

2.2. Ik heb ambities om elders een baan

te hebben

2.2 Ik heb opleidingen gevolgd om

buiten het CAK te werken

2.2 Ik heb kansen elders op de

arbeidsmarkt

Werkvermogen Het werkvermogen is de mate

waarin medewerkers fysiek,

psychisch en sociaal in staat zijn

om te werken (Ilmarinen, Tuomi

en Seitsamo, 2005).

3.1. Fysieke gezondheid

3.2. Psychische

gezondheid

3.3. Sociale

gezondheid

3.1. Mijn lichamelijke gezondheid maakt

mij instaat het werk te volbrengen

3.1. Ik heb lichamelijke klachten

waardoor ik beperkingen heb in het werk

3.2. Mijn geestelijke gezondheid maakt

mij instaat het werk te volbrengen

3.2. Ik ervaar te veel werkdruk op het

werk

3.2. Ik ervaar te veel stress op het werk

3.3 Ik kan het goed vinden met mijn

directe collega’s

3.3. Ik kan het goed vinden met mijn

team

3.3. Ik kan het goed vinden met mijn

leidinggevende

Begrip Definitie Dimensies Waardes

Persoonlijk

leiderschap

Persoonlijk leiderschap in

duurzame inzetbaarheid is de

eigen verantwoordelijkheid, zelf

het stuur in handen nemen,

keuzes maken in de duurzame

inzetbaarheid van zichzelf

4.1. Zelf keuzes maken

4.2. Zelf keuzes

uitvoeren

4.1. Ik heb altijd het gevoel dat ik zelf

een keuze kan maken in duurzame

inzetbaarheid

4.1. Ik heb altijd het gevoel dat de

organisatie mij hierin ondersteunt.

4.2. Als ik een keuze heb gemaakt met

betrekking tot mijn duurzame

inzetbaarheid, voer ik deze ook uit.

Kelly Dobbe 26

4.3. Eigen

verantwoordelijkheid

4.4. Initiatief tonen

4.3. Ik voel mij verantwoordelijk voor

mijn eigen duurzame inzetbaarheid.

4.4. Ik ga op zoek naar mogelijkheden

voor mijn duurzame inzetbaarheid

3.4 Data-analyse

De data die verworven is door middel van interviews zijn opgenomen met een voicerecorder na akkoord

van de respondent. Vervolgens zijn deze anoniem getranscribeerd. De transcripten zijn geanalyseerd

aan de hand van codering. De codering is verwerkt aan de hand van de drie manieren, namelijk open,

axiaal en selectief coderen (Strauss en Corbin, 2013). Als eerste stap is er open gecodeerd. Dit houdt in

Begrip Definitie Dimensies Waardes

Kunnen

Self-efficiency

Zijn medewerkers in staat om hun

werk uit te voeren.

De overtuiging van een individu

dat hij/zij op een manier kan

handelen welke noodzakelijk is

om tot een bepaalde uitkomst te

komen (Bandura, 1977)

5.1. Kennis en kunnen

5.2. Inzicht tot juiste

uitkomst

5.2. Capaciteit hebben

om juist te handelen

5.1 Ik heb moeite met mijn functie

5.1. Ik heb moeite met aandacht voor

duurzame inzetbaarheid

5.1. Ik voorzie belemmeringen door mijn

kennis en kunnen

5.2. Ik weet wat ik moet doen in mijn

functie

5.2 Ik kan mijn werk goed uitvoeren

Willen

Autonome

motivatie

Zijn medewerkers gemotiveerd

om te werken aan hun duurzame

inzetbaarheid.

Autonome motivatie gaat over het

handelen uit eigen wil en het

ervaren van een keuze.

6.1. Willen werken aan

duurzame

inzetbaarheid

6.2. Handelen uit eigen

wil

6.1. Ik heb interesse in mijn duurzame

inzetbaarheid

6.1. Ik heb motivatie voor mijn huidige

baan

6.2. Ik maak keuzes voor mezelf

6.2 Ik handel voor mezelf.

Mogen

Duurzame

inzetbaarheidsi

nstrumenten

Duurzame

inzetbaarheids-

cultuur

Worden medewerkers in staat

gesteld om hun werk uit te

voeren.

Inzetbaarheidsprogramma’s met

als doel om het

gezondheidsgedrag van hun

medewerkers te bevorderen (Van

Vuuren et al, 2015)

Mensen dienen in de organisatie

te ervaren dat zij bepaald

duurzaam inzetbaarheidsgedrag

mogen laten zien

7.1. Mogelijkheid om

aan duurzame

inzetbaarheid te

werken

7.2. Duurzame

inzetbaarheidsprog

ramma’s

7.2 Opleidingen

7.2. De behoefte naar

inzetbaarheidsprogram

ma’s

7.2. Zichtbaarheid van

duurzame

inzetbaarheid

7.3. Stimulering van

duurzame

inzetbaarheidsprogram

ma’s

7.3. Stimulering door

collega’s

7.1. Ik krijg steun van de organisatie in

de vorm van tijd, financiële steun en

opleiding en trainingsprogramma.

7.2. De organisatie besteedt aandacht aan

duurzame

inzetbaarheidsprogramma’s

7.2 Er worden opleidingen aangeboden

7.2 Ik heb behoefte aan duurzame

inzetbaarheidsprogramma’s

7.2. Ik vind de aangeboden inzetbaarheid

programma’s fijn

7.2. Ik weet wat er wordt aangeboden

met betrekking tot duurzame

inzetbaarheid

7.3. Ik word gestimuleerd door de

organisatie om aan duurzame

inzetbaarheid programma’s deel te

nemen, door de leidinggevende

7.3 Ik word gestimuleerd door collega’s

Kelly Dobbe 27

dat de gegevens zorgvuldig gelezen worden en in fragmenten worden gedeeld. Deze fragmenten worden

gelabeld met een naam in de vorm van een code (Boeije, 2016). De tweede stap is het axiaal coderen

van de geanalyseerde gegevens. De betekenis van belangrijke begrippen worden achterhaald en

eventueel omschreven. Het doel van axiaal coderen is tweeledig. Er worden belangrijke en minder

belangrijke elementen bepaald en de omvang van de codes worden verminderd (Boeije, 2016). De laatste

stap is het selectief coderen. In deze stap worden de hoofdcodes bepaald. Hiermee wordt duidelijk welke

hoofd en sub categorieën er zijn en wat ze betekenen (Boeije, 2016). Door het proces van codering is er

een codeboom ontstaan (bijlage 6). Als gevolg van de codering is de data uit de interviews geanalyseerd.

3.4 Kwaliteit van het onderzoek

In deze paragraaf wordt de kwaliteit van het onderzoek verder toegelicht aan de hand van de

validiteit en betrouwbaarheid van dit onderzoek.

3.4.1 Validiteit

Validiteit refereert naar de juistheid van de in de onderzoek gedane meningen (Babbie, 2007). De

literatuur onderscheidt twee vormen van validiteit, namelijk interne en externe validiteit (van Thiel,

2006). De externe validiteit heeft betrekking op de mate van generaliseerbaarheid van de resultaten

(Babbie, 2007). In dit onderzoek gaat het over de mate van generaliseerbaarheid over alle medewerkers

van het CAK. Het onderzoek is gericht op de interne organisatie. De populatie van dit onderzoek zijn

alle medewerkers van het CAK. Hierdoor zijn de uitkomsten van het onderzoek bruikbaar voor de

volledige organisatie en niet alleen afdeling specifiek. Een keerzijde is dat de omvang van de

respondenten in verhouding met aantal medewerkers van het CAK erg laag is. Maar doordat de

respondenten wel een dwarsdoorsnede is van de organisatie is het onderzoek generaliseerbaar. De

uitkomsten zijn niet bruikbaar voor andere organisaties. In andere organisaties kunnen de

werkzaamheden, processen en medewerkers volledig verschillend zijn. Er kan wel gebruik gemaakt

worden van aspecten, zoals de publieke context en organisatiekenmerken.

De interne validiteit draait om de geldigheid van een onderzoek. Wordt er daadwerkelijk gemeten wat

er op voorhand wordt bedacht te gaan meten (Van Thiel, 2015). Een belangrijke rol hierin is de

operationalisering. In dit onderzoek worden de geoperationaliseerde variabelen heel duidelijk

gerelateerd aan het theoretisch kader met wetenschappelijke bronnen. Hierdoor wordt de kwaliteit van

de operationalisering verhoogd. Daarnaast is het ook belangrijk dat de interne validiteit beschermd wordt

tijdens het afnemen van interviews. De respondenten moeten kunnen begrijpen wat de onderzoeker

bedoelt. Gedurende het gehele interview dient de onderzoeker bij de respondent te toetsen of de vraag

op de juiste manier begrepen wordt.

3.4.2 Betrouwbaarheid

Van Thiel (2015) geeft aan dat de betrouwbaarheid van een onderzoek wordt bepaald door de

nauwkeurigheid en consistentie waarmee variabelen worden gemeten. Het doel is het voorkomen en

tegengaan van fouten en de subjectiviteit in het onderzoek. De betrouwbaarheid wordt getracht te

verhogen doordat de interviews volledig worden getranscribeerd en op dezelfde manier gecodeerd. De

codering wordt bij elk interview op dezelfde wijze uitgevoerd. Dit ondersteunt het aanbrengen van

structuur voor de vorm van het resultaten hoofdstuk. Daarnaast worden de getranscribeerde interviews

teruggekoppeld aan de respondent om te controleren of de informatie goed is geïnterpreteerd. Hierdoor

wordt de betrouwbaarheid ook hoger. De mogelijkheid om informatie verkeerd te begrijpen, wordt een

Kelly Dobbe 28

stuk kleiner. Daarnaast wordt er ook aandacht besteedt aan de omgevingsfactoren. Alle interviews

worden gehouden in een rustig afgesloten kantoor. De respondent heeft hierdoor geen afleiding van de

omgeving en kan zich in het interview verdiepen. Wanneer alle respondenten in eenzelfde setting

worden geïnterviewd, kunnen daar ook geen verschillen in zitten qua resultaten beïnvloeding.

Hoofdstuk 4 Resultaten

In dit hoofdstuk worden de resultaten van het onderzoek gepresenteerd. Aan de hand van de interviews

worden de resultaten uit een gezet.

4.1 Visie duurzame inzetbaarheid

Op het eerste gezicht is duurzame inzetbaarheid een onderwerp van gesprek bij het CAK. De organisatie

heeft een visie opgesteld met betrekking tot duurzame inzetbaarheid en er is beleid over duurzame

inzetbaarheid aanwezig. Tijdens de interviews is de mening van de respondenten over duurzame

inzetbaarheid onderzocht. Aan de respondenten is de volgende vraag gesteld: Wat verstaat u onder

duurzame inzetbaarheid?” De antwoorden die gegeven worden, zijn uiteenlopend. Enkele respondenten

vinden dat duurzame inzetbaarheid is gericht op persoonlijke ontwikkeling en opleidingen. Er wordt

benoemd welke mogelijkheden binnen CAK allemaal aanwezig zijn. Andere respondenten ervaren

gezondheid meer als duurzame inzetbaarheid. Ze geven aan dat ze het belangrijk vinden dat ze gezond

zijn doormiddel van eten en sporten. Werkdruk en de werk/privé balans is een ander veel genoemd

onderwerp tijdens de interviews. Ze geven aan dat ze zich voornamelijk duurzaam voelen wanneer dit

in orde is. Deze bevindingen komen goed overeen met de drie dimensies van duurzame inzetbaarheid

in dit onderzoek namelijk employability, vitaliteit en het werkvermogen. Deze aspecten zijn ook terug

te zien in de volgende tekstfragmenten uit de interviews. Respondent 3 ervaart duurzame inzetbaarheid

wanneer er een goede werk en privé balans aanwezig is. En respondent 9 betrekt het meer op duurzame

inzetbaarheid in de breedste zin van het woord. “Voor mij is duurzame inzetbaarheid dat ik voldoende

balans heb tussen mijn baan en privé. En dat het een beetje met elkaar meebeweegt. Je moet wel ergens

nog energie uit halen. Dat het wat minder gaat op werk, dat het ik het leuk kan maken op privé. En

andersom ook. Dat er wel wat balans is met elkaar.” (Respondent 3) “Als je gaat kijken naar

medewerkers of ja je hebt een behoefte, je hebt een vacature of iets dergelijks en daar is plek voor nodig

en die plek die vul je dan. Maar dat is dan inzetbaarheid, je zet een persoon in. Maar op een gegeven

moment is duurzaamheid, het woord duurzaam, wat ik eigenlijk aan toevoegen is hetgeen van oké. Je

hebt een persoon en hoe zie je die ontwikkeling naar in de lange tijd.” (Respondent 9)

Aanvankelijk praten de respondenten voornamelijk hoe ze als medewerker zo goed mogelijk in een

organisatie passen. Ze geven aan dat er een fit moet zijn tussen medewerkers en de organisatie. Wanneer

er over duurzame inzetbaarheid in de organisatie wordt gesproken, gaan de antwoorden van de

respondenten vaak niet verder dan één aspect van duurzame inzetbaarheid, bijvoorbeeld ontwikkeling

of gezondheid. Er zijn wel verschillen tussen de respondenten. Respondenten die nog niet erg lang in

dienst zijn bij het CAK, beschouwen duurzame inzetbaarheid vooral als kansen om zich te ontwikkelen.

“Ik wil mijzelf graag nog ontwikkelen bij het CAK. Ik zie kansen binnen het bedrijf, zeker zo met de

reorganisatie.” (Respondent 15) Respondenten die al enig tijd bij het CAK werken, geven aan dat ze

Kelly Dobbe 29

meer bezig zijn de dagelijkse werkzaamheden en vaak minder met ontwikkeling ten behoeve van hun

inzetbaarheid.

4.2 Elementen van duurzame inzetbaarheid

Naar aanleiding van bovenstaande waarnemingen, wordt het concept duurzame inzetbaarheid

geanalyseerd aan de hand van de drie dimensies. Er wordt ingezoomd op de uitkomsten van dit

onderzoek met betrekking van employability, vitaliteit en werkvermogen. Deze concepten zijn ook los

van elkaar bevraagd aan de respondenten.

4.2.1 Employability

Veel respondenten verstaan bij employability over het algemeen dat ze de mogelijkheid hebben om

zichzelf te ontwikkelen bij het CAK. De definitie van employability die gehanteerd wordt in dit

onderzoek gaat over interne en externe employability. De interne employability heeft mede betrekking

op het om zich heen kijken binnen het CAK. Veel respondenten geven aan dat ze dit ook doen. De

externe employability gaat over het kijken naar mogelijkheden buiten de organisatie. Enkele

respondenten geven aan hier mee bezig te zijn. Tevens geven ook alle respondenten aan dat ze geen

baanzekerheid hebben in hun huidige functie binnen het CAK wegens aangekondigde reorganisatie.

Ondanks dat ze geen baanzekerheid ervaren, zijn de meeste respondenten niet bang om werkeloos te

worden. Ze geven aan dat ze verwachten elders in het CAK of buiten het CAK werk te vinden, indien

dat nodig is. Geen van de respondenten geven aan dat ze bang zijn om (lang) werkeloos te worden. “Ik

denk dat er altijd voor iedereen wel ergens een plek is. Ik ben daar zelf nooit heel erg mee bezig. Want

ik zit in projecten en dat kan morgen weer anders zijn. Wat dat betreft is mijn functie ook buiten het

CAK heel stabiel. Dat komt ook nu door mijn thuissituatie. Ik heb een man die een baan heeft. Ik ben

daar wel relaxt in. Ik kan mij voorstellen dat als iemand een gezin te onderhouden heeft, daar anders in

staat.” (Respondent 1)

Sommige respondenten geven aan dat ze niet concreet om zich heen kijken. Ze zitten goed op hun plek

en willen daar blijven werken. Deze reactie komt meer voor bij 50-plussers en respondenten met een

lager opleidingsniveau. “Ik zit goed waar ik nu zit. Ik heb het naar mij zin, waarom zou ik ergens anders

naar kijken?” (Respondent 6). Veel van deze respondenten zijn bij het CAK op een lagere functie gestart

en via diverse functies op hun huidige plek terechtgekomen. “Ik heb diverse functie uitgevoerd.

Voorheen was ik werkzaam bij een andere zorgorganisatie op de klantenservices, vervolgens ben ik

hierop bij het CAK binnen gekomen.” (Respondent 7). Een tegenstelling daarvan is een respondent die

50-plus is in een leidinggevende functie. Hij geeft aan dat hij wel dergelijk om zich heen kijkt. Deze

respondent is bij het CAK komen werken om meer uit zijn loopbaan te halen. “Ik kijk altijd om mij heen,

wanneer ik een stap verder kan doen in mijn carrière sta ik daar altijd voor open” (Respondent 2). Het

is dus mogelijk dat opleidingsniveau hier een rol in kan spelen.

Naast de 50-plus medewerkers zijn er ook jongere medewerkers geïnterviewd. Bij deze respondenten is

ook onderscheid te maken. Hier is een verschil zichtbaar in opleidingsniveau. Een respondent gaf aan

dat hij als bijbaan bij het CAK is begonnen naast een HBO-studie. Vervolgens na de studie

doorgestroomd bij het CAK en constant opzoek naar uitdaging binnen de organisatie. Een andere

respondent heeft geen opleiding afgemaakt en is door de ervaring bij andere organisaties bij het CAK

gekomen. Deze respondent is niet verder door gegroeid in de organisatie sinds die hier werkzaam is. In

deze groep van respondenten is opleidingsniveau mogelijk van invloed op de employability.

Kelly Dobbe 30

Opleidingsniveau is niet het enige verschil in kenmerken bij de respondenten. Tussen dienstjaren van

de respondenten en employability is ook een verband zichtbaar. Respondenten die langer dan tien jaar

werkzaam zijn bij het CAK geven aan minder aan hun employability te werken. De respondenten met

een langer dienstverband zijn meestal ook wel ouder. Leeftijd en dienstjaren hebben een verband in dit

onderzoek als het gaat over employability. Er zijn verschillende redenen geweest dat respondenten zijn

doorgestroomd naar andere functies. Een reden die vaker terugkomt is dat er in hun huidige functie geen

uitdaging meer was te vinden. De respondenten konden geen voldoening meer halen uit die functie. Wat

uit de interviews naar voren is gekomen, is dat de respondenten in de eerste dienstjaren wel ontwikkelen

of doorgroeien, maar na een gegeven tijd blijven zitten op hun plek waar ze terecht zijn gekomen.

Ditzelfde geldt ook voor de aandacht voor ontwikkeling. De meeste respondenten zijn bewust bezig met

ontwikkeling en hebben van het CAK externe trainingen gekregen. Er zijn verschillende instrumenten

die voor de medewerkers zichtbaar zijn en koppelen aan employability en ontwikkeling. Echter doen

medewerkers deze trainingen in de beginjaren dat ze bij het CAK werken. Respondent 8 werkt drie jaar

bij het CAK en is nu bezig met een opleiding. “In de tijd dat ik hier bij het CAK werk, heb ik

verschillende trainingen gevolgd. Een keer een assertiviteitstraining, dat was echt leerzaam (….) Ik ben

nu met een master bezig, wat vanuit het CAK is gekomen.” (Respondent 8). Respondent 4 is elft jaar

werkzaam bij het CAK. Heeft in de beginperiode bij het CAK meerdere opleidingen gevolgd. Echter de

laatste jaren wordt de toegevoegde waarde daar niet meer van gezien. “Vroeger heb ik verschillende

opleidingen of trainingen gevolgd. Deze hadden te maken met mijn functie of ontwikkeling. Op dit

moment besteed ik daar minder aandacht aan. Ik heb daar simpelweg gewoon geen zin meer in. Vindt

het wel goed zo.” (Respondent 4) Respondent 8 is 39 jaar en respondent 4 is 53 jaar. Hierin zijn

verschillen van leeftijd ook weer zichtbaar. Oudere respondenten geven aan dat ze minder bezig zijn

met ontwikkeling en training. Een reden die enkele respondenten aangeven dat ze hier geen zin meer in

hebben, is dat ze andere prioriteiten hebben aangenomen. Op dit moment is het werk af krijgen

belangrijk en de thuissituatie achten zij ook als belangrijk. “Ik doe stinkend mijn best om mijn werk zo

goed mogelijk af te krijgen. Alleen als het tijd is, ga ik ook naar huis.” (Respondent 13) Tevens geven

deze respondenten ook aan dat ze het aanbod van bijvoorbeeld trainingen of andere instrumenten niet

aanspreekt. De instrumenten die aangeboden worden zijn voor alle medewerkers. Er is geen verschil in

aanbod voor medewerkers. Het kan natuurlijk zo zijn dat medewerkers die langer in dienst zijn op een

gegeven moment uitgekeken raken op het aanbod.

4.2.2 Vitaliteit

Het volgende topic dat in de interviews is besproken is vitaliteit. Vitaliteit is geoperationaliseerd als de

mate waarin iemand zich levendig en energiek voelt. Respondenten komen niet per se gelijk op deze

aspecten als ze het hebben over duurzame inzetbaarheid. Tijdens de interviews is aan de respondenten

gevraagd of ze altijd met energie naar werk gaan. De meeste respondenten geven aan dat ze altijd met

goede energie naar het werk gaan. Wat wel veel voorkomend is, is dat de respondenten met jonge

kinderen aangeven dat ze niet altijd uitgerust naar werk komen. “Ja ik kom over het algemeen wel met

energie naar werk, alleen soms heb ik slechte nachten door mijn kinderen, dan ben ik wel erg vermoeid.”

(Respondent 3). Maar met de vraag of het CAK hierin kon ondersteunen, waren de meeste reacties dat

het er nou eenmaal bij hoort en niet extra belemmerend is voor het werk. Een respondent geeft aan dat

er een lichamelijke beperking is waardoor er meer rust genomen moet worden. Dit is uiteraard een

medische situatie, waar goed mee omgegaan wordt bij het CAK. De respondent kan één dag in de week

thuis werken. Zoals beschreven is, geven voornamelijk respondenten met jonge kinderen aan dat ze

soms moeite hebben met hun energie. Dit zijn over het algemeen ook jongere respondenten.

Kelly Dobbe 31

Naast energie is de werk/privé balans ook een belangrijk onderwerp bij vitaliteit. Zoals al is benoemd

ervaren respondenten genoeg energie. Dit wordt ook wel veel gekoppeld aan mogelijkheid tot

thuiswerken. “Ik vind het fijn dat ik in overleg met mijn leidinggevende eens in de paar weken thuis kan

werken.” (Respondent 14). Er is op dit moment nog geen beleid voor thuis werken. Bijna alle

respondenten geven aan dat het af en toe wel gebeurt op hun afdeling. Echter op sommige afdelingen is

dit niet altijd mogelijk, zoals het contactcenter. Respondenten geven aan dat er verschillende redenen

zijn dat ze graag thuis willen werken. “Ik kan mij thuis altijd net iets beter concentreren. Ik heb geen

afleiding van collega’s die vragen stellen.” (Respondent 10). Een andere respondent geeft aan dat hij

juist graag op kantoor werkt. Hij heeft thuis kinderen en geen afgesloten werkplek waar hij rustig kan

werken. “Ik wil graag mijn werk en privé gescheiden houden, daarom kies ik er bewust voor om niet

thuis te werken. Het is ook niet echt nodig om thuis mijn werk te doen.” (Respondent 12)

Wat zichtbaar is, is dat bij het concept vitaliteit door de respondenten voornamelijk aan

gezondheidsaspecten wordt gedacht. De vraag: “Wat versta je onder vitaliteit?” werd gesteld aan de

respondenten. De meeste respondenten geven aspecten aan wat te maken heeft met sporten of gezond

eten. Er worden voorbeelden gegevens zoals naar de sportschool met korting en fruit op de afdeling.

Echter als dit vergeleken wordt met de opgestelde definitie van vitaliteit is dit verschillend.

Medewerkers geven geen voorbeelden over genoeg energie of veerkrachtig zijn. Onder vitaliteit zijn

weinig grote zichtbare verschillen zichtbaar onder respondenten. Het grote verschil is de levensfase waar

respondenten in verkeren. Respondenten met kinderen moeten meer moeite doen om hun energie in

goede staat te houden en de werk/privé balans te optimaliseren. Echter geven ze aan dat ze steun van het

CAK ervaren en het niet belemmering zien voor hun vitaliteit.

4.2.3 Werkvermogen

Het werkvermogen is de mate waarin medewerkers fysiek, psychisch en sociaal in staat zijn om te

werken. Over het algemeen wanneer de vraag gesteld wordt: “kunt u uw werk aan?” reageren de

respondenten positief. Samenvattend zijn de reacties van de respondenten dat ze energie en plezier uit

hun werk halen. Wanneer er meer ingezoomd wordt op de verschillende aspecten van het werkvermogen

zijn er toch aandachtspunten.

Het eerste aspect is de fysieke gezondheid. Zoals eerder benoemd scharen de respondenten dit meer

onder vitaliteit, echter volgens de conceptualisering valt het juist onder het werkvermogen. De

respondenten voelen zich gezond op het werk. Sommige geven wel aan dat ze meer willen sporten, maar

dat ze het daar op dit moment te druk voor hebben. Een paar respondenten geven aan dat ze gebruik

maken van de sportfaciliteiten bij het CAK of willen gaan gebruiken, maar dat het door de

omstandigheden niet mogelijk is. Medewerkers konden meedoen via het CAK aan een

hardloopwedstrijd. Eén respondent had hieraan meegedaan. Alleen geven medewerkers wel aan dat met

deze activiteiten voornamelijk medewerkers meedoen die al interesse hebben met sport. Het motiveert

niet extra om te gaan beginnen met sporten door deze activiteiten. “Ik kon via het CAK meedoen aan de

Royal Ten loop. Ik dacht ik schrijf mij in, dan heb ik een stok achter de deur om mee te doen. Het CAK

had dit erg leuk georganiseerd op die dag zelf.” (Respondent 10). Een andere respondent had graag mee

willen doen, maar was op die dag niet in de gelegenheid. Over het sportaspect zijn voornamelijk

mannelijke respondenten enthousiast bij het CAK. Respondenten met het vrouwelijke geslacht geven

aan niet mee te doen aan sportactiviteiten bij het CAK, maar eigenlijk ook geen behoefte aan hebben.

Wanneer ze willen sporten, willen ze dat liever niet met collega’s doen. Enkele respondenten maken

wel gebruik van de korting op sportschool. De sportschool is niet zo zeer gelinkt aan sporten op het

werk. Een ander aspect wat besproken wordt door respondenten zijn fysieke klachten die opgelopen zijn

Kelly Dobbe 32

door bureauwerk. De respondenten hechten veel waarde aan het comfort van de werkplek. Voornamelijk

vrouwelijke 50 plus respondenten benoemen dit punt. “Ik had last van een blessure aan mijn arm door

de muis, ik heb dit aangekaart bij mijn leidinggevende en ik kreeg een ander toetsenbord” (Respondent

16). De respondenten zijn te spreken over de arbo gerelateerde instrumenten. Het is bij het CAK

mogelijk om werkplekonderzoeken uit te laten voeren. Ook is het mogelijk om computer gerelateerde

accessoires aan te vragen indien dit nodig is, zoals een ergonomische muis en toetsenbord. “Ik had een

andere muis nodig, in verband met klachten aan mijn arm en pols. Ik nam contact op met de

preventiemedewerker en een dag later had ik een passende muis. Die ervaring daarmee vond ik echt

heel fijn.’’ (Respondent 18) In deze aspecten zijn dus voornamelijk verschillen zichtbaar in

leeftijdscategorieën. De respondenten die meer gebruik van deze mogelijkheden maken zijn

respondenten van 50 jaar en ouder zijn. Zij geven aan dat ze vaker last hebben van bijvoorbeeld de rug

of arm tijdens het werk. Dit onderwerp is een onderdeel van duurzame inzetbaarheid. Medewerkers

hebben dus diverse meningen over de fysieke gezondheid binnen het CAK en in combinatie met

duurzame inzetbaarheid. De fysieke gezondheid vinden ze niet per se iets wat binnen het werk als een

van de belangrijkste aspecten moet zijn.

Naast de fysieke gezondheid gaat werkvermogen ook over psychisch gezondheid. In de

operationalisering wordt hier over werkdruk gesproken. Werkdruk is een veel besproken onderwerp bij

het CAK. In eerste instantie geven alle respondenten aan dat ze vaak werkdruk ervaren. Echter is dit

niet altijd negatief. “Je hebt werkdruk en je hebt werkdruk. Als je weet dat er licht aan het einde van de

tunnel is, is werkdruk niet erg. Maar als je weet dat de tunnel niet ophoudt. Dan is de werkdruk moeilijk

te verdragen.” (Respondent 1). Zoals eerder benoemt, moet het CAK weer in controle komen van het

Ministerie van VWS. De respondenten ervaren dit ook vanuit de top van de organisatie. Volgens de

respondenten is de organisatie erg aan het controleren en komen er veel ad hoc werkzaamheden bij. Een

respondent gaf aan dat in zijn performances cyclus nu KPI’s worden besproken en of deze gehaald

wordt. “Ik merk dat we bij het CAK nu heel erg op de uitvoerende kant zitten en alleen maar focussen

op de output. In mijn performances cyclus word ik nu beoordeeld op KPI-cijfer”. (Respondent 11). De

respondenten geven aan dat ze geen zicht hebben op de toekomst. Als dit nog langer zo aanblijft houden,

weten ze niet of de werkdruk te hoog wordt voor hun. Ze vinden dat er op dit moment meer persoonlijk

aandacht moet komen op de menselijke kant. Dit heeft weer een overlap op het gedeelte van

employability. De respondenten missen de persoonlijke aandacht voor hun werkzaamheden en

ontwikkeling. In de operationalisering is werk/privé balans geplaatst bij vitaliteit. Echter is na de

interviews ook gebleken dat dit goed past bij het werkvermogen. Bij werkvermogen gaat het meer over

werkdruk. Werkdruk die de respondenten ervaren uit zich ook in de werk/privé balans. Zodra

respondenten de werkdruk te hoog ervaren, heeft dit gevolgen op hun werk/privé balans. Vooral in de

eerste aantal dienstjaren bij het CAK ervaren de respondenten de werkdruk als hoog. Dit heeft mede te

maken doordat zij zich nog willen bewijzen. Ze doen een stap extra in hun werk. De aandacht voor hun

ontwikkeling of privé situatie kan daaronder lijden. Ook hierin is zichtbaar dat respondenten die korter

dan vijf jaar werkzaam zijn bij het CAK een hogere werkdruk ervaren. Van de respondenten die langer

dan vijf jaar werken bij het CAK werkzaam zijn, geven enkele aan dat ze dit ook hebben meegemaakt

in de begin jaren. De respondenten hadden in het begin ook moeite met de hiërarchie in de organisatie.

Een weg zoeken binnen het CAK wordt als lastig ervaren en hierdoor is het mogelijk dat er ook werkdruk

ontstaan. In dit aspect zijn de dienstjaren dus belangrijk. In de eerste jaren van het dienstverband willen

respondenten zich dus erg bewijzen en voelen die werkdruk ontzettend.

Kelly Dobbe 33

De sociale relaties ervaren de respondenten over het algemeen als goed. Wat uit de interviews wel blijkt

is dat medewerkers verschillende waarden hechten aan sociale relaties in hun team of bij het CAK.

Enkele respondenten zien hun collega’s als vrienden. Ze spreken na werktijd af om nog sociale

activiteiten te doen. “Ik durf wel te zeggen dat ik hier echt vrienden heb gemaakt bij het CAK. Ik zie

mijn collega’s ook buiten werktijd en heb echt een goede band met ze.” (Respondent 15). Terwijl andere

respondenten minder behoefte hebben aan dit soort contact, maar hun sociale relaties niet per se als

slecht ervaren. “Het contact met mijn team ervaar ik als goed. Ik kan met ze praten over werk

gerelateerde dingen, maar hoef niet heel veel contact buiten werk met ze te hebben. Ik vind dit prima.

Zijn leuke mensen.” (Respondent 18). Geen van de respondenten geeft aan een slechte sociale band met

hun collega’s bij het CAK te hebben. Maar uit de interviews blijkt wel dat medewerkers verschillende

behoeftes hebben aan sociale relaties. De respondenten geven aan dat ze de relatie met een

leidinggevende belangrijker vinden. Sociale relaties met collega’s vinden medewerkers minder

belangrijk, maar de leidinggevende is een andere situatie. De respondenten vinden dat een

leidinggevende veel kan betekenen voor een medewerker. Wanneer een leidinggevende een medewerker

goed ondersteunt, kan het werken aan duurzame inzetbaarheid gemakkelijk gemaakt worden.

4.3 Persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid

In dit onderzoek staat niet alleen duurzame inzetbaarheid centraal, maar juist persoonlijk leiderschap

ten aanzien van duurzame inzetbaarheid. Het is geoperationaliseerd als dat de medewerkers zelf keuzes

maken en uitvoeren, verantwoordelijkheid en initiatief tonen. Een vraag die gesteld is, is “Wie is er

volgens jou verantwoordelijk voor duurzame inzetbaarheid?” In de beantwoording van deze vraag is het

onderscheidt tussen de respondenten goed zichtbaar. Wanneer er gesproken wordt over

verantwoordelijkheid voor duurzame inzetbaarheid, is een onderscheid te maken tussen medewerkers

die langer en korter in dienst zijn bij het CAK. Opvallend is dat veel respondenten die korter dan vijf

jaar werkzaam zijn bij het CAK de verantwoordelijkheid meer bij zichzelf vinden horen, maar het wel

mooi vinden dat er faciliteiten zijn vanuit het CAK. “Ik vind het fijn dat er mogelijkheden zijn om jezelf

te ontwikkelen. Ik vind dit ook erg belangrijk.” (Respondent 2). Respondenten die langer bij het CAK

werken voelen die verantwoordelijkheid minder sterk. Veel geven aan dat ze gebruik maken van

bepaalde faciliteiten die het CAK aanbiedt, omdat het mogelijk is. Ze zijn verder niet zelf actief bezig

met eigen inbreng van duurzame inzetbaarheidsaspecten. “Ik vind het leuk dat ik soms een e-learning

moet maken, maar verder geef ik er niet veel om.” (Respondent 6) Wat hierin overlapt is keuzes maken

en uitvoeren met betrekking tot duurzame inzetbaarheid. Uit de interviews blijkt dat iedereen graag

ervaart een keuze te willen hebben in hun leven en ook in hun duurzame inzetbaarheid. Echter ervaren

respondenten die korter dan vijf jaar in dienst zijn bij het CAK dat ze meer zelf keuzes kunnen maken.

Door dit gevoel ervaren ze meer vrijheid. Alle respondenten geven aan dat ze wel meer keuzes en

vrijheid zouden willen maken en ervaren. Dit heeft te maken hoe het aanbod en beleid over duurzame

inzetbaarheid ervaren. Daar wordt later in dit hoofdstuk meer op in gegaan.

Wat uit de interviews naar voren komt is dat de respondenten alleen gebruik maken van de

mogelijkheden die het CAK aanbiedt. Ze leunen op het beleid van het CAK en wat mogelijk is daar. Het

CAK zou graag willen zien dat medewerkers meer eigen initiatief tonen in hun duurzame inzetbaarheid.

Uit dit onderzoek wordt opgemerkt dat de respondenten meer afwachtend zijn en wachten tot het CAK

met optie aankomt. Er zijn in de organisatie wel uitzondering hierin, echter zijn deze uitzonderingen niet

in de interviews naar voren gekomen. Ze geven aan dat ze over het algemeen willen werken aan hun

duurzame inzetbaarheid. Maar wanneer het duidelijker is, vinden ze het wel lastig hoe ze dit zelf kunnen

Kelly Dobbe 34

doen. De respondenten geven aan dat er diverse organisatiefactoren nodig zijn om hier in steun in te

krijgen.

4.4 Factoren die van invloed hebben op persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid bij het CAK

Aan de hand van de interviews zijn er diverse factoren naar voren gekomen die invloed hebben op

persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid volgens de respondenten. Zoals is

aangegeven tonen de medewerkers van het CAK niet de optimale persoonlijk leiderschap ten aanzien

van duurzame inzetbaarheid. Ze zijn afwachtend op wat het CAK aanbiedt voor instrumenten voor

duurzame inzetbaarheid. Er zijn diverse factoren die het CAK zou kunnen aanbieden of veranderen om

medewerkers meer hun persoonlijk leiderschap te tonen in duurzame inzetbaarheid. In deze paragraaf

worden de drie belangrijkste factoren besproken die uit de interviews naar voren zijn gekomen.

Cultuur

In een organisatie is cultuur een bepalende factor. Organisatiecultuur is een verzameling van normen,

waarden en gedragingsuitingen die gedeeld worden door medewerkers van een organisatie (Mars, 2006).

In deze verzameling kan persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid goed geplaatst

worden. Medewerkers moeten dit in hun normen, waarden en gedragingen laten zien. Persoonlijk

leiderschap tonen in duurzame inzetbaarheid moet echter in de cultuur geworteld worden. Uit dit

onderzoek blijkt dat het nog niet bij de respondenten vanzelfsprekend gaat. Cultuur is dus van belang

dat dit goed zit bij het CAK. Aan de respondenten is gevraagd wat voor cultuur ze ervaren bij het CAK.

De respondenten voelen zich over het algemeen goed op hun plek bij het CAK. Ze omschrijven de

cultuur als een warme sfeer, maar die wel aan het omslaan is naar meer zakelijk. “Vroeger voelde het

CAK echt als een warme familie, maar dat wordt wel steeds minder. Ik denk dat dit misschien wel goed

is voor het CAK. Het moet echt professioneler worden.” (Respondent 7). Wat echter meespeelt is dat

sommige respondenten vinden dat de cultuur niet op een positieve manier verandert. De organisatie

wordt als te hiërarchisch ervaren. Er wordt aangegeven dat als nieuwe medewerker bij het CAK het

moeilijk wordt ervaren om de weg te vinden. De respondenten geven aan dat dit mede komt door de

hiërarchische structuur in de organisatie. “Als ik een keer een idee wil inbrengen, wordt er niet

geluisterd, maar als mijn leidinggevende dit door speelt, dan kan het opeens wel. Dit werkt best wel

frustrerend en je wordt niet serieus genomen” (Respondent 8). Dit is wel een tegenstelling tot de warme

familiecultuur. Dit gevoel hebben de medewerkers meer als ze naar hun team of afdeling kijken.

Wanneer ze de organisatie in een breder opzicht bekijken, voelen ze de hiërarchie meer overheersen.

Dit werd voornamelijk aangegeven door respondenten die korter dan vijf jaar werken bij het CAK. Een

mogelijke verklaring hiervoor is dat deze medewerkers dit korter geleden hebben meegemaakt dan

medewerkers met langere dienstjaren. Buiten de vele managementlagen in de organisatie hebben enkele

respondenten ook nog ander kritiek op de cultuur. Ze geven aan dat ze het idee hebben dat er geen

eerlijke cultuur heerst. Er zijn respondenten die vinden dat er een zo genoemde “vriendjespolitiek”

heerst binnen het CAK. “Ik krijg soms het idee dat als je hoger op wil komen, dat je echt met mensen

moet kennen en praten. Dit gaat niet op de juiste manier”. (Respondent 11) Er wordt aangegeven dat

medewerkers die mondiger zijn makkelijker dingen kunnen bereiken in de organisatie dan medewerkers

die wat introverter zijn. Zeker de respondenten die korter dan vijf jaar in dienst zijn bij het CAK hebben

dit gevoel.

Duurzaam inzetbaarheidsbeleid
De volgende factor die uit dit onderzoek naar voren komt en als belangrijk wordt geacht, is het beleid

voor duurzame inzetbaarheid. Dit beleid is te vinden voor medewerkers via het intranet van het CAK.

Kelly Dobbe 35

Er staan activiteiten beschreven die te maken hebben met duurzame inzetbaarheid bij het CAK. Zoals

in hoofdstuk 1 is aangegeven staat in bijlage 3 een samenvatting van activiteiten uit dit beleid. Echter

weten weinig respondenten dat er een beleid met betrekking tot duurzame inzetbaarheid is. Indien

respondenten wel weten dat er een beleid is, weten ze vaak niet precies wat de inhoud is van dit beleid.

De zichtbaarheid en inhoud is dus nihil. “Voor mij is het eigenlijk niet bekend dat er een beleid is

opgesteld voor duurzame inzetbaarheid, staat dat op intranet?” (Respondent 10) Dat de respondenten

niet volledig op de hoogte zijn van het beleid voor duurzame inzetbaarheid, betekent dat respondenten

niet precies weten wat er aan duurzame inzetbaarheid gedaan wordt door het CAK. 5 van de

respondenten geeft aan dat ze niet bekend zijn met de visie met betrekking tot duurzame inzetbaarheid.

“Ik zie niet dat HR een duidelijke visie heeft.” (Respondent 8) Enkele respondenten geven aan dat ze

wel zien dat HR-activiteiten organiseert met betrekking van duurzame inzetbaarheid, zoals

talentenloopbaan dag. Echter wordt dit gezien als eenmalig en niet per se met een visie vanuit HR.

“Activiteiten vanuit HR komen over dat ze af en toe een speldenprikje geven met betrekking tot

ontwikkeling en duurzame inzetbaarheid, maar niet per se met een visie.” (Respondent 17).

Respondenten geven aan dat ze wel vinden dat die taak bij HR hoort te liggen. HR zou een toepasbaar

beleid en activiteiten moeten opstellen, echter wel in samenspraak met het management. Die weten wat

er bij de medewerkers voor behoeftes zijn. “Duurzame inzetbaarheid moet een HR-feestje zijn, waar ze

zo veel mogelijk mensen bij betrekken.” (Respondent 7)

Naast aanwezigheid van het beleid worden er ook specifieke onderdelen van het beleid besproken. Met

name wordt de CAK Academie als een van de bekendste onderdelen uit het duurzame

inzetbaarheidsbeleid gezien door de respondenten. Respondenten geven het vaakste aan dat ze de CAK

Academie linken aan duurzaam inzetbaarheidsbeleid. De CAK Academie is een platform waar

verschillende trainingen intern en extern worden aangeboden. De trainingen kunnen zowel klassikaal

als digitaal zijn. Medewerkers kunnen gratis onbeperkt e-learnings volgen via de academie. Er zijn voor

verschillende groepen medewerkers aanbod in e-learning. “Ik heb allerlei aanbiedingen die er zijn voor

het management gedaan en gebruik van gemaakt.” (Respondent 2) Een keerzijde aan de e-learning

mogelijkheden is dat de respondenten vinden dat er te weinig diepgang zit, maar ze vinden het wel een

goed instrument dat aangeboden wordt en er een mogelijkheid is om er gebruik van te maken. “Ik moet

eerlijk zeggen. Academie naar gekeken maar ik was toch wel vrij snel achter dat dat wel meer body en

inhoud moet hebben. Als ik kijk naar mindfullness en dat soort dingen dan is het al snel beetje half werk,

naar mijn gevoel. Intern en snel. Het is goed dat er gedacht wordt maar ik heb dan nog zoiets van.

Misschien had ik toen we best wel drukke periode waardoor ik gewoon dingen in m'n hoofd had.”

(Respondent 4) Naast de e-learnings kunnen medewerkers in overleg met hun leidinggevende ook kijken

wat de behoeftes zijn met betrekking tot externe opleidingen. Deze opleidingen kosten geld, dus de

leidinggevende moet daarvoor akkoord geven. Dit verschilt per leidinggevende wat mogelijk is om een

opleiding te volgen. Enkele respondenten hebben aangegeven hier wel gebruik van te maken of dit in

het verleden hebben gedaan. Samen met de leidinggevende wordt er gekeken wat er in hun ontwikkeling

wenselijk is en wat voor bijbehorende opleidingen mogelijk zijn. Enkele respondenten ervaren dat ze

hierin echt afhankelijk zijn van de leidinggevende. Eén respondent geeft aan dat er veel wisselingen zijn

geweest met leidinggevende. “Ik heb weinig contact over mijn ontwikkeling gehad met mijn

leidinggevende. Mijn huidige leidinggevende was een lange tijd ziek. Nu hebben wij een interim

leidinggevende die zich voornamelijk op het proces richt.” (Respondent 5) Een respondent die een

leidinggevende functie bekleedt, heeft moeite met het budget. Budgettering moet naar zijn zeggen nu

nog goed gekeurd worden voor het jaar 2019. Het is lastig om in te plannen welke trainingen en

opleidingen medewerkers kunnen volgen. “Maar ook hoeveel budget er is voor persoonlijke

ontwikkeling. We zijn juni ingedoken. De begroting is nog niet afgetikt over 2019. Dat is best vervelend.

Kelly Dobbe 36

Ik zit met medewerkers om de tafel die vragen steeds aan mij mag ik die cursus nou wel of niet doen.”

(Respondent 2)

Niet alleen CAK Academie wordt door de respondenten veel gesproken, maar ook over het behouden

van talent. Dit concept wordt binnen het CAK talentmanagement genoemd. De respondenten vinden dat

er binnen het CAK meer beleid zou moeten zijn over talentmanagement. Onder talentmanagement wordt

ook de beoordelingscyclus en persoonlijk ontwikkeling verstaan. In dit onderzoek wordt

talentmanagement gezien als een onderdeel van duurzame inzetbaarheid. Dit kan goed gekoppeld

worden aan de dimensie employability. Het gaat hier om het ontwikkelen van talent en aandacht

besteden aan employability van medewerkers. Vanuit de organisatie kan dan extra aandacht besteed

worden aan doorstroom van medewerkers. In de huidige situatie verlaten veel medewerkers met potentie

het CAK. Respondenten ervaren dit als een gemis in hun team. Er is veel wisseling in bezetting en veel

goede jonge collega’s zien ze vertrekken. De respondenten vinden dat er te weinig aandacht is voor

persoonlijke ontwikkeling. Er is wel een performances cyclus die elk jaar wordt doorlopen, echter wordt

dit gezien als een “moetje”. Er zijn zelfs enkele respondenten die zeggen dat ze nog nooit een

performances cyclus zijn doorlopen bij het CAK. “Sinds ik hier ben bij het CAK heb ik nog nooit een

performances cyclus gehad. Er is constant een wisseling van leidinggevende geweest.” (Respondent

10). Er is weinig aandacht voor (talent)ontwikkeling. Respondenten geven aan dat ze behoefte hebben

aan meer persoonlijke aandacht. Dit kan vanuit de leidinggevende komen, maar zou ook goed van HR

kunnen komen. Hierdoor hebben ze het gevoel dat er meer aandacht wordt besteed aan de ontwikkeling

van medewerkers. Volgens de respondenten zou dit een interactie moeten zijn tussen de medewerker,

leidinggevende en HR. “Ik zou wel erg veel behoefte hebben aan een persoonlijk ontwikkelplan. Dit kan

je natuurlijk met je leidinggevende bespreken in de performances cyclus, echter zou ik daarin meer

diepgang willen en dit met bijvoorbeeld HR ook willen bespreken of iets dergelijks.” (Respondent 15).

Bij dit onderwerp vinden de respondenten het erg belangrijk dat ze het gevoel hebben dat er meer

aandacht wordt besteed aan hun ontwikkeling op persoonlijk vlak. De respondenten voelen nu ook de

druk vanuit de organisatie om te presteren, waardoor het persoonlijke vlak vergeten wordt. Hiernaast

wordt door de respondenten ook aangegeven dat er veel meer talent zit in de organisatie dan nu gebruikt

wordt. Dit frustreert enkele respondenten zelfs. “Ik merk dat ik het echt raar vind dat er zo veel mensen

van buitenaf gehaald wordt om projecten uit te voeren of te begeleiden. (…) Ik weet dat er zo veel

mensen bij het CAK werken, die ook makkelijk bepaalde projecten kan uitvoeren.” (Respondent 17)

Respondenten geven aan dat ze het idee hebben dat bij HR of hoger management geen idee is wat voor

kennis er in de organisatie rondloopt. Respondenten zijn van mening dat er minder ingehuurde mensen

bij het CAK hoeven te zijn. Het geeft ze een gevoel dat er te weinig vertrouwen is in de medewerkers

van het CAK. “Ik heb het idee dat ze nu voor een makkelijkere weg kiezen met al die ingehuurde. Dit

geeft niet echt het vertrouwen aan je medewerkers he.” (Respondent 12) Ze zouden graag zien dat hun

leidinggevende, het management en HR meer gaat inventariseren in wat er binnen het CAK aan kennis

is en dan ook het vertrouwen hebben in die kennis.

Steun van de leidinggevende

Een factor die een grote rol speelt in alle bovengenoemde factoren is invloed van een leidinggevende.

Alle respondenten vinden dat hun directe leidinggevende een grote rol speelt in duurzame inzetbaarheid.

Om te beginnen zouden leidinggevende duurzame inzetbaarheid kunnen stimuleren bij de respondenten.

Echter is er niet bij elke leidinggevende aandacht voor duurzame inzetbaarheid volgens de respondenten.

“Mijn huidige leidinggevende stuurt zo onwijs veel op resultaten. Ik heb niet echt het idee dat ik de

mogelijkheid krijg om aan mezelf te werken.” (Respondent 11). Maar er zijn ook leidinggevende die hier

Kelly Dobbe 37

juist wel heel veel aandacht aan besteedden. De respondenten die dit aan hebben gegeven, zijn ook

positief te spreken over hun leidinggevende. Bij deze respondenten komt het dus overeen, dat wanneer

een leidinggevende aandacht besteedt aan duurzame inzetbaarheid, ook als goede kwaliteiten van een

leidinggevende wordt gezien. Naast de aandacht voor duurzame inzetbaarheid geven enkele

respondenten aan dat er veel wisseling is in leidinggevende. Hier zijn verschillende redenen voor, maar

vaak omdat de leidinggevende een andere uitdaging hebben gevonden. “Zodra ik hier gewend ben aan

een leidinggevende nemen we alweer afscheid en kan ik weer opnieuw beginnen.” (Respondent 13). De

respondenten die deze ervaring hebben met de leidinggevende hebben het gevoel dat de leidinggevende

meer op de uitvoerende kant zit in plaat van aandacht voor medewerkers. Een keerzijde hiervan is dat

een respondent in een leidinggevende functie aan geeft dat er veel druk vanuit het hogere management

wordt gelegd. Het CAK moet weer in controle komen, dus is de uitvoering een belangrijk aspect voor

het hogere management. Bij leidinggevenden komt hierdoor veel druk te staan. Ze dienen aandacht te

geven aan de medewerker, maar ook te voldoen aan de verwachtingen van hun management. “Mijn

manager zit echt tussen de organisatie in. Ik merk dat het hogere management erg veel op de productie

kant zit, maar hierdoor is te weinig tijd andere dingen die belangrijk zijn.” (Respondent 1)

4.5 Conclusie

Geconcludeerd kan worden dat duurzame inzetbaarheid bij het CAK een breed onderwerp is. Duurzame

inzetbaarheid is opgedeeld in drie dimensies. Employability wordt door veel respondenten als belangrijk

ervaren. Daarentegen geven 50-plus respondenten aan dat ze hier minder aandacht aan besteden, omdat

ze er simpelweg geen zin en behoefte aan hebben. Vitaliteit gaat over energie en de werk/privé balans

van de medewerkers. Voornamelijk hebben respondenten die jonge kinderen hebben hier moeite mee.

Daarnaast is het werkvermogen gericht op fysieke, psychische en sociale gezondheid. In deze dimensie

zijn wel enkele verschillen naar voren gekomen. Voornamelijk dat vrouwelijke respondenten van 50-

plus hier meer aandacht in willen vanuit het CAK. Globaal gezien is dit wel de rode draad in het verhaal.

Respondenten verwachten veel van de organisatie. Ze hebben ondersteuning nodig in hun persoonlijke

leiderschap. Uit de interviews blijkt dat de meeste respondenten weinig persoonlijk leiderschap tonen

in hun duurzame inzetbaarheid. Er worden weinig initiatief getoond door de medewerkers. Vanuit dit

onderzoek is ondervonden dat er enkele factoren grote invloed hebben om persoonlijk leiderschap te

tonen. Dit zijn wel organisatiefactoren die hier worden besproken. De eerste factor is het duurzame

inzetbaarheid beleid. Deze is aanwezig in de organisatie, maar niet zichtbaar. Dit is al een belangrijke

stap in persoonlijk leiderschap. In het beleid worden de aspecten zoals de CAK Academie en

talentmanagement besproken. Dit is ook minder bekend bij de medewerkers. Als laatste factor is

leiderschap als een van de belangrijkste factor naar voren gekomen. Leidinggevende moet sturen op

persoonlijke leiderschap in duurzame inzetbaarheid. Dit is zou een missende factor binnen het CAK

kunnen zijn. Volgens dit onderzoek zijn dit belangrijke factoren die nodig zijn voor de medewerkers

van het CAK om duurzame inzetbaarheid te tonen.

Kelly Dobbe 38

Hoofdstuk 5 Analyse

In dit hoofdstuk wordt gekeken naar de resultaten uit hoofdstuk 4 met de theoretische invalshoeken uit

het theoretische kader in hoofdstuk 2. Het conceptueel model wordt geëvalueerd aan de hand van de

resultaten uit de interviews en indien nodig wordt het conceptueel model aangepast naar aanleiding van

de uitkomsten.

5.1 Duurzame inzetbaarheid

In dit onderzoek wordt duurzame inzetbaarheid gedefinieerd als volgt: “Duurzame inzetbaarheid

betekent dat medewerkers doorlopend in hun arbeidsleven over daadwerkelijk realiseerbare

mogelijkheden, evenals over de voorwaarden beschikken, om in huidig en toekomstig werk met behoud

van gezondheid en welzijn te (blijven) functioneren. Dit impliceert een werkcontext die hen hiertoe in

staat stelt, evenals de attitude en motivatie om deze mogelijkheden daadwerkelijk te benutten.’’ (Van

der Klink et al., 2010). Duurzame inzetbaarheid is uiteengezet in drie dimensies namelijk: vitaliteit,

werkvermogen en employability. Vitaliteit gaat er om of iemand energiek kan doorwerken (Schaufeli &

Bakker, 2007). Employability heeft betrekking op of medewerkers in verschillende functies kunnen

en/of willen werken (Van Vuuren et al, 2011). En het werkvermogen betreft of medewerkers in staat

zijn om hun werk uit te voeren (Ilmarinen & Tuomi, 1992). In het theoretisch kader is besproken dat er

onderzocht gaat worden of de opgestelde definities ook goed toepasbaar zijn voor duurzame

inzetbaarheid binnen het CAK. In hoofdstuk vier zijn de concepten over duurzame inzetbaarheid

bevraagd aan de respondenten. Uit de resultaten komt naar voren dat medewerkers de dimensie

employability als belangrijk ervaren. Dit is een dimensie waar veel aandacht besteedt aan wordt door de

medewerkers en het CAK. Er wordt veel waarde gehecht aan ontwikkeling om eventueel andere stappen

in de loopbaan te maken en trainings- en opleidingsmogelijkheden. Dit is wel voornamelijk bij

medewerkers die jonger zijn dan 50 jaar. Binnen het CAK zijn medewerkers die ouder dan 50 jaar zijn

minder actief in hun employability. Ze geven aan dat ze het wel prima vinden hoe ze nu binnen het CAK

functioneren en willen geen extra aandacht in ontwikkeling steken. Vitaliteit is de volgende dimensie

die besproken wordt. Uit dit onderzoek wordt vitaliteit ervaren als minder belangrijk op het werk. De

respondenten vinden dat aspecten zoals fruit op het werk en korting op sporten het sporten een standaard

dienst is. Het CAK moet dat zeker blijven aanbieden volgens de medewerkers, alleen worden

medewerkers niet actiever in het sporten of gezond eten. Medewerkers hebben minder aandacht voor

deze aspecten op het werk. De respondenten geven wel aan dat ze hier wel gebruik van maken, maar

niet per se zien als duurzame inzetbaarheidsinstrumenten. Daarnaast wordt vitaliteit geconceptualiseerd

in dit hoofdstuk als energiek zijn. Echter zien de medewerkers van het CAK dit meer als gezondheid en

werk/privé balans. De definitie vitaliteit wordt dus door de respondenten anders geïnterpreteerd dan in

de theorie wordt beschreven.

Kelly Dobbe 39

De laatste dimensie die onderzocht is, is het werkvermogen van de respondenten bij het CAK. Binnen

het CAK geven de respondenten aan dat ze goed in staat zijn om hun werk uit te voeren. Hierin is

werk/privé balans een belangrijk onderwerp. Respondenten benoemen dat ze over het algemeen een

goede balans ervaren. Daarentegen is wel naar voren gekomen dat werk/privé balans ook een belangrijk

item is bij vitaliteit. Zoals aangegeven is, is de dimensie vitaliteit niet overeenkomstig met de theorie.

In de praktijk bij het CAK zit tussen vitaliteit en het

werkvermogen veel overlap. Vitaliteit kan worden beschreven als

het fysieke onderdeel van het werkvermogen. Medewerkers

denken voornamelijk aan gezondheid als het gaat over vitaliteit.

De scheidingslijn tussen het werkvermogen en vitaliteit is erg dun

in de werkelijkheid bij het CAK. Zoals in figuur 9 zichtbaar is, is

employability een duidelijke aparte dimensie en vitaliteit en het

werkvermogen hebben een grote overlap binnen duurzame

inzetbaarheid zoals ervaren door de respondenten. In figuur 7 is

het visueel gemaakt hoe het concept duurzame inzetbaarheid

binnen dit onderzoek wordt uiteengezet.

Figuur 9: gereproduceerd duurzame inzetbaarheidsfiguur

5.2 Factoren die invloed hebben op persoonlijk leiderschap ten aanzien van duurzame

In het theoretisch kader zijn drie factoren naar voren gekomen die invloed zouden hebben op persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid namelijk willen, kunnen en mogen. Deze factoren

zijn gebaseerd op de aspecten uit het AMO – model. De drie factoren staan centraal in het conceptueel

model van dit onderzoek. De factoren worden in dit hoofdstuk besproken in welke mate ze aanwezig en

belangrijk zijn binnen het CAK.

Mogen

Mogen is de factor die aangeeft dat medewerkers mogen werken aan hun duurzame inzetbaarheid vanuit

het CAK. Van Scheppingen (2014) geeft aan in haar proefschrift dat zelfleiderschap van een gezonde

werk- en leefstijl niet mogelijk is zonder een ondersteunende context. Een ondersteunde context zijn

onder andere diverse organisatiefactoren. In het onderzoek is naar voren gekomen dat de medewerkers

van het CAK dit aspect als belangrijk achten. Van Vuuren en Semeijn (2013) geven aan dat wanneer er

instrumenten met betrekking tot duurzame inzetbaarheid aanwezig zijn in de organisatie niet betekent

dat medewerkers hier werkelijk aan meedoen. De instrumenten moeten ook op de juiste manier

gepromoot worden. Wat uit de resultaten bij het CAK naar voren komt is dat niet voor alle medewerkers

de visie van de organisatie met betrekking tot duurzame inzetbaarheid zichtbaar is. Er zijn zelfs

medewerkers die niet bekend zijn met het beleid. De zichtbaarheid en de visie van het duurzame

inzetbaarheidsbeleid is een aspect waar voor het CAK meer uitgehaald kan worden. Zoals in de literatuur

beschreven is, is het dus van belang om goede aandacht aan duurzame inzetbaarheid te besteden.

Hiermee wordt het meeste uit de duurzame inzetbaarheidsinstrumenten gehaald. Na de zichtbaarheid

van duurzame inzetbaarheid blijkt uit dit onderzoek ook dat organisatiefactoren een grote rol spelen. In

onderzoek van Seifert, Chapman, Hart en Perez (2012) wordt gesteld dat medewerkers een

bedrijfsgezondheidscultuur nodig om hen te ondersteunen om zelf hun doelen te bepalen, hun kennis te

verbeteren en hun eigen concrete actiestappen te zetten om hun gezondheid te verbeteren. In dit

Kelly Dobbe 40

onderzoek wordt deze literatuur toegepast op duurzame inzetbaarheid. De medewerkers geven aan dat

het beleid beperkt is en remt in hun duurzame inzetbaarheid. Zoals Brouwer et al. (2012) stelt is enkel

de aanwezigheid van duurzame inzetbaarheid instrumenten niet genoeg. Medewerkers moeten deze ook

daadwerkelijk benutten en de instrumenten moeten bekend zijn bij de medewerkers in de organisatie.

De organisatie heeft een redelijk aanbod met betrekking tot duurzame inzetbaarheid instrumenten.

Echter geven de medewerkers verschillende redenen aan waarom ze niet aan hun duurzame

inzetbaarheid kunnen werken. Zoals uit de resultaten is gekomen zijn er drie factoren belangrijk: cultuur,

beleid en steun van leidinggevenden. Vooraf in het theoretisch kader is de cultuur en beleid al benoemd.

Een organisatie moet een cultuur hebben waar duurzame inzetbaarheid gestimuleerd wordt. De

organisatie is erg hiërarchisch opgebouwd, wat in de praktijk niet een stimulans is voor duurzame

inzetbaarheid. Respondenten geven aan dat er veel lagen in de organisatie zijn. Een voorbeeld hiervan

is wanneer een medewerker een opleiding wil volgen dit veel stappen vereist. De goedkeuring moet

gegeven worden door leidinggevende, die ook weer goedkeuring moet krijgen voor het budget van hoger

management. Echter gaf een leidinggevende aan dat er van het jaar 2019 nog geen goedkeuring over het

budget was. Hierin wordt de vele lagen in de organisatie niet als een bevorderende cultuur ervaren. De

weg zoeken in de organisatie wordt als niet gemakkelijk ervaren. Het is niet duidelijk voor medewerkers

wie waar verantwoordelijk is.

Beleid ten aanzien van duurzame inzetbaarheid is een groot onderwerp. Er zijn diverse

beleidsonderwerpen die duurzame inzetbaarheid aansnijden. Zoals uit de theorie van Van Vuuren en

Semeijn (2013) naar voren komt moeten medewerkers bekend zijn wat het beleid over duurzame

inzetbaarheid inhoudt om de duurzame inzetbaarheid zo optimaal mogelijk te houden. Binnen het CAK

is dit niet altijd het geval. Er is een beleid over duurzame inzetbaarheid, maar dat wordt tot op heden

niet gepromoot. Uit dit onderzoek komt naar voren dat beleid een belangrijke factor is in persoonlijk

leiderschap tonen ten aanzien van duurzame inzetbaarheid. Wanneer medewerkers niet weten wat er

allemaal mogelijk is binnen een organisatie, zullen ze ook minder snel persoonlijk leiderschap kunnen

tonen. De medewerkers moeten weten waar zij gebruik van kunnen maken om aan hun duurzame

inzetbaarheid te werken. Naast de bekendheid van het beleid, is de inhoud van het beleid ook een aspect

waar aandacht aan gegeven moet worden. In hoofdstuk vier zijn er een aantal beleidsonderdelen

benoemd, waar aandacht aan besteedt moet worden. De belangrijkste onderdelen zijn het harmoniseren

van beleid, aandacht aan talentmanagement en de CAK Academie.

De schakelfactor in het persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid tonen is steun

van de leidinggevenden. Uit de interviews is naar voren gekomen dat zonder stimulerend leiderschap

van de direct leidinggevende minder persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid

getoond wordt. De respondenten zijn door de organisatiestructuur afhankelijk van de rol van de

leidinggevende. Een leidinggevende binnen het CAK heeft een functie die tussen de medewerkers en

het hoger management staat. In de literatuur is wel geschreven over de factor leiderschap bij persoonlijk

leiderschap. In onderzoek over persoonlijk leiderschap bleek steun van de leidinggevende in veel

gevallen noodzakelijk om dit te stimuleren (Houghton, et al., 2003). Naast het feit dat er door de

hiërarchische structuur binnen het CAK leidinggevenden aanwezig zijn, blijkt uit wetenschappelijk

onderzoek ook dat medewerkers niet altijd alle eigenschappen bezitten voor persoonlijk leiderschap

(Houghton, et al., 2003). Een goede leidinggevende is in dit geval een belangrijk aspect. Deze kan

namelijk persoonlijk leiderschapsvaardigheden aan medewerkers leren of hen ondersteunen hierin

(Houghton, et al., 2003). Er worden in de literatuur verschillende vormen van leiderschap beschreven.

Op dit moment ervaren sommige medewerkers een vorm van directief leiderschap binnen het CAK.

Kelly Dobbe 41

Directief leiderschap komt vaker voor in organisaties met een hiërarchische structuur. Directief is een

van de oudste herkenbare vorm van leiderschap (Eagly et al., 1992). Dit is door medewerkers meestal

niet wenselijk. Ze willen graag gemotiveerd, gestimuleerd en gesteund worden. Respondenten geven

aan dat een leidinggevende een medewerker kan begeleiden in een ontwikkeltraject. Er kan gemotiveerd

en gestimuleerd worden door een leidinggevende. Deze kenmerken komt dicht bij transformationeel

leiderschap. Bij transformationeel leiderschap gaat het erom dat er een bewustzijn aanwezig is van de

gezamenlijke belangen en interesses onder de leden van de organisaties versterkt en hen helpt deze

gezamenlijke doelstellingen ook daadwerkelijk te bereiken. (Carcía- Morales, Jiménez-Barrionuevo &

Gutiérrez-Gutiérrez, 2012). Concluderend over de factor mogen kan gezegd worden dat cultuur, beleid

en leiderschap op de juiste manier aanwezig moet zijn om medewerker te stimuleren om persoonlijk

leiderschap te tonen. De factor mogen is een voorwaarde voor de ander factoren willen en kunnen om

persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid te tonen.

Willen

De volgende factor die besproken is in het theoretisch kader is willen. Medewerkers moeten persoonlijk

leiderschap willen tonen. Het willen is geconceptualiseerd als autonome motivatie. Van Scheppingen

(2014) constateert in haar proefschrift dat intrinsieke motivatie (autonome motivatie) van belang is voor

het vertonen van een gezonde leef- en werkstijl. Deze theorie wordt in dit onderzoek toegepast op

duurzame inzetbaarheid. Uit het onderzoek komt naar voren dat medewerkers wel aandacht willen

besteden aan duurzame inzetbaarheid. Er is hier wel onderscheid in te maken in de doelgroep.

Respondenten die meer willen werken aan hun duurzame inzetbaarheid zijn vaker de medewerkers die

korter dan vijf jaar in dienst zijn bij het CAK. Wanneer het aan de hand van dienstjaren wordt bekeken

komt naar voren dat medewerkers die korter dan vijf jaar in dienst zijn bij het CAK veel meer aan

duurzame inzetbaarheid willen werken. Dit heeft voornamelijk betrekking op employability.

Medewerker willen zichzelf graag ontwikkelen en laten zien in de organisatie. Dit is een factor die mee

zou kunnen spelen in de motivatie voor ontwikkeling.

Wanneer leeftijd geanalyseerd wordt, komt naar voren dat medewerkers ouder dan 50 jaar minder willen

werken aan hun duurzame inzetbaarheid. Deze medewerkers hebben al een langere loopbaan achter de

rug en het is de kunst om deze medewerkers gemotiveerd te houden. Volgens de Lange et al. (2005) is

het van belang om een uitdagende werkomgeving voor medewerkers te ontwikkelen om motivatie te

optimaliseren. Hieruit komt naar voren dat oudere medewerkers dus meer gestimuleerd moeten worden

om te werken aan hun duurzame inzetbaarheid. Voor iedereen is werken aan duurzame inzetbaarheid

belangrijk, dus ook voor medewerkers met een langere loopbaan. Om deze medewerkers te stimuleren

zijn de factoren van mogen van belang. Er moet een duidelijke duurzame inzetbaarheidscultuur heersen,

het beleid moet duidelijk, zichtbaar en passend zijn en daarnaast moet een leidinggevende de

medewerkers op een juiste manier stimuleren. Hierin wordt zichtbaar dat de factor mogen een

voorwaarde is om medewerkers motivatie (willen) te geven om te werken aan hun persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid. Dit geldt niet alleen voor oudere medewerkers,

maar ook voor medewerkers die langer dan 5 jaar in dienst zijn bij het CAK. Zoals Gagne en Deci (2015)

in hun onderzoek aangeven kunnen leidinggevenden bijdragen aan een autonome werkomgeving door

het beperken van inhoudelijke steun, zoals bijvoorbeeld door het verschaffen van relevante informatie

op een niet-controleerde wijze, het bieden van keuzes aan medewerkers, het aanmoedigen van

zelfinitiatief, in plaats van medewerkers onder druk te zetten om zich op een bepaalde manier te

gedragen. Een leidinggevende moet dus stimulerend leidinggevende aan een medewerker. Vervolgens

zal een medewerker meer motivatie halen uit het werken aan persoonlijk leiderschap. Samenvattend kan

Kelly Dobbe 42

gesteld worden dat medewerkers van het CAK meer motivatie ondervinden om te werken aan hun

duurzame inzetbaarheid, wanneer de cultuur motiverend is, het beleid duidelijk is en de leidinggevende

stimulerend is. De organisatiefactoren uit de factor mogen zijn dus het vertrekpunt voor persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid.

Kunnen

Na de factoren mogen en willen, is de laatste factor kunnen die van invloed is op persoonlijk leiderschap

ten aanzien van duurzame inzetbaarheid volgens dit onderzoek. Kunnen is gedefinieerd in het theoretisch

kader als dat medewerkers in staat zijn om aan hun duurzame inzetbaarheid te werken. Een theoretisch

aspect wat hierbij aansluit is self-efficacy. Self-efficacy is de overtuiging van een individu dat hij/zij op

een manier kan handelen welke noodzakelijk is om tot een bepaalde uitkomst te komen (Bandura, 1977).

Wat uit dit onderzoek blijkt is dat medewerkers op dit moment niet genoeg self-efficacy hebben om

persoonlijk leiderschap te tonen in duurzame inzetbaarheid. Medewerkers die langer dan vijf jaar in

dienst zijn bij het CAK zijn wel meer ervaren binnen de organisatie. Ze hebben meer kennis van het

CAK en van de processen binnen de organisatie. Deze kennis hebben ze in hun dienstjaren opgedaan en

voelen zich daar ook zekerder over. Uit dit onderzoek blijkt dat medewerkers die korter dan vijf jaar

hier werken meer onzekerheid ervaren in hun kennis en ervaring bij het CAK. Er wordt aangegeven dat

ze het soms lastig vinden waar ze benodigde informatie kunnen vinden binnen de organisatie. Het CAK

is een grote organisatie met tal van afdelingen. Informatie is ook door de gehele organisatie verspreidt

en medewerkers moeten de weg leren vinden. Doordat deze medewerkers meer kennis en ervaring

hebben, zijn ze zekerder van hun werkzaamheden. Deze medewerkers kunnen makkelijker eigen keuzes

maken en op andere aspecten in hun duurzame inzetbaarheid concentreren.

In de theorie wordt wel aangegeven dat medewerkers met een hoge mate van self-efficacy minder stress

ervaren dan medewerkers met een lage self-efficacy en een betere mentale en fysieke gezondheid hebben

en behouden. Self-efficacy lijkt daarmee van invloed op de positieve relatie tussen de mentale en fysieke

gezondheid en de inzetbaarheid (Maurer, 2001). Echter komt uit dit onderzoek niet duidelijk naar voren

of de gesproken respondenten van nature self-efficacy hebben of dat dit een verband heeft met de eerste

periode van de dienstjaren in een organisatie. Een aspect wat ook vaak voor komt is dat er veel

“vriendjespolitiek” voorkomt. Medewerkers ervaren dat collega’s die in extreme mate op de voorgrond

treden, vaak voorrang krijgen in de organisatie. Dit wordt gezien als “vriendjespolitiek”. Medewerkers

begrijpen wel dat dit vaker in organisaties voorkomt. Ze moeten zichzelf goed positioneren in een

organisatie om carrière stappen te maken. Echter vinden sommige medewerkers dit erg lastig. Hier

spelen persoonlijkheidskenmerken ook een prominente rol. Sommige medewerkers zijn niet van nature

extravert genoeg om zich in extreme mate in de organisatie te laten zien. De factor willen is dus een

groot aspect van persoonlijke kenmerken. De specifieke persoonlijke kenmerken zijn in dit onderzoek

niet bevraagd. De respondenten geven aan dat hun leidinggevende hier ook een rol in kan spelen. Ze

zouden graag zien dat een leidinggevende de medewerkers helpt hun doelen te bereiken. De

leidinggevende is dus een grote factor om kennis te vergaren in de organisatie. De medewerkers vinden

dat een leidinggevende zijn taak is om zijn of haar medewerkers meer te laten zien in een organisatie.

Hierin komt talentmanagement ook in terug. Een leidinggevende kan de medewerkers met hun talent en

kennis meer in de organisatie promoten. Echter gebeurt dit blijkbaar te weinig in de gehele organisatie.

Er zijn uiteraard wel leidinggevenden die hier veel tijd in stoppen, maar niet alle respondenten ervaren

dat het in de gehele organisatie aanwezig is. Naast een leidinggevende is het beleid hier ook een

belangrijk aspect. Zoals aangeven is het beleid over duurzame inzetbaarheid aanwezig binnen het CAK.

Echter is dit nog niet bekend genoeg dat de medewerkers zelfstandig hier meer aan de slag kan gaan.

Kelly Dobbe 43

Het CAK zou graag zien dat de medewerkers hier zelf naar opzoek gaan, echter is dat nog niet het geval.

In deze stap moet HR dit beleid meer promoten. Het moet bekend zijn bij medewerkers wat er allemaal

mogelijk is met betrekking van duurzame inzetbaarheid. Medewerkers moeten duurzame inzetbaarheid

eigen kunnen maken om daar mee aan de slag te gaan.

Zoals zichtbaar is, is ook aan de factor kunnen verbonden aan mogen. Medewerkers moeten eerst mogen

werken aan hun duurzame inzetbaarheid om dit vervolgens ook werkelijk te kunnen.

5.3 Persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid

In dit onderzoek staat persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid centraal. Dit

concept is gedefinieerd naar aanleiding van het onderzoek van Van Vuuren (2013). De definitie is als

volgt: “Persoonlijk leiderschap in duurzame inzetbaarheid is de eigen verantwoordelijkheid, zelf het

stuur in handen nemen, keuzes maken en het juiste gedrag vertonen in de duurzame inzetbaarheid van

zichzelf.” Binnen dit onderzoek is onderzocht hoe medewerkers van het CAK persoonlijk leiderschap

laten zien in hun duurzame inzetbaarheid en welke factoren daar voor nodig zijn. Wanneer er gekeken

wordt naar alleen persoonlijk leiderschap ten aanzien van de medewerkers van het CAK, kan gesteld

worden dat dit niet overal optimaal aanwezig is. Medewerkers zijn erg afwachtend en laten de

verantwoordelijk over aan het CAK. Zoals in het theoretisch kader is aangegeven zijn er factoren die

van invloed zijn op persoonlijk leiderschap. Uit de interviews is duidelijk naar voren gekomen dat

invloedfactoren op persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid van grote invloed

zijn. Er zijn geen respondenten in dit onderzoek die uit zichzelf persoonlijk leiderschap tonen zonder

gebruik te maken van organisatiefactoren. Zoals in de aanleiding van dit onderzoek is benoemd, geeft

het CAK aan dat ze willen dat de medewerkers van het CAK zelf bezig zijn met persoonlijk leiderschap

maar dit ook willen faciliteren. Uit dit onderzoek komt dat het nog lastig is om te realiseren dat

medewerkers persoonlijk leiderschap zullen tonen in hun duurzame inzetbaarheid zonder invloed van

organisatiefactoren. Er zal gekeken moeten worden naar hoe de organisatie het beste ingericht kan

worden om medewerkers persoonlijk leiderschap te laten tonen in hun duurzame inzetbaarheid. Uit dit

onderzoek blijkt dat wanneer medewerkers de juiste invloedfactoren ervaren bij het CAK, dat het

persoonlijk leiderschap tonen ook meer gestimuleerd wordt.

5.4 Conceptuele conclusie

De verwachting van de samenhang in dit onderzoek is in werkelijkheid anders dan vooraf gedacht. Aan

de hand van de resultaten en analyse is er een nieuw conceptueel model opgesteld in deze paragraaf.

Onderstaand in figuur 10 wordt het nieuwe conceptueel model gepresenteerd.

Wat uit het onderzoek blijkt is dat de factor mogen een voorwaarden voor de andere twee factoren

(willen en kunnen) is. In de factor mogen zijn drie onderdelen die als belangrijkst worden beschouwd in

dit onderzoek, namelijk: cultuur, beleid en steun van de leidinggevende. De steun van de leidinggevende

is een nieuwe factor in het conceptueel model. Dit onderdeel was in het vooronderzoek niet naar voren

gekomen. Uiteraard is dit wel een onderdeel in duurzaam inzetbaarheidscultuur, maar steun van

leidinggevenden werd niet expliciet genoemd. Naast Steun van leidinggevenden is het beleid een

volgend onderdeel in het nieuwe conceptueel model. In het vooropgestelde conceptueel model werd dit

duurzame inzetbaarheidsinstrumenten genoemd. Het beleid is naar voren gekomen als de belangrijkste

van de instrumenten. Medewerkers moeten weten waar ze aan toen zijn en wat mogelijk is binnen het

CAK. Daarnaast moeten medewerkers ook in staat gesteld worden door de organisatie om aan hun

duurzame inzetbaarheid te werken. Dit heeft te maken met de cultuur in de organisatie. Het moet

Kelly Dobbe 44

vanzelfsprekend zijn in de cultuur dat medewerkers werken aan hun duurzame inzetbaarheid. Zodra het

mogen goed op orde is bij de organisatie, is het makkelijker voor medewerkers om te werken aan hun

willen en kunnen. Medewerkers ondervinden dan meer motivatie om te werken aan duurzame

inzetbaarheid. Ze voelen minder hindernissen om hun ideeën en visies na te jagen. Bij de factor willen

is de variabele dienstjaren van invloed. Uit dit onderzoek komt naar voren dat medewerkers die langer

dan vijf jaar bij het CAK werken minder motivatie hebben om te werken aan hun duurzame

inzetbaarheid dan medewerkers die korter dan vijf jaar bij het CAK werken. Daarnaast kunnen

medewerkers ook meer werken aan hun kennis en kunnen. De medewerkers kunnen dus werken aan hun

duurzame inzetbaarheid. Bijvoorbeeld door steun van de leidinggevende is het waarschijnlijk dat

medewerkers beter hun weg kunnen vinden in de organisatie en meer kennis en ervaring kunnen op

doen. Vervolgens zouden medewerkers makkelijker persoonlijk leiderschap kunnen tonen in hun

duurzame inzetbaarheid. Vooraf is in dit onderzoek gedacht dat persoonlijk leiderschap ver van formeel

leiderschap af stond. Echter blijkt dit totaal tegenovergesteld te zijn. Medewerkers kunnen geen

persoonlijk leiderschap tonen in hun duurzame inzetbaarheid steun door leidinggevende en organisatie.

Buiten de factoren die van invloed zijn op persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid, is duurzame inzetbaarheid op zichzelf ook een besproken concept. In het theoretisch

kader werd al besproken dat er een tal van definities zijn van duurzame inzetbaarheid. Er is gekozen om

daar een zo breed mogelijke definitie te hanteren om vervolgens te onderzoek hoe dit bij het CAK wordt

ervaren. Employability is een duidelijk aanwezige factor. Medewerkers van het CAK geven aan dat ze

employability belangrijk vinden bij duurzame inzetbaarheid. Alleen de factoren vitaliteit en het

werkvermogen zijn nogal overeenkomend. Medewerkers vinden onderdelen van vitaliteit erg belangrijk,

maar deze zijn vaak moeilijk te onderscheiden van de onderdelen van het werkvermogen. Daarom is

ervoor gekozen om in het nieuwe conceptuele model werkvermogen en vitaliteit bij elkaar te voegen.

Figuur 10: Empirische invulling conceptueel model

Kelly Dobbe 45

Hoofdstuk 6 Conclusie, aanbevelingen en discussie

6.1. Beantwoording hoofd- en deelvragen

In de conclusie wordt het antwoord op de hoofdvraag en deelvragen compact geformuleerd. Het doel

van dit onderzoek was om inzicht te verkrijgen in het persoonlijk leiderschap van medewerkers binnen

het CAK op het gebied van duurzame inzetbaarheid en hoe het CAK dit kan faciliteren. Naar aanleiding

van dit doel is de volgende hoofdvraag geformuleerd

In hoeverre tonen medewerkers van het CAK persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid en welke factoren zijn daar van invloed op?

Om deze vragen te beantwoorden zijn er vier deelvragen geformuleerd. Uit het onderzoek is veel

informatie gekomen, waaruit de hoofdvraag beantwoord wordt.

1. Wat verstaan de medewerkers van het CAK onder duurzame inzetbaarheid?

In dit onderzoek is duurzame inzetbaarheid een van het hoofd concept die besproken is. In de theorie

wordt duurzame inzetbaarheid gedefinieerd aan de hand van drie dimensies, namelijk employability,

vitaliteit en werkvermogen. In de literatuur is hier een redelijk duidelijke scheidingslijn te zien. In dit

onderzoek wordt gekeken naar wat de medewerkers van het CAK verstaan onder duurzame

inzetbaarheid en welke concepten hier toepasbaar bij zijn. De medewerkers van het CAK geven

duidelijk aan dat employability een belangrijk onderwerp is. Ze hechten veel waarde aan de

mogelijkheid om zich te ontwikkelen. Naast employability is het werkvermogen van de medewerkers

toepasbaar bij het CAK. De dimensie vitaliteit wordt bij het werkvermogen gevoegd. In de praktijk zit

een grote overlap tussen deze twee dimensie. Medewerkers zien vitaliteit als een gezondheidsaspect wat

ook terugkomt in het werkvermogen. Het werkvermogen omvat de onderdelen fysieke, mentale en

sociale gezondheid. Duurzame inzetbaarheid binnen het CAK gaat om employability en het

werkvermogen, waar vitaliteit in verweven zit.

2. Welke factoren zijn van invloed op persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid volgens de wetenschappelijke literatuur?

In de wetenschappelijke litertuur zijn diverse concepten die raakvlakken hebben met persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid. Er zijn verschillende concepten die daar invloed

op hebben. Voor dit onderzoek is gekozen om drie factoren te belichten uit de literatuur. De eerste factor

is het willen. Medewerkers moeten willen werken aan hun duurzame inzetbaarheid. Ze moeten zelf de

motivatie hebben om persoonlijk leiderschap te tonen in hun duurzame inzetbaarheid. Vervolgens

moeten medewerkers ook kunnen werken aan hun persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid. Medewerker moeten de kennis en kunnen hebben om dit te laten zien binnen het CAK.

En de laatste factor is het mogen werken aan duurzame inzetbaarheid. Deze factor is gericht op de

organisatiefactoren, zoals instrumenten met betrekking tot duurzame inzetbaarheid en de cultuur van de

organisatie. Al deze factoren zijn afgeleid en gecombineerd van het AMO-model en het capability

concept.

Kelly Dobbe 46

3. Wat is de mate van persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid van de

medewerkers van het CAK?

Deze deelvraag is gebaseerd op de empirie van dit onderzoek. Naar aanleiding van de interviews is er

op deze vraag informatie verzameld om een antwoord te formuleren. Medewerkers van het CAK zijn

zich over het algemeen redelijk bezig met hun duurzame inzetbaarheid. Ze willen over het algemeen

werken aan hun ontwikkeling en weten wat hun doelen zijn in duurzame inzetbaarheid. Het enige is dat

medewerkers hier niet uit zichzelf persoonlijk leiderschap in tonen. Echter zijn er wel verschillen tussen

de respondenten. Medewerkers die korter dan vijf jaar in dienst zijn bij het CAK tonen meer persoonlijk

leiderschap in hun duurzame inzetbaarheid. Ze zijn gemotiveerder om hun werk goed te doen. Ze willen

kansen aan grijpen en hier het verschil mee maken. De medewerkers van het CAK kunnen veel meer

doen aan hun duurzame inzetbaarheid. Ze zouden dit eigenlijk ook wel graag willen, maar weten op dit

moment niet precies hoe. Ze zijn erg zoekend in de organisatie wat betreft dit aspect. Ze leggen de

verantwoordelijkheid van duurzame inzetbaarheid meer bij het CAK neer dan zelf persoonlijk

leiderschap te tonen.

4. Welke factoren zijn van invloed op persoonlijk leiderschap ten aanzien duurzame inzetbaarheid

van CAK-medewerkers?

De factoren die van invloed zijn op persoonlijk leiderschap zijn kunnen, willen en mogen. Echter is de

factor mogen de bepalende factor. Dit is een andere uitkomst dan van tevoren in het theoretisch kader is

geschetst. Wanneer medewerkers geen handvaten hebben om te werken aan hun duurzame

inzetbaarheid, gaan ze dit ook niet uit zichzelf doen. Medewerkers krijgen geen motivatie en ze weten

ook niet precies waar ze instrumenten vandaan moeten halen. Uit dit onderzoek is gebleken dat de rol

van de leidinggevende een van de grootste doorslaggevende factoren is voor persoonlijk leiderschap ten

aanzien van duurzame inzetbaarheid. Daarnaast geven medewerkers aan dat er ook helder beleid

aanwezig moeten zijn. Het CAK een beleid opgeteld. Echter is de uitvoering en de consistentie niet

altijd optimaal zoals de medewerkers aangeven. Dit beide komt terug in de cultuur in een organisatie.

Binnen het CAK moet meer gestimuleerd worden met betrekking tot duurzame inzetbaarheid. Zodra de

factor mogen optimaal is, zullen de factoren willen en kunnen ook verbeterd worden.

Naar aanleiding van bovenstaande deelvragen is de informatie verkregen om de hoofdvraag “In hoeverre

tonen medewerkers van het CAK persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid en

welke factoren zijn daar van invloed op?” te beantwoorden.

Concluderend kan gesteld worden dat bij het CAK aandacht is voor duurzame inzetbaarheid an sich.

Wanneer er gekeken wordt naar persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid is er

een slag te slaan binnen het CAK. Er wordt door de medewerkers van het CAK niet genoeg persoonlijk

leiderschap getoond. Dit gedrag zou groter kunnen worden binnen het CAK. Echter is dat niet mogelijk

zonder dat het CAK de medewerkers hierin faciliteert. Het CAK speelt een bepalende rol binnen dit

concept. Factoren die van invloed zijn op het persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid zijn mogen, willen en kunnen. Binnen de factor mogen speelt het CAK als organisatie een

grote rol. Er moet steun van de leidinggevenden zijn, goed en helder beleid en de juiste cultuur om

persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid. De factor mogen is een voorwaarde

voor de andere twee factoren. Medewerkers willen en kunnen persoonlijk leiderschap tonen in hun

duurzame inzetbaarheid, wanneer mogen op orde is binnen het CAK.

Kelly Dobbe 47

6.2 Discussie

In deze paragraaf wordt er een kritische blik geworpen op dit onderzoek. Er worden reflectiepunten

besproken en hoe dit voor een volgend of vervolgonderzoek een betere uitvoering zou kunnen krijgen.

De eerste beperking die besproken wordt gaat over het concept duurzame inzetbaarheid. Dit heeft

betrekking op de theorie die in hoofdstuk twee is besproken. Doordat er een tal aan definities zijn binnen

de literatuur is er een keuze gemaakt voor één brede definitie die zo veel mogelijk omvat. De gedachte

hierachter was om alles wat met duurzame inzetbaarheid te maken heeft mee te nemen in het onderzoek.

In het onderzoek is ook opgenomen dat duurzame inzetbaarheid door de medewerkers van het CAK

anders geïnterpreteerd kan worden. Echter zijn wel alleen de drie vooraf gestelde concepten

employability, vitaliteit en het werkvermogen bevraagd. De concepten liggen in de praktijk dicht tegen

elkaar aan. Er is in het onderzoek geprobeerd te achterhalen door middel van een brede conceptualisering

wat de respondenten van het CAK onder duurzame inzetbaarheid verstaan. Hierdoor is het onderzoek

goed toepasbaar voor het CAK. Echter zijn er drie concepten bevraagd over duurzame inzetbaarheid.

De formulering had nog breder kunnen zijn, door de gehele definitie open te laten.

De volgende en grootste beperking is dat het concept leiderschap bijna niet is meegenomen in hoofdstuk

twee. In het theoretisch kader is de organisatiecultuur kort benoemd, echter is leiderschap hier niet

expliciet genoemd. Doordat dit onderzoek gericht is op persoonlijk leiderschap voelde het tegenstrijdig

om leiderschap hierin mee te nemen. Achteraf gezien is de leidinggevende verbonden met persoonlijk

leiderschap. Leiderschap in dit onderzoek gaat over de steun van de leidinggevende. Medewerkers

moeten steun ervaren om aan hun duurzame inzetbaarheid te werken. Medewerkers willen gestimuleerd

worden door hun leidinggevende. In vervolgonderzoek is het dus raadzaam om het concept leiderschap

volledig mee te nemen. Zeker wanneer het om een hiërarchische organisatie betreft. Leidinggevenden

zijn op dit moment nog niet weg te denken in dat soort organisaties. Als vervolg op dit onderzoek zou

onderzocht kunnen worden welke leiderschapsvormen het meest effectief zou kunnen zijn voor

persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid. Er is in de huidige literatuur diverse

onderzoeken uitgevoerd over dit onderwerp. Volgens Stewart et al. (2010) zijn er verschillende vormen

leiderschapsstijlen passend bij de vorm van persoonlijk leiderschap. Hierin wordt aangegeven dat het

shared en empowering leiders goed zouden moeten werken. Volgens Manz en Sims (1987) moet het

leiderschap verdeeld zijn over meerdere actoren. Doordat er al diverse onderzoeken naar gedaan zijn,

kan het interessant zijn voor de organisatie om verder te onderzoeken wat een passende leiderschapsstijl

is.

Een volgend theoretische beperking is het concept persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid. Het concept is niet veel vaker onderzocht. Wel is persoonlijk leiderschap en duurzame

inzetbaarheid opzichzelfstaand al eerder onderzocht. Daarnaast is er wel onderzoek gedaan naar

gezondheid en persoonlijk leiderschap. Er is gekozen deze literatuur op dit onderzoek toe te passen,

omdat de inhoud diverse raakvlakken heeft. Persoonlijk leiderschap heeft veel benamingen in de

literatuur. Een vaak gebruikt concept is zelfleiderschap. Er is alleen bewust niet gekozen om

zelfleiderschap als uiteindelijke definitie te gebruiken. De concepten die vanuit de literatuur aan

zelfleiderschap worden gedefinieerd zijn onder andere zelfleiderschapsgedachte, emotionele regulatie

en natuurlijke beloningen. Deze termen komen veel voor in de psychologische literatuur. Voor het

onderzoek binnen het CAK werd dit niet als passend bevonden. Het onderzoek werd gefocust op de

organisatie en niet per se op de medewerkers hun psychologische gesteldheid. Echter is het wel een

interessante kant van het onderzoek. Uit dit onderzoek blijkt dat enkele uitkomsten ook invloed hebben

Kelly Dobbe 48

gehad door de persoonlijkheid van medewerkers. Het is uiterst interessant om naast organisatiefactoren

die persoonlijk leiderschap ten aanzien van duurzame inzetbaarheid beïnvloeden, ook persoonlijke

factoren te onderzoeken.

Ook zijn de factoren die invloed hebben op persoonlijk leiderschap ten aanzien van duurzame

inzetbaarheid in de theorie uiteengezet in dit onderzoek. Het is behouden tot drie hoofdfactoren

namelijk: mogen, willen en kunnen. Bij het mogen was duurzame inzetbaarheidsinstrumenten en cultuur

als een organisatie factor aangegeven. In het onderzoek is naar voren gekomen dat de organisatiefactoren

een grotere rol hebben spelen dan vooraf gedacht. Het is mogelijk dat door de interviews de uitkomst

naar voren is gekomen. Tijdens het opstellen van de interviewvragen is er veel gefocust op de

organisatiefactoren. Dit is ook zo naar voren gekomen in de resultaten. De factor mogen is dus

prominenter aanwezig dan het willen en kunnen. Dit in een beperking in het onderzoek, waardoor de

resultaten beïnvloed kunnen zijn. Voor een vervolgonderzoek zou de interviewguide beter opgesteld

kunnen worden dat er voor elke invloedfactor even veel aandacht is.

De volgende beperking heeft betrekking op de methode. Bij de opzet van het onderzoek is er bewust

gekozen voor een kwalitatieve onderzoeksmethode. De keuze hiervoor was om zo compleet beeld te

krijgen van persoonlijk leiderschap ten aanzien van onderzoek. Naast de kwalitatieve methode is het

interessant om in het onderzoek ook een kwantitatieve methode te gebruiken. De variabele persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid zou goed gemeten kunnen worden aan de hand van

een schaal. Hierin zou persoonlijkheid van medewerkers gemeten kunnen worden. Bij deze methode

moet wel voorzichtig gedaan worden met het formuleren van vragen. Het is goed mogelijk dat er sociaal

wenselijke antwoorden gegeven worden. Tevens kunnen er meer respondenten bereikt worden door

middel van een enquête. Dit onderzoek is gericht op slechts één caseorganisatie en met achttien

respondenten zijn bevraagd. Aan de hand van een enquête kunnen er meer respondenten deelnemen. De

externe validiteit is ook beperkt in dit onderzoek. Door dat er maar op één organisatie gericht wordt is

het niet te zeggen of de onderzoeksuitkomsten daadwerkelijk representatief zijn voor andere

medewerkers binnen of buiten de organisatie.

De laatste reflectie heeft betrekking op het moment van onderzoek. De interviews zijn momentopnames.

Respondenten kunnen de volgende dag in een andere situatie terecht komen. Ze kunnen andere aspecten

op hun pad krijgen. Daarnaast is een belangrijk aspect dat de organisatie in een reorganisatie zit. Tijdens

de interviews was er voor medewerkers weinig bekend over de toekomst van het CAK en de organisatie.

Ze wisten wel dat de organisatie ging veranderen, maar hadden nog geen kennis van inhoudelijke zaken.

Medewerkers wisten nog niet in welke vorm dit plaats zou vinden en welke consequenties dit voor hen

zou hebben. Dit is een belangrijke beperking in dit onderzoek. De uitkomsten van dit onderzoek kunnen

over één of twee jaar totaal anders zijn. Het is dus voor het CAK van belang dat ze medewerkers blijven

bevragen en onderzoeken. Medewerkers moeten zich gehoord blijven voelen. Een longitudinale

onderzoeksmethode zou hier goed bij passen. In een longitudinaal onderzoek zou de toekomst en trends

beter in kaart kunnen worden gebracht. Tevens welke gebeurtenissen invloed hebben op persoonlijk

leiderschap ten aanzien van duurzame inzetbaarheid.

Kelly Dobbe 49

6.3 Aanbevelingen

Vanuit de onderzoeksresultaten van dit onderzoek vloeien verschillende aanbevelingen voort. De laatste

deelvraag (5) wordt in deze paragraaf beantwoord. De deelvraag is namelijk: Welke

beleidsaanbevelingen voor het CAK komen voort uit dit onderzoek? Deze paragraaf is een belangrijk

onderdeel voor het CAK. Hierin zullen de aanbevelingen worden gepresenteerd die de sterkste positieve

bijdrage zullen leveren aan de duurzame inzetbaarheid van medewerkers.

Aanbeveling 1: aandacht voor duurzame inzetbaarheid

De eerste aanbeveling heeft betrekking op het veel genoemde onderwerp namelijk de leidinggevende.

Vanuit dit onderzoek blijkt dat mogen een bepalende invloedfactor is. Medewerkers kunnen persoonlijk

leiderschap tonen zodra onderdelen van mogen op orde zijn. Steun van de leidinggevenden is hier een

bepalende factor in. Medewerkers ervaren niet altijd een stimulerende houding van een leidinggevende.

Echter is een aanbeveling het volledige leiderschap te veranderen een impact vol aspect. Momenteel

ervaren de medewerkers een hoge mate van hiërarchie en hier komt vaak een directieve leiderschapsstijl

bij kijken. Een directieve leiderschapsstijl staat redelijk ver van persoonlijk leiderschap. Deze twee

aspecten botsen nogal met elkaar. Medewerkers hebben niet het gevoel dat ze zelf initiatief kunnen

nemen in aspecten. Ze ervaren dat ze voor alles goedkeuring en bevestiging voor moeten krijgen. De rol

van de leidinggevende bij het CAK dient meer transformationeel te worden. Echter omdat het lastig is

om volledig leiderschap te veranderen in een organisatie bevatten de aanbevelingen onderdelen om

stapsgewijs richting transformationeel leiderschap te werken, namelijk meer ruimte creëren voor

ontwikkeling en talent verspreiden.

De medewerkers hebben aangegeven dat ze niet altijd ruimte krijgen voor ontwikkeling. Op dit moment

is er een hoge druk in de organisatie vanwege een reorganisatie en dus om de organisatie en structuur

op orde te krijgen. Echter moet dit niet betekenen dat de ontwikkeling van medewerkers op een laag

pitje gezet moet worden. Er moet voor medewerkers meer tijd vrij gemaakt worden om te werken aan

hun duurzame inzetbaarheid. Medewerkers moeten bijvoorbeeld één keer in de drie weken tijd krijgen

om te werken aan hun duurzame inzetbaarheid. Deze frequentie kan het beste door de leidinggevende

in samenspraak met de medewerker bepaald worden. Het is wel belangrijk dat deze frequentie vast gaat

staan voor de opvolging. In deze tijd zouden de medewerkers een dagdeel mee kunnen lopen op een

andere afdeling, een e-learning module volgen of mee doen aan een klassikale training. In veel functies

zouden medewerker hier wel al tijd voor kunnen inplannen. Echter is er een hoge werkdruk, waardoor

medewerker hun prioriteiten elders liggen. Vanuit hier is de taak voor de leidinggevende om dit goed te

monitoren. De leidinggevende moet in de gaten houden dat dit mogelijk is met betrekking tot werkdruk.

Dit moet in de gesprekken tussen medewerkers en leidinggevende een terugkomend punt blijven.

Tijdens deze momenten kan de leidinggevende monitoren of het tijd vrij maken voor ontwikkeling

mogelijk is en/of goed gaat. De leidinggevende dient een medewerker te inspireren en te stimuleren om

de wenselijke ontwikkeling te vormen. Ook dit de leidinggevende de medewerker te helpen met de weg

vinden binnen het CAK. Leidinggevende moeten hier een terugkomend gespreksonderwerp van maken.

Aanbeveling 2: Zichtbaarheid van talent

De volgende aanbeveling heeft betrekking op aandacht voor talent en het benutten van talent. Zoals in

de resultaten naar voren is gekomen, verliest het CAK te snel talent. Medewerkers vinden niet dat ze de

juiste aandacht krijgen en gehoord voelen. Dit sluit ook aan bij de eerste aanbeveling. Leiderschap is

hierin goed zichtbaar. Medewerkers ervaren voornamelijk directieve leiderschap, waar de

werkzaamheden voorop staan. Echter vinden medewerkers dit niet stimulerend werken. Om inzicht te

Kelly Dobbe 50

krijgen in de ontwikkelprocessen kan er tijdens de performances cyclus een extra onderdeel worden

geïnitieerd. Indien een medewerker twee jaar oprij een goede beoordeling heeft gekregen van de

leidinggevende om in gesprek te gaan met het hogere management. Aan de hand hiervan wordt talent

meer zichtbaar in de organisatie. Tijdens dit gesprek kunnen toekomstplannen en doelen van de

medewerker besproken worden. De medewerker kan in gesprek gaan over zijn ambities en wat eventueel

mogelijk is binnen CAK. Het hoeft uit zo’n gesprek niet te betekenen dat de medewerker gelijk een

andere functie kan gaan uitoefenen, maar de medewerker wordt er wel door gezien. De kennis en het

talent wordt verder in de organisatie besproken. Medewerkers krijgen het gevoel dat de hiërarchie in de

organisatie minder wordt. De zoals genoemde “vriendjes politiek” kan hier minder door worden. Echter

moet dit wel gemonitord worden door een externe partij, zoals een afdeling HR. Tijdens een nieuw

proces moet een verandering altijd geadopteerd worden. HR-adviseurs of MT kunnen met

leidinggevenden de beoordelingen bespreken. Tijdens deze gesprekken kan besproken worden welke

medewerkers een goede beoordeling hebben ontvangen. Er kan samen beoordeeld worden wat een juiste

methode is om zich te ontwikkelen voor een medewerker. De prestaties van medewerkers worden dan

verder zichtbaar in de organisatie en niet alleen maar gehouden bij de leidinggevende. Een

leidinggevende kan hierdoor meer stimulerend leidinggeven. De zichtbaarheid van medewerker is

tevens ook erg belangrijk. Het is van belang om het talent en ambities te weten van alle medewerkers

binnen het CAK. De organisatie is ontzettend groot. Wat medewerkers nu ervaren is dat ze voor de rest

van een organisatie een nummertje zijn. En dat de kennis van medewerkers niet zichtbaar zijn in de

organisatie. De leidinggevende is hiervoor een juist verzamelpunt voor. De leidinggevende moet van al

zijn/haar medewerkers weten wat hun opleidingsachtergrond is en wat hun overige interesses en kennis

is. Vervolgens is dit aan de leidinggevende om eens in het kwartaal met HR alle medewerkers door te

spreken. Het doel van deze meeting is dat alle medewerker van het CAK zichtbaar zijn verder in de

organisatie. Hierdoor wordt bij HR bekent hoe medewerkers zich ontwikkelen in hun functie en kan de

organisatie meer van hun talenten benutten.

Aanbeveling 3 Masterclasses organiseren

Deze aanbeveling heeft betrekking op duurzame inzetbaarheidsinstrumenten. Duurzame

inzetbaarheidsinstrumenten zijn volgens de literatuur van belang in organisaties. Het CAK heeft een

hoop verschillende instrumenten. De CAK Academie is een van het meest gepromote instrument.

Volgens dit onderzoek vinden medewerkers het goed dat dit aangeboden wordt. Echter is de deelname

altijd nog redelijk bescheiden, ondanks dat medewerkers het wel belangrijk vinden. Medewerkers

waarderen het maar maken er weinig gebruik van. Hier zijn twee redenen voor: gebrek aan tijd door

werkdruk en de inhoud van de CAK Academie. Medewerkers moeten meer tijd krijgen om hier bewust

mee aan de slag te gaan. De tweede reden is dat ze te weinig diepgang krijgen door middel van het

aanbod. Er worden e-learning modules aangeboden. Maar deze blijven redelijk op de oppervlakte.

Doordat er veel e-learning modules aangeboden worden, missen ze klassikale bijeenkomsten in het

aanbod. De aanbeveling is om meer klassikale trainingen te geven. Dit kunnen uiteenlopende

onderwerpen zijn, zoals Excel, presenteren, copy writing of programmeren. Medewerkers kunnen

hieraan deelnemen in de vorm voor hun persoonlijke ontwikkeling. Deze klassikale bijeenkomsten

kunnen worden gegeven in de vorm van masterclasses. Tevens kunnen deze masterclasses worden

gegeven door andere medewerkers van het CAK. Door deze formatie wordt de kennis is de organisatie

dus ook meer zichtbaar en gebruikt. Medewerkers hebben meer talenten dan alleen hun werkzaamheden.

Veel medewerkers hebben ook nog interesses en/of talenten naast hun werkzaamheden zijn. Doormiddel

van deze insteek, wordt talent beter en op een andere manier gebruikt worden. Om te inventariseren

welke kennis allemaal in de organisatie is, zou er op intranet een bericht geplaatst kunnen worden.

Kelly Dobbe 51

Medewerkers kunnen zich opgeven om in gesprek te gaan, wat mogelijk is met de masterclasses.

Vervolgens kunnen medewerkers zich via de CAK Academie aanmelden om aan de masterclasses deel

te nemen. Door middel hiervan kan er bekeken worden wat het animo is voor een geplande masterclass.

Daarnaast om niet alleen het aanbod te monitoren, moet elk team via hun leidinggevende minimaal één

onderwerp aandragen wat ze graag willen zien in een masterclass. Daarmee kan gekeken worden of de

vraag en aanbod overeenkomt of geïnventariseerd worden waar de vraag mee opgevuld kan worden bij

het CAK. Door de masterclasses en de e-learning modules kan er een goede afwisseling gemaakt

worden. Het betekent dus niet dat de e-learning modules hiermee moeten verdwijnen. Er kan een goede

balans gemaakt worden, waar medewerkers aan meewerken. Er is door middel van meer aanbod voor

ieder wat wils.

Aanbeveling 4: Harmoniseren HR-beleid

Binnen het CAK is een grote HR-afdeling. De afdeling bestaat uit verschillende teams die hun eigen

werkzaamheden hebben. Een grote HR-afdeling is ook nodig voor een organisatie met het formaat van

het CAK. Er is veel kennis binnen het HR, door de verschillende teams. Beleid wordt opgemaakt door

middel van het Expertise team. Beleid varieert van development tot arbeidsvoorwaarden. Daarnaast

wordt de HR-administratie en overige operationele zaken verzorgd door HR-support. Nieuw talent

wordt aangenomen en gezocht via het recruitment team. Hier wordt gekeken welk persoon waar het

beste tot zijn recht komt. Tevens zijn er nog HR-business partners die de lijn adviseren op het gebied

van diverse HR-aspecten. Door al deze teams en verschillende kennis is de verhouding tussen sommige

teams niet altijd zichtbaar. Daarnaast zijn er HR-onderwerpen die verspreid zijn over verschillende

teams. Medewerkers geven aan dat ze het HR-beleid niet altijd even consistent en up-to-date vinden. In

dit onderzoek is natuurlijk voornamelijk het duurzame inzetbaarheidsbeleid onderzocht. Wat opvallend

is, is dat dit beleid flink verouderd is. Een praktische aanbeveling voor de HR-afdeling is om beleid wat

gemaakt wordt, constant aan te passen. Indien er nieuwe instrumenten of aspecten met betrekking tot

duurzame inzetbaarheid binnen de organisatie een plek hebben gekregen om dit ook gelijk in het beleid

aan te passen. Zo wordt er voorkomen dat beleid veroudert raakt en dat het transparant is voor

medewerkers. In dit voorbeeld bij duurzame inzetbaarheid, gaat het beleid ook meer actualiteit krijgen.

Het beleid kan dan vaker gedeeld worden op bijvoorbeeld intranet, zodra dit is aangepast. De organisatie

heeft hierdoor meer kennis van wat er bij HR speelt. Naast het up-to-date houden van het duurzaam

inzetbaarheidsbeleid is de zichtbaarheid ook belangrijk. Een begin is om tijdens de introductiedag van

nieuwe medewerker al door dit beleid heen te gaan. Hier is het moment om medewerkers kennis te laten

maken met de verschillende mogelijkheden met betrekking tot duurzame inzetbaarheid. Op dit moment

wordt dit niet uitgebreid vertelt. Wanneer het niet aan medewerkers wordt verteld, wanneer ze nieuw

zijn bij het CAK, is al een matig begin natuurlijk.

Kelly Dobbe 52

Literatuurlijst

Appelbaum, E., Bailey, T., Berg, P. & Kalleberg, A. (2000). Manufacturing advantage: why

highperformance work systems pay off. Ithaca: Cornell University Press

Babbie, E. (2010): The practice of social research. Belmont: Thomson Higher Education.

Bandura, A. (1977). Social learning theory. Englewood cliffs, N.J.:Prentice-Hall.

Bandura, A. (1982). Self-efficacy mechanism in human agency. American Psychologist, 37(2), 122-

147.

Bandura, A. (1986). Social foundations of thought and action: A social cognitive theory. Englewood

Cliffs, N.J.: Prentice-Hall.

Baruch, Y. (2004). Managing careers: Theory and practice. Harlow, Essex: FT Prentice Hall.

Berg, B. L. (2001). Qualitative research methods for the social sciences. Boston: Allyn and Bacon.

Boeije, H. (2016). Analyseren in kwalitatief onderzoek: Denken en doen (Tweede druk Ed.).

Amsterdam: Boom.

Bogaert, S. en Vloeberghs, D. (2005). Personnel Management: Diversity Management in Belgium. In:

European Management Journal. 4: 483-493.

Bolwijn, P.T. en T. Kumpe (1990), ‘Manufacturing in the 1990s – Productivity, Flexibility and

Innovation’, Long Range Planning, Vol.23, No.4, 44-57.

Boonstra, J.J., Steensma, H.O., & Demenint, M.I. (2011). Ontwerpen en ontwikkelen van organisaties:

theorie en praktijk van complexe veranderprocessen. Amsterdam: Reed Business bv.

Boselie, P. (2010). High Performance Work Practices in the health care sector: A Dutch case

study. International Journal of Manpower (31(1)), 42-58

Boxall, P. and Purcell, J. (2003). Strategy and human resource management. Houndmills,

Basingstoke, Hampshire: Palgrave Macmillan.

Brouwers, L. A., Engels, J. A., Heerkens, Y. F., & Van der Beek, A. J. (2015). Development of a

Vitality Scan related to workers’ sustainable employability: a study assessing its internal

consistency and construct validity. BMC public health, 15(1), 551.

Carrierepoort. (2018, 1 maart). De vierde industriele revolutie en de gevolgen voor de banenmarkt.

Geraadpleegd op 15 april 2019, van https://carrierepoort.nl/de-vierde-industriele-revolutie-en-de-

gevolgen-voor-de-banenmarkt/

CBS. (2018, 19 januari). Ziekteverzuimpercentage; bedrijfstakken (SBI 2008) en bedrijfsgrootte.

Geraadpleegd op 17 februari 2019, van https://opendata.cbs.nl/statline/

https://opendata.cbs.nl/statline/

Kelly Dobbe 53

Corbin, J., & Strauss, A. (2013). Basics of qualitative research: Techniques and procedures for

developing grounded theory (4th ed.). Los Angeles: SAGE.

Costa, G., & Sartori, S. (2007). Ageing, working hours and work ability. Ergonomics, 50(11), 1914-

1930.

De Graaf, S., Peeters, M. & Van Der Heijden, B. (2011). De relatie tussen employability en de intentie

tot langer doorwerken. Gedrag en Organisatie, 24(4), 375-391

De Lange, A. H., Ybema, J. F., Schalk, R. (2011). Stoppen of Doorgaan? Theorie en praktijk van

pensionering en langer doorwerken. Gedrag & Organisatie, 24, 4, 323-341

De Prins, P. (2015). 12 sleutels voor duurzaam HRM: winst voor organisatie, medewerkers én

maatschappij.

De Vries, S., Gründemann, R. & Van Vuuren, T. (2001). Employability policy in Dutch Organizations.

International Journal of Human Resource Management, 12, 1193-1202

Deci, E. L., & Ryan, R. M. (2008). Self-determination theory: A macrotheory of human motivation,

development, and health. Canadian Psychology/Psychologie canadienne, 49(3), 182

Deci, E. L., & Ryan, R. M. (Eds.). (2004). Handbook of self-determination research. University

Rochester Press.

Dorenbosch, L. (2009). Management by vitality: Examining the "active' well-being and

performance outcomes of high-performance work practices at the work united level. Tilburg:

Universiteit van Tilburg.

Eagly, A., Makhijani, M., & Klonsky, B. (1992). Gender and the evaluation of leaders: A meta-

analysis. Psychological Bulletin, 111, 3–22. doi: 10.1037/0033-2909.111.1.3

Forrier A. & Sels L. (2005). Puzzel met veel stukjes. Het concept employability. Tijdschrift voor HRM,

3, 47-73.

Forrier, A., & Sels, L. (2003). The concept employability: A complex mosaic. International journal of

human resources development and management, 3, 102-124.

Gagné, M., & Deci, E. L. (2005). Self‐determination theory and work motivation. Journal of

Organizational behavior, 26(4), 331-362.

García-Morales, V. J., Jiménez-Barrionuevo, M. M., & Gutiérrez-Gutiérrez, L. (2012).

Transformational leadership influence on organizational performance through organizational

learning and innovation. Journal of Business Research, 65(7), 1040–

1050. https://doi.org/10.1016/j.jbusres.2011.03.005

Gaspersz, J., & M. Ott (1996). Management van employability. Nieuwe kansen in arbeidsrelaties.

Assen: Van Gorcum.

Gaspersz, J., & M. Ott (1996). Management van employability. Nieuwe kansen in arbeidsrelaties.

Assen: Van Gorcum.

https://psycnet.apa.org/doi/10.1016/j.jbusres.2011.03.005

Kelly Dobbe 54

Hellgren, J., & Sverke, M. (2003). Does job insecurity lead to impaired well-being or vice versa?

Estimation of cross-lagged effects using latent variable modelling. Journal of Organizational

Behavior, 24(2), 215–236.

Het CAK. (2016). Duurzaam inzetbaarheidsbeleid [Intern beleid]. Geraadpleegd op 6 maart 2019

Het CAK. (2019, 1 maart). Arbobeleid [Intern beleid]. Geraadpleegd op 6 maart 2019

Het CAK. (2019) Verzuimrapportage [Intern beleid]. Geraadpleegd op 6 maart 2019

Het CAK. (z.d.). CAK - Missie, visie en kernwaarden. Geraadpleegd op 4 december 2019, van

https://www.hetcak.nl/over/over-ons/missie-visie-kernwaarden

Het CAK. (z.d.). CAK - Over ons. Geraadpleegd op 6 maart 2019, van

https://www.hetcak.nl/over/over-ons

HR-kiosk. (2019, 8 januari). Vervroegd uittreden (VUT). Geraadpleegd op 16 maart 2019, van

https://www.hr-kiosk.nl/hoofdstuk/pensioen/vervroegd-uittreden-vut

Huis van het werk (2016). Het huis van werkvermogen [PowerPoint]. Geraadpleegd van

https://www.wiewilikwordenplein.nl/media/104576/huis-van-werkvermogen.pdf

Ilmarinen, J., Tuomi, K., & Seitsamo, J. (2005). New dimensions of work ability. International

Congress Series, , 1280. pp. 3-7.

Jacobsen, C. B., Hvitved, J., & Andersen, L. B. (2013). Command and motivation: How the perception

of external interventions relates to intrinsic motivation and public service motivation. Public

Administration.

Kark, R., & Carmeli, A. (2009). Alive and creating: the mediating role of vitality and aliveness in the

relationship between psychological safety and creative work involvement. Journal of

Organizational Behavior, 30 (6), 785-804.

Kassin, S., Fein, S. & Rose Markus, H. (2008). Social Psychology, seventh edition. Wadsworth,

Cengage Learning.

Kotiso, A. & Lokhorst, B. (2009). Van ontzien naar duurzaam ontwikkelen. Alternatieven voor

Locke, E. A., & Latham, G. P. (1990). Work motivation and satisfaction: Light at the end of the

tunnel. Psychological science, 1(4), 240-246.

Manz, C., & Sims, H. (1980). Self-Management as a Substitute for Leadership: A Social Learning

Theory Perspective. The Academy of Management Review, 5(3), 361-367. Retrieved January 7,

2020, from www.jstor.org/stable/257111

Manz, C.C. (1986). Self-Leadership: Toward an expended theory of self-influence processes in

organizations, Academy of Management Review, 11 (3), 585-600.

Mars, A., (2006) Hoe krijg je ze mee?: vijf krachten om een verandering te laten slagen. Assen:

Koninklijke Van Gorcum

https://www.hetcak.nl/over/over-ons/missie-visie-kernwaarden
https://www.hetcak.nl/over/over-ons
https://www.hr-kiosk.nl/hoofdstuk/pensioen/vervroegd-uittreden-vut
http://www.jstor.org/stable/257111

Kelly Dobbe 55

Matthews, B., & Ross, L. (2010). Research methods: A practical guide for the social sciences. Harlow:

Pearson.

Maurer, T.J. (2001). Career-relevant learning and development, worker age, and beliefs

about self-efficacy for development. Journal of management. 27, 123-140

Ministerie van Algemene Zaken. (2018a, 23 april). Waarom gaat de AOW-leeftijd omhoog?

Geraadpleegd op 11 maart 2019, van https://www.rijksoverheid.nl/onderwerpen/algemene-

ouderdomswet-aow/vraag-en-antwoord/waarom-gaat-de-aow-leeftijd-omhoog

Ministerie van Algemene Zaken. (2018b, 4 juli). Kamerbrief over uitvoering abonnementstarief

[Kamerbrief]. Geraadpleegd op 11 maart 2019, van

https://www.rijksoverheid.nl/ministeries/ministerie-van-volksgezondheid-welzijn-en-

sport/documenten/kamerstukken/2018/07/04/kamerbrief-over-uitvoering-abonnementstarief

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. (2018, 4 september). Zelfstandige

bestuursorganen (zbo's). Geraadpleegd op 11 maart 2019, van

https://www.rijksoverheid.nl/onderwerpen/rijksoverheid/zelfstandige-bestuursorganen

Ministerie van Sociale Zaken en Werkgelegenheid. (2018a, 11 december). Taken van de

preventiemedewerker. Geraadpleegd op 25 februari 2019, van

https://www.arboportaal.nl/onderwerpen/preventiemedewerker/taken

Ministerie van Sociale Zaken en Werkgelegenheid. (2019b). Duurzame Inzetbaarheid. Geraadpleegd op

april 3, 2019, van https://www.arboportaal.nl/campagnes/duurzame-inzetbaarheid

Nauta, A. (2008). Inzetten op employability. Naar een nieuw psychologisch contract.

Zeggenschap 2008

Neck, C. P., & Houghton, J. D. (2006). Two decades of self-leadership theory and research:

Past developments, present trends, and future possibilities. Journal of managerial

psychology, 21(4), 270-295.

Neck, C.P., & Houghton, J.D. (2006). Two decades of self-leadership theory and research: Past

developments, present trends and future possibilities, Journal of Managerial Psychology, 21 (4),

270- 295.

Neck, P., & Manz, C.C. (1996). Thought self-leadership: the impact of mental strategies training on

employee cognition, behavior and affect, Journal of Organizational Behavior, 17 (5), 445-467.

Pensioen Perspectief (z.d.). Generatiepact: wat houdt dat precies in? Geraadpleegd op 16 maart 2019,

van https://www.pensioenperspectief.nl/kernbegrippen-pensioen/generatiepact/

Rapportage & Advies: Zorg van de Zaak (2019). Periode januari 2018 – december 2018 Utrecht

Reulink, N., & Lindeman, L. (2005). Kwalitatief onderzoek. Participerende observatie, interviewen.

Robson, C. (2002). Real world Research: A source for social scientists and practitioner researchers.

2nd (Ed) Oxfords Blackwell.

https://www.pensioenperspectief.nl/kernbegrippen-pensioen/generatiepact/

Kelly Dobbe 56

Rongen, A., Robroek, S.J.W., van Ginkel, W., Lindeboom, D., Altink, B. & Burdorf,

A.(2014b). Barriers and facilitators for participation in health promotion programs among

employees: a six-month follow-up study. BMC Public Health, 14:573

Ryan, R. M., & Deci, E. L. (2008). A self-determination theory approach to psychotherapy: The

motivational basis for effective change. Canadian Psychology/Psychologie canadienne, 49(3),

186.

Ryan, R., & Frederick, C. (1997). On energy, personality, and health: subjective vitality as a dynamic

reflection of well-being. Journal of Personality, 65 (3), 529 - 565.

Salanova, M., Agut, S., & Peiró, J. M. (2005). Linking Organizational Resources and Work

Engagement to Employee Performance and Customer Loyalty: The Mediation of Service Climate.

Journal of Applied Psychology, 90 (6), 1217-1227

Sanders, J. & Grip, A. de (2004). Training, task flexibility and the employability of low- skilled

workers. International Journal of Manpower, 25, 73-89.

Schaufeli, W.B. (2011). Duurzaamheid vanuit psychologisch perspectief: Een kwestie van ‘fit’. In

Schouten & Nelissen (2011), Ten minste houdbaar tot. Over urgentie van duur‐ zame inzetbaarheid

in Nederland (pp. 96-108). Zaltbommel: Uitgeverij Thema.

Schaufeli, W.B. & Bakker, A.B. (2007). Burnout en bevlogenheid. In: Schaufeli, W.B. & Bakker, A.B.

(red.), De psychologie van arbeid en gezondheid, pp. 341-358. Houten: Bohn Stafleu Van Loghum

(ISBN 978-90-313-5069-8).

Seifert, C.M., Chapman, L.S., Hart, J.K. & Perez. P. (2012). Enhancing Intrinsic

Motivation in Health Promotion and Wellness. The Art of Health Promotion, January/February

2012, DOI: 10.4278/ajhp.26.3.tahp

Selznick, P. Leadership in Administration: A Sociological Interpretation. 1957

Sen, A.K. (1980). Equality of what? In S. McMurrin (Ed.), The tanner lectures on human values (pp.

195-220). Salt Lake City: University of Utah Press.

Sociaal Economische Raad (2009). Een kwestie van gezond verstand: Breed preventiebeleid binnen

arbeidsorganisaties. Den Haag: Sociaal Economische Raad.

Steijn, A. J. (2009). Strategisch HRM in de publieke sector. Uitgeverij Van Gorcum.

Stewart, G., Courtright, S., & Manz, C. (2011). Self-leadership: A multilevel review. Journal of

Management, 37(1), 185-222. doi:10.1177/0149206310383911

Stewart, G.L., Courtright, S.H., & Manz, C.C. (2011) Self-leadership: a multilevel review, Journal of

Management, 37 (1), 185-222.

Strauss, A. L., & Corbin, J. M. (1990). Basics of qualitative research: Grounded theory procedures and

techniques. Newbury Park, Calif: Sage Publications.

Swanborn, P.G. (1996). Case-study´s, wat, wanneer en hoe? (4e druk). Amsterdam: Boom onderwijs

Kelly Dobbe 57

Thijssen, J. G. L. (2000), Employability in het brandpunt. Aanzet tot verheldering

van een diffuus fenomeen. Tijdschrift voor HRM, 1, 7-34

Thijssen, J. G., Van der Heijden, B. I., & Rocco, T. S. (2008). Toward the employability—link model:

current employment transition to future employment perspectives. Human Resource Development

Review, 7(2), 165-183.

Thijssen, J.G.L. & B.I.J.M. van der Heijden (2003). Employability in the focus of

attention. In: M.J. Morley et al. (red.), Exploring the mosaic, developing the discipline (229-250).

Dublin: Intersource Group Publishing.

Van der Klink, J. J. L., Burdorf, A., Schaufeli, W. B., van der Wilt, G. J., Zijlstra, F. R. H., Brouwer,

S., & Bültmann, U. (2010). Duurzaam inzetbaar, werk als waarde. Rapport ten behoeve van het

programma ‘participatie en gezondheid’. Available on www. voion. nl/downloads/d83f3d24-

c126-4947-8cd1-6798565acbff. Last accessed on February, 11, 2017.

Van der Klink, J. J., Bültmann, U., Brouwer, S., Burdorf, A., Schaufeli, W. B., Zijlstra, F. R., & van

der Wilt, G. J. (2011). Duurzame inzetbaarheid bij oudere werknemers, werk als

waarde. Gedrag en Organisatie, 24(4), 342-56

Van der Klink, J.J.L., Brouwer, S., Bültmann, U., Burdorf, A., Schaufeli, W.B., Van der Wilt, G.J. &

Zijlstra, F.R.H. (2010). Duurzaam inzetbaar: een werkdefinitie. ’s-Gravenhage: ZonMw.

van Deuren, R. (2009). Professionaliteit en Persoonlijk Leiderschap. Geraadpleegd van https://hbo-

kennisbank.nl/searchresult?q=%22Deuren%2C+Rita+van%22

Van Scheppingen, A.R. (2014). Fostering self-regulation in health in organisations,

proefschrift, Vrije Universiteit Amsterdam.

Van Thiel, S. (2010). Bestuurskundig Onderzoek, een methodologische inleiding. Bussum:

Uitgeverij Coutinho.

Van Vuuren, T. (2011). Vitaliteitsmanagement: je hoeft niet ziek te zijn om beter te worden! Inaugural

Speech, 16.

Van Vuuren, T. & Marcelissen, F. (2013). Werkvermogen, vitaliteit en employability

naar leeftijd en opleiding in het primair onderwijs. Tijdschrift voor HRM, 16,

2, 45-62, Van Vliet Uitgevers.

Van Vuuren, T. & Semeijn, J. (2013). Een employable personeelsbestand in het Wetenschappelijke

Onderwijs: Het vergroten van het loopbaanpotentieel en de arbeidsmarktkansen van

medewerkers: Welke maatregelen kunnen daarbij worden benut? Het adviesdeel: Uitkomsten van

focusgroepbijeenkomsten bij vier universiteiten. Onderzoek in opdracht van SoFoKles, Sociaal

Fonds voor de Kennissector, Den Haag

Van Vuuren, T. & Semeijn, J. (2013). Een employable personeelsbestand in het Wetenschappelijke

Onderwijs: Het vergroten van het loopbaanpotentieel en de arbeidsmarktkansen van

medewerkers: Welke maatregelen kunnen daarbij worden benut? Het adviesdeel: Uitkomsten van

focusgroepbijeenkomsten bij vier universiteiten. Onderzoek in opdracht van SoFoKles, Sociaal

Fonds voor de Kennissector, Den Haag.

Kelly Dobbe 58

Van Vuuren, T., Caniëls, M. C., & Semeijn, J. H. (2011). Duurzame inzetbaarheid en een leven lang

leren. Gedrag & Organisatie, 24(4), 356-373.

Van Vuuren, T., Lub, M., & Marcelissen, M. (2016). Sturen op eigen regie van werknemers op

gezondheid: Een noodzakelijke paradox. Tijdschrift voor HRM, 9, 1-18.

Verkooijen, L. (2010). Van inspraak naar invloed. Lectorale rede aan Health School Almere. Almere:

Health School

Verschuren, P. & Doorewaard, H. (2007). Het ontwerpen van een onderzoek. Den Haag: Boom

Lemma Uitgevers

Verschuren, P., Doorewaard, H., & Mellion, M. (2010). Designing a research project (Vol. 2). The

Hague: Eleven International Publishing.

Visser, J., Nijssen, M., Vermeeren, B., & Vermeer, L. (2017). Dit kun je doen om

overheidsorganisaties wendbaar te maken (en is dat eigenlijk wel nodig?). Geraadpleegd van

https://kennisopenbaarbestuur.nl/thema/werkcongres-2017/wendbare-overheid/

Wiedenfeld, S.A., O’Leary, A., Bandura, A., Brown, S., Levine, S., & Raska, K. (1990).

Impact of perceived self-efficacy in coping with stressors on components of the

immume system. Journal of Personality and Social Psychology, 59, 1082-1094.

World Economic Forum. (2018). The Future of Jobs Report 2018. Geraadpleegd van

http://www3.weforum.org/docs/WEF_Future_of_Jobs_2018.pdf

Yin, R. K. (2003). Case study research: Design and methods (3rd ed.). Thousand Oaks,

CA: Sage

http://www3.weforum.org/docs/WEF_Future_of_Jobs_2018.pdf

Bijlagen

Bijlage 1 Organogram CAK

Kelly Dobbe 60

Bijlage 2: Organogram HR

Bijlage 3: Duurzame inzetbaarheidsinstrumenten

Organisatiecultuur Werksituatie Loopbaan Vitaliteit

Beleidsvisie Demotie/taakverlichting Opleidings- en

ontwikkelmogelijkheden

Ergonomische bedrijfsmiddelen

Bewustwording Plaats onafhankelijk

werken

Studiefaciliteitenregeling Verzuimbeleid/-protocol

Gedeelde

verantwoordelijkheid

Arbeidsvoorwaarden Loopbaanadvies/ coaching Periodiek geneeskundig

onderzoek

Leiderschap Flexibele werktijden Outplacement/vertrekregeling Samen Gezond programma

 Verlofregelingen Taakverbreding en -

verrijking

Werkplek herinrichting

 Teamgerichte interventies Performancecyclus Sportregeling

 MTO Fruit op kantoor

 Collectieve zorgverzekering

Kelly Dobbe 61

Bijlage 4: Duurzame inzetbaarheidsactiviteiten

o Bedrijfsmaatschappelijk werker: elke week een dag(deel) in huis beschikbaar voor spreekuur, zowel preventief als curatief.

o Bedrijfsarts: elke week een dag aanwezig voor het spreekuur.

o Periodiek Medisch Onderzoek: Deze wordt 3-jaarlijks aan alle medewerkers van het CAK aangeboden.

o Diverse ontwikkelprogramma’s vanuit HR-Development: zoals Sterk in je Werk.

o Een adequaat verzuim protocol.

o Regelmatig Sociaal Medisch Team (SMT): Hier overleggen managers, bedrijfsarts en HR-adviseurs of drie-gesprekken (manager, HR-adviseur en

bedrijfsarts/bedrijfsmaatschappelijk werker) ter bevordering van preventie en/of lopende verzuimtrajecten.

o Bevorderen van een gezonde leefstijl: twee keer per week fruit, aantrekkelijke sportregeling en gezonde snacks.

o Verschillende verzuimtrainingen voor leidinggevenden.

Bijlage 5 Interview leidraad

Onderwerp Vragen Eventuele doorvraag vragen Doel Opmerking

Introductie 1. Wat is je leeftijd? Deze vragen zijn

bedoeld om een

respondenten analyse

te maken.

Deze gegevens

worden anoniem

verwerkt. Indien

het

anonimiseren

niet mogelijk is,

worden die

gegevens niet

gebruikt

2. Wat is je geslacht?

3. Op welke afdeling

werk je?

4. Wat is je

opleidingsniveau/

studie?

5. Hoelang werk je al

bij het CAK?

6. Wat is je

loopbaan?

Inleidende

vragen

7. Wat vind jij

belangrijk in je

leven?

a. Vraag om een top

drie

b. Waarin de rangorde

staat werk

Deze vraag is

bedoeld om te

onderzoeken hoe

belangrijk

medewerkers

duurzame

inzetbaarheid vinden

in hun leven.

 8. Wat vind jij

belangrijk in jouw

werk?

a. Vraag om een top

drie

b. Waarin de rangorde

staat duurzame

inzetbaarheid

 9. Wat versta jij

onder duurzame

inzetbaarheid?

 Deze vraag is

bedoeld om te

onderzoeken wat

medewerkers

belangrijk vinden in

duurzame

inzetbaarheid.

 10. Hoe ervaar je

jouw duurzame

inzetbaarheid over

het algemeen?

a. Wat voor activiteiten

verricht je om bij te

dragen aan je

inzetbaarheid?

Deze vraag is

bedoeld om te

onderzoeken wat

medewerkers willen

uitvoeren in hun

duurzame

inzetbaarheid.

Duurzame

inzetbaarheid

in het

algemeen

11. Wat zie je

allemaal voor

activiteiten binnen

het CAK met

betrekking tot

duurzame

inzetbaarheid?

 Deze vraag is

bedoeld om te

onderzoeken hoe

zichtbaar de

duurzame

inzetbaarheid

instrumenten zijn bij

het CAK. Hierin

wordt het mogen

onderzocht.

 12. Aan welke

activiteiten heb je

deelgenomen?

a. Waarom wel/

waarom niet?

Deze vraag is

bedoeld om te kijken

wat medewerkers

Kelly Dobbe 63

b. Waarom wel: was dit

een bewuste keuze

om eraan mee te

doen?

c. Had het effect op je

duurzame

inzetbaarheid

volgens jou?

d. Wanneer zou je aan

een duurzame

inzetbaarheidsactivit

eit meedoen en

wanneer niet?

voor motivatie

hebben om deel te

nemen aan duurzame

inzetbaarheidsactivite

iten. Hierin wordt het

willen en kunnen

onderzocht

 13. Zijn er

activiteiten die je

mist bij het CAK?

a. Waarom zou je deze

activiteiten nodig

hebben voor jou

duurzame

inzetbaarheid?

b. Wat voor effect zou

dat op jou en jouw

duurzame

inzetbaarheid

hebben?

Deze vraag is

bedoeld om te

onderzoeken wat

medewerkers nodig in

hun duurzame

inzetbaarheid en het

mogen te

onderzoeken

 14. Hoe ervaar je de

zichtbaarheid van

duurzame

inzetbaarheid

activiteiten bij het

CAK?

a. Heb je het idee dat je

van alle activiteiten

op de hoogte bent?

Deze vraag is

bedoeld om te

onderzoeken hoe

medewerkers de

promotie van het

beleid ervaren en het

mogen te

onderzoeken

Werkvermogen 15. Heb je het

gevoel dat je jouw

werk goed aan kan

op dit moment?

a. Waarom wel/niet?

b. Zo niet, kan je hier

zelf wat aan doen?

Deze vraag is

bedoeld om te

onderzoeken hoe hun

werkvermogen is

 16. Heb je het

gevoel dat je in de

toekomst ook nog

je werk aan kan?

Voorzie je

belemmerende

aspecten?

a. Waarom wel/

waarom niet?

b. Zo niet, wat doe je

zelf hieraan?

c. Zou het CAK hierin

ondersteuning

kunnen bieden, zo, ja

wat?

Deze vraag is

bedoeld om te

onderzoeken hoe het

toekomsten

werkvermogen wordt

verwacht aan de

hand van kunnen,

willen en mogen

 17. Ervaar je

fysieke klachten in

het algemeen of op

het werk?

a. Heb je lichamelijke

klachten door het

werk?

b. Zo ja, heb je zelf

actie genomen om

hier in iets te doen?

c. Heb je hier hulp bij

nodig?

d. Wat vind je ervan als

het CAK zich gaat

bemoeien met de

BRAVO factoren:

Bewegen, roken,

alcohol, voeding en

ontspanning?

Deze vraag is

bedoeld om te

onderzoeken hoe het

fysieke gedeelte van

werkvermogen

ervaren wordt aan de

hand van kunnen,

willen en mogen.

Kelly Dobbe 64

e. Hoe ervaar je de hulp

van het CAK hierin?

 18. Ervaar je

werkdruk op het

werk?

19. Ervaar je stress

op het werk?

a. Zo ja, hoe uit dit zich

in je

werkzaamheden?

b. Ervaar je bij

bepaalde soorten

periodes of

activiteiten

werkdruk?

c. Waarom komt de

werkdruk en of stress

vandaan?

d. Heb je zelf actie

genomen om hier in

iets te doen?

e. Heb je hier hulp bij

nodig?

Deze vraag is

bedoeld om te

onderzoeken hoe de

respondent zijn

psychische

werkvermogen is aan

de hand van kunnen,

willen en mogen.

 20. Hoe ervaar je je

sociale relaties op

het werk?

a. Hoe is de relatie met

je leidinggevende?

b. Voel je je veilig om

met je leidinggevende

in gesprek te gaan.

c. Hoe is de relatie met

het team?

d. Hoe ervaar je de

sfeer in je team?

e. Hoe uit de sfeer met

je leidinggevende en

team in je

werkzaamheden?

Deze vraag is

bedoeld om te

onderzoeken hoe de

respondent zijn

sociale

werkvermogen is aan

de hand van kunnen,

willen en mogen.

Vitaliteit 21. Ga je elke dag

vol energie naar

werk?

a. Waarom en wanneer

wel/niet?

b. Zo niet, hoe zorg je

ervoor dat je energie

krijgt?

c. Heb je daar hulp bij

nodig vanuit het

CAK, zo ja, wat?

Deze vraag is

bedoeld om te

onderzoeken hoe de

respondent zijn

vitaliteit ervaart aan

de hand van kunnen,

willen en mogen.

 22. Hoe ervaar je

jouw werk/privé

balans?

a. Goed? Ben je hier

bewust mee bezig?

d. Niet optimaal? Wat

zou je hier zelf aan

kunnen doen.

e. Wil je hier ook wat

aan doen?

f. Heb je hier hulp bij

nodig? Zo ja, wat

voor hulp?

Deze vraag is

bedoeld om te

onderzoeken hoe de

vitaliteit wordt door

ervaart aan de hand

van het kunnen,

willen en mogen

 23. Ervaar je wel

eens tegenslagen op

je werk?

a. Zo ja, hoe ga je hier

mee om?

Deze vraag is

bedoeld om te

onderzoeken hoe de

vitaliteit wordt door

ervaart aan de hand

van het kunnen,

willen en mogen

Kelly Dobbe 65

Employability

Intern 24. In welke mate

ervaar je

baanzekerheid in uw

huidige functie?

a. Waarom en hoe

ervaar je dit?

b. Weinig

baanzekerheid? Wat

voor acties heb je

hiervoor verricht?

- Opleiding?

- Gesprekken in de

organisatie?

- Taak/functieroul

atie?

c. Veel baanzekerheid?

Ben je hier bewust

mee bezig? Hoe komt

het dat je dit ervaart?

Deze vraag is

bedoeld om te

onderzoeken hoe de

respondent zijn

interne employability

ervaart aan de hand

van kunnen, willen en

mogen.

Extern 25. Heb je ooit wel

eens nagedacht aan

een baan om elders

dan het CAK?

a. Waarom wel/

waarom niet?

b. Indien ja, welke

acties heb je hiervoor

verricht?

Deze vraag is

bedoeld om te

onderzoeken hoe de

respondent zijn

externe employability

ervaart aan de hand

van kunnen, willen en

mogen.

Afsluiting 26. Waar ligt de

verantwoordelijkhei

d voor duurzame

inzetbaarheid

volgens jou?

a. Waarom? Deze vraag is

bedoeld om te

onderzoeken hoe de

respondent de

verantwoordelijkheid

voor duurzame

inzetbaarheid

 27. Heb je nog

adviezen of

opmerkingen voor

het CAK met

betrekking tot

duurzame

inzetbaarheid?

Kelly Dobbe 66

Bijlage 6: Codeboom

Baanzekerheid laag bij CAK

Reorganisatie onzekerheid

Opleiding mogelijk bij CAK

CAK Academie niet interessant

Opleidingsmogelijkheden onduidelijk

Extern zoeken naar werkzaamheden

Snuffelstage binnen het CAK

Niet mogelijk om te ontwikkelen

Willen

Geïnteresseerd in opleiding

Loopbaan carrière

Eigen ontwikkeling

Diverse afdeling mogelijkheden

Kunnen

Opleidingsniveau

Sterkte en zwarte punten

Mogen

Beleid onduidelijk

RVB is onbereikbaar

Leidinggevende heeft veel macht

Weinig steun

Veel op werkzaamheden gericht

HR is ontastbaar

Introductie

Leeftijd

Werkzaamheden

Opleidingsniveau

Loopbaan

Dienstjaren

Thuissituatie

Visie duurzame inzetbaarheid

Gezondheid is duurzame inzetbaarheid

Sporten

Ontwikkeling

Opleiding

Juiste mensen op de juiste plek in de

organisatie

Bewegen op werk

Activiteiten duurzame inzetbaarheid

CAK Academie

Externe opleidingen

Goede bureauaccessoires

Preventiemedewerker

Beleid

Sportschool

Fruit

Kantine mogelijkheden

Arbo accessoires

Yoga

Thuiswerken

Stickers op de trap

Werkvermogen

Werk-privé balans

Thuiswerken

Vrienden

Goede team sfeer

Slechte team sfeer

Hiërarchisch

Leidinggevende stimuleert

Leidinggevende geeft weinig aandacht

Mogelijkheid tot ander toetsenbord/muis

Veel druk in de organisatie

Leidinggevende heeft het druk

Vitaliteit

Sportactiviteiten

Moe met kinderen

Niet elke dag energiek

Af en toe thuiswerken

