Blijf in beweging!
Onderzoek naar de employability van de werknemers

bij Werkgeversvereniging Onderzoekinstellingen.
[image: image1.jpg]It's never too late!

e

Zulfiye Yilmaz

300963

Master Bestuurskunde

Afstudeervariant: Arbeid, Organisatie & Management

Scriptiebegeleider: Dr. V.M.F. Homburg

Tweede lezer: Prof. dr. A.J. Steijn
Onderzoekinstelling: Werkgeversvereniging Onderzoekinstellingen (WVOI)

Augustus 2009

Blijf in beweging!
Onderzoek naar de employability van de werknemers

bij Werkgeversvereniging Onderzoekinstellingen.
Zulfiye Yilmaz

300963

Master Bestuurskunde

Afstudeervariant: Arbeid, Organisatie & Management

Scriptiebegeleider: Dr. V.M.F. Homburg

Tweede lezer: Prof. dr. A.J. Steijn
Onderzoekinstelling: Werkgeversvereniging Onderzoekinstellingen (WVOI)

Augustus 2009

Voorwoord
“Welkom in de wereld van de wetenschap”, deze zin zal mij altijd bijblijven.

Het volgen van de opleiding Bestuurskunde aan de Erasmus Universiteit, heeft mijn visie veranderd en mijn horizon verbreed. Tijdens het volgen van de opleiding leer je jezelf ontwikkelen. Door vanuit een andere bril te kijken en na te denken over het “waarom en hoe”. Je maakt kennis met de publieke sector en je leert de publieke sector beter te begrijpen.

De afgelopen paar jaar zijn voorbijgevlogen. Veel is geleerd, veel is gedaan en uiteindelijk is de thesis afgerond. Met plezier heb ik aan dit onderzoek gewerkt over employability en levensfasebewust personeelsbeleid. Ik heb kennis en ervaring opgedaan met betrekking tot deze twee onderwerpen binnen de WVOI, tijdens mijn stageperiode.

Dit onderzoek is mede tot stand gekomen door de vijf werkgevers van de WVOI. Graag wil ik de heer mr. J.M. Lensen (Projectleider Levensfasebewust Personeelsbeleid, NWO), de heer J. Teunisse (P&O Adviseur, KB), mevrouw drs. A.A.W. Tiemessen (secretaris WVOI), mevrouw M. Quik (P&O medewerker, Stichting FOM), mevrouw drs. C.G.L.M. Heling (hoofd afdeling P&O, Stichting FOM), mevrouw mr. Drs. M.Y. van der Heijden (Juridisch adviseur, CWI) en natuurlijk de heer P.C. Vooijs (hoofd P&O, Kon. NIOZ). Tevens wil ik de heer D. Langbroek bedanken voor het aanbieden van de stageplek bij de Koninklijke Bibliotheek. En natuurlijk alle werknemers die hebben deelgenomen aan de enquête. Ik heb een erg plezierig en leerzaam traject doorgemaakt met de werkgroepleden.
Ik wil mijn scriptiebegeleider dr. V.M.F. Homburg bedanken voor zijn gedetailleerde commentaar en zijn tips tijdens dit proces en mijn tweede lezer prof. dr. A.J. Steijn voor zijn aanvullingen en suggesties om de thesis te maken tot wat het geworden is. Tot slot wil ik mijn familie en vrienden bedanken voor de steun die ze mij hebben gegeven bij het afronden van de studie.

Zulfiye Yilmaz

Den Haag, 2009

Inhoudsopgave

3Voorwoord

6Resumé

91 Inleiding

101.1 Veranderingen binnen de Nederlandse arbeidsmarkt

111.1.1 Economische crisis

111.1.2 Knelpunten en voorstellen arbeidsparticipatie

131.1.3 Spanningen arbeidsmarkt

131.2 Aanleiding

141.3 Aandacht aan employability & levensfasebewust personeelsbeleid vanuit de WVOI

151.4 Probleemstelling

171.5 Conceptueel model

181.6 Methodologische verantwoording

191.7 Maatschappelijke en bestuurskundige relevantie

191.8 Leeswijzer

212 Employability

212.1 Employability in vogelvlucht

222.2 Employability gedefinieerd

242.2.1 Employability en mobiliteit

252.3 Employability als meerwaarde voor de WVOI werkgevers

262.4 Employability als meerwaarde voor de WVOI werknemers

272.4.1 Nadelen

272.5 Recapitulatie

283 Levensfasebewust personeelsbeleid

283.1 Vervroegd uittreden ontmoedigen

293.2 Oude werknemers zijn belangrijk

303.2.1 Oude werknemers stimuleren om te blijven leren

303.3. Balans tussen werk en privésituatie

313.3.1 Leeftijd of levensfase

323.4 Levensfasen en kenmerken

353.5 Levensfasebewust personeelsbeleid

353.5.1 Levensfasebewust personeelsbeleid en employability

363.6 Employability en levensfasebewust personeelsbeleid bij de onderzoekinstellingen

373.7 Recapitulatie

384 Operationalisatie onderzoek

384.1 Dimensies employability en conceptueel model

404.2 Proces samenstelling enquête

424.3 Survey

434.4 Meting inzetbaarheid (employability)

444.5 Recapitulatie

455 Analyse resultaten

455.1 Werkgeversvereniging Onderzoekinstellingen brede resultaten enquête

515.2 Resultaten per variabele/ kenmerk

545.3 Factoranalyse

585.4 Groepsgemiddelden (mean) per kenmerk van de werknemer

595.4.1 Groepsgemiddelde onafhankelijke variabelen en factor 1 “employment”

635.4.2 Groepsgemiddelde onafhankelijke variabelen en factor 2 “employability”

695.4.3 Groepsgemiddelde onafhankelijke variabelen en factor 3 “Opleidingbereidheid”

745.5 Regressie-analyse

775.6 Variantie-analyse

785.7 Employability van de werknemers, een analyse…..

855.8 Recapitulatie

866 Conclusies en aanbevelingen

946.1 Aanbevelingen

97Literatuurlijst

101Bijlagen

102Bijlage I “Enquête Levensfasebewust personeelsbeleid”

110Bijlage II “Survey on life-stage personnel policy”

118Bijlage III “Groepsgemiddelden met een significantie hoger dan 0.05”

Resumé
Nederland is aan het vergrijzen en aan het ontgroenen. De babyboomgeneratie zal binnenkort massaal uittreden en hierdoor zullen er lege arbeidsplaatsen ontstaan die niet snel vervuld kunnen worden, omdat er tegelijkertijd ook sprake is van ontgroening. Vanaf het jaar 2010, zal dit proces langzaam van start gaan (http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=0&VW=T; http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=31&VW=T, 6 augustus 2009). Het inzetbaar zijn en blijven van werknemers zal steeds belangrijker worden, gezien deze maatschappelijke ontwikkelingen. Het is niet alleen belangrijk voor de werknemers om inzetbaar te zijn en te blijven, ook voor werkgevers is het belangrijk dat de werknemers zich continu blijven mee ontwikkelen met de veranderingen. Werknemers die zich blijven ontwikkelen zijn flexibel en kunnen daar ingezet worden waar nodig.

Dit onderzoek heeft twee doelstellingen. De eerste doelstelling van dit onderzoek is om te onderzoeken hoe het is gesteld met de employability van de werknemers binnen elke levensfase bij de WVOI. Employability is in kaart gebracht en middels het conceptueel model is beschreven welke factoren van invloed kunnen zijn op de employability. De tweede doelstelling van dit onderzoek betreft onderzoek naar de wensen en behoeften van deze werknemers in de verschillende levensfasen, zodat men actief vorm kan geven aan de eigen loopbaan. In hoofdstuk drie zijn de levensfasen uitgebreid aan bod gekomen, tevens is beschreven hoe de WVOI invulling geeft aan dit onderwerp.
Dit onderzoek is uitgevoerd binnen de werkgeversvereniging onderzoekinstellingen (WVOI). De doelstellingen van dit onderzoek hebben geresulteerd in de volgende centrale vraagstelling: “Hoe is het gesteld met de employability van de werknemers binnen de WVOI-instellingen en welke aangrijpingspunten voor levensfasebewust personeelsbeleid kunnen op basis hiervan worden geïdentificeerd?”
Employability houdt in dat “werknemers over het vermogen beschikken om het huidige werk te behouden of nieuw werk te verkrijgen op de interne of externe arbeidsmarkt” (Metselaar & Boom, 2004: 8). Er is een conceptueel model samengesteld om employability te meten (hoofdstuk 2). De kenmerken van de werknemer waar men vanuit is gegaan dat deze van invloed zijn op de employability, zijn: geslacht, leeftijd, opleiding, type dienstverband, werkgever, functie, organisatieverblijftijd en functieverblijftijd. Deze onafhankelijke variabelen hebben invloed gehad op de mate van employability (hoofdstuk 5) per factor.
Uit het onderzoek is gebleken dat jonge werknemers, werknemers met een tijdelijk dienstverband, werknemers die hoog opgeleid zijn, werknemers die minder dan 10 jaar de huidige functie bekleden, vrouwen en werknemers die minder dan 10 jaar voor de WVOI functioneren employable en opleidingbereid zijn. Werknemers die hierbuiten vallen zijn minder employable. Employability heeft te maken met leeftijd, geslacht, hoogst genoten opleiding en type dienstverband.
Wat levensfasebewust personeelsbeleid betreft, is onderzocht welke wensen en behoeften werknemers hebben om een balans te kunnen vinden tussen werk/privé. Uit onderzoek is gebleken dat ongeveer 80% van de werknemers werk/privé goed kan combineren. Vrouwen scoren hier beter in dan mannen. Een wens vanuit de werknemers om de balans werk/privé goed te kunnen combineren is thuiswerken en flexibele tijden hanteren binnen de onderzoekinstellingen.
Levensfasebewust personeelsbeleid bevordert employability. Beide begrippen hebben als doel het duurzaam inzetbaar houden van werknemers binnen de organisatie op een gezonde manier.
Aangrijpingspunten voor levensfasebewust personeelsbeleid bij de WVOI worden behandeld in hoofdstuk 6, waarin tevens aanbevelingen worden gedaan naar de vertegenwoordigers.
Tot slot: employability dient binnen de WVOI een aparte plek te krijgen in het personeelsbeleid. Leidinggevenden dienen werknemers te stimuleren en te prikkelen, zodat de werknemers gemotiveerd blijven om zichzelf verder te ontwikkelen en actief sturing geven aan de eigen loopbaan.

Verklarende begrippen en woordenlijst

Allocatiefunctie
Match tussen de vraag en aanbod op de interne of externe arbeidsmarkt

Arbeidsmobiliteit
De bereidheid van werknemers om van werkgever, functie of regio te veranderen binnen de arbeidsmarkt

CAO
Collectieve Arbeidsovereenkomst

Competentie
“Een competentie is de combinatie van kennis, vaardigheden, houding en gedrag die nodig is om in een bepaalde beroepssituatie goed
te kunnen functioneren (Grit et al., 2007: 14)”

CWI
Centrum voor Wiskunde & Informatica

Employability
Het vermogen van de werknemer om het huidige werk te behouden of nieuw werk te verkrijgen

Employability vermogen
Hieronder valt: het mobiliteitvermogen, het opleidingvermogen en het vermogen om brede inzet van verschillende taken en werkzaamheden aan te nemen door de werknemer (zowel kwalitatief als kwantitatief)

FOM
Stichting Fundamenteel Onderzoek der Materie

KB
Koninklijke Bibliotheek

Kon. NIOZ
Koninklijk Nederlands Instituut voor Zeeonderzoek

LFB-PB
Levensfasebewust Personeelsbeleid

Min. van SZW
Ministerie van Sociale Zaken & Werkgelegenheid

NWO
Nederlandse organisatie voor Wetenschappelijk Onderzoek

Ontgroening
Afname van het aandeel aan jonge arbeidskrachten op de interne- of externe arbeidsmarkt

Opleidingbereidheid
Werknemers die bereid en in staat zijn om een opleiding te volgen voor het behoud van de functie of het verkrijgen van een nieuwe functie op de interne of externe arbeidsmarkt

SER
Sociaal Economische Raad

Vergrijzing
Toename van het aandeel aan oudere arbeidskrachten op de interne- of externe arbeidsmarkt

Vermogen van de werknemer
Onder het vermogen van een werknemer valt: de genoten opleiding, werkervaring en de gekwalificeerde competenties

WVOI
Werkgeversvereniging Onderzoekinstellingen, hieronder vallen de volgende werkgevers: het CWI, FOM, KB, NWO en Kon. NIOZ
1 Inleiding

Cijfers van het Centraal Bureau voor de Statistiek (verder te lezen als CBS) liegen er niet om. De vergrijzing komt eraan en we hebben te maken met ontgroening binnen de Nederlandse maatschappij. De huidige demografische gegevens zijn aan economische en maatschappelijke ontwikkelingen onderhevig en veranderen hierdoor. Vergrijzing en ontgroening zijn issues die nauw met elkaar samenhangen. Met vergrijzing wordt aangeduid dat het aantal ouderen binnen de bevolking stijgt, waardoor de gemiddelde leeftijd van de inwoners stijgt. Dit gaat vaak gepaard met een daling van de geboortecijfers, dat een daling van het aantal jongeren binnen de bevolking betreft (ontgroening). Verwachting is dat het aantal 65-plussers tussen nu en het jaar 2040, zal toenemen van 2,4 miljoen naar 4,4 miljoen. Dit betekent dat in het jaar 2040 ongeveer 26% van de Nederlandse bevolking 65 jaar of ouder is (http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=0&VW=T; http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=31&VW=T, 6 augustus 2009). Deze demografische ontwikkelingen hebben grote gevolgen voor de Nederlandse arbeidsmarkt. Op de arbeidsmarkt zal de vraag naar arbeid toenemen, waarbij het aandeel “potentiële kandidaten” dat beschikbaar is om de functies te vervullen, zal afnemen. Er is dan onvoldoende arbeidsaanbod om aan de vraag van de werkgevers te voldoen.

Toename van het aantal ouderen is een gevolg van de naoorlogse geboortegolf en een toename van de levensverwachting. Veel oude werknemers bereiken al snel de pensioengerechtigde leeftijd of gaan vervroegd met pensioen. De verhouding tussen de 65-plussers en de potentiële beroepsbevolking zal uit balans raken, omdat de potentiële beroepsbevolking zal dalen en het aantal 65-plussers zal stijgen. Stijging van het aantal pensioengerechtigden zal kosten met zich meebrengen (http://www.ser.nl/nl/publicaties/adviezen/1990-1999/1997/b15581.aspx, 6 augustus 2009). Om de kosten voor de pensioenen betaalbaar te houden is het noodzaak dat zoveel mogelijk mensen hier een bijdrage aan leveren, door langer gemotiveerd en productief te blijven werken (Dun & Van Houtum, 2004: 3). Het langer blijven doorwerken vergt wederzijdse investering vanuit de werkgever als de werknemer.
Werknemers hebben hun gehele leven niet altijd dezelfde rol te vervullen. Naast het werk, hebben werknemers ook een privéleven (Melkert et al., 2007). Denk bijvoorbeeld aan opgroeiende kinderen en ouders waar werknemers zorg voor dragen. Naast het hebben van zorgtaken kan het voorkomen dat werknemers zich niet volledig kunnen inzetten binnen de huidige organisatie. Hierdoor ontstaat er een mismatch tussen de balans werk/privé. Het hebben van een balans tussen werk/privé zal belangrijker worden voor werknemers en werkgevers. Wanneer er sprake is van een balans tussen werk/privé, kan een werknemer zich inzetten voor zijn eigen loopbaanontwikkeling, hierin investeren en een bijdrage leveren aan het behalen van de organisatiedoelstellingen.
Tegenwoordig hebben werknemers andere wensen en behoeften betreffende de eigen loopbaan en de invulling van de privéomstandigheden (Melkert et al., 2007). Deze wensen en behoeften kunnen per leeftijdscategorie/fase verschillen, men spreekt over een levensfase waarin de werknemer zich bevindt. Voor werknemers binnen elke fase geld dat het steeds belangrijker wordt om inzetbaar te zijn en te blijven. Een werknemer die inzetbaar is en blijft, is aantrekkelijk voor een werkgever en deze werknemer zal een aanwinst zijn voor de organisatie.
Niet alleen voor de werknemers is het belangrijk om inzetbaar te zijn en te blijven, ook organisaties hebben er baat bij. Werknemers die breed inzetbaar zijn, zijn flexibel en kunnen op diverse terreinen zowel binnen als buiten de organisatie inzetbaar zijn (Overbeek, 2003). Deze flexibele werknemers komen goed van pas voor werkgevers. Immers, de organisatiedoelstellingen worden mede behaald door de inzet van de werknemers.

Het centrale thema van deze thesis is employability van alle werknemers in elke levensfase binnen de WVOI. Dit onderzoek is gehouden binnen de Werkgeversvereniging Onderzoekinstellingen
 (verder te lezen als de WVOI). De WVOI bestaat uit de volgende 5 onderzoekinstellingen: Centrum voor Wiskunde en Informatica (verder te lezen als CWI), Stichting Fundamenteel Onderzoek der Materie (verder te lezen als FOM), Koninklijke Bibliotheek (verder te lezen als KB), Nederlandse organisatie voor Wetenschappelijk Onderzoek (verder te lezen als NWO) en tot slot Koninklijk Nederlands Instituut voor Zeeonderzoek (verder te lezen als Kon. NIOZ). De WVOI heeft ongeveer 2500 werknemers in dienst. De vertegenwoordigers van bovenstaande 5 onderzoekinstellingen willen graag weten hoe het staat met de inzetbaarheid van de werknemers en welke wensen en behoeften bij de werknemers leven om actief sturing te geven aan de eigen loopbaan en een balans te hebben tussen werk/privé. De mate van employability en de wensen en behoeften die bij de werknemers leven zullen als input worden gebruikt om beleid samen te stellen, geldend voor de nieuwe Collectieve Arbeidsovereenkomst Onderzoekinstellingen (verder te lezen als CAO-OI), die per juli 2010 in zal gaan. Mede door de krapte op de arbeidsmarkt en de dalende beroepsbevolking zullen ook de werknemers die onder de WVOI vallen langer, gemotiveerd en productief moeten blijven doorwerken. Waarbij een balans tussen werk/privé van de werknemers belangrijk zal zijn. De vertegenwoordigers willen met het te vormen beleid anticiperen op de toekomstige maatschappelijke ontwikkelingen, deze zijn: de krapte op de arbeidsmarkt en de dalende beroepsbevolking.
De opbouw van dit hoofdstuk ziet er als volgt uit: de veranderingen binnen de Nederlandse arbeidsmarkt worden beschreven. Na deze korte inleiding wordt de WVOI als organisatie beschreven, waarbij de achtergrond en aanleiding voor dit onderzoek aan bod komt. Naar aanleiding van de situatieschets zal worden ingezoomd op de vraagstelling, de gehanteerde methode en de theoretische oriëntatie die ten grondslag loopt aan het onderzoek, waarover wordt teruggekoppeld. Tot slot volgt een leeswijzer van de thesis.

1.1 Veranderingen binnen de Nederlandse arbeidsmarkt

De samenstelling van de Nederlandse beroepsbevolking (iedereen tussen de leeftijd 20 en 65 jaar) is aan het veranderen en zal gaan krimpen. Vanaf het jaar 2010 zal een deel van de werknemers die de pensioengerechtigde leeftijd hebben behaald stoppen met werken, waarbij het aandeel jongeren dat zich op de arbeidsmarkt bevind zal dalen. Vanaf het jaar 2040 zal de omvang van het aantal werknemers dat de leeftijd van 65 jaar hebben behaald flink stijgen (http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=31&VW=T, 6 augustus 2009). De vraag naar arbeid zal stijgen, waarbij het aandeel aan arbeidskrachten laag zal zijn om het aantal arbeidsplaatsen op te kunnen vullen (Melkert et al., 2007: 4). Ramingen van het CPB geven het volgende aan: een krimp van de Nederlandse economie met 4,25%, de werkloosheid voorspeld voor 2009 zal 5,5% bedragen van de totale beroepsbevolking en in 2010 bedraagt de werkloosheid 9,5% (http://www.cpb.nl/nl/news/2009_18.html, 6 augustus 2009). De wereld is aan het veranderen door de turbulente omgeving. Organisaties dienen zich mee te ontwikkelen en van de huidige werknemers wordt verwacht dat zij zich kunnen aanpassen. Het aanpassingsvermogen van werknemers zal in meerdere mate belangrijker worden, omdat er meer wordt gevraagd en geëist van werknemers. Ondanks de recessie blijven er spanningen op de arbeidsmarkt, hierover meer in de volgende paragrafen.
1.1.1 Economische crisis

De Nederlandse economie heeft te kampen met een recessie en de huidige economische crisis wereldwijd maakt het er niet beter op. De economische achteruitgang overal op de wereld, slaat toe binnen elke sector. De “inzakkende wereldhandel” is één van de belangrijkste oorzaken van de economische achteruitgang (http://www.mkb.nl/images/Praktijkinfoeconomischecrisis.pdf, 4 april 2009). De afgelopen maanden zijn in Nederland veel reorganisaties gepaard gegaan met het ontheffen van diverse functies. Het ontheffen van functies heeft gevolgen voor werknemers, ze worden werkloos en moeten op zoek naar een andere baan. Bij AkzoNobel, Philips en ING als voorbeeld genomen, zijn er wereldwijd ongeveer 1700 banen geschrapt (http://www.telegraaf.nl/binnenland/3099616/__Ondernemers_iets_minder_somber__.html?p=2,1, 27 januari 2009). Zowel binnen de publieke als de private sector is het noodzaak om te blijven overleven in deze barre omstandigheden. Door de economische crisis is de productie teruggelopen en werknemers met een tijdelijk dienstverband moesten hun heil elders zoeken, omdat de contracten niet werden verlengd. Door de recessie moeten organisaties de kosten beheersen en hun marktpositie versterken (Gaspersz & Ott, 1999:1). Er is geen sprake meer van werkzekerheid binnen de publieke als private organisaties. Werknemers moeten zelf de eigen werkzekerheid behouden, door flexibel te zijn en permanent inzetbaar te blijven. Ook de overheid treft maatregelen om mensen te stimuleren inzetbaar te zijn en te blijven, hierover meer in de volgende paragraaf.
1.1.2 Knelpunten en voorstellen arbeidsparticipatie
Binnen de politiek staan vergrijzing en ontgroening hoog op de agenda. De overheid probeert sinds jaren de uitstroom van werknemers, voor het behalen van de pensioengerechtigde leeftijd, zo laag mogelijk te houden. Welke maatregelen en voorstellen zijn gedaan door welke actoren en instanties komt nu aan bod.

Eind jaren ‘90 heeft het Kabinet een adviesrapport gekregen van de Sociaal Economische Raad, waarbij de vergrijzingproblematiek, de deelname en het aandeel van oude werknemers binnen de arbeidsmarkt aandachtig is onderzocht en aanbevelingen zijn gedaan. Wetswijzigingen die door het vorige Kabinet zijn doorgevoerd, maakt het lastiger voor oude werknemers om eerder met pensioen te gaan. Ook voor het huidige Kabinet is vergrijzing en ontgroening een belangrijk agendapunt. De belangrijkste doelstellingen van het huidige Kabinet met betrekking tot vergrijzing en ontgroening, zijn:

· Mensen die een grote afstand tot de arbeidsmarkt hebben aan het werk krijgen door trainingen, opleidingen, stageplaatsen, loonkostensubsidies etc.;

· Het laten dalen van de werkloosheid;

· Mensen die een uitkering ontvangen, laten werken met behoud van de uitkering (max. 2 jaar), waarbij ze worden geprikkeld met scholing en extra bonussen;

· In het leven roepen van brugbanen (mensen die geheel of gedeeltelijk weer arbeidsgeschikt worden verklaard werkervaring laten opdoen bij een werkgever);

· Afschaffen van de bijstand voor jongeren onder de 27 jaar. Deze categorie wordt geprikkeld om een studie te volgen of te werken;

· Het sneller laten accepteren van een baan door mensen die in de WW zitten (http://www.personeelsnet.nl/dossier.php?Id=3500&waar=9, 21 oktober 2008).
Met de bovenstaande maatregelen wil het huidige Kabinet de arbeidsethos verhogen.

Binnen het Ministerie van Sociale Zaken en Werkgelegenheid (verder te lezen als Ministerie van SZW) is er een pakket aan maatregelen samengesteld om meer mensen gezond en duurzaam aan het werk te krijgen. Minister Donner en de voormalige Staatssecretaris hebben samen diverse beleidsmaatregelen opgesteld om het aandeel van mensen binnen de arbeidsmarkt te verhogen, deze zijn:

· Campagnes om meer mensen aan het werk te krijgen;

· Werkgevers financieel prikkelen om mensen uit de bijstand aan te nemen;

· Werkgevers stimuleren om oude werknemers te prikkelen langer te blijven werken op een gezonde manier;

· Oude werknemers ontmoedigen om eerder te stoppen met werken, etc.

In opdracht van het Ministerie van SZW is er in december 2007 een commissie ingesteld, genaamd “Commissie Arbeidsparticipatie” onder leiding van Peter Bakker (Voorzitter). Commissie-Bakker heeft de opdracht gekregen, van het Ministerie van SZW, met oplossingen en voorstellen te komen om meer mensen aan het werk te krijgen en de allocatiefunctie binnen de arbeidsmarkt verbeteren. Commissie-Bakker heeft knelpunten binnen de huidige arbeidsmarkt weten te beschrijven, deze zijn:

· 900.000 mensen die een uitkering krijgen of geen baan hebben;

· Te veel werknemers die part-time werken;

· De arbeidsmarkt voor ouderen werkt niet mee, waardoor ouderen sneller uit dienst treden;

· Onvoldoende aansluiting van de theorie op de praktijk (onderwijs) op de arbeidsmarkt;

· De inzetbaarheid van werknemers is onvoldoende op dit moment (Naar een toekomst die werkt, Advies Commissie Arbeidsparticipatie, 2008: 5-6).

Naar aanleiding van de knelpunten zijn de volgende aanbevelingen geformuleerd:

· Re-integratie en de uitvoering daarvan verbeteren;

· Part-timers stimuleren meer uren te werken;

· Oude werknemers prikkelen langer door te blijven werken;

· Het spagaat tussen het onderwijs en de arbeidsmarkt verbeteren;

· Het verhogen van de employability van werknemers (Naar een toekomst die werkt, Advies Commissie Arbeidsparticipatie, 2008: 7).

Binnen de “Trendnota Arbeidszaken Overheid 2008” is ook aandacht gegeven aan de vergrijzing en ontgroeningproblematiek. Binnen deze trendnota zijn er drie speerpunten die aandacht krijgen, deze zijn:
· Het vertrouwen binnen de overheid vergroten;

· Arbeidsparticipatie vergroten en de diversiteit bevorderen;

· Het behouden en werven van gekwalificeerde werknemers (Trendnota Arbeidszaken Overheid 2008: 8).

De bovenstaande maatregelen op macro-niveau zijn bedoeld om de mobiliteit binnen de arbeidsmarkt en de flexibiliteit van de werknemers te vergroten. Door de inzetbaarheid van werknemers te verhogen en meer mensen aan werk te krijgen, probeert het Kabinet de druk bij de werkende bevolking evenwichtiger te verdelen, om zo de sociale voorzieningen betaalbaar te houden (Dun & Van Houtum, 2004). Het langer later doorwerken van werknemers kan een bijdrage leveren aan het verlichten van de kosten die de vergrijzing met zich mee brengt, maar het zal geen oplossing bieden (Dun & Van Houtum, 2004).

1.1.3 Spanningen arbeidsmarkt

Ondanks de recessie blijven er spanningen bestaan binnen de arbeidsmarkt. Met het oog op de toekomst, de aankomende krapte op de arbeidsmarkt, dienen organisaties te anticiperen op de lastige tijden die ze te wachten staat. De problemen waar werkgevers tegenaan zullen lopen is het werven en behouden van “potentiële kandidaten” voor de functies die vervuld moeten worden. Werkgevers zullen meer dan voorheen worden gedwongen creatief te zijn om “potentiële werknemers” te boeien en te binden. Door de invloed van de krapte op de arbeidsmarkt dienen werknemers gestimuleerd te worden zowel jonge als oude werknemers te binden en te boeien. Dit betekent dat organisaties goede arbeidsomstandigheden- en voorwaarden moeten creëren om werknemers te werven/selecteren en te behouden. Voor oude werknemers betekent dit: de belastbaarheid en de belasting goed op elkaar afstemmen, zodat de inzetbaarheid stijgt en wordt gewaarborgd. Voor jonge werknemers betekent dit: het bieden van goede arbeidsvoorwaarden door de werkgever, om jonge werknemers te werven en te behouden (Melkert et al., 2007).
De veranderingen van de afgelopen jaren (wetswijzigingen om het voor oude werknemers moeilijker te maken vervroegd uit te treden, stimuleren langer door blijven werken) en de toekomstige prognoses (vergrijzing, ontgroening, krapte op de arbeidsmarkt) zal het steeds lastiger maken om nieuw personeel te werven en te behouden. Het zal niet meer vanzelfsprekend zijn om oude werknemers in te ruilen voor jonge werknemers, omdat er eveneens sprake is van ontgroening (Melkert et al., 2007).
Gezien deze ontwikkelingen, zijn de vertegenwoordigers van de vijf onderzoekinstellingen bezig om beleid te ontwikkelen geldend voor de nieuwe CAO-OI. Employability in relatie met levensfasebewust personeelsbeleid zijn termen die zullen worden ingebed binnen de nieuwe CAO-OI. Hierover meer in de volgende paragraaf.
1.2 Aanleiding

Sinds enige jaren bestaat binnen het openbaar bestuur ruim aandacht voor leeftijdsbewust personeelsbeleid. Door de jaren heen is dit veranderd in levensfasebewust personeelsbeleid, maar het dekt in principe dezelfde lading (Melkert et al., 2007). Ook binnen de WVOI is men bezig met levensfasebewust personeelsbeleid. De WVOI is een overkoepelend orgaan die de accenten en nuances zo duidelijk mogelijk probeert te leggen, bij het vaststellen van nieuwe CAO-regelingen. Er wordt gestreefd naar eenduidig beleid, geldend voor alle vijf onderzoekinstellingen en alle werknemers binnen de WVOI.

Het thema van deze thesis is employability van alle werknemers in elke levensfase binnen de WVOI. In kaart zal worden gebracht hoe het staat met de employability van de werknemers binnen de WVOI en wat aanknopingspunten zijn om levensfasebewust personeelsbeleid vorm te geven. De aanleiding voor dit onderzoek kan als volgt worden beschreven:

· De vertegenwoordigers willen graag weten hoe het gesteld is met de inzetbaarheid van de werknemers;

· De vertegenwoordigers willen graag weten welke wensen en behoeften onder de werknemers leven om actief sturing te geven aan de eigen loopbaan;

· De vertegenwoordigers willen graag weten of de werknemers een balans hebben tussen werk/privé;

· De vertegenwoordigers willen graag weten of de werknemers belemmeringen ondervinden bij de investering in de eigen loopbaan.

Het antwoord op bovenstaande vragen zal als basis dienen voor de vertegenwoordigers om de huidige regelingen na te gaan of om nieuwe regelingen samen te stellen voor de nieuwe CAOI-OI. De seniorenregelingen die opgenomen zijn in de huidige CAO-OI, komen te verdwijnen. Hiervoor in de plaats komen nieuwe regelingen geldend voor alle werknemers in elke fase (kapstokregeling). Binnen de WVOI wil men beleid ontwikkelen onder de noemer “levensfasebewust personeelsbeleid”, om de inzetbaarheid van de werknemers te bevorderen gedurende de individuele loopbaan, rekening houdend met de persoonlijke omstandigheden. De werkgevers willen maatwerk leveren aan de werknemers, ongeacht de leeftijd, door de huidige seniorenregelingen te vervangen door “levensfasebewust personeelsbeleid”. De werkgevers willen bevorderen dat alle werknemers gezien hun individuele voorkeuren en behoeften makkelijk de omschakeling kunnen maken tussen werk/privé. Tevens moet het nieuwe beleid bevorderen dat de werknemers in elke levensfase gezond inzetbaar zijn en blijven. Men wil meer inspelen op de afzonderlijke levensfasen waarin de werknemers verkeren. Dus met andere woorden: minder uniforme regelgeving en het leveren van maatwerk.

De omgeving waarin de onderzoekinstellingen zich bevinden, kan men als turbulent omschrijven. Binnen de wereld van de wetenschap betekent stilstand achteruitgang. De wetenschap is constant in ontwikkeling. Elke dag worden er nieuwe ontdekkingen en uitvindingen gedaan. De applicaties waarmee ontdekkingen en uitvindingen worden gedaan worden verder ontwikkeld. Vernieuwing en continuïteit zijn kernbegrippen behorende bij de onderzoekinstellingen. Daarom is het belangrijk dat de werknemers die onder de WVOI vallen, constant mee bewegen om de ontwikkelingen bij te houden en actief vorm te geven.

1.3 Aandacht aan employability & levensfasebewust personeelsbeleid vanuit de WVOI

Binnen de huidige CAO-OI 2008-2010 wordt aandacht gegeven aan het behouden van goed gekwalificeerd en gemotiveerde werknemers, waarbij professionele ontwikkeling en employability hoog op de agenda staat. Binnen de WVOI is gekwalificeerd personeel en continuïteit van het arbeidsproces van essentieel belang om de organisatiedoelstellingen te behalen. Voorwaarden hiervoor zijn gezonde mensen die employable zijn, waarbij dit centraal staat binnen dit onderzoek.

De WVOI vervult met circa 2500 werknemers een vooraanstaande rol binnen de kennisinfrastructuur. Voor de onderzoekinstellingen is kennis van levensbelang, het moet worden onderhouden en ontwikkeld. Op deze manier kunnen de onderzoekinstellingen een bijdrage leveren om de gewenste kwaliteiten te leveren en mee te werken aan de gestelde ambities van de Nederlandse kenniseconomie en tevens die op internationaal niveau. Om deze redenen dienen ook de werknemers binnen de WVOI zich verder te blijven ontwikkelen.

Binnen hoofdstuk 13 van de CAO-OI 2008-2010, is aan levensfasebewust personeelsbeleid als volgt aandacht gegeven:

“Artikel 13.3 Levensfasebewust Personeelsbeleid
1. Gedurende de looptijd van de CAO -OI zal een paritaire studie plaatsvinden naar levensfasebewust personeelsbeleid, met als uitgangspunt dat werknemers in iedere levensfase effectief en gezond aan het werk kunnen blijven en hun loopbaan actief vorm kunnen geven (employability).

2. Doel van de studie is om voor het einde van de looptijd van de CAO-OI een personeelsbeleid te ontwikkelen dat er op gericht is dat de werknemers in iedere fase zelf actief sturing willen en kunnen geven aan hun loopbaan. Dit beleid komt in plaats van de huidige op leeftijd gebaseerde regelingen, zoals de 60+-regeling, de leeftijdsuren, de onregelmatige dienst 55+ en de Seniorenregeling 2007. Daarbij kan de organisatie verblijftijd een eigentijds vertrekpunt voor dit beleid zijn.

3. Bij het ontwikkelen………………..van het levensfasebewust personeelsbeleid.

4. De studie…………afgerond (CAO-Onderzoekinstellingen 2008-2010, WVOI, Den Haag, 2008: 59)”.

“Deze CAO-OI is overeengekomen tussen de partijen:

de Werkgeversverenigingen Onderzoekinstellingen, namens de onderzoekinstellingen:

· Centrum voor Wiskunde en Informatica (CWI);

· Stichting Fundamenteel Onderzoek der Materie (FOM);

· de Koninklijke Bibliotheek (KB);

· Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO); en

· Koninklijk Nederlands Instituut voor Zeeonderzoek (Kon. NIOZ)

en de werknemersorganisaties:

· ABVAKABO FNV;

· AC/FBZ;

· CMHF/VAWO;
· CNV Publieke Zaak (CAO-Onderzoekinstellingen 2008-2010, WVOI, Den Haag, 2008: 4)”.

Het nieuwe personeelsbeleid moet ertoe leiden dat alle werknemers makkelijk de omschakeling kunnen maken tussen werk/privé. Tevens wil men met dit nieuwe beleid werknemers motiveren en stimuleren om ervaring, kennis en vaardigheden verder actief te blijven ontwikkelen, binnen elke levensfase. Met andere woorden: werknemers aanmoedigen om actief sturing te geven aan de eigen loopbaan.
1.4 Probleemstelling

Een levensfase wordt door Verhoeff (2007) als volgt omschreven: “Een periode in het leven van een mens waarin de verhoudingen tussen met name ontwikkelen, relaties, werken en zorgen relatief stabiel is. In de ene levensfase kan de nadruk liggen op ontwikkelen zoals in de jeugd of bij verandering van werk. Een andere levensfase wordt bijvoorbeeld gekenmerkt door veel zorgactiviteiten voor kinderen of ouderen. Een levensfase hangt niet samen met leeftijd” (Verhoeff, 2007: 83). Employability heeft een relatie met de levensfase waarin men zich bevind. Binnen elke levensfase kan men prioriteit geven aan diverse activiteiten die naast het werk tijd vergen. Zoals Verhoeff (2007) heeft aangegeven, kan dit bijvoorbeeld gaan om het verder ontwikkelen, relaties en werk in verhouding met zorgen. Belangrijk is dat men zich blijft ontwikkelen naast deze activiteiten en een balans vind hiertussen. De vertegenwoordigers van de onderzoekinstellingen vinden het belangrijk dat de werknemers binnen de WVOI een balans hebben tussen ontwikkelen, relaties, werk en zorg, zodat de werknemers daarnaast actief sturing geven aan de eigen loopbaan binnen elke levensfase.
Naar aanleiding van de situatieschets, staat in deze studie een vooronderzoek centraal om de employability en de balans tussen werk/privé van de WVOI-werknemers te onderzoeken. Doel van deze studie is om in beeld te brengen hoe het gesteld is met de inzetbaarheid van de werknemers binnen de WVOI en aanbevelingen te doen om nieuw personeelsbeleid te ontwikkelen dat erop gericht is dat de werknemers in iedere levensfase actief sturing willen en kunnen geven aan de eigen loopbaan.
De centrale vraagstelling die hierbij leidend is, is:

“Hoe is het gesteld met de employability van de werknemers binnen de WVOI-instellingen en welke aangrijpingspunten voor levensfasebewust personeelsbeleid kunnen op basis hiervan worden geïdentificeerd?”

De 6 deelvragen die hieraan gerelateerd zijn, zijn als volgt omschreven:

1) Wat wordt verstaan onder employability en hoe kan employability worden gemeten?

2) Wat houdt levensfasebewust personeelsbeleid in en in welke mate is LFB-PB geïmplementeerd binnen de WVOI instellingen?

3) In welke mate is er een relatie tussen employability en LFB-PB?

4) Welke verklaring kan worden gegeven over employability vanuit de kenmerken van de werknemer binnen de WVOI-instellingen?(met het doel op geslacht, leeftijd, opleiding, type dienstverband, werkgever, functie, organisatieverblijftijd en functieverblijftijd enerzijds en employability anderzijds?)

5) In hoeverre zijn de werknemers binnen de WVOI-instellingen employable?

6) Wat zijn de conclusies met betrekking tot de employability van de werknemers binnen de WVOI-instellingen en wat zijn de aanbevelingen?

De thesis heeft als centraal thema employability van alle werknemers in elke levensfase binnen de WVOI. Het doel van de centrale vraagstelling met daaraan gerelateerd de deelvragen zal een beeld geven over de mate van employability van de werknemers binnen de WVOI. Het geeft de werkgevers een beeld over de “te volgen koers” met betrekking tot het te voeren beleid voor de CAO-regelingen per juli 2010.

De studie wordt vanuit arbeid-, organisatie- en managementperspectief belicht. Er wordt aandacht gegeven aan de inrichting (en mogelijkheden tot verandering) van de werknemers binnen de WVOI-instellingen. Er zal nader worden ingezoomd op de arbeid-, organisatie en managementkenmerken binnen de WVOI. Naar aanleiding hiervan zullen aanbevelingen worden geformuleerd voor de werkgevers binnen de WVOI. De aanbevelingen zullen een bijdrage leveren om “levensfasebewust personeelsbeleid” te formuleren, waarmee bewerkstelligd wordt dat de werknemers in elke fase zelf actief sturing geeft aan de eigen loopbaan (CAO-OI, 2008-2010: 59).

1.5 Conceptueel model

De situatieschets dient geanalyseerd te worden naar aanleiding van een conceptueel model, waarbij de kennis die nodig is bij het bereiken van de doelstellingen inzichtelijk wordt gemaakt. De afbakening van het onderzoek, de variabelen en de relaties hiertussen worden binnen dit conceptueel model nader weergegeven. Het conceptueel model voor dit onderzoek ziet er als volgt uit:

[image: image2.png]Onafhankelijke variabelen

Opleiding 3) [
Type dienstverband (4)

Werkgever (5)

Functiecategorie) [

Organisatieverblijftijd (7)

Functieverblijftijd (8)

|

Afhankelijke variabelen

Competentieontwikleling (9)

Mobiliteitbereidheid (10)
Opleidingbereidheid
an

Tnzetbaarheid
(Employability) (12)

Figuur 1: Conceptueel model employability
De onafhankelijke variabelen (alsook de persoonlijke kenmerken van de werknemers) zijn: geslacht, leeftijd, opleiding, type dienstverband, werkgever, functiecategorie, organisatieverblijftijd en functieverblijftijd. De afhankelijke variabelen: competentieontwikkeling, mobiliteitbereidheid en opleidingbereidheid zijn dimensies die van invloed zijn op employability en vice versa. Na afronding van het onderzoek worden er aanknopingspunten gegeven/aanbevelingen gedaan, om richting te geven aan levensfasebewust personeelsbeleid (13) binnen de WVOI. Voor een gedetailleerde toelichting van het conceptueel model verwijs ik naar hoofdstuk 4, waar het conceptueel model alsook de variabelen nader worden verklaard.
1.6 Methodologische verantwoording

Vorm en inhoud van deze studie is zowel descriptief (beschrijvend) als prescriptief van karakter. Het descriptieve karakter heeft betrekking op het nader beschrijven en verklaren van de termen employability en levensfasebewust personeelsbeleid. Er is binnen de onderzoekinstellingen weinig bekend en aanwezig over employability en levensfasebewust personeelsbeleid. Het prescriptieve karakter van de studie heeft betrekking op de employability van de werknemers. Dit onderzoek zal aantonen welke factoren van invloed zijn op de employability van de werknemers binnen de onderzoekinstellingen. Het zal de werkgevers een beeld geven over de wensen en behoeften van de werknemers. Verkenning van het onderzoek vindt plaats binnen de vijf afzonderlijke WVOI-instellingen. Tevens betreft dit een kwantitatief onderzoek, er is een survey uitgezet onder 2441 werknemers. Deze studie vormt een vooronderzoek voor de vijf werkgevers om inzicht te krijgen in “de inzetbaarheid en de balans werk/privé” van de werknemers.
De onderzoeksinstrumenten die gebruikt zijn, zijn: een documentenanalyse (theorie omtrent employability en levensfase), de verkregen data naar aanleiding van de survey onder 2441 werknemers en diepte-interviews met de vertegenwoordigers van de vijf onderzoekinstellingen (voor de aanleiding en achtergrond voor dit onderzoek).

Omdat deze thesis zich richt op de employability van de werknemers binnen de WVOI-instellingen, is er een survey uitgezet onder 2441 werknemers. De survey is in de eerste week van februari 2009 uitgezet via de mail, gericht aan alle werknemers met een WVOI-dienstverband. De survey over “levensfasebewust personeelsbeleid” is zowel in het Nederlands als in het Engels opgesteld (voor de werknemers uit het buitenland). In de mail naar de werknemers staat de achtergrond en aanleiding voor de survey (zie bijlage I “Enquête Levensfasebewust Personeelsbeleid”). Onderaan de mail staat de link weergeven om bij de survey te komen alsook de unieke inloggegevens om de enquête in te vullen. De werknemers hebben 2 weken de tijd gekregen om de survey in te vullen. Na afloop van deze twee weken is er een reminder naar alle werknemers toegestuurd, om de enquête alsnog in te vullen.
Er is een mailbox samengesteld “enquete@nwo.nl”, om vragen die werknemers hebben met betrekking tot het inloggen, het niet werken van de link (techniek), persoonlijke- functiegerelateerde en inhoudelijke vragen te beantwoorden. Denk bijvoorbeeld aan het opnieuw toesturen van de inloggegevens. In totaal heeft de openstelling van de survey 3 weken geduurd. Na deze drie weken kregen de werknemers een melding dat men niet meer kon deelnemen.

Omdat de gratis survey software die beschikbaar was op internet de omvang (2441 werknemers), dubbele invoer en de betrouwbaarheid (anonimiteit) niet konden waarborgen, heeft een medewerker van RISBO zich met de techniek beziggehouden. Deze medewerker heeft ervoor gezorgd dat alle 2441 werknemers een unieke inlogcode kregen en de mail vanuit enquete@nwo.nl werd verstuurd. Tevens heeft deze medewerker ervoor gezorgd dat de werknemers opnieuw de “eigen inlogcode” kregen, wanneer dat noodzakelijk was.
De verkregen data door middel van de survey is verwerkt in SPSS. De WVOI-brede resultaten zijn gepresenteerd tijdens een werkgroepbijeenkomst aan de vertegenwoordigers van de WVOI. De vertegenwoordigers hebben de WVOI-brede en de resultaten per onderzoekinstelling ontvangen.
1.7 Maatschappelijke en bestuurskundige relevantie

Bestuurskunde houdt zich bezig en bestudeert de verschijnselen die zich binnen en in relatie tot het Openbaar Bestuur voordoen. Bestuurskunde is een multidisciplinaire wetenschap, die zich niet enkel ontfermt over vraagstukken die binnen de bestuurskunde vallen maar tevens ook de onderlinge verbanden en relaties weergeeft met andere studies zoals sociologie of politicologie. Dit onderzoek valt binnen de kaders van het Openbaar Bestuur. De vijf onderzoekinstellingen vallen onder de publieke sector en de WVOI is als sectorwerkgever aangesloten bij het Verbond van Sectorwerkgevers Overheid (VSO) (http://www.wvoi.nl/files/Jaarverslag%20WVOI%202008.pdf, 6 augustus 2009). Het centrale thema van de thesis is een vraagstuk wat binnen de afstudeerrichting Arbeid, Organisatie en Management valt.

Vergrijzing en ontgroening zijn onderwerpen die steeds belangrijker worden. Er zal in de toekomst een krapte zijn op de arbeidsmarkt en Nederland krijgt te maken met werknemers die massaal met pensioen zullen gaan. Employability en levensfasebewust personeelsbeleid zijn termen die de revue passeren. Voor werknemers binnen organisaties, is het belangrijk dat zij stilstaan bij de eigen loopbaanontwikkeling en nadenken over de eigen toekomst. Voor werkgevers is het belangrijk om zoveel mogelijk werknemers te hebben die breed inzetbaar zijn en gezond aan het werk blijven. Het gaat niet alleen om het verder ontwikkelen van de werknemers maar ook om het aantrekkelijk blijven binnen de arbeidsmarkt als werknemer. Er kunnen altijd onvoorziene omstandigheden plaatsvinden, zoals het vervallen van de functie doordat het proces wordt geautomatiseerd. Of zoals nu het geval is het verliezen van de baan door de recessie als oorzaak.
Employability en levensfasebewust personeelsbeleid zijn onderwerpen die actueel zijn en hoog op de agenda staan binnen de politiek en organisaties alsook de agenda van de onderzoekinstellingen. Binnen de onderzoekinstellingen is er geen of nauwelijks onderzoek gedaan naar de employability van de werknemers.

Op wetenschappelijk gebied zijn er tal van onderzoeken verricht naar leeftijdsfasebewust- en levensfasebewust personeelsbeleid bij gemeentes en ministeries, waarbij de knelpunten en aanbevelingen in kaart zijn gebracht. Dit geldt niet voor de onderzoekinstellingen. Er is binnen de WVOI voorheen nooit een grootschalig onderzoek verricht en een survey uitgezet waarbij alle werknemers zijn betrokken. Dit is het eerste onderzoek. Werknemers krijgen door deelname aan de enquête de kans om de eigen mening te geven over de eigen inzetbaarheid en de balans tussen werk/privé. Dit onderzoek heeft een maatschappelijk, bestuurskundig en wetenschappelijk karakter.

1.8 Leeswijzer

De thesis is als volgt ingedeeld:

Hoofdstuk 1 geeft een beknopte inleiding over de vergrijzing- en ontgroeningproblematiek en het pakket aan maatregelen, samengesteld door de overheid. Tevens komt in dit eerste hoofdstuk de aanleiding, de probleemstelling en het centrale thema van deze studie aan bod. Daarnaast is de relevantie van het onderzoek beschreven, het conceptueel model is weergegeven, de methodologische verantwoording voor dit onderzoek is uiteengezet en tot slot een beschrijving van de maatschappelijke en bestuurskundige relevantie van dit onderzoek.

In hoofdstuk 2 staat employability centraal. De ontstaansgeschiedenis van employability wordt beschreven, de verschillende definities van de term employability worden gegeven (litaritaire studie) en de gekozen begripsdefiniëring van employability, wat als handvat binnen de thesis zal worden gebruikt. De meerwaarde van employability voor de organisatie, de werkgever als de werknemer komen aan bod en de nadelen worden beschreven. In dit tweede hoofdstuk zal een antwoord worden gegeven op het eerste deel van de eerste deelvraag “Wat wordt verstaan onder employability?”.
In hoofdstuk 3 staat de theorie rondom levensfasebewust personeelsbeleid centraal. Er wordt beschreven wat levensfasebewust personeelsbeleid inhoudt, hoe het is ontstaan, waarom er aandacht wordt gegeven aan levensfasebewust personeelsbeleid. Tevens zal de tweede deelvraag: “Wat houdt levensfasebewust personeelsbeleid in en in welke mate is LFB-PB geïmplementeerd binnen de WVOI-instellingen” en de 3e deelvraag “In welke mate is er een relatie tussen employability en LFB-PB?”, worden beantwoord.
In hoofdstuk 4 staat de operationalisatie van het onderzoek centraal, de dimensies van employability worden weergegeven en het proces rondom de operationalisatie van de survey samen met de werkgroepleden komt aan bod. Tevens wordt in dit hoofdstuk de meting van employability beschreven.
In hoofdstuk 5 wordt de verkregen data naar aanleiding van de survey geanalyseerd. Er worden opvallende noten, die uit de survey naar voren komen, gepresenteerd. Deelvraag 4 “Welke verklaring kan worden gegeven over employability vanuit de kenmerken van de werknemer binnen de WVOI-instellingen? (met het doel op geslacht, leeftijd, opleiding, type dienstverband, werkgever, functie, organisatieverblijftijd en functieverblijftijd enerzijds en employability anderzijds” en deelvraag 5 “In hoeverre zijn de werknemers binnen de WVOI-instellingen employable” worden beantwoord in dit hoofdstuk. De factor-, regressie- en variantie-analyse komen aan bod in dit vijfde hoofdstuk. Tevens wordt in dit hoofdstuk de groepsgemiddelden per kenmerk van de werknemer per factor, behandeld.
Tot slot in hoofdstuk 6 van de thesis, komen de zes deelvragen wederom aan bod en zal de centrale vraagstelling worden beantwoord. Er worden conclusies getrokken en aanbevelingen gedaan voor de vertegenwoordigers binnen de WVOI.
2 Employability

Waar het werkgevers voorheen om het binden van werknemers ging, wordt nu de aandacht gelegd op de inzetbaarheid van werknemers (http://www.personeelsnet.nl/dossier.php?Id=4030&waar=4, 6 augustus 2009). Dit komt met name door de vergrijzing en ontgroening die in de toekomst plaats gaat vinden. Vergrijzing houdt in dat het aantal werknemers dat met pensioen zal gaan, hoger is dan het aantal werknemers dat actief zijn intrede zal doen op de arbeidsmarkt (ontgroening). Hetgeen een daling van de beroepsbevolking betekent. De vergrijzing zal de druk bij de werkende bevolking verhogen met betrekking tot de kosten die de sociale voorzieningen met zich meebrengen. Om de kosten van de sociale voorzieningen ook in de toekomst betaalbaar te houden, is het belangrijk de inzetbaarheid van werknemers blijvend te verhogen en het langer blijven werken van werknemers stimuleren. Tevens spelen globalisering, de snelle technologische ontwikkelingen op het gebied van ICT en het veranderen van de kenniseconomie een rol (Jeff & Gaspersz, 1998: 55). Dit heeft te maken met externe veranderingen. Deze ontwikkelingen kunnen zowel een kans of een bedreiging betekenen voor organisaties.

Voor werkgevers wordt het steeds belangrijker dat werknemers flexibel zijn. Flexibiliteit houdt in dat werknemers breed en duurzaam inzetbaar zijn en zowel horizontaal als vertikaal werkzaamheden kunnen aannemen, zowel binnen als buiten de organisatie (Overbeek, 2003).

Dit hoofdstuk gaat over employability. In paragraaf 2.1 wordt een begin gemaakt met de ontstaansgeschiedenis van employability. In paragraaf 2.2 zal employability nader worden verklaard waarbij een begripsdefiniëring wordt gegeven. Vervolgens wordt overgegaan naar wat employability kan betekenen voor de werkgever (paragraaf 2.3) en voor de werknemer (paragraaf 2.4). Tot slot volgt in paragraaf 2.5 een recapitulatie van dit hoofdstuk.

2.1 Employability in vogelvlucht

Employability is geen nieuwe trend. Vanaf de jaren ’70 is er aandacht voor employability binnen de Nederlandse maatschappij, alleen werd dit flexibiliteit genoemd (Metselaar et al., 2004: 8-12). In de loop der jaren is de nadruk met betrekking tot flexibiliteit verschoven van maatschappelijk belang, naar organisatiebelang, naar werknemersbelang. In de jaren ’70 werd met flexibiliteit, de nadruk gelegd op het verminderen van de lastendruk door volledige werkgelegenheid te ambiëren, door de overheid. Er werd veel aandacht geschonken aan kansarme werklozen en schoolverlaters die de arbeidsmarkt op moesten. De overheid wilde deze doelgroepen helpen door werkgevers te stimuleren deze doelgroepen een baan aan te bieden. Er werden overheidsprogramma’s opgesteld om werkgelegenheid te creëren en om deze doelgroepen op te leiden. Deze overheidsprogramma’s dienden ervoor te zorgen dat de drempel, om te solliciteren naar een functie binnen het eigen preferentiekader, lager lag (Metselaar et al., 2004: 10). De overheid vervulde de rol van paternalist en streefde naar een maatschappij die zich flexibel inzette.

In de jaren ’80 werd de nadruk gelegd op organisaties die flexibel moesten zijn (Metselaar et al., 2004: 8-12). Er werd HRM-beleid opgesteld binnen organisaties om het tekort of overschot aan werknemers te kunnen managen. Waarbij effectiviteit en efficiency binnen organisaties hoog in het vaandel stond. De HRM-beleidsmaatregelen waren gericht op zowel kwalitatieve als kwantitatieve flexibiliteit van de organisatie. Vanaf de jaren ’90 werd de nadruk gelegd op de flexibele werknemers (Metselaar & Boom, 2004: 8-12). De essentie was dat werknemers binnen organisaties breed inzetbaar moesten zijn en blijven. Nederlandse organisaties waren aan diverse veranderingen onderhevig geweest. Denk hierbij aan Nederlandse organisaties die werden overgenomen door buitenlandse organisaties, reorganisaties en fusies die ook een grote rol speelden. Deze veranderingen (overname, reorganisatie en fusie) gingen gepaard met het verdwijnen van functies en het werkloos raken van werknemers die al jaren binnen dezelfde functie/organisatie werkzaam waren. Het werd moeilijk voor deze werknemers om te solliciteren naar een andere functie. Omdat, deze werknemers al jaren binnen dezelfde functie en vaak bij dezelfde organisatie werkzaam waren, beschikten ze alleen over de vaardigheden en kennis met betrekking tot de huidige functie. Ze hadden zich verder niet ontwikkeld.
De economische crisis speelt vandaag de dag een rol bij het verdwijnen van tienduizenden banen. Binnen het Openbaar Bestuur is men sinds 1 januari 2008 bezig met de afslankingstaakstelling van het rijkspersoneel. Doelstelling van de taakstelling is een reductieopgaaf van 20% van het rijkspersoneel tot 2011. De afslanking van het rijkspersoneel geldt voor alle ambtenaren bij het rijk. Met het “Programma vernieuwing rijksdienst”, wordt gestreefd naar vermindering van regeldruk, efficiency en kwaliteit binnen het openbaar bestuur. De taakstelling binnen het openbaar bestuur gaat gefaseerd. Voor de eerste twee jaren geldt een reductie met 12,5%, in het derde jaar een reductie met 25% en in het vierde jaar een reductie met 50% van de opgelegde taakstelling. Het gaat hier om ongeveer 13.000 banen die verdwijnen bij het rijk (Programma Vernieuwing Rijksdienst, Ministerie van BZK, Derde voortgangsrapportage, Programma vernieuwing rijksdienst, 25 mei 2009).

Gezien deze en nog te verwachten ontwikkelingen, waar werkgevers en organisaties geen grip op hebben, kunnen werknemers niet meer uitgaan van baangarantie of werkgelegenheid binnen de organisatie tot aan het pensioen. Werknemers gaan hier nog steeds van uitgaan, wanneer ze een vaste aanstelling krijgen. Een vaste aanstelling geeft geen baangarantie tot aan het pensioen. Werknemers dienen zelf de eigen werkzekerheid te waarborgen door zichzelf voortdurend verder te blijven ontwikkelen.

De bovenstaande golfbewegingen (een turbulente veranderende omgeving waarin organisaties verkeren) heeft de groeiende interesse aangewakkerd en gevoed met betrekking tot employability (Metselaar & Boom, 2004). De omgeving en de turbulentie die hiermee gepaard gaat, vergt een zekere flexibele houding van organisaties en werknemers. De tweede verandering, is dat werknemers steeds anders tegen de eigen loopbaan aankijken. Werknemers geven steeds meer zelf invulling aan de eigen loopbaan en ontwikkeling. Sommige werknemers volgen een studie, andere werknemers willen doorgroeien binnen de organisatie en weer andere werknemers “jobhoppen” puur om werkervaring op te doen, om in de toekomst de “gewenste” functie te bekleden. Jezelf blijven ontwikkelen betekent het vergroten van je inzetbaarheid, maar wat betekent employability? Hierover meer in de volgende paragraaf.

2.2 Employability gedefinieerd
De behoefte aan flexibele werknemers zal met de jaren groeien. Dit komt in het bijzonder door de vergrijzing en ontgroening, maar ook door de economische crisis die elke sector treft. Door de economische crisis zijn er duizenden banen geschrapt en vinden er diverse organisatieontwikkelingen plaats, zoals een overname, fusie of reorganisatie. Het doel van deze ontwikkelingen zijn het beheersen van de organisatiekosten en het versterken van de marktpositie van de organisatie op de arbeidsmarkt (Gaspersz & Ott, 1999:1). Deze ontwikkelingen maken het noodzakelijk voor alle werknemers binnen zowel de private als de publieke sector om stil te staan bij de eigen loopbaanontwikkeling. Tegenwoordig ligt de nadruk meer op het onderhouden van een flexibele arbeidsrelatie, waarbij er een wisselwerking ontstaat tussen het opvullen van de flexibiliteitbehoefte van de werkgever en werkzekerheid voor de werknemer. Stilstaan bij de eigen kennis en vaardigheden (kwaliteiten) is een vereiste geworden om te kunnen overleven binnen de turbulente arbeidsmarkt en baangarantie. Het hebben van een vaste aanstelling of contract geeft geen baangarantie. Wanneer het zover komt dat er veranderingen binnen organisaties plaatsvinden, zoals een reorganisatie of een fusie, dan word men als werknemer gedwongen, bewust of onbewust, te kijken naar een andere functie binnen of buiten de organisatie. Pas dan staat men vaak stil bij de functies waar gesolliciteerd naar kan worden en de kwaliteiten waarover men beschikt. Maar wat als men al jaren binnen dezelfde functie werkzaam is? Al jaren is men bezig om dezelfde handelingen te verrichten, die vereist zijn voor de functie. Is men dan nog aantrekkelijk voor de arbeidsmarkt?

Om werknemers te stimuleren na te laten denken over de eigen loopbaanontwikkeling, dienen werknemers geprikkeld te worden stil te staan bij de eigen competenties, de kennis en vaardigheden en de voortzetting van de eigen loopbaan. Het prikkelen van de werknemers door de werkgevers kan door het bijhouden van het persoonlijk ontwikkel plan met de werknemer. Werkgevers hebben meer aan werknemers die flexibel zijn en blijven. Gezond inzetbaar zijn en blijven als werknemer past hier bij uitstek bij. Maar hoe bereikt men dit en wat verstaat men hieronder?

Employability is een begrip dat vaak wordt gebruikt binnen diverse organisaties. Maar wat betekent employability? Er zijn diverse definiëringen in de managementliteratuur te vinden over het begrip employability. Vaak wordt employability in samenhang gebracht met inzetbaarheid, flexibiliteit, kennis en vaardigheden, veranderingsbereidheid, mobiliteit en de arbeidsmarkt. In de volgende alinea’s zal een opsomming worden gegeven van diverse definiëringen die in de literatuur voorkomen met betrekking tot employability. Tot slot zal de definitie worden weergegeven die in deze thesis zal worden gehanteerd.

Employability wordt als volgt gedefinieerd door Gaspersz en Ott (1999): “het vermogen om werk te verkrijgen” (Gaspersz & Ott, 1999: 1-2). Tevens geven ze aan dat employability wordt bereikt door het verbreden van de kennis en vaardigheden die de werknemers beheren. Deze kennis en vaardigheden die de werknemers eigenen en in portefeuille beheren, kan als rugzak dienen voor een andere functie/werkplek/organisatie.

De Grip & Sanders (2001) definiëren employability als volgt: “het vermogen en de bereidheid van mensen om werk te krijgen en te behouden” (ontleend uit Grip & Sanders, 2001: iii). De definitie die wordt gehanteerd door Grip en Sanders richt zich op drie doelgroepen, te weten: de potentiële beroepsbevolking, de overheid en werkgevers. Waarbij er een samenhang wordt gegenereerd tussen het vermogen van mensen, de bereidwilligheid, de inspanningen van mensen en de persoonlijke belemmeringen die mensen tegenkomen (Grip & Sanders, 2001: iv).

Gründemann en De Vries (2002) spreken over het gezond en duurzaam inzetbaar houden van werknemers, wanneer de term employability valt. De volgende definitie wordt gehanteerd voor inzetbaarheid: “het geheel aan persoonsgebonden en contextgebonden factoren dat de toekomstige arbeidsmarktpositie op een gegeven arbeidsmarkt zal beïnvloeden” (Gründemann & De Vries, 2002: 5). Waarbij aangegeven wordt dat inzetbaarheid met vier andere elementen samenvalt. Dit zijn: aanwezigheid van vaardigheden en competenties, de bereidheid van werknemers, het hebben van inzicht in de arbeidsmarkt en tot slot voldoende gezondheid en welbevinden van de werknemers (Gründemann & De Vries, 2002: 3-4).

Jeff & Gaspersz (1998) definiëren employability als volgt: “het vermogen van individuen om werk te verkrijgen” (Jeff & Gaspersz, 1998: 12). Bij het definiëren van het begrip employability worden er drie componenten in beschouwing genomen, dit zijn: kunnen, willen en kennen. De inzetbare vaardigheden vallen onder het “kunnen” component, waarbij het individu nagaat welke kennis er in huis is en wat ontbreekt aan kennis, wat de marktwaarde is van het individu en op welk(e) gebied(en) het individu zichzelf verder moet ontwikkelen. Het individu reflecteert zijn eigen “kunnen”. De “willen” component, is toekomst gericht en gaat over de mobiliteitbereidheid van individuen. Het individu staat stil bij de eigen ambities, waar men zichzelf over een aantal jaar ziet en welke activiteiten men kan ondernemen voor de verdere loopbaanontwikkeling. De “kennen” component gaat over het onderhouden van een netwerk aan contacten en het hebben van arbeidsmarktkennis.

Overbeek (2003) omschrijft employability als: “ de mate waarin werknemers in staat en bereid zijn om werk te verkrijgen en te behouden” (Overbeek, 2003: 6). Employability geeft de wendbaarheid (de mate waarin werknemers zich willen en kunnen inzetten voor de flexibele werkzaamheden) en de weerbaarheid (veranderende omgeving en ontwikkelingen) van werknemers aan) (Overbeek, 2003: 6). Met andere woorden: het up-to-date houden van de kennis, zodat het makkelijk is om andere werkzaamheden aan te nemen of een nieuwe functie te vervullen.

Metselaar en Boom (2004) definiëren employability als volgt: “Employability is het vermogen van werknemers om hun huidige werk te behouden of nieuw werk te verkrijgen op de interne of externe arbeidsmarkt” (Metselaar & Boom, 2004: 8). Metselaar en Boom hebben een ruime definitie gegeven van het begrip employability. Er wordt rekening gehouden met het vermogen van de werknemer, dus wat wil de werknemer en wat kan de werknemer (capaciteit en motivatie/ kunnen en willen). De definitie geeft ook aan dat een werknemer niet per definitie een andere functie moet bekleden om voldoende employable te zijn of te blijven. Tevens geeft deze definitie weer dat employability een veranderbare eigenschap is van werknemers. Ten eerste, omdat gedurende de loopbaan de werknemer zijn capaciteiten en vermogen verder ontwikkeld. Ten tweede, omdat ontwikkelingen binnen de arbeidsmarkt hier invloed op hebben. Denk hierbij aan de afstemming tussen de vraag en aanbod, tussen de potentiële werkgever en potentiële werknemer. Deze arbeidsmarktontwikkelingen kunnen de employability verhogen (werkgevers zoeken werknemers die kennis hebben binnen een bepaald vakgebied) of verlagen (de vraag naar kennis van de werknemer neemt af binnen de arbeidsmarkt) (Overbeek, 2003). De definitie van Metselaar en Boom (2004) zal als uitgangspunt worden genomen binnen deze thesis, omdat de definitie ruim van aard is en goed toepasbaar is op de werknemers binnen de WVOI.

2.2.1 Employability en mobiliteit

Mobiliteit betreft de in-, door en uitstroom van werknemers (Blankemeijer et al., 2003). Er wordt onderscheid gemaakt tussen interne en externe mobiliteit. Wanneer een werknemer binnen de huidige organisatie doorstroomt naar een andere functie, gebruiken we de term “interne mobiliteit”. Wanneer een werknemer de huidige organisatie verlaat (uitstroom) dan spreekt men over “externe mobiliteit”. Employability wordt versterkt door mobiliteit, ontwikkelen van kennis en vaardigheden, ervaring, competenties en opleidingen. Mobiliteit kan men daarnaast indelen in horizontale en verticale mobiliteit. Horizontale mobiliteit betreft het functieprofiel (specialisatie en verdieping) en de (extra) taken die bij de functie horen, denk aan taakverrijking en taakverbreding (Blankemeijer et al., 2003: 60-63). Verticale mobiliteit betreft het doorstromen naar een functie hoger of lager binnen de organisatie of daarbuiten (Blankemeijer et al., 2003: 60-63). Mobiliteit betekent ook dat men stil moet staan bij de volgende vraag “past deze functie nog bij mij?”. Mobiliteit zorgt ervoor dat werknemers blijven bewegen en zo nieuwe kennis en ervaring opdoen, wat employability ten goede komt. Het geeft de bereidheid van werknemers aan om te veranderen van functie, organisatie en standplaats voor een baan.

2.3 Employability als meerwaarde voor de WVOI werkgevers

Organisaties zijn de afgelopen jaren aan veel veranderingen onderhevig geweest. Dit zal continueren in de toekomst, gezien de economische crisis wereldwijd. We weten immers niet wat ons in de toekomst te wachten staat. Er zijn veel overnames, reorganisaties en fusies gepaard gegaan met het vervallen van banen binnen diverse private als publieke organisaties. Deze veranderingen zijn nodig geweest voor een betere kostenbeheersing en het versterken van de arbeidsmarktpositie van organisaties (Gaspersz & Ott, 1999:1). Dit betekende in zekere zin dat werkgevers geen werkzekerheid meer konden bieden aan werknemers. Nu een begripsdefiniëring van employability is vastgesteld, zal de meerwaarde van employability voor de werkgevers binnen de WVOI aan bod komen. De WVOI betreft een wetenschappelijke wereld, waarin kwaliteit, continuïteit en flexibiliteit hoog op de agenda staan.

De meerwaarde van employability voor de werkgevers binnen de WVOI is dat de werknemers breed inzetbaar zijn en blijven. Employable werknemers zijn permanent inzetbaar en kunnen goed omgaan met de snelle veranderende omgeving, waarin de WVOI zich bevind. Werkgevers hebben diverse personeelsinstrumenten om erachter te komen in hoeverre werknemers bereid zijn om zich te ontwikkelen. Deze instrumenten zijn: POP-gesprekken, functioneringsgesprekken, loopbaangesprekken en tot slot beoordelingsgesprekken.

Werknemers die geen tijd, moeite en energie steken in de eigen loopbaanontwikkeling en blijven “hangen” binnen de eigen functie (hoge functieverblijftijd) zijn kwetsbare werknemers. Deze doelgroep beseft niet dat de huidige kennis, vaardigheden, competenties en kwaliteiten onvoldoende zijn voor de toekomst. Veel werknemers denken dat ze onmisbaar zijn voor de organisatie en blijven trouw aan de werkgever (Gaspersz & Ott, 1999). Echter wanneer deze werknemers trouw blijven aan de werkgever en een hoge functieverblijftijd hebben, zullen deze werknemers moeite hebben met het vinden van een andere baan, wanneer de huidige functie komt te vervallen. Op termijn zullen deze werknemers met een hoge functieverblijftijd geen geschikte competenties meer in huis hebben voor het beschikbare werk op de arbeidsmarkt. Het bevorderen van de in-, door- en uitstroom binnen de WVOI, zorgt ervoor dat werknemers zich blijven bewegen en kennis, vaardigheden en competenties verder ontwikkelen. Dit zorgt voor mobiliteit bij de WVOI. Employable werknemers binnen de WVOI weten dat werkzekerheid alleen verkregen kan worden door het bevorderen van de eigen loopbaanontwikkeling en de continuering hiervan.

Wanneer de WVOI een effectief en efficiënt employabilitybeleid tot stand brengt, dan kan dit als leidraad dienen om de concurrenten, op nationaal en internationaal niveau, een stap voor te blijven (Gaspersz, 1998). Een goed employabilitybeleid zorgt voor een betere allocatiefunctie tussen de vraag en aanbod op de arbeidsmarkt. Door het bevorderen van employability binnen de WVOI, krijgt het leervermogen van de werknemer meer aandacht en zorgt dit voor de continuïteit en kwaliteit van de dienstverlening binnen de WVOI. De flexibiliteit van de WVOI als organisatie, wordt hiermee vergroot. Employability zorgt ervoor dat de juiste werknemers op de juiste functie zitten en over de juiste kennis, gedragskenmerken en vaardigheden beschikken. Deze kennis, vaardigheden en gedragskenmerken van de werknemers zullen de kritische succesfactor zijn voor het realiseren van de voorgenomen koers door de werkgevers binnen de WVOI. Tevens zal een goed employabilitybeleid het ziekteverzuim onder werknemers verlagen en de loopbaanperspectieven van werknemers bevorderen. Het hebben van boeiende en leerzame werkplekken levert ook een positieve bijdrage aan de duurzame verhoging van de arbeidsmarktwaarde van de werknemers (Jeff & Gaspersz, 1998: 18). De meerwaarde die employability heeft voor de werknemers binnen de WVOI, zal nader worden beschreven in de volgende paragraaf.

2.4 Employability als meerwaarde voor de WVOI werknemers

Employability heeft met het vermogen van de werknemers te maken om inzetbaar te zijn en te blijven binnen zowel de interne als de externe arbeidsmarkt (Metselaar et al., 2004). Meerwaarde van employability voor werknemers is dat men de huidige kennis en vaardigheden verder ontwikkelen om blijvend inzetbaar te zijn en blijven. Het verbreden van kennis en vaardigheden door de werknemers binnen zowel de huidige functie als voor de toekomstige functie, zorgt ervoor dat men voortdurend blijft leren. De bereidheid van werknemers zal hoger zijn om een andere functie aan te nemen binnen of buiten de WVOI, omdat de werknemers zich bewust zijn van de eigen kwaliteiten. Dit bevordert de mobiliteit van deze werknemers. Employable werknemers hebben kennis en inzicht in de huidige arbeidsmarkt en staan vaker stil bij de eigen kwaliteiten. De werknemers blijven zichzelf opleiden en verder ontwikkelen. Werknemers blijven zich toekomstgericht focussen en zullen baangarantie behouden (Gaspersz & Ott, 1999). Het maakt overigens niet uit of deze ontwikkelingen zich binnen of buiten de WVOI voordoen. Wanneer een werknemer employable is, dan heeft deze voldoende bagage in huis en is zelfverzekerd om te solliciteren. De drempel zal veel lager liggen om te solliciteren dan bij een onemployable werknemer. Dit bevordert tevens de mobiliteitbereidheid van de werknemer. Mobiliteit zorgt ervoor dat de werknemer de huidige kennis en vaardigheden benut en zich nieuwe kennis en vaardigheden eigen maakt om deze verder uit te bouwen, wat employability bevorderend is. Tevens zorgt mobiliteit ervoor dat de werknemer zijn netwerk verbreed en de arbeidsmarkt blijft volgen. De werknemer vraagt zichzelf telkens af of de huidige functie voldoende is om de kennis en vaardigheden die men in huis heeft optimaal te benutten, het leerproces en zo ook het vermogen bevordert (Metselaar et al., 2004).

Wanneer de werknemer employable is, dan weet men welke kwaliteiten men in huis heeft om te solliciteren naar een andere functie waar men zich volledig kan inzetten en verder kan ontwikkelen. Werknemers zullen zichzelf competentiegericht blijven ontwikkelen. Continuering van de ontwikkeling betekent mee blijven ontwikkelen met de veranderingen om ons heen. Employability kan men in principe zien als een ruilmiddel tussen de werkgever en de werknemer. De werkgever geeft de werknemer werk en de werknemer zet zich in voor het verder ontwikkelen van zichzelf, wat de WVOI ten goede komt. Het is dus een win-win situatie tussen de werkgever en de werknemer binnen de WVOI. Jezelf blijven ontwikkelen als werknemer kan door het volgen van opleidingen, trainingen, cursussen ook al zijn deze niet functie gerelateerd. De werknemer kan tijdens het POP-gesprek, functioneringsgesprek, loopbaangesprek en beoordelingsgesprek aangeven wat de wensen en behoeften zijn met betrekking tot de eigen loopbaanontwikkeling. Doordat de werknemers stil staan bij de eigen inzetbaarheid en loopbaan, worden ze loopbaanzelfstandig gemaakt en zullen ze sneller zichzelf en de omgeving begrijpen waarin ze verkeren. Dit houdt in dat de werknemers zichzelf verantwoordelijk zien en houden voor de eigen loopbaanontwikkeling en baangarantie (Gaspersz & Ott, 1999).

2.4.1 Nadelen

De voordelen met betrekking tot employability voor de werkgever als voor de werknemer binnen de WVOI zijn beschreven. Maar wat kan er gebeuren als er geen of slecht employabilitybeleid wordt toegepast binnen de WVOI?

Een slecht of helemaal geen employabilitybeleid binnen de WVOI, zorgt ervoor dat werknemers na een bepaalde periode niet inzetbaar kunnen zijn voor andere functies. De WVOI zal een verlies hebben aan wendbaarheid, weerbaarheid en slagvaardigheid als organisatie. Deze nadelen zullen gepaard gaan met het verliezen van concurrentiekrachten (de goede werknemers) op nationaal en internationaal niveau. Tevens kunnen onemployable werknemers personeelstekorten veroorzaken binnen de WVOI en het verloren gaan van kwalitatief goede werknemers (Gaspersz & Ott, 1999: 8).

Werknemers die zijn blijven “hangen” binnen de eigen functie, zullen er op den duur achter komen dat zij onvoldoende geschikte competenties hebben om te solliciteren naar de beschikbare functies op de arbeidsmarkt (Gaspersz, 1998). Werknemers binnen de WVOI die niet employable zijn, zullen sneller ziek worden. Dit zal doorwerken in het hebben van een hoog percentage aan ziekteverzuim.

2.5 Recapitulatie

Dit hoofdstuk is gewijd aan employability. De trends die zich met betrekking tot employability hebben voorgedaan en de nadere invulling daarvan, zijn beschreven. Employability geeft werknemers baangarantie, want men is breed, duurzaam en blijvend inzetbaar. Men werkt aan de loopbaanontwikkeling.

Voorheen waren werknemers loyaal binnen organisaties, maar doordat werknemers steeds mondiger zijn geworden en anders zijn gaan denken over de eigen carrière en loopbaan, heeft dit voor veranderingen gezorgd binnen de organisaties. Een werkgever wil een actieve houding van de werknemer, waarbij de werknemer een goed werkklimaat verwacht van de werkgever. Als werknemer jezelf inzetbaar houden, betekent aantrekkelijk blijven voor potentiële werkgevers. Employability is toekomstgericht, het laat de werknemer nadenken over de carrière en eigen loopbaanontwikkeling. Employability betekent een tweezijdige investering: de werkgever wil werknemers die flexibel zijn en werknemers krijgen de ruimte om te investeren in de eigen kennis en vaardigheden (loopbaanontwikkeling). Het is een win-win situatie voor zowel de werkgever als werknemer (Gaspersz & Ott, 1999).

Werknemers die al jaren binnen dezelfde functie zitten, zijn kwetsbaar. Zij moeten door de werkgever worden gestimuleerd en geprikkeld om in beweging te komen. Dit type werknemers ontwikkelt zich niet verder en kan alleen maar werkzaamheden op het huidige niveau aannemen. Op termijn zullen deze werknemers onvoldoende inzetbaar zijn. Hier moeten werknemers voor waken.

3 Levensfasebewust personeelsbeleid

We worden ermee platgegooid tegenwoordig. Vergrijzing, ontgroening, langer blijven doorwerken en inzetbaar blijven, zijn termen die elke dag hoog op de verschillende agenda’s staan. Nederland is aan het vergrijzen met als gevolg een krapte op de arbeidsmarkt. Het aandeel “potentiële kandidaten” dat aanwezig zal zijn, zal onvoldoende zijn om het aandeel “vacante arbeidsplaatsen” op te vullen in de toekomst. De werkzame beroepsbevolking zal krimpen. Met levensfasebewust personeelsbeleid, proberen werkgevers een bijdrage te leveren aan de behoeften die spelen onder de werknemers om het langer werken aantrekkelijk te maken (Diehl et al., 2006: 33). De term levensfase geeft aan dat werknemers gedurende de loopbaan diverse fasen doorgaan. Elke fase heeft aparte kenmerkende bestandsdelen, waarbij de wensen en behoeften van de werknemers per fase verschillend van aard kunnen zijn. Levensfasebewust personeelsbeleid geeft aan dat werkgevers erop gericht zijn om werknemers vitaal en duurzaam inzetbaar te houden, door tegemoet te treden in de behoeften van de werknemers in elke fase. Door levensfasebewust personeelsbeleid, kan de arbeidsvreugde van werknemers worden verhoogd. Zingeving zal belangrijker worden en werknemers zullen een actieve rol innemen bij het invullen van de eigen loopbaanontwikkeling. Het gaat dan niet meer om de leeftijd die de werknemers hebben, maar de levensfase waarin de werknemers zitten (Melkert et al., 2007).

Het langer doorwerken wordt tegenwoordig als een vereiste gezien. De overheid wil met name “oude” werknemers prikkelen langer door te blijven werken. Het aandeel oude werknemers neemt toe. Wanneer het zover komt dat deze “oude” werknemers met pensioen zullen gaan, zal door deze gepensioneerde werknemers een beroep worden gedaan op diverse zorg en gezondheidsvoorzieningen. Deze sociale voorzieningen zullen bekostigd moeten worden door de beroepsbevolking. Er zal dan sprake zijn van een ongebalanceerde situatie (Diehl et al., 2006: 14). Het aandeel jongeren dat werkt, zal lager zijn dan het aandeel gepensioneerden. Levensfasebewust personeelsbeleid is een stimuleringsmiddel om werknemers langer te laten doorwerken op een gezonde manier. Het langer laten doorwerken van werknemers betekent dat werkgevers een bijdrage moeten leveren aan werknemers om een balans te vinden tussen het werk en de privésituatie.
In paragraaf 3.1 wordt beschreven waarom het vervroegd uittreden van werknemers ontmoedigd wordt, hierna wordt het belang van “oude” werknemers binnen organisaties beschreven. De balans tussen werk/privé zal nader omschreven worden in paragraaf 3.3, waarna vervolgens wordt overgegaan tot de verschillende levensfasen en levensfasebewust personeelsbeleid. Tot slot volgt in paragraaf 3.6 een recapitulatie van dit hoofdstuk.

3.1 Vervroegd uittreden ontmoedigen

Wanneer men begint met het bewandelen van een pad, eindigt men ook ergens. Dit is ook van toepassing bij werknemers die beginnen met de individuele loopbaan. Het einde van de loopbaan zal worden afgesloten met het “pensioen”. Wanneer werknemers daadwerkelijk met pensioen zullen gaan is een tweede (Dun & Van Houtum, 2004). Veel werknemers stoppen eerder dan de pensioengerechtigde leeftijd, maar dit betekent niet dat dit voor alle werknemers geldt. De demografische ontwikkelingen in Nederland geven duidelijk het signaal af dat ouderen geprikkeld dienen te worden langer door te blijven werken. Door het prikkelen van oude werknemers zullen de pensioenen betaalbaar worden gehouden (Dun & Van Houtum, 2004: 3). De overheid en werkgevers dienen zodanig met “oude” werknemers om te gaan, dat ze op een vitale manier de loopbaan voort blijven zetten. Het vervroegd uittreden, dient ontmoedigd te worden. De overheid en werkgevers kunnen “oude” werknemers niet verplichten om langer door te blijven werken, vervroegd uittreden is vooralsnog “een persoonlijk afwegingsproces” van de werknemers (Dun & Van Houtum, 2004: 4). Deze partijen (overheid en werkgevers) kunnen het langer doorwerken wel beïnvloeden door bijvoorbeeld betere arbeidsomstandigheden aan te bieden en het verminderen van de lastendruk bij de “oude” werknemers. De noodzaak om oude werknemers langer te laten blijven werken, komt door de generatie babyboomers die binnenkort de pensioengerechtigde leeftijd zullen gaan bereiken (Dun & Van Houtum, 2004: 5). Er zijn diverse maatregelen door de overheid genomen om “plaats” te maken voor jongeren om deel te nemen aan het arbeidsproces. Denk bijvoorbeeld aan de VUT- en de Remkes regeling, waarbij de achterliggende gedachten, inkrimpen van het personeelsbestand en plaats maken voor jong potentieel bij de overheid, waren. De Remkes-regeling houdt in dat werknemers die 57 jaar of ouder zijn, met een aanvulling op de VUT, vervroegd met pensioen kunnen gaan. De overheid wilde zo de in-, door- en uitstroom bevorderen binnen de organisaties. De overheid wil nu door het verhogen van de arbeidsparticipatie de betaalbaarheid van de sociale voorzieningen kunnen garanderen en anderzijds voldoende gekwalificeerd personeel behouden (http://home.szw.nl/index.cfm?rubriek_id=391818&hoofdmenu_item_id=13826&link_id=144951, 7 augustus 2009).

3.2 Oude werknemers zijn belangrijk

De turbulente omgeving waarin organisaties verkeren, vereist van elke werknemer hier flexibel mee om te kunnen gaan. Ook van “oude” werknemers wordt deze flexibiliteit verwacht. Organisaties stellen tegenwoordig hoge eisen aan werknemers. Werknemers dienen beter in staat te zijn in te spelen in de omgeving waarin de organisatie verkeerd. Bijblijven met de kennis en vaardigheden, zichzelf kunnen redden in tijden van reorganisaties/fusies/ overnames en zonder veel slagen en stoten een andere/nieuwe functie/werkzaamheden aannemen. Dit vergt een flexibele houding en een ruim aanpassingsvermogen van werknemers. Omgaan met vernieuwingen is voor jongeren meestal geen probleem voor ouderen kan dit echter een probleem zijn. Oude werknemers hebben moeite met veranderingen (Melkert et al., 2007). Ze hechten waarde aan de cultuur, structuur en hiërarchie die zij in de loop van de loopbaan eigen hebben gemaakt. Oude werknemers kunnen problemen ondervinden, wanneer ze moeten werken met nieuwe software of vernieuwde taken en werkzaamheden krijgen in het huidige takenpakket (Melkert et al., 2007).

Werkgevers dienen aandacht te geven aan de arbeidsomstandigheden waarin deze “oude” werknemers verkeren, om het langer doorwerken aantrekkelijk te maken. Bij werknemers die ouder worden, zal het uithoudingsvermogen en de fysieke kracht afnemen (Nauta et al., Gedrag & Organisaties 2005-18, nr. 6: 327). Inzetbaarheid van oude werknemers zal teruglopen en deze werknemers zullen meer lichamelijke en fysieke gezondheidsklachten hebben. Naarmate men ouder wordt, zullen sommige kwaliteiten achteruitgaan. Denk hierbij aan het opnemen en verwerken van de informatie, productiviteit en motivatie. Thijssen (1996) geeft aan dat een afname van de kwaliteiten van oude werknemers niet concreet veroorzaakt wordt door fysieke beperkingen, maar door een gebrek aan kennis, vaardigheden en de toepassing van deze, tijdens het functioneren.

3.2.1 Oude werknemers stimuleren om te blijven leren

“Leren van wieg tot graf”, is het motto tegenwoordig. Oude werknemers zullen zichzelf niet snel inschrijven voor een nieuwe opleiding of een cursus. Daarom dient het anders aangepakt te worden, zodat oude werknemers aangemoedigd worden zichzelf te blijven ontwikkelen. Scholing draagt immers bij aan de persoonlijke ontplooiing. Het aanbod dient aan te sluiten op de doelgroep en het vermogen van deze doelgroep. Het studieaanbod dient afgestemd te worden op de opgedane kennis en vaardigheden, verdere loopbaanbehoeften en ontwikkelingsmogelijkheden van de oude werknemers (Dun & Van Houtum, 2004: 19).

Niet alleen het volgen van een studie kan oude werknemers stimuleren fit te blijven, maar ook nieuwe uitdagingen die ze vinden in het werk en deze optimaal benutten. Motivatieredenen voor oude werknemers om langer door te blijven werken kunnen zijn: zingeving, sociale contacten en om financieel economische redenen (Dun & Van Houtum, 2004).

Wanneer oude werknemers zich in het leerproces bevinden, door een cursus te volgen, nieuwe taken te krijgen of als mentor/coach te fungeren, versterkt dat de arbeidspositie van deze werknemers. Deze werknemers blijven zich dan continue ontwikkelen en houden zodoende hun competenties en kennis op peil. Oude werknemers willen een bijdrage leveren aan het arbeidsproces en zich zinvol, gewaardeerd en gewild voelen door de werkgever. Oude werknemers zijn erg belangrijk binnen organisaties en voor werkgevers (Dun & Van Houtum, 2004). Oude werknemers hebben waardevolle kennis en ervaring in huis en zij kunnen jonge werknemers goed begeleiden binnen organisaties. Dit zijn belangrijke motieven voor werkgevers om oude werknemers te blijven behouden. Tevens behouden organisaties voldoende gekwalificeerd personeel, als de kennis van de oude werknemers wordt doorgegeven en oude werknemers zich blijvend ontwikkelen. Organisaties dienen niet alleen te investeren in oude werknemers maar ook in jonge werknemers die aan het begin van de loopbaan staan. De nadruk op employability, verschuift dan naar workability, voor alle werknemers binnen de organisatie. Hierbij gaat het om het op peil houden van de competenties, het bevorderen van een goede gezondheid, een goede inrichting van de werkomgeving en deze bevorderen (Dun & Van Houtum, 2004: 26). Naast deze factoren dient er ook een balans te zijn tussen het werk en de privésituatie van werknemers. Daarover meer in de volgende paragraaf.

3.3. Balans tussen werk en privésituatie

Doordat organisaties tegenwoordig veel eisen van de werknemers, eisen werknemers ook veel van zichzelf (Melkert et al., 2007). Het hebben van voldoende aanpassingsvermogen om met de turbulente omgeving om te gaan, naast het hebben van een privésituatie, kan voor sommige werknemers best lastig zijn. Vooral als ze daar niet voldoende ruimte en gelegenheid voor aangeboden krijgen door de werkgever. Veel werknemers kunnen werk en privésituatie voldoende met elkaar combineren en anderen vinden dit lastig naast het hebben van een baan. Werknemers willen de ruimte en de mogelijkheid krijgen om zelf een balans te creëren tussen werk/privé. Het hebben van een privésituatie kan het volgende (als voorbeeld genomen) omvatten: onderhouden van een gezin, het volgen van een studie, het uitoefenen van hobby’s, reizen of opgroeiende kinderen (Melkert et al., 2007). Door de jaren heen is gebleken dat oude werknemers evenveel als jonge werknemers de behoefte hebben om hun leven naar eigen wens in te richten. Daarom dient er niet alleen aan leeftijd gedacht te worden maar aan een levensfase die werknemers ondergaan (Melkert et al., 2007).

Niet alleen binnen organisaties worden er hoge eisen gesteld aan de werknemers, maar ook in de privésituatie. Werknemers hebben naast de huidige baan, activiteiten die aan hoge eisen moeten voldoen. Daarvoor moet voldoende tijd worden vrijgemaakt om dit op een intense manier te beleven. Tegenwoordig hebben werknemers minder tijd om te besteden aan de privéomstandigheden, dit komt met name door de toetreding van vrouwen op de arbeidsmarkt. Voorheen hadden vrouwen de zorgtaak voor kinderen en andere activiteiten binnenshuis, nu wordt dat meer gecombineerd met part-time werken. Werknemers ervaren door de combinatie van werk/privé (zoals huishouden, kinderen, zorgtaken, hobby’s, een actief sociaal leven) veel tijdsdruk. Werknemers ervaren deze drukte als onprettig. De ervaren druk die persoonlijk wordt beleefd door de werknemers kan doorwerken op het functioneren. Dit kan betekenen dat werknemers psychisch vermoeid kunnen zijn en sneller burn-out verschijnselen laten zien (Melkert et al, 2007). Door hier een betere afstemming in te kunnen vinden, kunnen werknemers inzetbaar blijven en een balans vinden tussen werk/privé.

3.3.1 Leeftijd of levensfase

Maatwerk dient er geleverd te worden door werkgevers als er gesproken wordt over werknemers die zich moeten focussen op de gehele loopbaan en niet alleen op het einde. Er dient geïnvesteerd te worden in menselijk kapitaal. Organisaties hebben diverse regelingen gebaseerd op de leeftijd van werknemers. Zoals 50 plussers die zelf mogen kiezen hoe zij vanaf de 59ste leeftijd de werktijd willen verminderen of 60 plussers die met toestemming van de werkgever de werkdag (8 uur) met een half uur mogen verkorten met behoud van bezoldiging (CAO-OI, 2008-2010). Of oude werknemers krijgen eens in de zoveel tijd één extra dag van de werkgever toegekend om aan scholing en ontwikkeling te doen. Zo hebben organisaties diverse leeftijdsafhankelijke regelingen binnen de CAO/ARAR die gelden voor werknemers die de 45+ leeftijd hebben bereikt. Vaak werken deze regelingen in het voordeel van oude werknemers. Maar jongeren hebben net als ouderen ook een privéleven naast het werk. Beide categorieën werknemers stromen door verschillende fasen heen. Inzetbaar zijn en blijven heeft in principe niets met leeftijd te maken, maar met de privéomstandigheden van de werknemers.

Door de jaren heen is de nadruk op leeftijdsfasebewust personeelsbeleid naar levensfasebewust personeelsbeleid geschoven (Melkert et al., 2007). Er zijn veel private als publieke organisaties die levensfasebewust personeelsbeleid toepassen binnen de organisatie. Denk bijvoorbeeld aan Rabobankgroep, Nederlandse Spoorwegen, Ministerie van SZW, Ministerie van BZK, Achmea, Fortis Bank, diverse gemeentes en binnen het MKB.

Maar wat houdt een levensfase nu daadwerkelijk in? Verhoeff (2007) geeft de volgende omschrijving van levensfase: “Een levensfase is een periode in het leven van een mens waarin de verhoudingen tussen met name ontwikkelen, relaties, werken en zorgen relatief stabiel is. In de ene levenfase kan de nadruk liggen op ontwikkelen zoals in de jeugd of bij verandering van werk. Een andere levensfase wordt bijvoorbeeld juist gekenmerkt door veel zorgactiviteiten voor kinderen of ouderen. Een levensfase hangt niet samen met leeftijd” (Verhoeff, 2007: 83).
Iedere levensfase heeft zijn piek- en dalmomenten. Voor een ieder is dat verschillend. Levensfasebewust personeelsbeleid gaat niet uit van de leeftijd van de werknemer maar van de fase waarin de werknemer zich bevindt. Ter illustratie het volgend bijvoorbeeld: baby(peuter (kleuter (kind (tiener. Dit zijn fasen die kinderen doorlopen. Werknemers hebben tijdens de eigen loopbaan ook fasen die ze doorlopen. Daarover meer in de volgende paragraaf.

3.4 Levensfasen en kenmerken

Werkgevers hechten belang aan de verdere ontwikkeling van werknemers. Verwacht wordt dat werknemers zich blijven bewegen, doordat langer doorwerken noodzakelijk is geworden. Achterliggende gedachte hierbij is dat werknemers bewust worden van de eigen vaardigheden, kwaliteiten en kennis. Maar niet alle werknemers hebben naast het werk voldoende tijd om zichzelf verder te ontwikkelen. Daarom is de trend tegenwoordig “We gaan levensfasebewust nadenken over het personeel”. Er zijn diverse fasen die een werknemer doormaakt. In bijna alle geraadpleegde literatuur worden dezelfde fasen beschreven, soms worden de fasen anders benoemd, maar grosso modo komen ze overeen met elkaar. De onderstaande “levensfasen” zijn ontleend uit “Werkum & Van de Breevaart, Gids voor personeelsmanagement, jrg. 87 nr.1/2 – 2008”.

	1e levensfase:
	

	Leeftijdscategorie
	Tot en met 30 jaar

	Accent ligt op
	Persoonlijke groei en ontwikkeling

	Kenmerken van deze werknemers
	· Deze werknemers staan aan het begin van de loopbaan.

· Ze zijn leergierig;

· Verwachtingsvol;

· Willen het werk zo goed mogelijk aanleveren (prestatiegericht);

· Gedreven en energiek;

· Behoefte aan uitdaging en afwisseling in het werk;

· Snelle informatieverwerking, serieus, teamplayer, voortdurende ontwikkeling van de eigen kennis en vaardigheden;

· Kunnen makkelijk contacten intern/extern leggen

	Behoefte van de werknemers
	· Werkgever dient deze doelgroep de ruimte en de mogelijkheden te geven zichzelf verder te blijven ontwikkelen;

· Meestal nemen deze werknemers teveel hooi op de vork, belangrijk is om grenzen aan te geven door de werkgever

	2e levensfase
	

	Leeftijdscategorie
	30 - 40 jaar

	Accent ligt op
	Carrièremakers/prestatiegericht

	Kenmerken van deze werknemers
	· Ze zijn bewust bezig met de eigen ontwikkeling;

· Deze werknemers zijn flexibel, gericht op vervolgstappen in de loopbaan, hebben een brede interesse, werken efficiënt en doelmatig;

· Ze hebben zelfvertrouwen en zijn bestendig tegen kritiek

· Werknemers gaan zich in deze fase settelen, krijgen een relatie, kopen een huis, krijgen kinderen.

· Het hebben van een goede balans tussen werk/privé wordt noodzaak in deze fase

	Behoefte van de werknemers
	· Uitdaging in het werk, voor de voortzetting van de professionaliteit;

· Ze zoeken de eigen grenzen op, hebben behoefte aan variatie, complexiteit en diversiteit;

· Ze pikken rolmodellen op binnen de organisatie, waarmee ze zichzelf kunnen identificeren;

· Goede balans tussen werk/privé

	3e levensfase:
	

	Leeftijdscategorie
	40 - 50 jaar

	Accent ligt op
	Zingeving

	Kenmerken van deze werknemers
	· Deze werknemers zitten al op de helft van de loopbaan, zingeving staat centraal, willen zichzelf verder blijven ontwikkelen, maar zijn niet zo gedreven als de werknemers in de 2e levensfase

· Ze willen zelf het heft in eigen handen nemen wat het leren en verder ontwikkelen betreft, zijn gemotiveerd om minder ervaren jonge collega´s te ondersteunen/begeleiden;

· Minder gevoelig voor kritiek, weten goed wat hun sterke en zwakke kanten zijn

	Behoefte van de werknemers
	· Feedback over de eigen loopbaan, hierdoor krijgen ze de ruimte en mogelijkheid om een balans te creëren in de voortzetting van de loopbaan;

· Delen van kennis met andere collega’s, willen het liefst jonge werknemers begeleiden en coachen;

· Willen scherp gehouden worden, door betrokken te worden bij nieuwe ontwikkelingen en activiteiten;

· Ze stellen het erg op prijs wanneer de werkgever expliciet vraagt naar verdere professionele ontwikkelingen van de werknemer

	4e levensfase:
	

	Leeftijdscategorie
	50 - 60 jaar

	Accent ligt op
	Toegevoegde waarde/belangrijk zijn

	Kenmerken van deze werknemers
	· Geen belangstelling voor verdere ontwikkeling of zichzelf te bewijzen, ze vinden het belangrijk van toegevoegde waarde te zijn binnen de organisatie, ze hebben plezier in het werk waar ze de opgedane kennis van de jaren daarvoor kunnen gebruiken en benutten;

· Verlaging van het werktempo van deze werknemers, maar voldoende in staat om inhoudelijk goed te presteren, hebben ruime ervaring en levenswijsheid;

· Minder zelfverzekerd en stressbestendig, behoefte aan waardering en een schouderklopje, kwetsbaar voor kritiek, voelen zich op hun gemak in een omgeving waarin met respect met elkaar wordt omgegaan;

· Begeleiden en kennisoverdracht bij jonge werknemers, groot verantwoordelijkheidsgevoel;

· Voelen zich erg verantwoordelijk voor de organisatie, houden de eigen behoefte op de achtergrond

	Behoefte van de werknemers
	· Mannelijke werknemers in deze fase hebben behoefte aan meer ruimte voor privéomstandigheden;

· Kwaliteiten leveren, toegevoegde waarde hebben en belangrijk zijn;

· Vragen wat motivatieredenen kunnen zijn om te blijven bewegen (deze werknemers zijn vaak star en koppig met veranderingen), verminderen van de lastendruk, goede arbeidsomstandigheden

	5e levensfase:
	

	Leeftijdscategorie
	60 jaar en ouder

	Accent ligt op
	Afstand en afbouw

	Kenmerken van deze werknemers
	· Fysieke en mentale veroudering, lage verwerking van de informatie, verlaagd werktempo, werk/privé wordt steeds belangrijker;

· Zingeving en bijdrage worden heel erg belangrijk;

· Overdracht van de kennis aan jonge collega’s

	Behoefte van de werknemers
	· Rustige omgeving, duidelijkheid, goede sfeer, goede arbeidsomstandigheden en verlaging van de werkdruk

Er kan worden opgemerkt dat de werknemers binnen elke fase andere wensen en behoeften hebben met betrekking tot de verdere loopbaan of de balans werk/privé. Er is voor de bovenstaande indeling naar levensfasen gekozen, omdat het gemiddeld opleidingsniveau van de werknemers bij de WVOI, HBO/WO/Gepromoveerd betreft. De bovenstaande schema’s geven aan dat een levensfase gekoppeld is aan een leeftijdscategorie. Beide aspecten hebben raakvlakken met elkaar, maar dit moet echter niet betekenen dat werknemers binnen deze leeftijdscategorie ook daadwerkelijk deze behoeften en wensen hebben, behorende bij de levensfase. Elk individu heeft gezien zijn leeftijd en levensfase individuele/persoonlijke behoeften en wensen. Hier geeft men individueel invulling aan. Er zijn natuurlijk verschillen tussen werknemers. Werknemers met een laag opleidingsniveau hebben andere wensen en behoeften dan werknemers met een HBO/WO achtergrond. Een werknemer met een administratieve functie heeft weer andere wensen en behoeften dan een werknemer met een wetenschappelijke functie. Dit geldt ook voor vrouwen/mannen. Iedere werknemer heeft zijn eigen individuele levensfase die wordt doorlopen. Maar de levensfasen komen grosso modo globaal overeen.

3.5 Levensfasebewust personeelsbeleid

Levensfasebewust personeelsbeleid is gericht op alle werknemers binnen de organisatie. Het doel van levensfasebewust personeelsbeleid is: “gericht beleid opstellen ter bevordering van de duurzame en optimale inzetbaarheid van alle werknemers, waarbij rekening wordt gehouden met de levensfase en de daaraan gerelateerde kenmerken” (Diehl & Stoffelsen, 2006: 34). Doordat werkgevers zich meer richten op de levensfase waarin een werknemer zich bevindt, kan gericht gestuurd worden. Werknemers kunnen ook de nodige bijdrage verwachten van de werkgevers, omdat werkgevers weten wat de behoeften en wensen zijn van de werknemers in de desbetreffende levensfase. Levensfasebewust personeelsbeleid is gericht op het motiveren van alle werknemers, zodat werknemers actief sturing geven aan de eigen loopbaanontwikkeling. Werknemers betrekken bij de eigen kennis en vaardigheden en de verdere ontwikkeling hiervan.

Door levensfasebewust personeelsbeleid als instrument te gebruiken binnen de organisatie, kan het ziekteverzuim worden teruggedrongen, de arbeidssatisfactie van werknemers zal stijgen, verloop zal worden teruggedrongen en oude werknemers zullen zich niet als “de grijze lastige en dure groep” zien (Dun & Van Houtum, 2004). Bij de implementatie van levensfasebewust personeelsbeleid, dient de werkgever aandacht te besteden aan de balans werk/privé om maatwerk te kunnen leveren. Door levensfasebewust personeelsbeleid worden werknemers gestimuleerd verder te leren en te bewegen (mobiel blijven). Dit kan “vastroesten” van werknemers voorkomen. Voor alle werknemers geldt dat persoonlijke ontplooiing en ontwikkeling noodzaak is. Om inzetbaar te blijven, dienen werknemers de kennis en competenties op peil te houden.

Levensfasebewust personeelsbeleid geeft werkgevers de gelegenheid om vanuit een andere invalshoek naar het “huidige personeel” te kijken en een bijdrage te leveren in het hebben van een balans tussen werk/privé (Diehl & Stoffelsen, 2006). Het gaat met name om de behoeften en wensen die de werknemers hebben binnen de verschillende levensfasen. Alle werknemers zullen niet altijd dezelfde leeftijd blijven behouden, ze stromen door de verschillende fasen heen. Door middel van levensfasebewust personeelsbeleid wordt eenduidig beleid ontwikkelt, geldend voor de levensfasen waarin de werknemers verkeren. Alle werknemers krijgen dezelfde kansen als mogelijkheden aangeboden door de werkgever, wat de verdere ontwikkeling van de werknemer betreft, rekening houdend met de persoonlijke omstandigheden (de levensfase) (Diehl & Stoffelsen, 2006).

3.5.1 Levensfasebewust personeelsbeleid en employability

Verhoeff (2007) geeft de volgende definitie van een levensfase: “Een levensfase is een periode in het leven van een mens waarin de verhoudingen tussen met name ontwikkelen, relaties, werken en zorgen relatief stabiel is. In de ene levenfase kan de nadruk liggen op ontwikkelen zoals in de jeugd of bij verandering van werk. Een andere levensfase wordt bijvoorbeeld juist gekenmerkt door veel zorgactiviteiten voor kinderen of ouderen. Een levensfase hangt niet samen met leeftijd” (Verhoeff, 2007: 83). Levensfasebewust personeelsbeleid is “gericht beleid opstellen ter bevordering van de duurzame en optimale inzetbaarheid van alle werknemers, waarbij rekening wordt gehouden met de levensfase en de daaraan gerelateerde kenmerken” (Diehl & Stoffelsen, 2006: 34). Employability is het vermogen van werknemers om hun huidige werk te behouden of nieuw werk te verkrijgen op de interne of externe arbeidsmarkt” (Metselaar & Boom, 2004: 8). Levensfasebewust personeelsbeleid geeft maatwerk en passend beleid met betrekking tot de verdere persoonlijke ontwikkeling van de werknemers. Door implementatie van levensfasebewust personeelsbeleid maken werkgevers, werknemers bewust van de eigen inzetbaarheid. Werknemers denken actief na over de eigen ontwikkeling en de eigen inzetbaarheid voor de verdere voortzetting van de loopbaan. Werkgevers en werknemers zullen actief bezig zijn met het vergroten van de inzetbaarheid van de werknemer. Het gaat hierbij om maatwerk leveren. Er wordt rekening gehouden met de ambities, de levensomstandigheden, de persoonlijkheid, ervaringen en kennis van de werknemer (Diehl & Stoffelsen, 2006). De werknemers zullen actief werken aan de eigen loopbaanontwikkeling. Prestaties zullen stijgen, werknemers zullen zich optimaal inzetten, productiviteit en de inzetbaarheid van werknemers zal stijgen. Door levensfasebewust personeelsbeleid te hanteren blijven werknemers duurzaam inzetbaar en het zorgt voor eenduidig beleid van toepassing voor alle werknemers (Diehl & Stoffelsen, 2006). Werknemers zullen met behulp van levensfasebewust personeelsbeleid competenties verder ontwikkelen, een opleiding volgen en aangeven of de huidige functie nog steeds geschikt is om zichzelf verder te blijven ontwikkelen. Levensfasebewust personeelsbeleid bevordert employability, rekening houdend met de persoonlijke omstandigheden waarin de werknemers verkeren.

3.6 Employability en levensfasebewust personeelsbeleid bij de onderzoekinstellingen

Binnen de huidige CAO-OI 2008-2010 zijn er diverse regelingen opgenomen die een relatie hebben met “levensfasebewust personeelsbeleid”. Een paar voorbeelden van deze regelingen die binnen de CAO-OI zijn opgenomen, zijn:

· De 60+ regeling: werknemers vanaf de leeftijd van 60 jaar mogen op verzoek en met toestemming van de werkgever, een officiële werkdag (8 uur) met een half uur verkorten, met behoud van bezoldiging;

· Seniorenverlof: werknemers vanaf de 59ste leeftijd mogen zelf kiezen hoe zij vanaf die leeftijd de werktijd willen verminderen;

· Scholing: werknemers hebben recht op scholing en kunnen verplicht worden tot het volgen van een opleiding;

· Loopbaanvorming: er dient tenminste 1x per 5 jaar een POP besproken te worden tussen de werknemer en de werkgever;

· Functioneringsgesprek: er dient tenminste 1x per jaar een functioneringsgesprek gehouden te worden met de werknemer door de werkgever. Tijdens dit gesprek dienen de inzetbaarheid, loopbaanvorming en scholing van de werknemer besproken te worden;

· Beoordelingsgesprek: een beoordelingsgesprek dient plaats te vinden binnen een tijdsbestek van minimaal 6 maanden en maximaal 24 maanden;

· Telewerken: thuiswerken van de werknemer indien noodzakelijk;

· Deeltijdwerken: als een werknemer part-time wil werken, wordt hier toestemming voor verleend;

· ArbeidsVoorwaarden Op Maat (AVOM): werknemers kunnen zelf 1x per jaar de eigen arbeidsvoorwaardenpakket samenstellen;

· Zorgverlof en palliatief zorgverlof: voor verzorging van naasten;

· Zwangerschaps- en ouderschapsverlof.
Er wordt binnen de WVOI aandacht gegeven aan employability middels scholing, functioneringsgesprekken, POP-gesprekken en beoordelingsgesprekken. Binnen de WVOI is men bezig om levensfasebewust personeelsbeleid te implementeren. Dit beleid komt in de plaats van de seniorenregelingen die opgenomen zijn binnen de huidige CAO-OI 2008-2010. Dit onderzoek geeft de vertegenwoordigers aanknopingspunten, om levensfasebewust personeelsbeleid vorm te geven binnen de nieuwe CAO-OI.
3.7 Recapitulatie

In dit derde hoofdstuk is aandacht gegeven aan levensfasebewust personeelsbeleid en het belang van oude werknemers om langer op een gezonde manier door te blijven werken. De generatie babyboomers zal straks massaal met pensioen gaan. Om de sociale voorzieningen betaalbaar te houden, is het noodzaak om werknemers langer te laten doorwerken (Diehl & Stoffelsen, 2006). De lasten die de sociale voorzieningen met zich meebrengen zullen niet kunnen worden gedragen door de beroepsbevolking die op dat moment op de arbeidsmarkt actief is (Diehl & Stoffelsen, 2006). Elke werknemer gaat door een levensfase heen. De verschillende levensfasen en de kenmerken per levensfase zijn beschreven in paragraaf 3.4. Er is duidelijk een verschil te zien in wensen en behoeften van werknemers naarmate ze ouder worden. Werkgevers dienen oude werknemers te prikkelen/stimuleren langer door te blijven werken. Aandacht dient gegeven te worden aan de arbeidsomstandigheden van oude werknemers om het langer doorwerken aantrekkelijk te houden voor deze doelgroep.

Er is een relatie tussen levensfasebewust personeelsbeleid en employability. Beide begrippen gaan over duurzaam en blijvende inzetbaarheid van werknemers, rekening houdend met de persoonlijke omstandigheden van de werknemers. Voor werkgevers betekent inzetbaarheid van werknemers een daling van het ziekteverzuim, stijging van de arbeidssatisfactie & zingeving en optimale inzetbaarheid van de werknemer (Diehl & Stoffelsen, 2006). Levensfasebewust personeelsbeleid bevordert employability. Het stimuleert werknemers stil te staan bij de voortzetting van de eigen loopbaan, naast het hebben van een privéleven. Levensfasebewust personeelsbeleid zorgt voor eenduidig beleid en kan in plaats van de overige regelingen worden toegepast binnen organisaties. Levensfasebewust personeelsbeleid kan men zien als een “rugzak” die de werknemers krijgen van de werkgever, met alle tools die de werknemers binnen die fase nodig hebben om op een gezonde, effectieve en efficiënte manier inzetbaar te zijn en te blijven.

4 Operationalisatie onderzoek

In hoofdstuk twee is aandacht gegeven aan employability. In hoofdstuk drie zijn de levensfasen beschreven en levensfasebewust personeelsbeleid is nader toegelicht. Er is een relatie gegeven tussen employability en levensfasebewust personeelsbeleid. Nu volgt in hoofdstuk vier de operationalisatie van het onderzoek, wat gehouden is binnen de WVOI.
De dimensies waaruit employability bestaat wordt beschreven, aan het eind van paragraaf 4.1 wordt het conceptueel model gepresenteerd. Na de presentatie van het conceptueel model, komt het proces om de survey samen te stellen met de werkgroepleden aan de orde. Hierna wordt de survey inhoudelijk beschreven. In paragraaf 4.4 worden de vragen die onder de dimensies van employability vallen, toegelicht. Dit betreft een vooronderstelling, waar men vanuit gaat. Tot slot volgt in paragraaf 4.5 een recapitulatie van dit hoofdstuk
4.1 Dimensies employability en conceptueel model
Gaspersz en Ott (1999) geven aan dat de employability van werknemers wordt bepaald door drie factoren, deze zijn:

· Inzetbaarheid van werknemers door te beschikken over de juiste kennis en vaardigheden;

· De bereidheid van werknemers om van functie of van werkgever te veranderen;

· Het hebben van voldoende arbeidsmarktkennis (Gaspersz & Ott, 1999: 4-6).

Het belang van deze factoren wordt als volgt toegelicht door Gaspersz en Ott (1999):

· Inzetbaarheid van kennis en vaardigheden: werknemers moeten bewust zijn van de eigen expertise en deze verder ontwikkelen voor de huidige als een toekomstige functie. Dit verhoogt de inzetbaarheid van de werknemer. Deze te ontwikkelen expertise is overdraagbaar naar andere toekomstige functies;

· Bereidheid om van functie of werkgever te veranderen: dit betekent in zekere zin dat men mobiliteitbereid is. Werknemers zullen nieuwe leerervaringen opdoen en de bestaande kennis en vaardigheden verder ontwikkelen. Mobiliteitbereidheid betekent dat men open staat voor veranderingen. Mobiliteitbereidheid zorgt ervoor dat men geen hoge functieverblijftijd heeft en niet blijft hangen binnen dezelfde functie. Door mobiliteitbereidheid vergroot men zijn netwerken;

· Voldoende arbeidsmarktkennis: dit betekent dat werknemers op de hoogte zijn van de vacatures en weten of men er geschikt voor is (Gaspersz & Ott, 1999).
Bij de toelichting van de bovenstaande factoren door Gaspersz en Ott wordt gebruik gemaakt van de kunnen, willen en weten componenten. Deze drie componenten versterken en beïnvloeden elkaar en vormen gezamenlijk “employability”, volgens Gaspersz en Ott (1999).

Bij het bepalen van de employability gaat het volgens Metselaar en Boom (2004) om mobiliteitbereidheid, opleidingbereidheid, werkervaring, training en opleidingen (Metselaar & Boom, 2004: 32) die de inzetbaarheid/employability van werknemers bevordert. De extra factor opleidingbereidheid die wordt benoemd door Metselaar en Boom (2004) geeft aan dat men bereid is om een opleiding, cursus of training te volgen om de inzetbaarheid te vergroten. De gevolgde opleiding, training en cursus zal zowel voor de huidige als een toekomstige functie toepasbaar zijn (Metselaar & Boom, 2004: 31).

Metselaar en Boom sluiten voor een groot deel aan bij de aangedragen factoren van Gaspersz en Ott. De factoren die door Gaspersz en Ott (1999) en Metselaar en Boom (2004) zijn benoemd met betrekking tot employability zullen deels in het conceptueel model worden opgenomen, omdat deze factoren de employability vormen en goed gebruikt kunnen worden om de vragen binnen de survey te structureren. De gebruikte factoren/dimensies binnen het conceptueel model zijn: mobiliteitbereidheid, competentieontwikkeling en opleidingbereidheid. Deze drie factoren/dimensies beïnvloeden employability en vice versa. Wanneer men mobiliteitbereid, opleidingbereid is en competenties ontwikkeld, vergroot men hierdoor de inzetbaarheid/employability. Doordat men employable is, zal men zich voortdurend verder blijven ontwikkelen, dit zal een continuerend proces blijven.

Tevens zijn er bepaalde aannames gedaan, met betrekking tot employability, deze zijn:

· Dat de mate van employability samenhangt met geslacht;

· Dat de mate van employability samenhangt met leeftijd;

· Dat de mate van employability samenhangt met de genoten opleiding;

· Dat de mate van employability samenhangt met het type dienstverband;

· Dat de mate van employability samenhangt met de werkgever;

· Dat de mate van employability samenhangt met de functie;

· Dat de mate van employability samenhangt met organisatieverblijftijd;

· Dat de mate van employability samenhangt met functieverblijftijd.

Deze aannames met betrekking tot employability, kunnen als volgt worden toegelicht:

· Employability en geslacht: gezien de sekse voeren vrouwen over het algemeen wisselende combinaties van activiteiten uit (werk-zorg) gedurende de loopbaan dan mannen (Melkert et al., 2007);

· Employability en leeftijd: jonge werknemers zijn gedreven, actief, ontwikkelingsgericht, veranderingsgezind en productief, oude werknemers daarentegen worden gezien als minder productief, traag en vaak ziek (Melkert et al., 2007);
· Employability en opleiding: het opleidingsniveau van werknemers kan voor verschillen zorgen in de employability. Zelfontplooiing en maatschappelijke betrokkenheid wordt door hoog opgeleiden belangrijk gevonden (Melkert et al. 2007);
· Employability en type dienstverband: werknemers met een tijdelijk dienstverband zijn meer flexibel dan werknemers die een vast dienstverband hebben (Gaspersz & Ott, 1999);
· Employability en werkgever: het verder ontwikkelen van de kennis en vaardigheden bij de huidige werkgever, kunnen doorstromen naar een andere functie zijn activiteiten die de employability bevordert. Een werkgever die zich hiermee bezighoudt, het personeelsbeleid dat hierop gericht is en actief wordt nageleefd, is een aantrekkelijke werkgever (Gaspersz & Ott, 1999);

· Employability en functie: het hebben van een functie waarin men kan doorleren en de kennis en vaardigheden verder kan ontwikkelen, afwisseling in de taken en activiteiten heeft, bevordert de employability (Gaspersz, 1998);

· Employability en organisatieverblijftijd: dit heeft met mobiliteitbereidheid te maken. Wanneer men regelmatig van functie of werkgever veranderd bevordert dit de employability (Gaspersz & Ott, 1999);

· Employability en functieverblijftijd: werknemers die blijven “vastroesten” in de huidige functie zijn minder flexibel dan werknemers die regelmatig van functie veranderen (Gaspersz & Ott, 1999). Dit heeft wederom met mobiliteitbereidheid van werknemers te maken.
Gelet op de aannames met betrekking tot employability en de dimensies waaruit employability bestaat, ziet het conceptueel model voor dit empirisch onderzoek er als volgt uit:

 [image: image3.png]Onafhankelijke variabelen

Opleiding 3) [
Type dienstverband (4)

Werkgever (5)

Functiecategorie) [

Organisatieverblijftijd (7)

Functieverblijftijd (8)

|

Afhankelijke variabelen

Competentieontwikleling (9)

Mobiliteitbereidheid (10)
Opleidingbereidheid
an

Tnzetbaarheid
(Employability) (12)

 Figuur 3: Conceptueel model employability

De relaties die in het conceptueel model zijn weergegeven, onafhankelijke variabelen, zullen de mate van employability weergeven per kenmerk van de werknemer. De vragen die opgenomen zijn in de survey zijn onderverdeeld naar afhankelijke variabele, de dimensies waaruit employability bestaat. De uitkomsten van de survey zullen als handvat worden gebruikt om levensfasebewust personeelsbeleid (13) vorm te geven binnen de WVOI.
4.2 Proces samenstelling enquête

Nadat employability is gedefinieerd, is er een bestaande website geraadpleegd (http://employability.intermediair.nl/, 12 oktober 2008) om inspiratie op te doen voor enquêtevragen omtrent employability. Door inspiratie op te doen van de bestaande vragenlijst die op deze website stond, zijn vragen opgesteld. In totaal zijn er 70/80 vragen opgesteld, onderverdeeld naar werkinhoud, erkenning, arbeidsomstandigheden, organisatie & management en secundaire arbeidsvoorwaarden. Omdat er destijds geen enkele kennis was over de WVOI als organisatie, is er voor zo een onderverdeling gekozen. Deze eerste opzet van vragen zijn voor aanvang van de eerste officiële bijeenkomst gemaild naar de werkgroepleden “levensfasebewust personeelsbeleid”. De vertegenwoordigers van de afzonderlijke WVOI-instellingen die in de werkgroep “levensfasebewust personeelsbeleid” zitten zijn:

· Dhr. mr. J.M. Lensen (Projectleider Levensfasebewust Personeelsbeleid, namens NWO/WVOI);

· Mevr. drs. A.A.W. Tiemessen (NWO/WVOI);

· Dhr. P.C. Vooijs (Hoofd P&O, namens Kon. NIOZ);

· Mevr. M. Quik (P&O medewerker, namens Stichting FOM);

· Mevr. drs. C.G.L.M. Heling (Hoofd P&O, namens Stichting FOM);

· Dhr. J. Teunisse (P&O Adviseur, namens de KB);

· Mevr. mr. drs. M.Y. van der Heijden (Juridisch adviseur, namens CWI).

De eerste bijeenkomst vond plaats in de tweede week van december 2008. Tijdens deze eerste bijeenkomst met de vertegenwoordigers zijn de vragen besproken. Vragen die geen toegevoegde waarde hebben voor dit onderzoek, zijn geschrapt. Tevens is ook de planning doorgenomen om de survey uit te zetten binnen de WVOI. De werkgroepleden zijn overeen gekomen om de survey in de eerste week van februari 2009 uit te zetten via de mail. De suggesties, opmerkingen, aanvullingen en veranderingen van de werkgroepleden zijn verwerkt bij het opstellen van een tweede concept van de vragenlijst. Het tweede concept van de vragenlijst is wederom voor aanvang van de tweede bijeenkomst naar de werkgroepleden gemaild.

De tweede bijeenkomst vond plaats in de tweede week van januari 2009. Tijdens deze bijeenkomst zijn de vragen wederom gereduceerd. In totaal bleven er 32 vragen over. Tevens werd de indeling naar categorieën veranderd, namelijk: opleiding & ontwikkeling en balans werk/privé. De survey omvat 9 algemene vragen, 13 vragen die betrekking hebben op opleiding & ontwikkeling, 9 vragen die betrekking hebben op de balans werk/privé en tot slot één open vraag aan het eind van de survey. Tijdens deze tweede bijeenkomst is afgesproken dat de mailadressen van alle werknemers met een WVOI-dienstverband naar de onderzoeker worden gemaild, door de vertegenwoordigers. Deze e-maillijst moest worden samengevoegd voor RISBO, om de survey op tijd via de mail uit te kunnen zetten. De aangeleverde lijst aan RISBO omvatte twee kolommen met mailadressen van werknemers die de survey Nederlandstalig of Engelstalig dienden te krijgen.

Na de suggesties, opmerkingen, aanvullingen en veranderingen van de werkgroepleden tijdens de tweede bijeenkomst, werd de vragenlijst aangepast en daarna definitief vastgesteld door de opdrachtgever. Na vaststelling van de vragenlijst, zijn de vragen ingevoerd in de applicatie van RISBO om een elektronische pilot enquête op te stellen. Na invoer van de vragen, werden er willekeurige werknemers geselecteerd om te toetsen of de vragen correct zijn ingevoerd, of men nog wat miste en of de applicatie juist werkte (pilot enquête). Ook de opdrachtgever controleerde de pilot enquête. Na dit proces en goedkeuring van de opdrachtgever, werd de survey officieel in de eerste week van februari 2009 uitgezet. De uitzetting van de survey werd geleidelijk aan gedaan. Eerst werd de survey uitgezet binnen de KB, daarna werd deze uitgezet bij NWO. De uitzetting van de survey bij NWO ging niet zonder tegenslagen. De mail afkomstig vanuit RISBO met als afzender “enquete@nwo.nl”, werd tegengehouden door de strenge spamfilter van NWO. Na aanpassing van de spamfilter is het uiteindelijk gelukt om de NWO-werknemers direct te bereiken via de mail. Enkele werknemers binnen de KB hadden soortgelijk probleem. De werknemers kregen de mail in de “ongewenste items” binnen de mailbox. Bij enkele werknemers bij Stichting FOM werd hetzelfde probleem geconstateerd. Alleen bij Kon. NIOZ en CWI ging het goed, daar kregen de werknemers de mail met de link naar de enquête direct in de inbox. De werknemers van de WVOI kregen twee weken de tijd om deel te nemen aan de enquête, in de derde week werd een herinnering naar alle werknemers verstuurd om alsnog deel te nemen aan de enquête, wanneer dit niet het geval is geweest. Er is een enquetemailbox opgesteld voor werknemers met inhoudelijke of technische vragen. Veel vragen gingen over de spamfilter en het niet werken van de enquête.

Na de eerste week is er een respons van ongeveer 30% behaald. Na de tweede week steeg de respons met 8%. Na de derde en tevens laatste week van de openstelling van de survey, is er een respons van ongeveer 47% behaald. De opdrachtgever is hier tevreden mee. In totaal hebben 1139 werknemers, van de 2441 werknemers binnen de WVOI, de enquête ingevuld. Binnen de enquête kon men geen vragen overslaan. Dit is een wens geweest vanuit de werkgroep om in de enquêtetool op te nemen, zodat er geen halve enquêtes werden ingestuurd. Beantwoording van de enquêtevragen heeft plaatsgevonden middel een vijf-puntenschaal, waarbij de waarden geheel mee eens, gedeeltelijk mee eens, neutraal, gedeeltelijk mee oneens, geheel mee oneens, als uitgangspunt zijn genomen. Beantwoording van de vragen op basis van de vijf-puntenschaal geeft meer informatie dan beantwoording met “ja” of “nee”.

Alle 1139 enquêtes zijn volledig ingevuld, er is geen sprake van “missing values”. De enquête is geheel anoniem, de uitslagen kunnen niet herleid worden naar werknemers. De anonimiteit is hiermee gewaarborgd. De enquêtes zijn ingevoerd in SPSS en zijn daarna bewerkt om een analyse te kunnen doen van de verkregen data.

Omdat dit een kwantitatief onderzoek betreft en alle werknemers in dienst van de WVOI omvat, is gekozen voor een survey. Tevens is er binnen de WVOI nooit een soortgelijk onderzoek gedaan, alles is nieuw geweest voor de werkgroepleden als de opdrachtgever. De uitslagen van de WVOI-brede resultaten naar aanleiding van de survey zijn gepresenteerd aan de werkgroepleden. Tevens hebben de werkgroepleden WVOI-brede resultaten en de resultaten per onderzoekinstituut ontvangen.

4.3 Survey
In paragraaf 4.1 is het conceptueel model toegelicht. In deze paragraaf zal de meting van employability worden beschreven. De vragenlijst die is samengesteld met de werkgroepleden, omvat diverse vragen die onder competentieontwikkeling, mobiliteitbereidheid en opleidingbereidheid vallen. Eerst zal een beschrijving worden gegeven van de inhoud van de enquête en de vragen. Daarna wordt beschreven en toegelicht welke vragen onder welke afhankelijke variabele vallen.

De enquête bestaat uit 5 onderdelen, namelijk:

1. Inleidend deel over het doel van het onderzoek en deelname;

2. Algemene vragen over de werknemer;

3. Vragen over opleiding & ontwikkeling;

4. Vragen over de balans werk/privé;

5. Tot slot een open vraag voor suggesties en opmerkingen.

Als uitgangspunt voor de resultaten, is de vragenlijst opgesteld vanuit het perspectief van de werknemer.

Het inleidend deel bestaat uit: waar de enquête over gaat, het doel van het onderzoek (waarom), wat de werknemers aan de enquête hebben, hoe de enquête wordt uitgevoerd, wat de werknemers kunnen doen wanneer ze vragen hebben, de waarborging van de anonimiteit en tot slot een link naar de enquête (met voor elke werknemer een apart gebruikersnaam en wachtwoord).

De algemene vragen hebben betrekking op: geslacht, leeftijd, hoogst genoten opleiding, type dienstverband, aantal uren werkzaam binnen de onderzoekinstelling, onderzoeksinstelling, functiecategorie, organisatieverblijftijd en functieverblijftijd (onafhankelijke variabelen). Deze vragen gaan puur over de achtergrond en kenmerken van de werknemer.

De vragen over opleiding en ontwikkeling hebben betrekking op loopbaanontwikkeling, kennis en vaardigheden, opleiding en mobiliteit. Deze vragen zijn weer onderverdeeld naar de afhankelijke variabelen: opleidingbereidheid, mobiliteitbereidheid en competentieontwikkeling.
De vragen over balans werk/privé hebben betrekking op de combinatie werk/privé, zorgtaken en het langer doorwerken. De vragen met betrekking tot arbeid/zorg arrangement zijn in de survey opgenomen, omdat het belangrijk is voor de levensfase. Het belang van deze vragen is om te achterhalen wat de wensen en behoeften zijn van de werknemers om een balans te kunnen vinden tussen werk/privé en of men daadwerkelijk werk/privé kan combineren.
Het laatste deel van de enquête betreft een open vraag, voor suggesties en opmerkingen.

4.4 Meting inzetbaarheid (employability)

De opbouw van de enquête is toegelicht. Hieronder zijn clusters van vragen samengevoegd, waarbij men ervan uit gaat dat deze vragen betrekking hebben/van invloed zijn op desbetreffende afhankelijke variabele. Het clusteren van de vragen betreft een vooronderstelling, binnen dit onderzoek.
Vragen die betrekking hebben op competentieontwikkeling:

10. Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen;

14. Mijn kennis, vaardigheden en kwaliteiten worden volledig benut binnen de organisatie;

20. Ik vind mijn huidige functie uitdagend genoeg voor de komende 3 jaar.

De bovenstaande drie vragen zijn geclusterd, omdat deze vragen gaan over: verder ontwikkelen van de kennis en vaardigheden, loopbaanontwikkeling, kwaliteiten en uitdaging in de functie. Deze begrippen vallen onder de noemer competentieontwikkeling.

Vragen die betrekking hebben op mobiliteitbereidheid:

12. Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities;

13. Mijn leidinggevende stimuleert mij om aan mijn loopbaanontwikkeling te werken;

15. Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden;

18. Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen;

19. Ik denk gemakkelijk een andere passende baan te kunnen vinden.

Bovenstaande cluster van vijf vragen zijn samengevoegd, omdat deze vragen gaan over: initiatief, loopbaanambities, verdere loopbaanontwikkeling en het vinden van een andere passende baan. Deze begrippen vallen onder de noemer mobiliteitbereidheid.

Vragen die betrekking hebben op opleidingbereidheid:

16. Ik vind de door de werkgever geboden opleidingsfaciliteiten (geld, studieverlof) voldoende;

17. Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid (op de arbeidsmarkt) vergroten;

21. Ik heb de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd;

22. Ik ga het komende jaar een werkgerelateerde opleiding/cursus/training volgen.

Bovenstaande cluster van vier vragen zijn samengevoegd, omdat deze vragen over opleiding gaan. De uitkomsten van de survey zijn verwerkt in SPSS, vervolgens is de factoranalyse en een regressieanalyse hierop toegepast. Een analyse van de resultaten komt in hoofdstuk 5 aan de orde.

4.5 Recapitulatie

Dit hoofdstuk is gewijd aan de operationalisatie van het onderzoek. De dimensies waaruit employability bestaat zijn beschreven in paragraaf 4.1. Vervolgens zijn de gekozen variabelen in het conceptueel model toegelicht. Naar aanleiding hiervan is het conceptueel model samengesteld. Hieropvolgend is het proces rondom de samenstelling van de enquete met de werkgroepleden beschreven. In paragraaf 4.3 is de inhoud van de survey besproken. De meting van employability, een vooronderstelling, is beschreven in paragraaf 4.4. In het volgend hoofdstuk komt een analyse van de verkregen data in SPSS aan de orde.
5 Analyse resultaten

In dit vijfde hoofdstuk worden de resultaten van de enquête “levensfasebewust personeelsbeleid”, nader beschreven. Levensfasebewust personeelsbeleid gaat over wat de werknemer en de werkgever kunnen doen, zodat men zo effectief en gezond mogelijk kan werken in iedere fase van de loopbaan. De enquête “levensfasebewust personeelsbeleid” is in de eerste week van februari 2009, uitgezet onder 2441 werknemers van de Werkgeversvereniging Onderzoekinstellingen (WVOI). Van de 2441 WVOI-werknemers, hebben 1139 werknemers de enquête ingevuld. De respons op de enquête was 47%, uiteenlopend van 31% bij FOM tot 63% bij NWO. KB (47%), CWI (49%) en Kon. NIOZ (45%) zaten daar tussenin. De enquête had een algemeen deel, een onderdeel opleiding & ontwikkeling en een onderdeel balans werk/privé.

In paragraaf 5.1 komen de WVOI-brede resultaten aan de orde, waarbij de splitsing wordt gemaakt naar geslacht, leeftijd, opleidingsniveau, type dienstverband, aantal uren werkzaam binnen de organisatie, functiecategorie, organisatieverblijftijd en functieverblijftijd (algemeen deel). Verder worden er opvallende uitkomsten beschreven naar aanleiding van de resultaten (onderdeel opleiding & ontwikkeling en balans werk/privé). In paragraaf 5.2 komen de resultaten per variabele/kenmerk per onderzoekinstelling schematisch aan de orde.
In paragraaf 5.3 worden de items toegepast binnen de factoranalyse, vervolgens worden de groepsgemiddelden per variabele per factor gepresenteerd in paragraaf 5.4. In paragraaf 5.5 wordt de regressie-analyse toegepast op basis van vier onafhankelijke variabelen, deze zijn: type dienstverband, geslacht, opleiding en leeftijd. In paragraaf 5.6 volgt een variantie-analyse met de variabele werkgever in relatie met de drie factoren “employment”, “employability” en “opleidingbereidheid”. Tot slot volgt in paragraaf 5.6 een recapitulatie van dit hoofdstuk.
5.1 Werkgeversvereniging Onderzoekinstellingen brede resultaten enquête

De enquête “levensfasebewust personeelsbeleid”, is in de eerste week van februari 2009 uitgezet, via de mail. Na de eerste week is er een respons van ongeveer 30% behaald. Na de tweede week is het respons gestegen met 8%. Na de derde en tevens laatste week van de openstelling van de survey is er een respons van ongeveer 47% behaald. In totaal hebben 1139 werknemers van de 2441 werknemers, de enquête ingevuld. Binnen de enquête kon men geen vragen overslaan, alle vragen zijn door de werknemers ingevuld. Beantwoording van de enquêtevragen vond plaats door middel van een vijf-puntenschaal, waarbij de waarden geheel mee eens, gedeeltelijk mee eens, neutraal, gedeeltelijk mee oneens, geheel mee oneens, als uitgangspunt werden genomen. Alle 1139 enquêtes zijn volledig ingevuld, dus er is geen sprake van “missing values”. De uitslagen kunnen niet herleid worden naar werknemers, de anonimiteit is hiermee gewaarborgd. De enquêtes zijn ingevoerd in SPSS en zijn daarna bewerkt om een analyse te kunnen doen van de verkregen data. De WVOI-brede algemene resultaten uitgesplitst naar geslacht, leeftijd, opleidingsniveau, type dienstverband, werkgever, werkzame uren, functiecategorie, organisatieverblijftijd en functieverblijftijd, zullen hieronder worden weergegeven.

Over de respons van de 1139 werknemers WVOI-breed die de enquête hebben ingevuld kan, met betrekking tot het algemeen deel, het volgende worden vermeld:

· 673 mannen (59,1%) en 466 vrouwen (40,9%) hebben de enquête ingevuld;

[image: image4.png]1) Watis uw geslacht?

EMan
EViouw

· 254 werknemers vallen in de leeftijdscategorie jonger dan 31 jaar (22,3%), 294 werknemers vallen in de leeftijdscategorie 31 tot en met 40 jaar (25,8%), 265 werknemers vallen in de leeftijdscategorie 41 tot en met 50 jaar (23,3%), 257 werknemers vallen in de leeftijdscategorie 51 tot en met 60 jaar (22,6%) en 69 werknemers vallen in de leeftijdscategorie ouder dan 60 jaar (6,1%);
[image: image5.png]2) Wat s uw leeftijd?

5.519%)

B donger dan 31 jaar
31 tof enmet 40 aar
D141 tot en met 50 jaar
51 tof en met 60 jaar
Dlouder dan 60 jaar

· 269 werknemers zijn gepromoveerd (23,6%), 339 werknemers hebben een WO opleiding (29,8%), 278 werknemers hebben een HBO opleiding (24,4%), 195 werknemers hebben een MBO opleiding (17,1%) en 58 werknemers zaten in de “anders” categorie (5,1%);

[image: image6.png]3) Wat is uw hoogst genoten opleiding, die u heeft afgerond?

9,76%)

Eveo
EHBo
Owo
M Gepromoveerd
O Anders, namelijk

· 856 werknemers binnen de WVOI hebben een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband (75,2%) en 283 werknemers hebben een tijdelijk dienstverband (24,8%);

[image: image7.png]4) Wat voor type dienstverband heeft u?

[laea—

· Van de respondenten werken er 63 minder dan 24 uur (5,5%), 171 respondenten werken tussen de 24 uur tot 32 uur (15%) en 905 werknemers werken meer dan 32 uur (79,5%);
[image: image8.png]6.) Hoeveel uur per week bent u werkzaam binnen uw organisatie?

W Windsr dan 24 uur
24 ur tot 32 uur
0132 uur of meer

· 98 werknemers vallen onder het CWI (8,6%), 201 werknemers vallen onder de KB (17,6%), 93 werknemers vallen onder het Kon. NIOZ (8,2%), 259 werknemers vallen onder Stichting FOM (22,7%) en 488 werknemers vallen onder NWO (42,8%);

[image: image9.png]6.) Wie is uw werkgever?

Centrum voor Wisunde &

B ies W,

I orikijke ilthesk (K5)

2 ik Nedertands nstut
Voor Seeondezoek (kon NIOZ.
S el
onieriee
Nederiandze ongaisatis voor

EIktenschappelik Gnderzosk
373 anderiee

· Van de 1139 werknemers zijn er 127 onderzoekers in opleiding (OIO) (11,2%), 194 werknemers hebben een wetenschappelijke functie (17,0%), 203 werknemers hebben een technische functie direct ondersteunend aan de wetenschap (17,8%), 65 werknemers hebben een andere technische functie (5,7%), 302 werknemers vallen in de functiecategorie “beheer, administratie en organisatie” (26,5%), 129 werknemers hebben een beleidsfunctie (11,3%) en 119 werknemers vallen in de categorie “bibliotheek: documentatie en informatievoorziening (10,4%);
[image: image10.png]7.) Onder welke categorie valt uw huidige functie?

1.33%]

7.03%]

Ondierzosker In Oplicing (010)
EWetenschappelie funciie (et 010)
O Technische functe drect
ondersteunend aan de wetenschap
 Anderetechrische functe
eheer, Adminsirati & Organisatie
Beeeid
Bibiciheck (Documertatic &
O iformatevoorzening)

· 505 werknemers werken korter dan 5 jaar bij de huidige werkgever (44,3%), 221 werknemers vallen in de categorie “5 tot en met 10 jaar” (19,4%), 78 werknemers zitten in de categorie “11 tot en met 15 jaar” (6,8%) en 335 werknemers vallen in de categorie “langer dan 15 jaar “ (29,4%);

[image: image11.png]8.) Hoe lang bent u al werkzaam bij uw huidige werkgever?

19 40%

4 24%

M Korter dan 5 jaar
M5 tot en met 10 jaar
11 tot en met 15 jaar
MLanger dan 15 jaar

· Wat de functieverblijfsduur betreft: 344 werknemers zitten korter dan 2 jaar in de huidige functie (30,2%), 356 werknemers vallen in de categorie “2 tot en met 5 jaar” (31,3%), 215 werknemers vallen in de categorie “6 tot en met 10 jaar” (18,9%), 67 werknemers vallen in de categorie “11 tot en met 15 jaar” (5,9%) en 157 werknemers vallen in de categorie “langer dan 15 jaar” (13,8%).

[image: image12.png]9.) Hoe lang bent u al werkzaam binnen uw huidige functie?

13,78%

P

rter dan 2 jaar
W2 tot en met 5 jaar
6 tot en met 10 jaar
W11 tot en met 15 jaar
OLanger dan 15 jaar

Bij het onderdeel opleiding en ontwikkeling zijn de volgende punten naar voren gekomen:

· 92% van de werknemers vindt het belangrijk kennis en vaardigheden verder te ontwikkelen. 55% van de werknemers is bereid om daar ook eigen tijd en geld in te steken.

· 58% van de werknemers is tevreden met de stimulans van hun leidinggevende om aan de loopbaan te werken, 14% van de werknemers voelt zich daarin door de leidinggevende onvoldoende gesteund.

· 70% van de werknemers vindt dat de eigen kennis, vaardigheden en kwaliteiten binnen de organisatie volledig worden benut en 79% van de werknemers vindt dat die kennis, vaardigheden en kwaliteiten ook in een andere functie te gebruiken zouden zijn.

· Ruim tweederde van de werknemers is tevreden met de door de werkgever geboden opleidingsfaciliteiten.

· De enquête bevestigt het beeld dat werknemers van 50 jaar en ouder minder dan hun jongere collega’s deelnemen aan opleidingen. Van de 50-plussers heeft 43% de afgelopen twee jaar een opleiding gedaan, voor de werknemers jonger dan 50 jaar lag dit op 63%.

Bij het onderdeel balans werk/privé zijn de volgende punten opgevallen:

· Bij de vragen over de balans werk/privé geeft 81% (eens met de stelling en gedeeltelijk eens met de stelling) van de werknemers aan werk/privé goed te kunnen combineren. Vrouwen scoren op deze vraag met 84% beter dan mannen (78%). 44% van de werknemers geeft aan de komende jaren meer tijd/mogelijkheden voor privé te willen hebben.

· Op de vraag naar gewenste faciliteiten om werk/privé te combineren vinkt 62% van de werknemers flexibele werktijden aan en 53% thuiswerken. 69% van de werknemers vindt dat de organisatie in voldoende mate rekening houdt met de privésituatie van de werknemer. 5% van de werknemers is van mening dat daarmee onvoldoende rekening wordt gehouden.

· Op de vraag op welke leeftijd men denkt te willen stoppen met werken geeft 55% van de werknemers aan dat nog niet te weten. Van degenen die daar wel een leeftijd hebben ingevuld geeft 85% aan, uiterlijk op de leeftijd van 65 jaar te willen stopen. 15% van de werknemers wil na 65 jaar doorwerken. Opvallend daarbij is dat bij de categorie wetenschappelijk personeel dit op 33% ligt.

In de volgende paragraaf worden de resultaten per kenmerk van de werknemer, per onderzoekinstelling in aantallen werknemers en procenten schematisch weergegeven.
5.2 Resultaten per variabele/ kenmerk

Hieronder zal schematisch de opbouw van de kenmerken van de werknemers per werkgever worden weergegeven. De resultaten zijn verkregen op basis van de 1139 volledig ingevulde enquêtes. Opbouwend zullen de volgende kenmerken aan de orde komen: geslacht, leeftijd, functiecategorie, organisatieverblijftijd en functieverblijftijd per werkgever.

[image: image13.png]1.) Wat is uw geslacht? * 6.) Wie is uw werkgever? Crosstabulation

6. Wie is ww werkgever?

Nederlandse

organisatie
stichting voor
Konindilk | Fundamentee | Wetsnschapp
Centrurm vaor Nederlands | | Onderzoek el
Wiskunde & | Konindike | Instiuutvoor | derMaierie | Onderzoek
Informatica | Bibliotheek | Zeeonderzoek | (FOM), (NWO),
CA KE) Kon, NIO; onderdeél onderdeé! Total
Wan 69 89 53 193 269 673
70.4% 44.3% 57.0% T45% 551% | 59.1%
Vioww, 2 12 40 66 219 466
205% 55.7% 43.0% 255% 44.9% | 409%
Total 98 201 a3 250 488 1139
100,0% 100,0% 100,0% 100,0% 100,0% | 100,0%

Tabel 1: “Geslacht” per onderzoekinstelling

Uit tabel 1 “Geslacht”, blijkt dat het CWI (70,4%), het Kon. NIOZ (57%), Stichting FOM (74,5%) en NWO (55,1%) meer mannelijke werknemers heeft dan de KB. Bij de KB zijn er meer vrouwen (55,7%) werkzaam dan mannen (44,3%).

[image: image14.png]2 Wat is uw leeftjd? * 6. Wie is uw werkgever? Crosstabulation

6. Wie is ww werkgever?
Nederlandse
organisatie
stichting voor
Konindilk | Fundamentee | Wetsnschapp
Centrurm vaor Nederlands | | Onderzoek el
Wiskunde & | Konindike | Instiuutvoor | derMaierie | Onderzoek
Informatica | Bibliotheek | Zeeonderzoek | (FOM), (NWO),
CA KE) Kon, NIO; onderdeél onderdeé! Total
Jonger dan 31 jaar 23 29 18 108 79 254
235% 14.4% 19.4% 405% 162% | 223%
31 toten met 40 jaar e 4 12 58 147 294
36.7% 204% 12.0% 22.4% 301% | 258%
41 toten met 50 jaar 18 63 20 El 133 265
18.4% 3.3% 21.5% 12.0% 2r3% | 233%
51 toten met 60 jaar 16 59 34 6 102 257
16.3% 29.4% 365% 17.8% 209% | 226%
Oudler dan 60 jaar 5 [[19 27 69
51% 45% 9.7% 3% 55% 6.1%
Total 98 201 a3 250 488 1139
100,0% 100,0% 100,0% 100,0% 100,0% | 100,0%

Tabel 2: “Wat is uw leeftijd” per onderzoekinstelling

Uit tabel 2 “Wat is uw leeftijd”, blijkt dat het CWI een jonge populatie aan personeel heeft, maar liefst 60,2% van de werknemers is jonger dan 41 jaar. Bij de KB is er sprake van een “oude” populatie, maar liefst 65,2% van de werknemers is ouder dan 41 jaar. Bij het Kon. NIOZ bedraagt het percentage van de werknemers boven de leeftijd van 41 jaar, 67,8% van de populatie. Stichting FOM heeft ook relatief jong personeel in huis, maar liefst 52,5% van de werknemers is jonger dan 41 jaar. 53,7% van de werknemers bij het NWO hebben de leeftijd van 41 jaar of meer bereikt.

[image: image15.png]7.) Onder welke categorie vait uw huidige functie? * 6.) Wie is uw werkgever? Crosstabulation

6. Wie is ww werkgever?

Nederlandse

organicaiie
Stching oor
Koninkljk | Fundamentee | Wetenschapn
Cantrum voor Nederiands | 1 Ongerzoeic eilk
Wiskindo & | Komindike | Insiiuuivoor | deraene | Onderzosk
iiommatica | Bibllgihesk | Zesonderzoek | - (FOM), N,
(i < on NI ongergeet | onderaeer | Total
Gnderzosker In Gpising 7 o " 7 1 127
©ioy 204% 0% 151% 207% 33% | 1%
eleneehappele M 4 7 I 7 o4
uncte (et 010) 418% 20% 200% 181% 15a% | 170
Techmische functe direct I o 3 54 B 03
ongersisuinend aan ds
wetenscnap 120% 30% 304% 208% aw | 17aw
“Andere techmische functe 2) o T8 10 o
20% 100% 65% 6% 39% | 57w
Beneer, Aariinsiratie & 7 I T 1 178 02
Organisatie 173% 234% 1a0% 18.9% 3% | 255
Beleid 4 15 o I 9 129
4% 5% 0% 2% 2w | 113w
Bibiotnesic
(Documeniatie & 2 0 ! N M "
nformalievoorzening) 20% 500% 1% 12% 8% | 104%
Total 9 201 9 259 s | 1139
100,0% 100,0% 100,0% 100,0% 1000% | 1000%

Tabel 3: “Onder welke categorie valt uw huidige functie” per onderzoekinstelling

Uit tabel 3 “Onder welke categorie valt uw huidige functie”, blijkt dat bij het CWI 41,8% van de werknemers een wetenschappelijke functie (niet OIO) heeft. Bij de KB valt op dat 23,4% van de werknemers een functie heeft in de categorie “beheer, administratie en organisatie”. Bij het Kon. NIOZ heeft 34,4% van de werknemers een technische functie direct ondersteunend aan de wetenschap. Stichting FOM heeft 29,7% onderzoekers in opleiding. Bij NWO heeft 36,1% van de werknemers een functie in de categorie “beheer, administratie en organisatie”.

[image: image16.png]8.) Hoe lang bent u al werkzaam bij uw huidige werkgever? * 6.) Wie is uw werkgever? Crosstabulation

6. Wie is ww werkgever?

Nederlandse

organisatie
stichting voor
Konindilk | Fundamentee | Wetsnschapp
Centrurm vaor Nederlands | | Onderzoek el
Wiskunde & | Konindike | Instiuutvoor | derMaierie | Onderzoek
Informatica | Bibliotheek | Zeeonderzoek | (FOM), (NWO),
CA KE) Kon, NIO; onderdeél onderdeé! Total
Korter dan 5 aar 48 8 29 142 198 505
49,0% 438% 2% 548% 405% | 443%
Soten met 10 jaar 14 2 [ar 132 21
14.3% 14.4% 9.7% 14.3% 270% | 194%
11 toten met 15 jaar 6 [8 [4 78
6.1% 45% 85% 35% 9.4% 6.8%
Langer dan 15 jaar £ 75 a7 K 12 335
305% 3% 50.5% 27.4% 23.0% | 204%
Total 98 201 a3 250 488 1139
100,0% 100,0% 100,0% 100,0% 100,0% | 100,0%

Tabel 4: “Hoe lang bent u al werkzaam bij uw huidige werkgever” per onderzoekinstelling

Uit tabel 4 “Hoe lang bent u al werkzaam bij uw huidige werkgever”, blijkt dat 63,3% van de werknemers bij het CWI een organisatieverblijftijd hebben “tot en met 10 jaar”. 30,6% van de werknemers bij het CWI heeft een organisatieverblijftijd van “langer dan 15 jaar”. Bij de KB heeft 58,2% van de werknemers een organisatieverblijftijd “tot en met 10 jaar”, 37,3% van de werknemers heeft een organisatieverblijftijd van “langer dan 15 jaar”. Bij het Kon. NIOZ heeft 40,9% van de werknemers een organisatieverblijftijd “tot en met 10 jaar”, 50,5% van de werknemers heeft een organisatieverblijftijd van “langer dan 15 jaar”. Bij Stichting FOM 69,1% van de werknemers een organisatieverblijftijd “tot en met 10 jaar”, 27,4% van de werknemers heeft een organisatieverblijftijd van “langer dan 15 jaar”. Bij NWO heeft 67,6% van de werknemers een organisatieverblijftijd “tot en met 10 jaar” en 23% van de werknemers heeft een organisatieverblijftijd van “langer dan 15 jaar”.

Opmerkelijk hierbij is dat meer dan de helft van de werknemers bij het Kon. NIOZ (50,5%) een organisatieverblijftijd van “langer dan 15 jaar” hebben.

[image: image17.png]9.) Hoe lang bent u al werkzaam binnen uw huidige functi

7 * 6.) Wie is uw werkgever? Crosstabulation

6. Wie is ww werkgever?

Nederlandse

organisatie
stichting voor
Konindilk | Fundamentee | Wetsnschapp
Centrurm vaor Nederlands | | Onderzoek el
Wiskunde & | Konindike | Instiuutvoor | derMaierie | Onderzoek
Informatica | Bibliotheek | Zeeonderzoek | (FOM), (NWO),
CA KE) Kon, NIO; onderdeél onderdeé! Total
Korter dan 2 jaar 24 75 16 a5 144 344
245% 3% 17.2% 32.8% 205% | 302%
Ttoten met 5 jaar 3 59 23 a2 143 356
39.8% 29.4% 24.7% 35.5% 203% | 313%
Goten met 10 jaar 16 e 19 ar 105 215
16.3% 18.9% 204% 14.3% 215% | 189%
11 toten met 15 jaar 4 10 1" 8 34 67
4% 50% 11.8% 3% 0% 5.9%
Langer dan 15 jaar 15 19 24 ar 62 157
15.3% 95% 258% 14.3% 127% | 138%
Total 98 201 a3 250 488 1139
100,0% 100,0% 100,0% 100,0% 100,0% | 100,0%

Tabel 5: “Hoe lang bent u al werkzaam binnen uw huidige functie” per onderzoekinstelling

Uit tabel 5 “Hoe lang bent u al werkzaam binnen uw huidige functie”, blijkt dat 64,3% van de werknemers bij het CWI een functieverblijftijd “tot en met 5 jaar” hebben en 15,3% van de werknemers “langer dan 15 jaar” binnen de huidige functie werkzaam zijn. Bij de KB heeft 66,7% van de werknemers een functieverblijftijd “tot 5 jaar” en bijna 20% van de werknemers valt in de categorie “6 tot en met 10 jaar”. Bij het Kon. NIOZ heeft 41,9% van de werknemers een functieverblijftijd “tot en met 5 jaar” en 25,8% van de werknemers heeft een functieverblijftijd van “langer dan 15 jaar”. Bij Stichting FOM heeft meer dan 2/3 van de werknemers een functieverblijftijd “tot 5 jaar”, 14,3% van de werknemers heeft een functieverblijftijd “langer dan 15 jaar”. Bij NWO heeft 58,8% van de werknemers een functieverblijftijd “tot en met 5 jaar”, 12,7% van de werknemers zit “langer dan 15 jaar” binnen dezelfde functie. Opmerkelijk wederom is dat bij het Kon. NIOZ de werknemers een hoge functieverblijftijd hebben.

5.3 Factoranalyse

De factoranalyse wordt gebruikt om tot een reductie van de variabelen te komen, meten of er sprake is van een achterliggend construct en of de variabelen onafhankelijk zijn van elkaar (http://studion.fss.uu.nl/Bouwstenenonline/3a7factoranalyse.doc, 1 juli 2009). Het conceptueel model omvat 8 onafhankelijke variabelen en 3 afhankelijke variabelen. Onder deze 3 afhankelijke variabelen zijn items (vragen afkomstig uit de enquête) geplaatst.
De vooronderstelling van de clusters van vragen onderverdeeld naar de dimensies van employability, zoals in hoofdstuk 3 beschreven, ziet er als volgt uit:
Competentieontwikkeling:

10. Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen;

14. Mijn kennis, vaardigheden en kwaliteiten worden volledig benut binnen de organisatie;

20. Ik vind mijn huidige functie uitdagend genoeg voor de komende 3 jaar.
Mobiliteitbereidheid:

12. Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities;

13. Mijn leidinggevende stimuleert mij om aan mijn loopbaanontwikkeling te werken;

15. Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden;

18. Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen;

19. Ik denk gemakkelijk een andere passende baan te kunnen vinden.

Opleidingbereidheid:

16. Ik vind de door de werkgever geboden opleidingsfaciliteiten (geld, studieverlof) voldoende;

17. Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid (op de arbeidsmarkt) vergroten;

21. Ik heb de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd;

22. Ik ga het komende jaar een werkgerelateerde opleiding/cursus/training volgen.

Er wordt vanuit gegaan dat de gekoppelde items een correlatie hebben met elkaar en onder de desbetreffende afhankelijke variabele/dimensie valt. Een analyse van de data zal in tekst worden weergegeven, daar waar relevant is zullen tabellen worden weergegeven.

Bovenstaande items, met uitzondering van items 21 en 22 (beantwoording met ja/nee) zijn verwerkt in de factoranalyse. Zie hieronder de ‘Total Variance Explained’, met betrekking tot de 10 items.

[image: image18.png]Total Variance Explained

Inital Eigenvalues

Extraction Sums of Squared Loadings

| component | Total | %ofvariance | Cumulative® | Total | % ofvariance | Cumulaiive %
1 2,845 26,449 26,449 2,845 26,449 26,449
2 1,708 17,080 43,400 1,708 17,080 43,400
3 70 9791 53,200
4 e 8738 62,028
5 822 8222 70,248
6 781 7813 78,081
7 596 6,050 85,020
8 70 5700 0811
9 409 4,000 95,800
10 420 4,200 100,000

Extraction Method: Principal Component Analysis.

Tabel 6: “Extraction Method: Principal Component Analysis”

Uit de 10 items, zijn er 2 componenten met een “eigenwaarde” boven de 1. De eerste twee componenten verklaren gezamenlijk voor meer dan 60% een variantie.
De resultaten van de 10 items zijn zichtbaar in de Rotated Component Matrix. Uit deze matrix komt het volgende naar voren:

[image: image19.png]Rotated Component Matrix®

Factor

Factor 1
“Employment.

Factor 2
“Employabiliy

70 Tkvind het belangrik in et Kader van mijn
eigen loopbaanontuikkeling mijn huidioe
kennis en vaardighedsn verder e ontwikkelen
12) lkvind het belangrijk om met mijn
Ieidinggevende ts praten over mijn eigen
loophaanambities

13) Miln leidinggevende stimuleert mij om
aan mijn loopbaanontwikkeling te werken
14) Mijn kennis, vaardigheden en kwalitsiten
wrden volledig henut binnen de organisatie
15 Mijn kennis, vaardigheden en kwalitsiten
Zotiden 0ok n sen andere functie ingezet
kunnen worden

16 lkvind de door de werkgever geboden
opleidingsfacilieiten (geld, studieveriof)
voldoende

173 lkvind het vanzelfsprekend dat ik zelf
bijdraag (sigen tijd, verlor, geld) aan
opleidingen die mijn inzeibaarheid vergroten
18) Ik neem zef het initiatief om met min
Ieidinggevende tot afspraken over mijn
loophaan te komen

19) Ik denk gemakkelij een andere
passene baan te kunnen vinden

20) lkvind mijn huidige functie uitdagend
Genoeq voor de komende 3 [aar

607

820

614

752

649

695

462

423

607

542

Tabel 7: Rotated Component Matrix, factoranalyse.

Nadat alle items zijn opgenomen in de factoranalyse, komen er 2 nieuwe factoren van items naar voren. De vooronderstelling, waarbij de items waren onderverdeeld naar desbetreffende dimensie van employability, is hiermee niet bevestigd.
Gaspersz en Ott (1999) maken een onderscheid tussen twee categorieën werknemers. Werknemers die vallen onder de categorie “life-time employment” en werknemers die vallen onder de categorie “life-time employability”.
Werknemers die vallen onder de categorie “life-time employment” hebben de volgende kenmerken volgens Gaspersz en Ott (1999):
· De werkgever binnen de organisatie verschaft werkzekerheid voor de werknemer, wanneer de huidige functie zou komen te vervallen, dan is er elders binnen de organisatie werk voor de werknemer. De werkgever houdt zich bezig met de loopbaan van de werknemer;

· Werknemers gaan ervan uit, dat wanneer er goede prestaties worden geleverd, men werkzekerheid heeft binnen de organisatie;

· De werkgever bind zijn werknemers door het personeelsbeleid wat hierop is gericht;
· Werknemers zijn loyaal jegens de werkgever en de afdeling waar ze functioneren;

· De werkgever biedt loon en zekerheid aan de werknemer, de werknemer is loyaal en levert goede prestaties binnen de organisatie (ruilrelatie);

· De huidige functie binnen de organisatie wordt door de werknemers als de “eigen functie” gezien;

· De loopbaan van de werknemer is sterk afhankelijk van de werkgever (Gaspersz & Ott, 1999: 7).
Werknemers die vallen onder de categorie “life-time employability” hebben de volgende kenmerken volgens Gaspersz en Ott (1999):

· Werknemers behouden werkzekerheid door verantwoordelijk te blijven voor de eigen inzetbaarheid;

· Werknemers zijn niet loyaal aan de werkgever, maar aan de eigen loopbaan;

· Werkzekerheid wordt bewerkstelligd door het eigen vermogen waarover werknemers beschikken;

· Inzetbaarheid van werknemers staat hoog op de agenda binnen de organisatie en het personeelsbeleid is hierop gericht;
· Werknemers bieden inzet en betrokkenheid aan, tegenover het loon en de mogelijkheden die door de werkgever worden aangeboden (ruilrelatie);

· Werknemers zijn bereid tot mobiliteit;

· Werknemers zijn onafhankelijk van de werkgever, wanneer de arbeidsrelatie eindigt dan weet de werknemer waar men terecht kan voor ander werk (Gaspersz & Ott, 1999: 7).

De verschillen tussen beide categorieën werknemers zijn duidelijk beschreven. Werknemers die vallen onder de categorie “life-time employment”, zijn sterk afhankelijk van de eigen functie en de werkgever. Werknemers die vallen onder de categorie “life-time employability”, zijn werknemers die zich verder blijven ontwikkelen en zichzelf verantwoordelijk houden voor de eigen loopbaan. Deze werknemers zijn niet afhankelijk van de werkgever of de functie.
Binnen de Rotated Component Matrix, zijn de 10 items naar de desbetreffende factor ingedeeld. De indeling ziet er als volgt uit:
Onder factor 1 “employment” vallen de items:

13. Mijn leidinggevende stimuleert mij om aan mijn loopbaanontwikkeling te werken;

14. Mijn kennis, vaardigheden en kwaliteiten worden volledig benut binnen de organisatie;

16. Ik vind de door de werkgevers geboden opleidingsfaciliteiten (geld, studieverlof) voldoende;

20. Ik vind mijn huidige functie uitdagend genoeg voor de komende 3 jaar.

Binnen deze clusters van vragen, wordt: de loopbaan van de werknemer beïnvloed door de werkgever, de kennis, vaardigheden en kwaliteiten volledig benut van de werknemer binnen de organisatie alsook de huidige functie (prestaties), de huidige functie binnen de organisatie wordt als de “eigen functie” gezien (men ziet hier uitdaging in) en de opleidingsfaciliteiten worden als voldoende beschouwd (ruilrelatie). De items 13, 14, 16 en 20, vallen duidelijk onder de eerste categorie werknemers die door Gaspersz en Ott (1999) is beschreven. De vragen hebben een relatie met de kenmerken van de werknemers, die onder de categorie “life-time employment” vallen. Vandaar dat deze eerste factor als “employment” is benoemd.
Onder factor 2 “employability” vallen de items:
10. Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen;

12. Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities;

15. Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden;

17. Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid vergroten;

18. Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen;

19. Ik denk gemakkelijk een andere passende baan te kunnen vinden.

De items 10,12, 15, 17, 18 en 19, hebben duidelijk een relatie met de kenmerken van de werknemers die onder de categorie “life-time employability” vallen. De items gaan over de verdere ontwikkeling van de kennis, vaardigheden en kwaliteiten van de werknemers (competentieontwikkeling), de loyaliteit van de werknemer jegens de eigen loopbaan, mobiliteitbereidheid, initiatief om te investeren in de eigen loopbaan en werkzekerheid dat verkregen wordt door het vermogen waarover de werknemer beschikt. Vandaar dat deze tweede factor als “employability” is benoemd.
Onder factor 3 “opleidingbereidheid” vallen de items:

21. Ik heb de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd;

22. Ik ga dit jaar een werkgerelateerde opleiding/cursus/training volgen.

De factor “opleidingbereidheid” geeft aan dat men bereid is om een opleiding, cursus of training te volgen om de inzetbaarheid te vergroten (Metselaar & Boom, 2004). De gevolgde opleiding, cursus of training zal zowel voor de huidige functie als een toekomstige functie toepasbaar zijn (Metselaar & Boom, 2004: 31). De items 21 en 22 corresponderen duidelijk met wat Metselaar & Boom (2004) verstaan onder de dimensie “opleidingbereidheid” wat de employability bevorderd. Enkel is men bij het samenstellen van de items 21 en 22 uitgegaan van een “werkgerelateerde opleiding/cursus/training”. Het volgen van een opleiding/training/cursus hoeft niet per se werk gerelateerd te zijn om de inzetbaarheid te verhogen. Werknemers kunnen ook kiezen om een “brede opleiding” te volgen naast de “vakgerichte”, dit bevordert de kennis en vaardigheden van de werknemers (Metselaar & Boom, 2004: 63).
Nadat de items binnen de factoranalyse zijn opgenomen en de factoren zijn benoemd, is verder gegaan met alleen de opgeslagen factorscores van 2 dimensies en de factor opleidingbereidheid. Vervolgens zijn de groepsgemiddelden berekend per onafhankelijke factor (kenmerken van de werknemer), voor de factoren: “employment”, “employability” en “opleidingbereidheid”. Om de interpretatie van de datascores te vergemakkelijken, zijn de factoren “employment”, “employability” en “opleidingbereidheid” met -1 vermenigvuldigd, waarbij een hercodering van de variabelen heeft plaatsgevonden.
5.4 Groepsgemiddelden (mean) per kenmerk van de werknemer
Hieronder volgen groepsgemiddelden per onafhankelijke variabele (kenmerken van de werknemers). De groepsgemiddelden zijn samengesteld om te onderzoeken of er significante verschillen zijn tussen de afzonderlijke onafhankelijke variabelen (geslacht, leeftijd, opleiding, onderzoekinstelling, functie, type dienstverband, functieverblijftijd) en de drie factoren: employment, employability en opleidingbereidheid. Bij de groepsgemiddelden is het belangrijk om op het significantieniveau te letten. Er wordt binnen de sociale wetenschappen meestal een significantieniveau van 0.05 gehanteerd. Dit betekent dat men 5% de kans loopt ten onrechte de nulhypothese te verwerpen (De Vocht, 2008: 124). “Het verwerpen van de nulhypothese betekent dat niet alle populatiegemiddelden aan elkaar gelijk zijn” (De Vocht: 2008: 179). Een significantieniveau van 0.05 geeft aan dat het causaal verband niet aan het “toeval” te wijten is (Mortelmans, 2003: 51). “Een significantieniveau α van 0.05 komt overeen met een betrouwbaarheid van de conclusie ten aanzien van de nulhypothese van 95% (100% - 5%)” (De Vocht, 2008: 124).
De uitvoer van de onderstaande tabellen bestaat uit de volgende drie onderdelen:

1. Fac1/fac2 tabel: deze tabel geeft de gemiddelde score (mean) aan per kenmerk van de werknemers per afhankelijke variabele.
2. ANOVA Tabel: deze tabel geeft de significantie (Sig.) weer tussen de onafhankelijke variabele (kenmerken van de werknemer) en de afhankelijke variabele (dimensies van employability). De significantie geeft aan of er een causaal verband is tussen de variabelen. Er is sprake van een causaal verband bij een significantieniveau van 0.05;
3. Measures of Association: belangrijk in deze tabel is de Eta score, deze geeft de sterkte van het verband aan. “De Eta is de associatiemaat voor een onafhankelijke variabele en een afhankelijke variabele, de Eta ligt altijd tussen de 0 (geen verband) en 1 (volledig verband)” (De Vocht: 2008:165).
Binnen dit hoofdstuk zijn enkel de tabellen met een significantieniveau van 0.05 opgenomen. De variabelen met een significantie hoger dan 0.05, zijn opgenomen in bijlage III. Opeenvolgend komen de dimensies: “employment” (factor 1), “employability” (factor 2) en “opleidingbereidheid” (factor 3) aan de orde.
5.4.1 Groepsgemiddelde onafhankelijke variabelen en factor 1 “employment”

Hieronder volgen de groepsgemiddelden per onafhankelijke variabele voor de eerste factor “employment”.
1) Geslacht versus factor 1 “employment”
[image: image20.png]St Deviation

Wan
Vroww
Total

673
466
1138

98071
1,02418
1,00000

[image: image21.png]ANOVA Table®

Sum of
Squares df | weanSquare | F sig
=Tl T-1)Walis Between Groups (Combined) 3919 T 3919 | 3929 048
uw gestacht Within Groups 1134081 137 897
Total 1138000 | 1138

‘a. With fewer than three groups, linearity measures for

1 ~fac1_1 1) Watis uw geslacht? cannot be computed.

[image: image22.png]Measures of Association

Eta | Eta Squared

=-1fact 1= 1) Walis

uw geslacht? 059 003

Mannen scoren voor de factor “employment” hoger, in vergelijking met vrouwen. De significantie bedraagt hier .048. De eta waarde bedraagt .059, de sterkte van het verband is hier laag
2) Opleiding versus factor 1 “life-time employment”
[image: image23.png]1facl 1

atis u N___| Std Deviation
MBO 195 94398
HBO 278 1,04619
Wo 339 98587
Gepromaveerd 269 750
Total 1081 99634

[image: image24.png]ANOVA Tahle

Sum of
Squares | weanSquare | F sig
et g Watls Between Groups _(Combined) 12,735 3 4245 | 4316 005
uw hoogsfgenaten
iR Lineariy 718 1 e 730 393
afgerond Deviation from Lineariy 12017 2 6008 | 6108 002
Within Groups 1059371 1077 84
Total 1072106 | 1080

[image: image25.png]Measures ot Assoclation

R | RSquared | Eta | EtaSquared

T+ facl_1*3)Watis
uw hoogsfgenoien o2
opleiding, die U heeft !
aferond?

00t 109 02

Er is een causaal verband tussen de onafhankelijke variabele opleiding en factor 1 “employment” (Sig. .005), de sterkte van het verband is laag (eta .109). Werknemers met een MBO opleiding scoren hoog voor de factor “employment”, hierna volgen de werknemers die gepromoveerd zijn, vervolgens de werknemers met een HBO opleiding en tot slot de werknemers die een WO opleiding hebben genoten. Werknemers met een HBO/WO opleiding scoren laag voor employment.

3) Werkgever versus factor 1 “employment”

[image: image26.png]Llacl 1

£)Wie [5 uw werkpever?

Mean

St Deviation

‘Centrum voor Wiskunde
&Informatica (CW)
Koninkdilke Bibliothesk
(KB)

Koninkdik Nederlands
Instituutvoor
Zegonderzoek (Kon,
Nio7)

Stichiing Fundamentes!
Onderzoek der Materie
(FOM), onderdesi
Nederlandse organisatie
voor Wetenschappelik
Onderzoek (NWO),
onderdeel

Total

2884

-1608

0621

1579

0830

0000

a8
201

a3

250

488

1139

85695

1,08217

1,08450

89560

1,02291

1,00000

[image: image27.png]ANOVA Table

Sum of
Souares di | Mean Square E Sig
=T*facl 176)Wiels Betwsen Goups _(Combined) 22315 0 5579 | 5670 000
uw werkgever? Linearity 1,848 1 1548 | 1675 198
Devtation from Linearity 20,867 3 6880 | 7,002 000
Within Groups 1115885 1134 84
Total 1138,000 1138

[image: image28.png]Measures of Association

R | RSquared | Eta | EtaSquared

=1 facl 17 5)Wieis

o werkgger? -038 o0 140 020

De significantie bedraagt hier .000, er is duidelijk een causaal verband tussen de onafhankelijke variabele werkgever en factor 1 “employment”. De sterkte van het verband is laag, namelijk: eta .140. Het CWI als werkgever scoort gemiddeld hoog voor de factor “employment”, hierna volgt Stichting FOM en vervolgens het Kon. NIOZ. NWO en de KB als werkgever scoren gemiddeld laag voor de factor “employment”.
4) Functiecategorie versus factor 1 “employment”

[image: image29.png]1 fael 1

s welke caten Mean N[sto Deviation
Onderzoeker In Opleiding

o0y 1226 127 88265
Wetenschappelike

functe {niet 010} 1908 o4 99358
Technische functe direct

ondersteunend aan de 0807 203 5537
wetenschap

Andere technische functie 65 124569
Beheer, Adrministratie &

Organisatie 302 100459
Beleid 129 101732
Bitliotheek

(Docurmentatie & 119 1,02704
Informatievoorziening)

Total ooo0 | 1138 1,00000

[image: image30.png]ANOVA Table

Sum ot
Stes o | wosnsguare | ¢ sig
=-1*fac1_1*7) Onder Between Groups (Combined) 18,904 6 3317 3359 003,
yeke coegare attuw Lnsarty 13114 1 1| 1z | 0w
Desiation fom Linsaty 670 s rase | nars | oo
Witin Groups tepoe | 132 988
Total 1138000 | 1138

[image: image31.png]Measures of Association

R | RSquared | Eta | EtaSquared

T+ faci_1+7) Onder
welke categorie valt uw -07 012 RE? 07
huidige functie?

Werknemers die een “wetenschappelijke functie (niet OIO)” hebben scoren hoog, voor de factor “employment”, hierna volgen de onderzoekers in opleiding, hierna volgen de werknemers die een technische functie direct ondersteunend aan de wetenschap hebben, werknemers die de functie “beheer, administratie & organisatie” bekleden volgen hierna, vervolgens werknemers die de functie “bibliotheek (Documentatie & Informatievoorziening)” hebben, werknemers met een andere technische functie volgen hierna en tot slot werknemers die een functie richting beleid hebben. Er is duidelijk een causaal verband tussen de onafhankelijke variabele functie en factor 1 “employment” (Sig. .003). De sterkte van het verband is laag: eta .132.

5) Organisatieverblijftijd versus factor 1 “employment”
[image: image32.png]=-1*fact 1

Hoe lana bent Mean N___| Std Deviation
Korter dan 5 aar -89 505 1,00708
Stotenmet10jaar | - 0504 221 1,04834
11totenmet15jaar | - 0368 8 1,15254
Langer dan 15 jaar A377 338 0527
Total 0000 1138 1,00000

[image: image33.png]ANOVA Table

Sum of
Suuares di | Mean Square E Sig
=T e e Between Groups _(Combined) 9,078 3 3028 | 3042 028
Jang bent 7 al werkzaam
Pt e oo Linearity 6910 1 6910 | 6947 009
Devtation from Linearity 2,188 2 1084 | 1,000 37
Within Groups 128,022 1135 295
Total 1138,000 1138

[image: image34.png]Measures of Association

R | RSquared | Eta | EtaSquared

“fact_1*5) Hoe
lang bent i al werigaam 078 008 089 008
bil uw huidine werkgever?

De significantie bedraagt .028, tussen de onafhankelijke variabele “organisatieverblijftijd” en factor 1 “employment”. De sterkte van het verband is erg laag, namelijk: eta .089. Werknemers met een organisatieverblijftijd langer dan 15 jaar scoren hoog voor deze factor, hierna volgen de werknemers met een organisatieverblijftijd van “5 tot en met 10” jaar, vervolgens de werknemers met een organisatieverblijftijd van “korter dan 5 jaar” en werknemers met een organisatieverblijftijd “11 tot en met 15 jaar” scoren gemiddeld laag voor de factor “employment”.
Samenvattend voor factor 1 “employment”:
Uit de groepsgemiddelden tussen de onafhankelijke variabelen en de eerste factor “employment” is het volgende gebleken:

· Geslacht: Mannen hebben een hoger gemiddelde voor deze factor dan vrouwen;

· Opleiding: Werknemers met een MBO opleiding scoren hier gemiddeld hoog voor, werknemers die gepromoveerd zijn volgen hierna, werknemers met een HBO/WO opleiding scoren hier gemiddeld laag voor;

· Werkgever: Het CWI als werkgever scoort een hoog gemiddelde voor deze factor, hierna volgt Stichting FOM als werkgever, het Kon. NIOZ/NWO en de KB hebben een laag gemiddelde voor deze factor;

· Functiecategorie: Werknemers in de functiecategorie “wetenschappelijk functie (niet OIO) en Onderzoeker in opleiding hebben gemiddeld een hoge score voor deze factor. Werknemers in de overige functiecategorie scoren hier gemiddeld laag voor;
· Organisatieverblijftijd: Werknemers met een organisatieverblijftijd van “langer dan 15 jaar” scoren gemiddeld hoog voor deze factor.

5.4.2 Groepsgemiddelde onafhankelijke variabelen en factor 2 “employability”

Hieronder volgen de groepsgemiddelden per onafhankelijke variabele voor de factor “employability”.

1) Geslacht versus factor 2 “employability”
[image: image35.png]SAtfacs 1

1 Mean N__| Std Deviation
Wan -1028 673 1,02208
vioww | 1480 466 94897
Total 0000 1139 1,00000

[image: image36.png]ANOVA Table®

Sum of
Squares df | weanSquare | F sig
=12 T-1)Walis Between Groups (Combined) 17272 T 17212 | 17522 000
uw gestacht Within Groups FEELXCEN IRTEY 86
Total 1138000 | 1138

2. With fewer than three groups, inearity measures for = -1~ fac2_1 * 1) Wat is uw geslacht? cannot be computed.

[image: image37.png]Measures of Association

Eta | Eta Squared

=1 fac2 1+ 1) Walls
uw geslacht? A28 05

Vrouwen scoren gemiddeld hoger dan mannen voor de factor “employability”. Er is duidelijk een causaal verband tussen de onafhankelijke variabele “geslacht” en de factor “employability” (Sig. .000). De sterkte van het verband is laag, namelijk: eta .123.
2) Leeftijd versus factor 2 “employability”

[image: image38.png]=-1rfacd |

alis u N__| std Deviation
Jonger dan 31 Jaar 254 81628
31 toten met 40 jaar 204 77259
41 toten met 50 jaar 265 96753
51 toten met 60 jaar 257 1,1675
Ouder dan 60 jaar 69 113811
Total 1139 1,00000

[image: image39.png]ANOVA Table

Sum of

Suuares df | Mean Square E Sig
=1fac2 17 2)Walls Betwsen Groups _ (Combined) 140,089 0 35015 | 39789 000
uwleefijd? Linearity 112,858 1 112,858 | 128246 000
Devtation from Linearity 27,00 3 9087 | 10303 000
Within Groups 907,941 1134 880
Total 1138,000 1138

[image: image40.png]Measures of Association

R | RSquared | Eta | EtaSquared

=17 facz 17 2)Walls

ooty -315 099 3851 123

Er is duidelijk een verband tussen de onafhankelijke variabele “leeftijd” en de factor “employability” (Sig. .000). De sterkte van het verband is laag, namelijk: .351. Werknemers in de leeftijdscategorie “31 tot en met 41 jaar” en “jonger dan 31 jaar” hebben gemiddeld een hoge score voor de factor “employability”, hierna volgen de werknemers in de leeftijdscategorie “41 tot en met 50 jaar”. Werknemers in de leeftijdscategorie “51 jaar tot en met 60 jaar” en “ouder dan 60 jaar” hebben gemiddeld een lage score voor de factor “employability”.
3) Opleiding versus factor 2 “employability”

[image: image41.png]=-17fac2 1

atis u Mean N__| Std Deviation
WEO -2874 195 119910
HEO 0284 78 93709
wo RES 330 0165
Gepromoveerd | 0478 269 1795
Total 0115 1081 98659

[image: image42.png]ANOVA Table

Surm ot
Shimes o | weansguare | £ sig
1 *fac2_1%3) Watis Between Groups (Combined) 28,440 3 9,480 9,982 000
un hocgsTyenolen Uity 15673 i 1sara | terie | oo
Shaeronds Devition fiom Lingary 12507 2 cas3 | oto | oot
Wit Grouss 102278 | 1077 950
Total 1051296 | 1080

[image: image43.png]Measures of Association

R | RSquared | Eta | EtaSquared

1 fac2 1+ 3) Watis
uw hoogsfgenoien 123
opleiding, die U heeft ;
afgerond?

015 164 027

Werknemers die een WO opleiding hebben genoten scoren gemiddeld hoog voor de factor “employability”, hierna volgen de werknemers die gepromoveerd zijn. Gemiddeld scoren werknemers met een HBO/MBO opleiding laag voor deze factor. Er is duidelijk een verband tussen de onafhankelijke variabele “opleiding” en de factor “employability” (Sig. .000), de sterkte van het verband is laag namelijk: .164.

4) Type dienstverband versus factor 2 “employability”

[image: image44.png]S1*fac2 1

4) watvoor b Mean N[sto Deviation
Vast dienstverbandl

Tidelik dienstverband 5

metuizicht op een vast 0678 856 104659
dienstverband

Tidelik dienstverband 2044 283 81160
Total o000 | 1139 1,00000

[image: image45.png]ANOVA Table®

Sum ot
imee | o fwensge | | e
=-1*fac2_1*4)Wat Between Groups (Combined) 15,726 1 15,726 15932 000
o ype densternand winnoows | vz | Y
Totl vagoo | 11

“a. With fewer than three groups, linearity measures fol

1 *fac2_1 * 4) Wat voor type diensiverband heeft u? cannot be computed.

[image: image46.png]Measures of Association

Eta | Eta Squared

a2 1~ 4) Wal
voortype disnstierband M8 o4
heefl u?

Er is duidelijk een verschil in gemiddelden tussen werknemers die een “tijdelijk dienstverband” hebben en werknemers die een “vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband” hebben. Werknemers in de categorie “tijdelijk dienstverband” scoren gemiddeld hoger voor de factor “employability” dan werknemers die een “vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband” hebben. Er is duidelijk een causaal verband tussen de variabele “type dienstverband” en de factor “employability” (Sig. .000), de sterkte van het verband is laag, namelijk: eta .118.

5) Werkgever versus factor 2 “employability”

[image: image47.png]=1 L |

£)Wie [5 uw werkpever?

Mean

St Deviation

‘Centrum voor Wiskunde
&Informatica (CW)
Koninkdilke Bibliothesk
(KB)

Koninkdik Nederlands
Instituutvoor
Zegonderzoek (Kon,
Nio7)

Stichiing Fundamentes!
Onderzoek der Materie
(FOM), onderdesi
Nederlandse organisatie
voor Wetenschappelik
Onderzoek (NWO),
onderdeel

Total

148

0383

940

0417

0727

0000

a8
201

a3

250

488

1138

87555

1,14078

1,03472

93609

95932

1,00000

[image: image48.png]ANOVA Table

Sum of
Suuares di | Mean Square E Sig
T fac2_176)Wiels Between Groups _(Combines) 12,858 0 3164 | 3188 013
uw werkgever? Linearity 573 1 5731 | 5775 018
Devtation from Linearity 6,025 3 2308 | 2326 073
Within Groups 125,344 1134 92
Total 1138,000 1138

[image: image49.png]Measures of Association

R | RSquared | Eta | EtaSquared

=1 TarZ 1 B)Wiels
ke o7 005 105 o

Er is een verband tussen de onafhankelijke variabele “werkgever” en de factor “employability” (Sig. .013), de sterkte van het verband is laag, namelijk: eta .105. NWO als werkgever scoort gemiddeld hoog voor deze factor, Stichting FOM volgt hierna met een gemiddelde van .0417. Het CWI, de KB en het Kon. NIOZ als werkgever scoren gemiddeld laag voor deze factor.
6) Functiecategorie versus factor 2 “employability”
[image: image50.png]1 fac2 1

ier welke calen Mean N[5id Deviation
Onderzocker In Opleiding

o 880 127 816845
Wetenschanpelike N

functie (niet O10) 0363 194 83487
Technische funclie direct

oniersisunend aan ds 1501 w3 1,00598
Wetenschap

andere technische functie | 5705 o 1,04590
Beheer, Adminisirate &

s 0939 n 102978
Beleid a98 12 4522
Bibliothesk

(Documeniatie & 1485 13 121927
inormatievaorziening)

Total oooo | 1139 1,00000

[image: image51.png]ANOVA Table

Sum of
Squares ot | meansquare | sig
=-1*fac2_1*7) Onder Between Groups (Combined) 48,974 6 8,162 8484 000
m‘;@g‘;ﬂu&giva“ w Linearity 445 1 445 462 497
Deviation from Linearity 18,528 5 708 | 10083 | 000
Within Groups 1080028 | 1132 962
Total 1138000 | 1138

[image: image52.png]Measures of Association

R | RSquared | Eta | EtaSquared

=-1fac2_1 *7) Onder
welke caiegorie valt uw 020 000 207 043
huidige functie?

Er is duidelijk een causaal verband tussen de onafhankelijke variabele “functiecategorie” en factor 2 “employability” (Sig. .000), de sterkte van het verband is laag, namelijk: eta .207. Werknemers in de functiecategorie “beleid” en “onderzoeker in opleiding” scoren gemiddeld hoog voor deze factor, hierna volgen de werknemers in de functiecategorie “beheer, administratie & organisatie”. Werknemers in de functiecategorie “wetenschappelijke functie (niet OIO)”, “technische functie direct ondersteunend aan de wetenschap”, “bibliotheek (Documentatie & Informatievoorziening)” en “andere technische functie” scoren gemiddeld laag voor de factor “employability”.

7) Organisatieverblijftijd versus factor 2 “employability”

[image: image53.png]1*fac2 1

Hoe lana bent Mean N__| Std Deviation
Korter dan 5 aar 2804 505 81138
Stoten met 10 jaar 1873 221 92549
11totenmet15jaar | - 0850 8 85224
Langerdan15jaar | -5086 338 113483
Total 0000 1139 1,00000

[image: image54.png]ANOVA Table

Sum of

Shmee o | weansquare | € sig
=-1*fac2_1 *8) Hoe Between Groups (Combined) 131,714 3 43,905 49,521 000
Jong beni o wérizeam | Uity 127,001 1| rroer | 1ssas | oo
Devation rom Lty e 2 o | 2007 | ome
Wit Grouss 1006288 | 1135 a8
Total oo | 1138

[image: image55.png]Measures of Association

R | RSquared | Eta | EtaSquared

=-1+fac2 1+ 8) Hoe
lang bent i al werigaam 33 M2 340 A8
bil uw huidige werkgever?

Er is duidelijk een causaal verband tussen deze twee variabelen, de sterkte van het verband is laag, namelijk: eta .112. Werknemers die “korter dan 5 jaar” en “5 tot en met 10 jaar” binnen de WVOI werkzaam zijn, scoren gemiddeld hoog voor deze factor. Werknemers die “11 tot en met 15 jaar” en “langer dan 15 jaar” werkzaam zijn binnen de WVOI, scoren gemiddeld laag voor de factor “employability”

8) Functieverblijftijd versus factor 2 “employability”
[image: image56.png]=-17fac2 1

9) Hoe lang bent Mean N___| std Deviation
Korter dan 2 jaar 3263 344 78775
2toten met 5 jaar 1378 356 88308
Gtotenmet10jaar | - 1554 215 1,02080
11totenmet15jaar | - 3380 67 1,00088
Langerdan15jaar | - 8704 157 1,22088
Total 0000 1139 1,00000

[image: image57.png]ANOVA Table

Surm ot
Shmee o | weansauare | £ sig
=-1*fac2_1 *9) Hoe Between Groups (Combined) 126,802 4 31,700 35,550 000
fong bent § o werizzam Uity 125800 1| s | 1snomr | owo
fincher Devation rom Lty Tom2 3 s | s | m
Wit Grouss tores | 11ae a92
Total togon0 | 1138

[image: image58.png]Measures of Association

R | RSquared | Eta | EtaSquared
=-1+fac2 1+ 9) Hoe

lang bent i al werigzaam

binben tw huidige 331 an a3 an
functie?

Werknemers in de categorie “korter dan 2 jaar”, scoren gemiddeld hoog voor deze factor, hierna volgen de werknemers in de categorie “2 tot en met 5 jaar”. Werknemers in de categorie “6 tot en met 10 jaar”, “11 tot en met 15 jaar” en “langer dan 15 jaar” scoren gemiddeld laag voor de factor “employability”. Er is duidelijk een causaal verband tussen de onafhankelijke variabele “functieverblijftijd” en de factor “employability (Sig. .000), de sterkte van het verband is laag, namelijk: eta .334.
Samenvattend voor factor 2 “employability”:

Uit de groepsgemiddelden per onafhankelijke variabele voor de tweede factor “employability”, is het volgende gebleken:

· Geslacht: Vrouwen scoren gemiddeld hoger voor de factor “employability, dan mannen;

· Leeftijd: Werknemers in de leeftijdscategorie “jonger dan 31 jaar” en “31 tot en met 40 jaar”, hebben gemiddeld een hoge score voor deze factor. Werknemers in de leeftijdscategorie “51 tot en met 60 jaar” en “ouder dan 60 jaar” scoren gemiddeld laag voor deze factor;

· Type dienstverband: Werknemers die een tijdelijk dienstverband hebben scoren gemiddeld hoog en werknemers die een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband scoren gemiddeld laag;

· Opleiding: Werknemers met een WO opleiding scoren hier gemiddeld hoog, werknemers met een MBO/HBO opleiding scoren hier gemiddeld laag;

· Werkgever: Het NWO en Stichting FOM als werkgever scoren gemiddeld relatief hoog, het CWI/Kon. NIOZ en de KB scoren gemiddeld laag voor de factor “employability”;

· Functiecategorie: Werknemers in de functiecategorie “beleid” en “Onderzoeker in opleiding (OIO)” hebben gemiddeld een hoge score voor deze factor. Werknemers in de overige functiecategorie scoren hier gemiddeld laag voor;

· Organisatieverblijftijd: Werknemers met een organisatieverblijftijd van “korter dan 5 jaar” en “5 tot en met 10 jaar” scoren gemiddeld hoog voor deze factor. Werknemers in de overige organisatieverblijftijd categorie scoren gemiddeld laag voor de factor “employability”;
· Functieverblijftijd: Werknemers in de categorie “korter dan 2 jaar” en “2 tot en met 5 jaar” scoren gemiddeld hoog voor deze factor. Werknemers in de overige functieverblijftijd categorie scoren gemiddeld laag voor de factor “employability”.
5.4.3 Groepsgemiddelde onafhankelijke variabelen en factor 3 “Opleidingbereidheid”

Hieronder volgen de groepsgemiddelden per onafhankelijke variabele voor de factor “opleidingbereidheid”.
1) Leeftijd versus factor 3 “opleidingbereidheid”

[image: image59.png]HOGE SCORE MEER OPLEIDINGSBEREID 123 EN [24)

alis u Mean N___| std Deviation
Jonger dan 31 jaar | -3,2053 254 114358
31 toten met40jaar | -35204 204 1,07624
41 toten met50jaar | 34717 265 1,08962
51 toten met60jaar | 37160 257 89762
Ouderdan 60jaar | -3,8841 69 75802
Total 35250 1139 1,04807

[image: image60.png]ANOVA Table

ot
S | w | vemome | ¢ | e
HOGE SCORE, MEER Between Groups (Combined) 32,430 4 8,108 7,551 000
OpLEENGSBERED (73 Uneaty oy V| e | s |
S Devition fom Lneary Jis 3 e | ta | e
Wit Graupe T | s e
Toa sy |

[image: image61.png]Measures of Association

R | RSquared | Eta | EtaSquared

TIOGE SCORE WEER
OPLEIDINGSEERED (23 | 149
EN124)* 2) Wal s uw :
leefiid?

022 161 026

Er is duidelijk een causaal verband tussen de onafhankelijke variabele “leeftijd” en de factor “opleidingbereidheid” (Sig. .000), de sterkte van het verband is laag, namelijk: eta .161. Opmerkelijk hierbij is dat hoe ouder men wordt, hoe minder men opleidingbereid is. Jonge werknemers zijn meer opleidingbereid dan oude werknemers.
2) Opleiding versus factor 3 “opleidingbereidheid”

[image: image62.png]HOGE SCORE MEER OPLEIDINGSAEREID (23 EN 124

atis u Mean N__| Std Deviation
WEO 35208 195 1,03028
HEO 35218 78 1,04995
wo 3,303 330 1,07377
Gepromoveerd | -3,7472 269 96353
Total 35273 1081 1,04591

[image: image63.png]ANOVA Table

ot
S | w |vemomme | ¢ | o
HOGE SCORE, MEER Between Groups (Combined) 31,641 3 10,547 9,879 000
SpLEENGSBERED (73 Unearty o 1 e | | am
R Devitonfomtnearty | 31137 2| e | e | om
opiting,dieu heet Wihin Groups Tagnos | 1077 1068
Toa vianass | vom

[image: image64.png]Measures of Association

R | RSquared | Eta | EtaSquared

FIOGE ECORE WEER
OPLEIDINGSBERED (23
ENT24) " 3) Wa is uw ot
hoogst gerioten !
oplsiding, die U heet
atgerond?

000 164 027

Er is duidelijk een verband tussen de onafhankelijke variabele “opleiding” en de factor “opleidingbereidheid” (Sig. .000), de sterkte van het verband is laag, namelijk: eta .164. De werknemers met een WO opleiding zijn meer opleidingbereid. Werknemers die gepromoveerd zijn, zijn het minst opleidingbereid.
3) Werkgever versus factor 3 “opleidingbereidheid”
[image: image65.png]e B S B

£ie is wwwerkpever? | Mean N St Deviation

Centrum voor Wiskunde
& Informatica (CW) -5.8960 9 82491
Koninkike Eibiiothesk
s -3,2085 201 106792
Koninkik Nederlands
natitutvoor
Zeeonderzoek (Kon.
i)

Sichiing Fundamenteel
Ondorzaek der Materie | -33745 259 108508
(FOM),onderdeel

Nedsriandze organisatie
yoor Wetenachapneiiic
B etenshaED 35708 48 105387
onderdeet

Total -3,5250 1138 1,04807

37827 a3 86798

[image: image66.png]ANOVA Table

ot
S | w |vemome | ¢ | e
HOGE SCORE, MEER Between Groups (Combined) 36,101 4 9,025 8,431 000
SpLEENGeBERED (73 Unearty o 1 o || e
s Devitn fom Unearty | 35024 s o | war | om
Wit Graupe T | s om0
Toa iosooar | 1t

[image: image67.png]Measures of Association

R | RSquared | Eta | EtaSquared

TIOGE SCORE WEER
OPLEIDINGSEERED (23 | ggq
ENT2d)* 5) Wie s uw !
werkgéverd

000 170 029

Er is duidelijk een verband tussen de onafhankelijke variabele “werkgever” en de factor opleidingbereidheid (Sig. .000), de sterkte van het verband is laag, namelijk: eta .170. Het CWI en het Kon. NIOZ scoren hier gemiddeld laag voor. De KB en Stichting FOM als werkgever scoren hier gemiddeld hoog voor. NWO als werkgever zit tussen de overige werkgevers in.
4) Functiecategorie versus factor 3 “opleidingbereidheid”
[image: image68.png]. R L S R

ey welke cated Mean N St Deviation
‘Onderzogker In Opleiding
S 31280 127 1,08899
Wetenschappelije 38857 194 92730

functie (niet 0I0)
Technisthe functie direct

ondersteunend aan de -3,5567 203 101498
wetenschap

Andere technische functie 65 103729
Beheer, Adrministratie &

Organisatie 302 108077
Beleid 129 1,00061
Bitliotheek

(Docurmentatie & 119 106276

Informatievaorziening)
Total

1138 1,04807

[image: image69.png]ANOVA Table

Sum of
Squares df Mean Square F Sig.

HOGESC%@EQQEE‘EEUN Between Groups (Combined) 44231 [7372 6,921 000
OPLEIDIN
ENT24)7 7) Ondarwelke Linearity 363 1 363 340 560
categorie vatuw huidige Deviation from Linearity 43869 5 8,774 8237 000
tunelte Within Groups 1205,806 1132 1,085

Total 1250,037 1138

[image: image70.png]Measures ot Assoclation

R | RSquared | Eta | EtaSquared
FOGE SCORE, MEER

OPLEIDINGSBEREID (123

EN124)~7) Onderwelke 017 000 188 035

categorie valfuw huidige
funclie?

Werknemers binnen de functiecategorie “andere technische functie” en “wetenschappelijke functie” scoren gemiddeld laag voor opleidingbereidheid. Onderzoekers in opleiding, scoren gemiddeld hoog voor opleidingbereidheid, de overige functiecategorieën zitten hier tussenin. Er is duidelijk een verband tussen functiecategorie en “opleidingbereidheid” (Sig. .000). De sterkte van het verband is laag, namelijk: eta .188.
5) Organisatieverblijftijd versus factor 3 “opleidingebereidheid”
[image: image71.png]HOGE SCORE MEER OPLEIDINGSBEREID (123 EN 124)

Hoe lana bent Mean N__| Std Deviation
Korter dan 5 aar 33723 505 110378
Stotenmet10jaar | -35928 221 1,04305
11 totenmet15jaar | 38282 8 1,07037
Langerdan 15jaar | -3,8866 338 92550
Total -3,5250 1138 1,04807

[image: image72.png]ANOVA Table

St
Simet | o | wemome | ¢ | s
HOGE SCORE, MEER Between Groups (Combined) 22,369 3 7,456 6,894 000
CFLEIINGEEEREDD 123 Unearty 195 h 10904 | to40s | o0
i Deviaton o Lineary 275 2 tie | s | as
uidige werkgever: Within Groups 1227 668 1135 1,082
Tol sasogar | 11

[image: image73.png]Measures of Association

R | RSquared | Eta | EtaSquared

FOGE SCORE, MEER
OPLEIDINGSBEREID (23
EN124) &) Hoe lang 128 018 RET Lt
bent u al werkzaam bi uw

huidige werkaever?

Werknemers die “korter dan 5 jaar” binnen de WVOI functioneren, scoren gemiddeld hoog voor opleidingbereidheid. Werknemers die “11 jaar of langer” binnen de WVOI functioneren scoren gemiddeld laag voor opleidingbereidheid. Werknemers die “5 tot en met 10 jaar” werkzaam zijn binnen de WVOI zitten tussen deze categorieën in. Er is duidelijk een verband tussen “organisatieverblijftijd” en opleidingbereidheid (Sig. .000), de sterkte van het verband is laag, namelijk: eta .016.

6) Functieverblijftijd versus factor 3 “opleidingbereidheid”

[image: image74.png]HOGE SCORE MEER OPLEIDINGSBEREID (123 EN124)

9) Hoe lang bent Mean N___| Std Deviation
Korter dan 2 jaar -3,3895 344 113749
2totenmetSjaar | 34298 356 1,02262
Gtotenmet10jaar | 37023 215 90285
11 totenmet15jaar | -3,5821 67 1,07519
Langerdan 15jaar | 37707 157 8341
Total 35250 1139 1,04807

[image: image75.png]ANOVA Tahle

e
St | o wemswe| ¢ | sn
HOGE SCORE, MEER Between Groups (Combined) 25,998 4 6,499 6,021 000
SREBEeeERe 120 Cnearty s | 1| aama | reess | om
B Dot o Lnsarty e | x| re | | e
e e i (i | ve |t
T oo | 113

[image: image76.png]Measures ot Assoclation

R | RSquared | Eta | EtaSquared

FIOGE ECORE WEER
OPLEIDINGSBERED (23
EN124)* 8) Hoe lang 13
bentu al werizzam .
Binnen uw huidige
functie?

o7 144 021

Er is duidelijk een verband tussen functieverblijftijd en opleidingbereidheid (Sig. .000). De sterkte van het verband is laag, namelijk: eta .114. Werknemers in de categorie “korter dan 2 jaar” en “2 tot en met 5 jaar” scoren redelijk hoog voor opleidingbereidheid. Werknemers in de categorie “6 tot en met 10 jaar” en “langer dan 15 jaar”, scoren gemiddeld laag voor opleidingbereidheid. Werknemers in de categorie “11 tot en met 15 jaar”, zitten hier tussenin wat het gemiddelde betreft.
Samenvattend voor factor 3 “opleidingbereidheid”:

Uit de groepsgemiddelden voor de onafhankelijke variabelen en de tweede factor “employability”, is het volgende gebleken:

· Leeftijd: Oude werknemers zijn minder opleidingbereid, dan jonge werknemers. Jonge werknemers scoren gemiddeld hoger, dan de oude werknemers binnen de WVOI;

· Opleiding: Werknemers met een WO opleiding scoren hier gemiddeld hoog, werknemers die gepromoveerd zijn scoren hier gemiddeld laag, werknemers met een MBO/HBO opleiding zitten hier tussenin;

· Werkgever: De KB en Stichting FOM als werkgever scoren hier gemiddeld hoog voor opleidingbereidheid. Het CWI en Kon. NIOZ als werkgever, scoren gemiddeld laag voor opleidingbereidheid, NWO als werkgever zit hier tussenin;
· Type dienstverband: Werknemers die een tijdelijk dienstverband hebben scoren gemiddeld hoog en werknemers die een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband scoren gemiddeld laag;

· Functiecategorie: Onderzoekers in opleiding (OIO) scoren gemiddeld hoog voor opleidingbereidheid. Werknemers met een wetenschappelijke functie (niet OIO) en andere technische functie, scoren gemiddeld laag voor opleidingbereidheid. De overige functiecategorieën liggen hier tussenin;
· Organisatieverblijftijd: Werknemers met een organisatieverblijftijd van “11 tot en met 15 jaar” en “langer dan 15 jaar” scoren gemiddeld laag voor opleidingbereidheid. Werknemers met een organisatieverblijftijd van “korter dan 2 jaar” scoren gemiddeld hoog voor opleidingbereidheid. Werknemers met een organisatieverblijftijd van “11 tot en met 10 jaar” zit hier tussenin;
· Functieverblijftijd: Werknemers met een functieverblijftijd van “korter dan 2 jaar” en “2 tot en met 5 jaar”, scoren gemiddeld hoog voor opleidingbereidheid. Werknemers met een functieverblijftijd van “6 tot en met 10 jaar” en “langer dan 15 jaar”, scoren gemiddeld laag voor opleidingbereidheid.. Werknemers met een functieverblijftijd van “11 tot en met 15 jaar” zitten hier tussenin.
5.5 Regressie-analyse

De groepsgemiddelden per onafhankelijke variabele in samenhang met de 3 afzonderlijke factoren zijn schematisch weergegeven. Nu volgt een regressie-analyse met alleen de volgende vier variabelen: type dienstverband, geslacht, opleiding en leeftijd. Er is voor deze variabelen gekozen, omdat een correlatie tussen leeftijd en diensttijd te groot is. Een regressieanalyse wordt binnen een statistisch onderzoek verricht, wanneer men naar een causaal verband zoekt. Met de regressieanalyse wordt onderzocht of de afhankelijke variabele wordt beïnvloed door de onafhankelijke variabele (De Vocht, 2008: 193). Er wordt een causaal verband aangegeven tussen twee variabelen. Ook bij de regressieanalyse wordt gelet op het significantieniveau van 0.05.
De uitvoer van de regressieopdracht ziet er als volgt uit:

· Model summary (tabel 1): Binnen deze tabel is de R Square de determinatiecoëfficiënt. De determinatiecoëfficiënt geeft het percentage verklaarde variantie weer (De Vocht, 2008: 196). De adjusted R Square geeft de sterkte van het verband weer en geeft een correctie weer van R Square (de correctie betreft het aantal onafhankelijke variabelen en de steekproefomvang) (De Vocht, 2008: 196);

· De Anova tabel: Binnen de Anova tabel wordt de significantie weergegeven;

· Coefficient tabel: Binnen deze tabel is de Beta belangrijk, hoe hoger de Beta des te groter het invloed op de afhankelijke variabele (De Vocht, 2008: 206);

Regressie-analyse factor 1 “employment”
[image: image77.png]Made Adusted R | Std.Ertor of
I R__ | RSquare | " Square the Estimate

T 0o72 003 006 99347

a Predictors: (Constant), 4) Wat voor type dienstverband heeft u?,

[image: image78.png]ANOVA®

Sum of
Model Syuares di | Mean Square E Sig
1 Regression 10,108 0 2527 | 2561 037
Residual 1061,907 1078 87
Total 1072,108 1080

a Predictors: (Constant), 4) Wat voor type dienstverband heeftu?, 1) Watis uw geslacht?, 3
b. Dependent Variable: = -1 *fac1_1

[image: image79.png]Coefficients®

Sz
Unstantirizen Coetvients | “Sabtns

ol 5 e | aeta ; oy

1 {Constant) 358 1202 1,775 076
1) Watis uw geslacht? 47 063 073 | 2380 019
2)Watis uw leeflijd? 014 029 017 473 637
3)Watis uw hoogst
SN opeting e u e o w15 | s | e
Rehatsctond
iy watvaor e
Ganehetan heet up 110 81 s | agse | am

2. Dependent Variable: = -1 *fac1_1

De adjusted R Square heeft een waarde van .006, de sterkte van het verband is hier laag. De significantie in de Anova tabel betreft .037. Binnen de coefficient tabel zien we dat alleen de variabele geslacht een significantie onder de 0.05 heeft, met een Beta van -.073, de rest van de variabelen valt daarbuiten. Dit betekent voor de factor “employment” dat alleen geslacht het meeste invloed heeft hierop. De overige variabelen hebben een significantie hoger dan 0.05.

Regressie-analyse factor 2 “employability”
[image: image80.png]Made Adusted R | Std.Ertor of
I R | RsSquare | " Square the Estimate

1 3132 118 115 92816

2. Predictors: (Constant), 4 Wat voor type dienstverband heeft u?,

[image: image81.png]ANOVA™

Sum of
Model Syuares df | Mean Square E Sig
1 Regression 124,274 0 31069 | 36064 | 000
Residual 926,962 1078 851
Total 1051,236 1080

a Predictors: (Constant), 4) Wat voor type dienstverband heeftu?, 1) Watis uw geslacht?, 3
b. Dependent Variable: = -1 *fac2_1

[image: image82.png]Coefficients®

Standardized
Unstandarized Coeffients | Coeficients

Mogel B St Error Beta t Sin

1 Constart) 375 188 1,092 047
1) Watis ww geslacht? 26 058 a8 | 3703 000
2) Watis ww leeftid? -257 027 320 | -9590 000
3) Watis ww hoogst
genoten opleiding, e u o7 029 081 | 2670 008
heeft atgerond?
et voor e -153 076 68 | -2,007 045

dienstverband heeft u?

"a. Dependent Variable

T *fac2 1

De adjusted R Square heeft een waarde van .115, de sterkte van het verband is hier laag. De significantie in de Anova tabel betreft .000, duidelijk significant. Binnen de coefficient tabel zien we dat alle onafhankelijke variabelen “geslacht”, “leeftijd”, “opleiding” en “type dienstverband” een significantie lager dan 0.05 hebben. De variabele “leeftijd”, heeft de hoogste Beta-waarde en heeft dus de meeste invloed op employability. Hierna volgt de variabele “geslacht” met een Beta van 0.108, vervolgens de variabele “opleiding” met een Beta van 0.081 en tot slot de variabele dienstverband. Dit betekent het volgende:

- Hoe ouder men wordt, hoe minder employable men is;

- Vrouwen zijn meer employable dan mannen;

- Werknemers met een tijdelijk dienstverband zijn meer employable;

- Hoe hoger men opgeleid is, des te meer men employable is.

Regressie-analyse factor 3 “opleidingbereidheid”

[image: image83.png]Made Adusted R | Std.Ertor of
I R__ | RsSquare | " Square the Estimate

T 153 023 020 1,03565

a Predictors: (Constant), 4) Wat voor type dienstverband heeft u?,

[image: image84.png]ANOVA®

Sum of
Model Syuares df | Mean Square E Sig
1 Regression 27,578 0 6894 | 6420 | o000
Residual 153,880 1078 1,072
Total 181,445 1080

a. Predictors: (Constant), 4) Wat voor type dienstverband heeftu?, 1) Watis uw geslacht?,
b. Dependent Variable: HOGE SCORE, MEER OPLEIDINGSBEREID (123 EN 124)

[image: image85.png]Coefficients®

Standartized
Unstandardized Coefficients | Coefiients

Mogel 8 St Enor Beta t sig

T (Constany EXT) 210 caz0 | 000
1) Watis uw gesiacht? 034 065 o6 | s | g0
2) Watis uw leefijs? 140 030 ~aea | -agse |00
3)Watis uw hoogst
genoten opieiding, e u 047 032 ~0a7 | aams | 40
fieef atgerond?
4)Watvoor e
diensherbant heef u? -074 085 01| e 387

. Dependent Variable: HOGE SCORE, MEER OPLEIDINGSBEREID (23 EN 124)

De adjusted R Square heeft een waarde van 0.020, de sterkte van het verband is hier laag. De significantie bedraagt 0.000, duidelijk significant. Binnen de coefficient tabel zien we dat alleen de variabele leeftijd een significantie lager dan 0.05 heeft. De rest van de variabelen scoort een significantie hoger dan 0.05. Dit betekent dat hoe ouder men is, hoe minder men bereid is om een opleiding te genieten. Jonge werknemers daarentegen zijn meer opleidingbereid dan oude werknemers.

5.6 Variantie-analyse

Na de regressie-analyse te hebben toegepast is verder gegaan met een variantie-analyse met alleen de onafhankelijke variabele werkgever en de afhankelijke factoren: “employment”, “employability” en “opleidingbereidheid”. “Om te toetsen of de populatiegemiddelden van een interval/ratiovariabele voor drie of meer onafhankelijke groepen aan elkaar gelijk zijn, gebruikt men de variantie-analyse” (De Vocht, 2008: 176). De groepen worden onderscheiden op basis van één of meerdere categoriale variabelen (ook wel factoren genoemd)” (De Vocht, 2008: 176). De uitvoer van de variantie-analyse ziet er als volgt uit:

· Report tabel: Hier wordt het gemiddelde per factor aangegeven voor desbetreffende werkgever (mean);

· Anova tabel: hier wordt de significantie aangegeven;

· Tabel measures of associations: hier wordt de sterkte van het verband aangegeven.

[image: image86.png]Report

HOGE
SCORE,
WEER
OPLEIDINGS
BEREID (123
6Vie is ww werknever? =Atfart d | =t a2 EN 124
Centrumvoor Wiskunde _Mean 2664 ~1148 -3,8980
&Informatica (CIA) N e s 8
Std. Deviation 85695 7888 92491
Koninkijke Bibiohesk Mean BE -0383 -3,2985
) N 201 201 201
Std. Deviation 1,08217 114078 1,08792
KoK Nederianas Wean 621 -2040 37527
Instituutvoor
Zegonderzoek (Kon, N 93 93 93
Nio7) Std. Deviation 1,08450 1,03472 85798
Sletting Fundarmerieel Wean 1878 0417 33745
Onderzoek der Materie
(FOM), onderdes! N 258 259 259
Std. Deviation 89560 93600 1,08508
Negerlandoe orgarieatis Wean -0830 0727 35799
voor Wetenschappeli
Onderzoek (NWO), N 468 488 488
onderdeel Std. Deviation 1,02291 95032 1,05387
Total Wean 0000 0000 -3,5250
N 1139 1139 1139
Std. Deviation 1,00000 1,00000 1,04807

[image: image87.png]ANOVA Table

Sum of
Squares of | weansquare | sig
=-1*facl_1*6)Wiels Between Groups (Combined) 22315 4 5579 5870 000
uw werkgever? Linearity 1,648 1 1,648 1675 196
Deviation fom Lineariy 2067 3 6 | 7002 | 0o
Within Groups 11585 | 1134 984
Tola 138000 | 1138
=-1*fac2_1*6)Wiels Between Groups (Combined) 12,656 4 3,164 3188 013
e werkagier? Lineartty 5731 1 5731 | 8775 | oie
Deviation fom Lineariy 6925 3 2308 | 2320 | o7
Within Groups [RER Y TN 902
Tola 138000 | 1138
HOGE SCORE, MEER Between Groups (Combined) 36,101 4 8,025 8431 000
e b e s Lineartty 077 1 o | o2 | e
werkgever? Deviation fom Lineariy 36024 3 12008 | 1217 | om0
Within Groups 121383 | 113 1070
Tola iosnoar | 1138

[image: image88.png]Measures of Association

" |Roguared | Es | Etasguared
=TTl 176 Wels 5

e 038 001 140 020
=1 77021 *6) Wieis

e o7 005 | s o1

CRCEONOGEERED (23
EN [24)* 63 Wie Is uw 008 000 A70 029
werkneverd

Alle factoren hebben een significantie lager dan 0.05, de factoren “employment”, “employability” en “opleidingbereidheid” hebben duidelijk een verband met de werkgever. Het CWI heeft gemiddeld een hoge score voor de factor “employment”, hierna volgt Stichting FOM met een gemiddelde van 0,1579, vervolgens volgt het Kon. NIOZ als werkgever met een gemiddelde van 0.0621. NWO en de KB als werkgever scoren hier laag op. Voor de factor “employability” scoren de werkgevers NWO (mean = 0.0727) en Stichting FOM (mean = 0.0417) hier redelijk op. De KB, het CWI en Kon. NIOZ hebben een laag gemiddelde voor de factor “employability”. Voor de factor “opleidingbereidheid” hebben alle werkgevers een negatief gemiddelde.
5.7 Employability van de werknemers, een analyse…..
Hoe zit het nu met de employability van de werknemers bij de WVOI als overkoepelend orgaan en de onderzoekinstellingen afzonderlijk? Door de items op te nemen in de factoranalyse, is gebleken dat er 6 items onder de factor “employability” vallen, namelijk:
10. Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen;

12. Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities;

15. Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden;

17. Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid vergroten;

18. Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen;

19. Ik denk gemakkelijk een andere passende baan te kunnen vinden.

Voor deze 6 items zijn de groepsgemiddelden per onafhankelijke variabele berekent (paragraaf 5.4.2). Om het nu nog interessanter te maken, worden de resultaten op de bovenstaande 6 items, WVOI-breed en naar afzonderlijke onderzoekinstelling gepresenteerd.

Over de item: “Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen”, zijn de volgende resultaten bekend:

[image: image89.png]6. Wie is ww werkgever?

Nederlandse

Infarmatica Bibliotheek Zeeonderzoek (FOM), (NWO),
Ioopbaanontwikkeling Gedeeltelijk mee eens 9 28 11 29 77 154
ontwikkelen Neutraal 5 14 1 15 34 79

· 91,7 % van de WVOI-werknemers is het eens met de stelling (geheel mee eens, gedeeltelijk mee eens);

· 1,3% van de WVOI-werknemers is het niet eens met de stelling (geheel mee oneens, gedeeltelijk mee oneens);

· 6,9% van de WVOI-werknemers die weet het niet (neutraal).

Uit bovenstaande tabel blijkt dat de uitslagen van de werknemers binnen de afzonderlijke instellingen niet veel van elkaar verschillen. Werknemers binnen de afzonderlijke onderzoekinstellingen, zijn over het algemeen voor meer dan 90% eens met deze stelling (geheel mee eens, gedeeltelijk mee eens). De werknemers vinden het belangrijk om de kennis en vaardigheden verder te ontwikkelen.
Op de item: “Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities”, hebben de werknemers het volgende aangegeven:
[image: image90.png]6. Wie is ww werkgever?

Nederlandse

organisatie
stichting voor
Konindilk | Fundamentee | Wetsnschapp
Centrurm vaor Nederlands | | Onderzoek el
Wiskunde & | Konindike | Instiuutvoor | derMaierie | Onderzoek
Informatica | Bibliotheek | Zeeonderzoek | (FOM), (NWO),
CA KE) Kon, NIO; onderdeél onderdeé! Total
12) lkvind het belangrijk Geheel mee eens 50 103 3 122 270 584
arri met mijn
oimgabvande te praten 51.0% 51.2% 41.9% 4% 553% | 513%
over miln eigen Gedeelteljk mee eens 27 &7 El 6 143 354
loopbaanambities
278% 33.3% 33.3% 33.0% 203% | 314%
Neutral 15 24 23 43 72 177
15.3% 11.0% 24.7% 16.5% 148% | 155%
Gedeelteljk mee oneens 3 1 0 5 1 10
3% % 0% 1.9% 2% 2%
Geheel mee oneens. 3 6 0 3 2 14
3% 3.0% 0% 1.2% 4% 1.2%
Total 98 201 a3 250 488 1139
100,0% 100,0% 100,0% 100,0% 1000% | 100,0%

· 82,4 % van de werknemers is het eens met de stelling (geheel mee eens, gedeeltelijk mee eens);

· 1,2 % van de werknemers is het niet eens met de stelling (geheel mee oneens, gedeeltelijk mee oneens);

· 15,5 % van de werknemers die weet het niet (neutraal).

Bij het Kon. NIOZ is men tevreden over deze stelling, geen enkele medewerker vindt het onbelangrijk om in gesprek te gaan met de leidinggevende over de eigen loopbaan. Bijna 25% van de werknemers is neutraal over de stelling, bij het Kon. NIOZ. Er zijn 6 werknemers bij het CWI die het onbelangrijk vinden om met de leidinggevende over de eigen loopbaan in gesprek te gaan. Maar liefst 84,6 % van de werknemers bij het NWO is het “eens” met de stelling (geheel mee eens, gedeeltelijk mee eens). Over het algemeen vindt men het belangrijk om met de leidinggevende te praten over de eigen loopbaanambities.
Over de item: “Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden (mobiliteitbereidheid)”, zijn de volgende resultaten bekend:
[image: image91.png]6. Wie is ww werkgever?

Nederlandse

orgaisatie
Stichting voor
Koninkljk | Fundamertee | Wetenischapn
Centrum voor Nedelands | | Onderzoek el
Wiskunde & | Koinkijke | Instiuutvoor | oerMaterie | Onderzoek
informatica | Bibliotheek | Zeeonderzoek | (FOM), W0),
c KB} (Kon_ NIO onderdept onderdet Total
75) Min kerris, Gefeel mee eens 22 2 25 69 160 Ed
it - 224% 40.8% 26.9% 340% 320% | 331%
een andere functie Gedeetelik mee eens 42 a4 45 116 239 526
ingezet kunnen worden
429% 41.8% 148.4% 448% 49,0% | 462%
Neutiaal 24 6 7) 60 169
245% 129% 18.3% 16.2% 123% | 148%
Gedeetelik mee oneens 5 4 3 g 23 43
51% 20% 3% 31% arm | 38%
Gefeel mee oneens 5 5 3 5 3 2
51% 25% 3% 19% 1% | 2%
Total 98 201 a3 259 a8 | 1139
100,0% 100,0% 100,0% 100,0% 1000% | 1000%

· 79,3 % van de werknemers is het eens met de stelling (geheel mee eens, gedeeltelijk mee eens);

· 14,8 % van de werknemers die weet het niet (neutraal);

· 5,9 % van de werknemers is het niet eens met de stelling (geheel mee oneens, gedeeltelijk mee oneens).

Opmerkelijk bij NWO is dat 29 werknemers het niet eens zijn met de stelling, dit betekent dat zij de eigen kennis, vaardigheden en kwaliteiten onvoldoende vinden of ze durven de uitdaging niet aan (angst voor het onbekende). Bij het CWI geldt dit voor 10 werknemers, die het oneens zijn met de stelling, bij de KB gaat het om 9 werknemers, bij Stichting FOM gaat het om 13 werknemers die het oneens zijn over de stelling. De rest van de werknemers vindt dat de kennis, vaardigheden en kwaliteiten ook in een andere functie ingezet kunnen worden.
De item: “Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid vergroten”, heeft de volgende resultaten opgeleverd:

[image: image92.png]6. Wie is ww werkgever?

Nederlandse

orgaisatie
Stichting voor
Koninkljk | Fundamertee | Wetenischapn
Centrum voor Nedelands | | Onderzoek el
Wiskunde & | Koinkijke | Instiuutvoor | oerMaterie | Onderzoek
informatica | Bibliotheek | Zeeonderzoek | (FOM), W0),
c KB} (Kon_ NIO onderdept onderdet Total
T7) kg het Gefeel mee eens 16 2 17 41 90 196
R e et 16.3% 15.9% 18.3% 158% 184% | 17.2%
geld) aan opleidingen dis _ Gedseleljk mee eens a0 o1 21 95 187 424
i inzethaarheid
vergroten 40.8% 40.3% 226% 36.7% 383% | 37.2%
Neutiaal 25 [31 59 89 27
255% 21.4% 333% 228% 182% | 7%
Gedeetelik mee oneens 1" 20 13 a1 3 168
11.2% 10.0% 14.0% 158% 170% | 147%
Gefeel mee oneens 6 25 i 23 39 104
6% 124% 11.8% 8.9% 80% | a1%
Total 9 201 93 259 a8 | 1139
100,0% 100,0% 100,0% 100,0% 100,0% | 100,0%

· 54,4,3 % van de werknemers is het eens met de stelling (geheel mee eens, gedeeltelijk mee eens);

· 21,7 % van de werknemers die weet het niet (neutraal);

· 23,8 % van de werknemers is het niet eens met de stelling (geheel mee oneens, gedeeltelijk mee oneens). 23,8% van de werknemers is best veel. Als het op de eigen verantwoordelijkheid aankomt dan blijkt dat bijna een kwart van de werknemers binnen de WVOI niet bereid is om verantwoordelijk te zijn voor de eigen inzetbaarheid.

Bij het CWI is 17,3 % van de werknemers het niet eens met de stelling, bij de KB gaat het om 22,4% van de werknemers die het er niet mee eens zijn, bij het Kon. NIOZ gaat het om 25,8% van de werknemers. Bij Stichting FOM gaat het om 24,7% van de werknemers en tot slot bij NWO gaat het om 25% van de werknemers die het oneens zijn over de stelling. Deze percentages zijn best hoog. Inzetbaarheid betekent ook eigen verantwoordelijkheid nemen voor de loopbaan, bij elke afzonderlijke instelling zien we een percentage tegen de 25% aan van het totaal aantal werknemers die het oneens (gedeeltelijk mee oneens, geheel mee oneens) is met deze item. De vertegenwoordigers dienen hierop in te spelen binnen de afzonderlijke onderzoekinstelling.
De item: “Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen”, heeft de volgende resultaten opgeleverd:

[image: image93.png]6. Wie is ww werkgever?

Nederlandse

s
Stening
Conmi | Fubtimedioe | weteptinapn
Centumvaer (R, | Fiosameriee. | Wetersd
TR | oo | et | TR | ondilok
Informatica Bibliotheek Zeeonderzoek (FOM), (NWO),
A o R | oo | oo | tow
O T = = o 3 w] am
et om et min nsw s 250w 2008 27w | aris
oS RE il Gagastemes sans m o B T |
e ey
P s saon P o | s
et 2 0 o 5 AR
P now 200% npw now | 2
SedeaTe s oS . m 0 I o
5% o5t 0% % so | %
Sehearmes oneens n . 7 s s »
4% 255 2% 12% 1o | 20w
Tl 0 201 B 250 e | s
tooow | 1000w | 1000w | o0pw | to0g% | t000%

· 62,5 % van de werknemers is het eens met de stelling (geheel mee eens, gedeeltelijk mee eens);

· 23,3 % van de werknemers die weet het niet (neutraal);

· 8,1 % van de werknemers is het niet eens met de stelling (geheel mee oneens, gedeeltelijk mee oneens). Het betreft 103 werknemers die het oneens is met de stelling van de 1139 werknemers die de enquête hebben ingevuld. Best veel werknemers die geen initiatief nemen om tot afspraken over de loopbaan te komen tezamen met de leidinggevende. Terwijl employability over loopbaan en initiatief gaat.
Bij de onderzoekinstellingen blijkt dat bij de KB 24 (12%) en bij NWO 38 (7,7%) werknemers geen initiatief nemen om met de leidinggevende te praten. De vertegenwoordigers dienen dit als aandachtspunt mee te nemen, zodat ze (eventueel) in gesprek kunnen met de desbetreffende werknemer.
De item: “Ik denk gemakkelijk een andere passende baan te kunnen vinden”, heeft de volgende resultaten opgeleverd:

[image: image94.png]6) Wie Is uw werkgever?
Nederlantse
organisatie
stichting voor
Koninkiik | Fundamentee | Wetensthapp
Gentrurm voor Nederiants | | Onderzoek elik
Wiskunte & | Koninkijke | mnstiuufvoor | derMaterie | Onderzoek
Informatica Bibliotheek Zeeonderzoek (FOM), (NWO),
i KE (Kon_NIO; onderdeel | onderdedt; | Total
78) ldenk gemakkellk _ Geheel mee eens 7 % 10 51 a8 191
B b sian 173% 124% 108% 197% 180% | 168%
Gedeelel f mee eens 3 B 2 a2 164 a7
367% 308% 269% 385% 336% | 333%
Neutraal 10 B 7 7 121 200
19.4% 259% 200% 27.4% 28% | 255%
Gedeelellk mee oneens 15 3 1 20 7 169
153% 19.4% 172% 1.2% 103% | 148%
Geheel mee oneens 1 2 15 16 5 110
1.2% 11.4% 181% 62% 92% | a7%
Total o 201 9 2590 a8 | 1138
100,0% 100,0% 100,0% 100,0% 1000% | 100,0%

· 50,1 % van de werknemers is het eens met de stelling (geheel mee eens, gedeeltelijk mee eens);

· 25,5 % van de werknemers die weet het niet (neutraal);

· 24,5 % van de werknemers denkt niet gemakkelijk een baan te kunnen vinden. Het gaat hier om bijna 300 werknemers die “denken” dat ze geen baan kunnen vinden. Dit zijn best veel werknemers die zichzelf niet geschikt zien voor een andere functie binnen of buiten de WVOI.

Per onderzoekinstelling, blijkt dat:

· 26,5 % van de werknemers (26 werknemers) bij het CWI niet gemakkelijk een andere baan kan vinden;

· 30,8 % van de werknemers (62 werknemers) bij de KB niet gemakkelijk een andere baan kan vinden;

· 33,3 % van de werknemers (31 werknemers) bij het Kon. NIOZ niet gemakkelijk een andere baan kan vinden;

· 17,4 % van de werknemers (45 werknemers) bij Stichting FOM, niet gemakkelijk een andere baan kan vinden;

· 23,5 % van de werknemer (115 werknemers) bij NWO, niet gemakkelijk een andere baan kan vinden.

Bij NWO blijkt de grote stroom met werknemers te zitten die vinden dat ze niet gemakkelijk aan een andere baan kunnen komen. Taak voor de vertegenwoordiger bij NWO om hier aandacht aan te geven binnen NWO.

De resultaten van de items die de factor employability vormen zijn WVOI-breed en per onderzoekinstelling gepresenteerd. Nu volgen de items die de factor “opleidingbereidheid” vormen. De resultaten voor deze factor zullen in percentages worden aangegeven op basis van de resultaten van de survey, ingedeeld naar WVOI-brede resultaten en de resultaten per item per onderzoekinstelling.

Op de item: “Ik heb de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd”, zijn de resultaten als volgt:
[image: image95.png]6. Wie is ww werkgever?

Nederlandse

oo
senng | 0
o | rurdiiSes | wetriinans
o vor U A o
TR | connane | Do | et | opdsboee
Informatica Bibliotheek | Zeeonderzoek (FOM), (NWO),
5 ol L A R D
&)\khehdeama\npen Ja 44 144 4 160 265 854
e won | mow | wm | ewe| s | s
SRS g Ve 5t s S w | s
i
gerolg 55,1% 28,4% 55,9% 38,2% 45.7% 42,6%
o 5 B 93 250 ICRRNTE
tooow | 1000w | 1000w | oopw | to0g% | t000%

· 57,4 % van de werknemers, heeft de afgelopen 2 jaar een werkgerelateerde opleiding/cursus/training gevolgd;

· Hierentegen heeft 42,8% van de werknemers geen “werkgerelateerde” opleiding/cursus/training gevolgd.

Per onderzoekinstelling betekent dat:

· 44 werknemers bij het CWI (44,9%) de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training heeft gevolgd, 54 werknemers (55,1%) hebben dit niet gedaan;

· 144 werknemers bij de KB (71,8%) de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training heeft gevolgd, 57 werknemers (28,4%) hebben dit niet gedaan;

· 41 werknemers bij het Kon. NIOZ (44,1%) de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training heeft gevolgd, 52 werknemers (55,9%) hebben dit niet gedaan;

· 160 werknemers bij Stichting FOM (61,8%) de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training heeft gevolgd, 99 werknemers (38,2%) hebben dit niet gedaan;

· 265 werknemers bij NWO (54,3%) de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training heeft gevolgd, 265 werknemers (54,7%) hebben dit niet gedaan.

Er zijn bij NWO 223 werknemers die de afgelopen 2 jaar geen “werkgerelateerde opleiding/ curusu/training” hebben gevolgd, dit betreft bijna de helft van het aantal werknemers die voor NWO werkzaam is. Bij Stichting FOM zijn er 99 werknemers die geen opleiding/curus/training hebben gevolgd werk gerelateerd. Bij het CWI gaat het om 54 werknemers, de KB heeft 57 werknemers die niet aan scholing hebben gedaan de afgelopen twee jaar en bij Kon. NIOZ gaat het om 52 werknemers die niets met scholing hebben gedaan.
Op de item: “Ik ga dit jaar een werkgerelateerde opleiding/cursus/training volgen”, zijn de resultaten als volgt:

[image: image96.png]6. Wie is ww werkgever?

Nederlandse

s
Stening
Conmi | Fubtimedioe | weteptinapn
Centumvaer (R, | Fiosameriee. | Wetersd
TR | oo | et | TR | ondilok
Informatica Bibliotheek Zeeonderzoek (FOM), (NWO),
A o R | oo | oo | tow
Tk % m = m o D
dengraltenrie | t6an s e srsw sapw | 330
i e 2 2 6 o o o
0% 159% sam% 250% s | aus
Weatnag et B) 0 6 03 2o | des
s P sam% s won | oo
Tl 0 201 B 250 e | s
o | 1o | tomo% | omo% | tonp% | 1000%

· 376 werknemers binnen WVOI (33%) is van plan dit jaar een werkgerelateerde opleiding/cursus/training te volgen;
· 274 werknemers binnen de WVOI (24,1%) doet dit jaar niet aan scholing;

· 489 werknemers binnen de WVOI (42,9%) die weet het nog niet. Dit is best een grote groep, die het “nog niet weet”.
Per onderzoekinstelling, zijn de resultaten als volgt:

· 83 werknemers bij de KB (41,3%), 97 werknemers bij Stichting FOM (37,5%), 159 werknemers bij NWO (32,6%), 19 werknemers bij Kon. NIOZ (20,4%) en 18 werknemers bij het CWI (18,4%) zijn van plan dit jaar een werkgerelateerde opleiding/cursus/training te volgen;

· 110 werknemers bij NWO (22,5%), 67 werknemers bij Stichting FOM (25,9%), 37 werknemers bij het Kon. NIOZ (39,8%), 32 werknemers bij de KB (15,9%) en 28 werknemers bij het CWI (28,6%) zijn niet van plan om dit jaar aan scholing te doen;

· 219 werknemers bij NWO (44,9%), 95 werknemers bij Stichting FOM (36,7%), 86 werknemers bij de KB (42,8%), 52 werknemers bij het CWI (53,1%) en 37 werknemers bij het Kon. NIOZ (39,8%), die weten het nog niet.

Bij de onderzoekinstelling NWO en Stichting FOM lopen de percentages hoog op wat “werknemers die niet aan scholing doen” betreft. Taak voor het management om educatie leuk te maken voor de werknemers. Educatie bevordert de inzetbaarheid, men ontwikkeld kennis en verbreed zijn horizon.

5.8 Recapitulatie

In dit vijfde hoofdstuk is de data geanalyseerd. Eerst zijn de WVOI-brede resultaten gepresenteerd. Vervolgens is verder gegaan met de resultaten per variabele/kenmerk van de werknemers. In paragraaf 5.3 zijn de 10 items opgenomen binnen de factoranalyse. Hieruit is naar voren gekomen, dat er 4 items onder de factor “employment” vallen en 6 items onder de factor “employability”. De overige twee items hebben met opleidingbereidheid te maken. De factor opleidingbereidheid is als een aparte factor opgenomen (paragraaf 5.3). Vervolgens zijn de groepsgemiddelden per factor berekend. Er is naar de significantie van de variabele gekeken per factor. Kort kan het volgende hierover worden vermeld:

Factor “employment”: mannen scoren gemiddeld hoger dan vrouwen, werknemers met een lage opleiding scoren gemiddeld hoger dan werknemers met een hoge opleiding, werknemers met een hoge organisatieverblijftijd scoren gemiddeld hoog voor deze factor (zie paragraaf 5.4.1 voor een gedetailleerd overzicht);

Factor “employability”: vrouwen scoren gemiddeld hoger dan mannen, jonge werknemers tot de leeftijd van 40 jaar scoren hoog voor employability, werknemers met een WO opleiding en werknemers die korter dan 10 jaar binnen de WVOI werkzaam zijn scoren gemiddeld hoog voor employability (zie paragraaf 5.4.2 voor een gedetailleerd overzicht);

Factor “opleidingbereidheid”: hoe jonger men is hoe meer men bereid is tot scholing, werknemers met een tijdelijk dienstverband scoren hoog voor opleidingbereidheid, Onderzoekers in opleiding scoren hoog voor opleidingbereidheid (voor een gedetailleerd overzicht zie paragraaf 5.4.3)
Vervolgens is de regressie-analyse toegepast (paragraaf 5.5), hieruit is gebleken dat voor de factor “employment” de variabele geslacht ertoe doet, voor de factor “employability” doen de variabelen “geslacht”, “leeftijd”, “opleiding” en “type dienstverband ertoe”. Voor de factor “opleidingbereidheid” doet de variabele “leeftijd” er toe. Na de regressie-analyse is verder gegaan met een variantie-analyse, met enkel de variabele werkgever en de drie factoren. Hieruit is gebleken dat de werkgevers CWI, Kon. NIOZ en Stichting FOM gemiddeld hoog scoren voor de factor “employment”. Voor de factor “employability” scoren de werkgevers Stichting FOM en NWO gemiddeld hoog. Voor de factor “opleidingbereidheid” wordt er alleen een negatief verband aangegeven in relatie met de werkgevers (paragraaf 5.6). In paragraaf 5.6 tot slot zijn de resultaten op de items die vallen onder de factor “employability” en “opleidingbereidheid” gepresenteerd (WVOI-breed en per onderzoekinstelling).

6 Conclusies en aanbevelingen

In hoofdstuk vijf zijn de resultaten van de data gepresenteerd. Aanleiding voor dit onderzoek is om in beeld te brengen hoe het is gesteld met de employability van de werknemers binnen de WVOI in elke levensfase. Naar aanleiding van het empirisch onderzoek kunnen er conclusies worden getrokken over de employability van de werknemers bij de WVOI en aanbevelingen worden gedaan.
De centrale vraagstelling van de thesis is:

“Hoe is het gesteld met de employability van de werknemers binnen de WVOI-instellingen en welke aangrijpingspunten voor levensfasebewust personeelsbeleid kunnen op basis hiervan worden geïdentificeerd?”

Voordat antwoord wordt gegeven op de centrale vraagstelling, zullen de zes deelvragen één voor één worden beantwoord.

· Wat wordt verstaan onder employability en hoe kan employability worden gemeten?

Er zijn diverse definities gegeven voor het begrip employability. Binnen deze thesis is gekozen voor de definitie van Metselaar en Boom (2004): “Employability is het vermogen van werknemers om hun huidige werk te behouden of nieuw werk te verkrijgen op de interne of externe arbeidsmarkt” (Metselaar & Boom, 2004: 8). De definiëring van deze auteurs is ruim van aard en goed toepasbaar op de werknemers binnen de WVOI. Op basis van bovenstaande definitie is een conceptueel model samengesteld, waarbij is uitgegaan van acht onafhankelijke variabelen/kenmerken van werknemers, deze zijn: geslacht, leeftijd, opleiding, type dienstverband, werkgever, functiecategorie, organisatieverblijftijd en functieverblijftijd. Men is ervan uitgegaan dat deze onafhankelijke variabelen invloed hebben op de mate van employability. Gaspersz en Ott (1999) geven aan dat de employability van werknemers wordt bepaald door drie factoren, deze zijn:

· Inzetbaarheid van werknemers door te beschikken over de juiste kennis en vaardigheden;

· De bereidheid van werknemers om van functie of van werkgever te veranderen;

· Het hebben van voldoende arbeidsmarktkennis (Gaspersz & Ott, 1999: 4-6).

Het belang van deze factoren wordt als volgt toegelicht door Gaspersz en Ott (1999):

· Inzetbaarheid van kennis en vaardigheden: werknemers moeten bewust zijn van de eigen expertise en deze verder ontwikkelen voor de huidige als een toekomstige functie. Dit verhoogt de inzetbaarheid van de werknemer. Deze te ontwikkelen expertise is overdraagbaar naar andere toekomstige functies;

· Bereidheid om van functie of werkgever te veranderen: dit betekent in zekere zin dat men mobiliteitbereid is. Werknemers zullen nieuwe leerervaringen opdoen en de bestaande kennis en vaardigheden verder ontwikkelen. Mobiliteitbereidheid betekent dat men open staat voor veranderingen. Mobiliteitbereidheid zorgt ervoor dat men geen hoge functieverblijftijd heeft en niet blijft hangen binnen dezelfde functie. Door mobiliteitbereidheid vergroot men zijn netwerken;

· Voldoende arbeidsmarktkennis: dit betekent dat werknemers op de hoogte zijn van de vacatures en weten of men er geschikt voor is (Gaspersz & Ott, 1999).

Bij het bepalen van de employability gaat het volgens Metselaar en Boom (2004) om mobiliteitbereidheid, opleidingbereidheid, werkervaring, training en opleidingen (Metselaar & Boom, 2004: 32) die de employability van werknemers bevordert. Door Metselaar en Boom (2004) wordt één extra factor benoemd als dimensie voor employability, dat is de factor opleidingbereidheid. Metselaar en Boom (2004) sluiten voor een groot deel aan bij de aangedragen factoren van Gaspersz en Ott. Als afhankelijke variabelen voor employability is gekozen voor “competentieontwikkeling”, “opleidingbereidheid” en “mobiliteitbereidheid” binnen het conceptueel model. Deze drie dimensies beïnvloeden employability en vice versa. Dit is een vooronderstelling geweest, waar men vanuit is gegaan. Deze vooronderstelling is niet bevestigd. Per factor zijn er duidelijk variabelen die hier sterk van invloed op zijn. Deze vraag zal verder worden beantwoord door een antwoord te geven op de vierde deelvraag, verderop in de thesis.

· Wat houdt levensfasebewust personeelsbeleid in en in welke mate is LFB-PB geïmplementeerd binnen de WVOI instellingen?

Levensfasebewust personeelsbeleid betekent: “gericht beleid opstellen ter bevordering van de duurzame en optimale inzetbaarheid van alle werknemers, waarbij rekening wordt gehouden met de levensfase en de daaraan gerelateerde kenmerken” (Diehl & Stoffelsen, 2006: 34). Binnen de CAO-OI 2008-2010, zijn er diverse regelingen opgenomen die een relatie hebben met levensfasebewust personeelsbeleid en employability. Deze regelingen worden als instrument gebruikt door de werkgevers. Men is bezig om levensfasebewust personeelsbeleid vorm te geven binnen de WVOI. Dit onderzoek zal voor aangrijpingspunten zorgen om levensfasebewust personeelsbeleid vorm te geven binnen de WVOI.
· In welke mate is er een relatie tussen employability en LFB-PB?

De relatie tussen employability en levensfasebewust personeelsbeleid is: duurzaam inzetbaar houden van werknemers. Levensfasebewust personeelsbeleid gaat over het leveren van maatwerk door de werkgever. Employability gaat over het vermogen van de werknemers om het huidige werk te behouden of nieuw werk te verkrijgen (Metselaar & Boom, 2004). Levensfasebewust personeelsbeleid stelt maatwerk voorop en houdt passend beleid in met betrekking tot de verdere persoonlijke ontwikkeling van de werknemers (Diehl & Stoffelsen, 2006). Door levensfasebewust personeelsbeleid toe te passen blijven werknemers duurzaam inzetbaar. Werknemers zullen met behulp van levensfasebewust personeelsbeleid zichzelf verder blijven ontwikkelen. Levensfasebewust personeelsbeleid bevordert employability, rekening houdend met de persoonlijke omstandigheden waarin de werknemers verkeren (Diehl & Stoffelsen, 2006).
· Welke verklaring kan worden gegeven over employability vanuit de kenmerken van de werknemer binnen de WVOI-instellingen?(met het doel op geslacht, leeftijd, opleiding, type dienstverband, werkgever, functiecategorie, organisatieverblijftijd en functieverblijftijd enerzijds en employability anderzijds?)

Om employability van de werknemers te kunnen meten zijn er 12 items uit de survey overgenomen die betrekking hebben op de inzetbaarheid van werknemers bij de WVOI. Van deze 12 items zijn 10 items toegepast binnen de factoranalyse, hieruit is gebleken dat 4 items onder de factor “employment” (items 13, 14, 16 en 20) vallen en 6 items onder de factor “employability” (items 10, 12, 15, 17, 18 en 19) (hoofdstuk 5). De overige twee items (21 en 22) zijn vragen die gericht zijn op de factor “opleidingbereidheid. Omdat deze vragen met ja/nee beantwoord konden worden, zijn ze niet opgenomen in de factoranalyse. Vervolgens is verder gegaan met alleen de opgeslagen factorscores. Hierna zijn er groepsgemiddelden per factor berekend, hierover zijn de volgende resultaten bekend:
Factor 1 “Employment”:
· Geslacht: Mannen scoren gemiddeld hoger voor deze factor dan vrouwen;

· Opleiding: Werknemers met een MBO opleiding scoren hier gemiddeld hoog voor, werknemers die gepromoveerd zijn volgen hierna, werknemers met een HBO/WO opleiding scoren hier gemiddeld laag voor;

· Werkgever: Het CWI als werkgever scoort gemiddeld hoog voor deze factor, hierna volgt Stichting FOM als werkgever. Het Kon. NIOZ/NWO en de KB scoren gemiddeld laag voor deze factor;

· Functiecategorie: Werknemers in de functiecategorie “wetenschappelijk functie (niet OIO) en Onderzoeker in opleiding scoren gemiddeld hoog voor deze factor. Werknemers in de overige functiecategorie scoren hier gemiddeld laag voor;

· Organisatieverblijftijd: Werknemers met een organisatieverblijftijd van “langer dan 15 jaar” scoren gemiddeld hoog voor deze factor.

Binnen de WVOI gaat het hier om mannen, werknemers met een lage opleiding, werknemers in de functiecategorie “wetenschappelijke functie (niet OIO)” en werknemers met een organisatieverblijftijd “langer dan 15 jaar”. Dit zijn werknemers die op de werkgever terugvallen, de huidige functie als de “eigen functie” zien, het leveren van goede prestaties als werkzekerheid zien binnen de organisatie en loyaal zijn tegenover de werkgever en de afdeling. Dit zijn werknemers die zichzelf minimaal verder ontwikkelen.
Factor 2 “Employability”:

· Geslacht: Vrouwen scoren gemiddeld hoger voor de factor “employability, dan mannen;

· Leeftijd: Werknemers in de leeftijdscategorie “jonger dan 31 jaar” en “31 tot en met 40 jaar”, hebben gemiddeld een hoge score voor deze factor. Werknemers in de leeftijdscategorie “51 tot en met 60 jaar” en “ouder dan 60 jaar” scoren gemiddeld laag voor deze factor;

· Type dienstverband: Werknemers die een tijdelijk dienstverband hebben scoren gemiddeld hoog en werknemers die een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband scoren gemiddeld laag;

· Opleiding: Werknemers met een WO opleiding scoren hier gemiddeld hoog, werknemers met een MBO/HBO opleiding scoren hier gemiddeld laag;

· Werkgever: Het NWO en Stichting FOM als werkgever scoren gemiddeld relatief hoog, het CWI/Kon. NIOZ en de KB scoren laag voor de factor “employability”;

· Functiecategorie: Werknemers in de functiecategorie “beleid” en “Onderzoeker in opleiding (OIO)” hebben gemiddeld een hoge score voor deze factor. Werknemers in de overige functiecategorie scoren hier gemiddeld laag voor;

· Organisatieverblijftijd: Werknemers met een organisatieverblijftijd van “korter dan 5 jaar” en “5 tot en met 10 jaar” scoren gemiddeld hoog voor deze factor. Werknemers in de overige organisatieverblijftijd categorie scoren gemiddeld laag voor de factor “employability”;

· Functieverblijftijd: Werknemers in de categorie “korter dan 2 jaar” en “2 tot en met 5 jaar” scoren gemiddeld hoog voor deze factor. Werknemers in de overige functieverblijftijd categorie scoren gemiddeld laag voor de factor “employability”.

Binnen de WVOI betreft dit vrouwen, werknemers tot en met de leeftijd van 40 jaar, werknemers die een tijdelijk dienstverband hebben, werknemers die hoog opgeleid zijn., werknemers die een functie richting “beleid” en “onderzoeker in opleiding” hebben, een organisatieverblijfsduur van “korter dan 10 jaar” hebben en “korter dan 10 jaar” binnen dezelfde functie zitten. Deze werknemers binnen de WVOI zijn werknemers die zich blijven ontwikkelen en zichzelf verantwoordelijk houden voor de eigen loopbaan. Tevens zijn deze werknemers bereid tot mobiliteit en zijn onafhankelijk van de werkgever.

Factor 3 “opleidingbereidheid”:

· Leeftijd: Oude werknemers zijn minder opleidingbereid, dan jonge werknemers. Jonge werknemers scoren gemiddeld hoger, dan de oude werknemers binnen de WVOI;

· Opleiding: Werknemers met een WO opleiding scoren hier gemiddeld hoog, werknemers die gepromoveerd zijn scoren hier gemiddeld laag, werknemers met een MBO/HBO opleiding zitten hier tussenin;

· Werkgever: De KB en Stichting FOM als werkgever scoren hier gemiddeld hoog voor opleidingbereidheid. Het CWI en Kon. NIOZ als werkgever, scoren gemiddeld laag voor opleidingbereidheid, NWO als werkgever zit hier tussenin;
· Type dienstverband: Werknemers die een tijdelijk dienstverband hebben scoren gemiddeld hoog en werknemers die een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband scoren gemiddeld laag;

· Functiecategorie: Onderzoekers in opleiding (OIO) scoren gemiddeld hoog voor opleidingbereidheid. Werknemers met een wetenschappelijke functie (niet OIO) en andere technische functie, scoren gemiddeld laag voor opleidingbereidheid. De overige functiecategorieën liggen hier tussenin;

· Organisatieverblijftijd: Werknemers met een organisatieverblijftijd van “11 tot en met 15 jaar” en “langer dan 15 jaar” scoren gemiddeld laag voor opleidingbereidheid. Werknemers met een organisatieverblijftijd van “korter dan 2 jaar” scoren gemiddeld hoog voor opleidingbereidheid. Werknemers met een organisatieverblijftijd van “11 tot en met 10 jaar” zit hier tussenin;

· Functieverblijftijd: Werknemers met een functieverblijftijd van “korter dan 2 jaar” en “2 tot en met 5 jaar”, scoren gemiddeld hoog voor opleidingbereidheid. Werknemers met een functieverblijftijd van “6 tot en met 10 jaar” en “langer dan 15 jaar”, scoren gemiddeld laag voor opleidingbereidheid.. Werknemers met een functieverblijftijd van “11 tot en met 15 jaar” zitten hier tussenin.

Binnen de WVOI betreft dit jonge werknemers, werknemers die een hoge opleiding hebben genoten, werknemers met een “tijdelijk dienstverband”, onderzoekers in opleiding, werknemers die een organisatieverblijftijd van “korter dan 2 jaar” hebben en werknemers die een functieverblijftijd van “korter dan 5 jaar hebben”. Dit zijn werknemers die zich verder blijven ontwikkelen middels scholing, het volgen van cursussen of trainingen binnen de WVOI of daarbuiten.
· In hoeverre zijn de werknemers binnen de WVOI-instellingen employable?

Uit de groepsgemiddelden voor de factor “employability” is gebleken dat vrouwen (mean .1480) meer employable zijn dan mannen (mean -.1025) binnen de WVOI. Jonge werknemers tot en met de leeftijd van 40 jaar (mean .2574 & .3081) zijn meer employable dan oude werknemers (mean -.6044) binnen de WVOI. Werknemers met een hoge opleiding (mean .1855) zijn meer employable dan werknemers die een lage opleiding (mean -.2874) hebben genoten. Werknemers met een tijdelijk dienstverband (mean .2044) zijn meer employable dan werknemers met een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband (mean -.0676) binnen de WVOI. Werknemers die een beleidsfunctie (mean .3318) bekleden en onderzoekers in opleiding (mean .1660) zijn meer employable dan de werknemers in de overige functiecategorieën. Werknemers met een functie- en organisatieverblijfsduur “korter dan 10 jaar” zijn meer employable dan werknemers die langer dan 10 jaar binnen dezelfde functie zitten en langer dan 10 jaar voor de WVOI werkzaam zijn. Jonge werknemers zijn meer bereid om een opleiding te volgen dan oude werknemers, dit geldt ook voor werknemers met een hoge opleiding. Werknemers die korter dan 2 jaar binnen de WVOI werkzaam zijn, zijn opleidingbereid. Ook werknemers die korter dan 5 jaar de huidige functie bekleden, zijn gedreven en gemotiveerd om een opleiding/cursus/training te volgen voor de verdere ontwikkeling. Zie voor een gedetailleerd overzicht paragraaf 5.4.
· Wat zijn de conclusies met betrekking tot de employability van de werknemers binnen de WVOI-instellingen en wat zijn de aanbevelingen?

De aannames die gedaan zijn met betrekking tot employability zijn hiermee bevestigd (zie paragraaf 4.1). Vrouwen zijn meer employable dan mannen (Melkert et al., 2007) omdat zij over het algemeen wisselende combinaties van activiteiten uitvoeren. Jonge werknemers zijn actiever met de eigen loopbaan bezig dan ouderen (Melkert et al., 2007). Het opleidingsniveau van werknemers heeft voor verschillen in de employability gezorgd (Melkert et al., 2007). Werknemers met een hoge opleiding zijn meer employable dan werknemers die laag gestudeerd zijn. Organisatie- en functieverblijftijd, werknemers die regelmatig van functie veranderen (mobiliteitbereidheid) bevorderen hiermee de eigen inzetbaarheid (Gaspersz & Ott, 1999). Gebleken is dat werknemers die een tijdelijk dienstverband hebben, een korte organisatieverblijftijd hebben (korter dan 10 jaar), een lage functieverblijftijd hebben (korter dan 10 jaar), meer employable zijn. Werknemers die een tijdelijk dienstverband hebben binnen de WVOI zijn meer employable dan werknemers met een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband (voor een gedetailleerd overzicht verwijs ik naar paragraaf 5.4. Aanbevelingen voor de vertegenwoordigers naar aanleiding hiervan worden in paragraaf 6.1 behandeld.
Tot zover de beantwoording van de zes deelvragen. Nu kan de centrale vraagstelling van dit onderzoek worden beantwoord.

· “Hoe is het gesteld met de employability van de werknemers binnen de WVOI-instellingen en welke aangrijpingspunten voor levensfasebewust personeelsbeleid kunnen op basis hiervan worden geïdentificeerd?”

In hoofdstuk 5 is de data verwerkt en zijn er items opgenomen binnen de factoranalyse. Uit de factoranalyse is gebleken dat er 6 items zijn die onder de factor “employability” horen. Deze zes items zijn:
10. Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen;

12. Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities;

15. Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden;

17. Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid vergroten;

18. Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen;

19. Ik denk gemakkelijk een andere passende baan te kunnen vinden.

Per item zijn de resultaten WVOI-breed en per onderzoekinstelling, voor de items die de factor “employability” vormen, met elkaar vergeleken. Dit heeft de volgende resultaten opgeleverd:

· 1045 werknemers (91,7%) binnen de WVOI het belangrijk vinden om de kennis en vaardigheden verder te ontwikkelen;

· 79 werknemers (6,9%) is neutraal over het belang van het verder ontwikkelen van de eigen kennis en vaardigheden;

· Werknemers binnen de onderzoekinstellingen afzonderlijk, zijn over het algemeen voor meer dan 90% mee eens dat het belangrijk is om in het kader van de eigen loopbaanontwikkeling de huidige kennis, vaardigheden en kwaliteiten verder te ontwikkelen;

· 938 werknemers (82,35%) binnen de WVOI vindt het belangrijk om met de leidinggevende te praten over de eigen loopbaanambities, de resultaten van de werknemers per afzonderlijke onderzoekinstelling wijken hier niet veel van af;

· 903 werknemers (79,3%) binnen de WVOI vindt dat de kennis, vaardigheden en kwaliteiten ook binnen een andere functie kunnen worden ingezet, 67 werknemers (4,9%) vinden van niet, opgesplitst naar werkgever: bij NWO vinden 29 werknemers dat de kennis, vaardigheden en kwaliteiten niet binnen een andere functie kunnen worden ingezet, bij de KB gaat het om 9 werknemers en bij Stichting FOM gaat het om 13 werknemers;
· 620 werknemers (54,4%) binnen de WVOI vind het vanzelfsprekend om ook bij te dragen (geld, tijd, verlof) aan de opleiding die de inzetbaarheid bevorderen, 270 werknemers binnen de WVOI vinden het niet vanzelfsprekend om bij te dragen (geld, tijd, verlof) aan een opleiding die de inzetbaarheid vergroot, bij onderverdeling naar afzonderlijke onderzoekinstelling zijn de resultaten als volgt: 122 werknemers bij NWO willen geen bijdrage leveren aan een opleiding die de inzetbaarheid vergroot, dit geldt ook voor 64 werknemers bij Stichting FOM, 24 werknemers bij het Kon. NIOZ, 45 werknemers bij de KB en 17 werknemers bij het CWI;

· 781 werknemers (68,5%) binnen WVOI neemt zelf het initiatief om met de leidinggevende tot afspraken over de loopbaan te komen, 103 werknemers (8,1%) binnen de WVOI nemen geen initiatief,
· 570 werknemers (50,1%) binnen WVOI denkt gemakkelijk een passende baan te vinden, 290 werknemers (25,5%) twijfelen hierover en 279 werknemers denken dat ze niet gemakkelijk een andere passende baan kunnen vinden;

· 26,5% van de werknemers bij het CWI, 30,8% van de werknemers bij de KB, 33,3% van de werknemers bij het Kon. NIOZ, 17,4% van de werknemers bij Stichting FOM en 23,5% van de werknemers bij NWO denkt dat ze niet gemakkelijk een andere passende baan kunnen vinden.

Dit zover voor employability. Nu volgen de resultaten van de items die samen de factor “opleidingbereidheid” vormen, onderverdeeld naar WVOI-brede resultaten en per onderzoekinstelling:

· 654 werknemers (57,4%) binnen de WVOI heeft de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd;
· 485 werknemers (42,6%) binnen de WVOI heeft de afgelopen twee jaar geen werkgerelateerde opleiding/cursus/training gevolgd;

· 223 werknemers (45,7%) bij NWO heeft de afgelopen twee jaar geen werkgerelateerde opleiding/cursus/training gevolgd;

· 99 werknemers (38,2%) bij Stichting FOM heeft de afgelopen twee jaar geen werkgerelateerde opleiding/cursus/training gevolgd;

· 71,6% van de werknemers bij de KB heeft de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd;

· 376 werknemers binnen WVOI (33%) is van plan dit jaar een werkgerelateerde opleiding/cursus/training te volgen;

· 274 werknemers binnen de WVOI (24,1%) doet dit jaar niet aan scholing;

· 83 werknemers bij de KB (41,3%), 97 werknemers bij Stichting FOM (37,5%), 159 werknemers bij NWO (32,6%), 19 werknemers bij Kon. NIOZ (20,4%) en 18 werknemers bij het CWI (18,4%) zijn van plan dit jaar een werkgerelateerde opleiding/cursus/training te volgen;

· 110 werknemers bij NWO (22,5%), 67 werknemers bij Stichting FOM (25,9%), 37 werknemers bij het Kon. NIOZ (39,8%), 32 werknemers bij de KB (15,9%) en 28 werknemers bij het CWI (28,6%) zijn niet van plan om dit jaar aan scholing te doen;

· Bij de onderzoekinstelling NWO en Stichting FOM lopen de percentages hoog op wat “werknemers die niet aan scholing doen” betreft. Taak voor de vertegenwoordigers om educatie leuk te maken voor de werknemers. Educatie bevordert de inzetbaarheid, men ontwikkeld kennis en verbreed zijn horizon.

Voor zover hoe het gesteld is met de employability van de werknemers bij de WVOI. In hoofdstuk drie zijn de verschillende levensfasen met de kenmerken en behoeften van de werknemers per levensfase beschreven. Hieronder zullen de levensfasen en de behoeften van de werknemers per levensfase beknopt worden weergegeven:

	1e levensfase:
	Persoonlijke groei en ontwikkeling

	Leeftijdscategorie
	Tot en met 30 jaar

	Behoefte van de werknemers
	· Ontwikkeling;

· Grenzen verleggen

	2e levensfase
	Carrièremakers/prestatiegericht

	Leeftijdscategorie
	30 - 40 jaar

	Behoefte van de werknemers
	· Uitdaging in het werk, voor de voortzetting van de professionaliteit;

· Opzoeken van grenzen, behoefte aan variatie, complexiteit en diversiteit;

· Uitkiezen van rolmodellen binnen de organisatie, waarmee ze zichzelf kunnen identificeren;

· Balans tussen werk/privé

	3e levensfase:
	Zingeving

	Leeftijdscategorie
	40 - 50 jaar

	Behoefte van de werknemers
	· Feedback over de eigen loopbaan;

· Kennisdeling met collega’s, coachen en begeleiden van jonge werknemers;

· Betrekken bij organisatieontwikkelingen en activiteiten;

· Belangstelling van de werkgever naar de professionele ontwikkelingen van de werknemer

	4e levensfase:
	Toegevoegde waarde/belangrijk zijn

	Leeftijdscategorie
	50 - 60 jaar

	Behoefte van de werknemers
	· Mannelijke werknemers willen ruimte voor privéomstandigheden;

· Kwaliteiten leveren, toegevoegde waarde hebben en belangrijk zijn;

· Goede arbeidsomstandigheden en vermindering lastendruk

	5e levensfase:
	Afstand en afbouw

	Leeftijdscategorie
	60 jaar en ouder

	Behoefte van de werknemers
	· Rustige omgeving, duidelijkheid, goede sfeer, goede arbeidsomstandigheden en verlaging van de werkdruk

De bovenstaande “levensfasen” zijn ontleend uit “Werkum & Van de Breevaart, Gids voor personeelsmanagement, jrg. 87 nr.1/2 – 2008”. Deze levensfasen zijn gebruikt, omdat het gemiddeld opleidingsniveau van de werknemers bij de WVOI, HBO/WO betreft. Uit bovenstaande schema blijkt dat werknemers tot de leeftijd van 40 jaar erg actief zijn met de eigen ontwikkeling en een balans willen tussen werk/privé. Vanaf de leeftijd van 40 jaar wordt het hebben van toegevoegde waarde en zingeving belangrijk. In de 5e levensfase (vanaf 60 jaar en ouder) ligt het accent op afbouw en afstand. Om levensfasebewust personeelsbeleid te ontwikkelen, dienen de vertegenwoordigers rekening te houden met de behoeften van de werknemers binnen de desbetreffende levensfase, zoals beschreven in de levensfasen schema. Werknemers tot de 40 jarige leeftijd zijn prestatiegericht en gedreven om carrière te maken. Tevens vinden deze werknemers persoonlijke groei en ontwikkeling belangrijk. Bij werknemers vanaf de leeftijd van 40-50 jaar, ligt het accent op zingeving, toegevoegde waarde en belangrijk zijn. Werknemers vinden het belangrijk om van de leidinggevende een compliment te krijgen. Werknemers vanaf de 60 jarige leeftijd, bij deze werknemers ligt het accent op afstand en afbouw. De vertegenwoordigers dienen hierop in te spelen.
De vertegenwoordigers dienen de behoefte van de werknemers binnen elke levensfase in acht te houden, werknemers stromen door de levensfasen heen. Er dient duurzaam personeelsbeleid samengesteld te worden, dit houdt in dat men de werknemers binnen elke levensfase actief en gemotiveerd aan het werk houdt. Wanneer er levensfasebewust beleid geïmplementeerd wordt, dient men vanaf de eerste levensfase in te spelen op de behoeften van de werknemers. Niet vanaf de derde levensfase, want dan kan je al laat zijn.
Wat de balans werk/privé betreft hebben de werknemers bij de WVOI de wensen en behoeften ook duidelijk aangegeven binnen de enquête. Dit zijn de volgende belangrijke punten:

· Meer dan 80% van de werknemers heeft aangegeven werk/privé goed te kunnen combineren. Vrouwen scoren 84% beter op deze vraag dan hun mannelijke collega’s;

· Bijna de helft van de werknemers geeft aan de komende jaren meer tijd/mogelijkheden voor privé te willen hebben;

· Meer dan de helft van de werknemers wil flexibele werktijden, tevens wil 53% van de werknemers ook de gelegenheid krijgen om thuis te werken (zie hoofdstuk 5 voor een gedetailleerd overzicht).

Werknemers binnen de WVOI kunnen werk/privé goed met elkaar combineren. Vrouwen scoren hier hoger voor dan mannen. Werknemers hebben de behoefte aan meer vrije tijd voor de privésituatie, men wilt dat de werkgever flexibele werktijden hanteert en men wilt de gelegenheid krijgen om thuis te werken. Bij het samenstellen van regelingen voor de nieuwe CAO-OI dienen de vertegenwoordigers hier rekening mee te houden. De conclusies tot zover, welke aanbevelingen kunnen worden gedaan op basis hiervan?
6.1 Aanbevelingen

Het empirisch onderzoek is afgerond. Gebleken is dat jonge werknemers, die korter dan 10 jaar de huidige functie bekleden, korter dan 10 jaar werkzaam zijn bij de WVOI en werknemers die een tijdelijk dienstverband hebben, meer aan de eigen ontwikkeling doen, dan werknemers die buiten deze categorie vallen. Tevens dienen de vertegenwoordigers met betrekking tot employability het volgende in acht te houden:

· meer dan 90% van de werknemers vind het belangrijk om de kennis, vaardigheden en kwaliteiten verder te ontwikkelen in het kader van de eigen loopbaan, stimuleer dit;

· meer dan 80% vindt het belangrijk om met de leidinggevende te praten over de eigen loopbaanambities, bevorder dit als leidinggevende;
· bijna 80% van de werknemers vindt dat de kennis, vaardigheden en kwaliteiten ook binnen een andere functie kunnen worden ingezet, investeer hierin als werkgever;

· 54,4% van de werknemers binnen de WVOI vind het vanzelfsprekend om ook zelf bij te dragen aan een opleiding die de inzetbaarheid bevorderd, stimuleer en bevorder dit;

· Bijna 70% van de werknemers neemt zelf het initiatief om met de leidinggevende tot afspraken te komen, dit dient te worden gestimuleerd;

· 24,4% van de werknemers denkt niet gemakkelijk een passende baan te vinden, dit percentage kan omlaag;

· Meer dan 55% van de werknemers binnen de WVOI heeft de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd, dit dient te worden gestimuleerd;

· 42,6% van de werknemers heeft de afgelopen twee jaar geen werkgerelateerde opleiding/cursus/training gevolgd, dit percentage kan omlaag;

· 33% van de werknemers binnen WVOI is van plan dit jaar een werkgerelateerde opleiding/cursus/training te volgen, dit percentage kan omhoog;

· Bij de onderzoekinstelling NWO en Stichting FOM lopen de percentages hoog op wat “werknemers die niet aan scholing doen” betreft. Taak voor de vertegenwoordigers om educatie leuk te maken voor de werknemers. Educatie bevordert de inzetbaarheid, men ontwikkeld kennis en verbreed zijn horizon.

Belangrijk voor de vertegenwoordigers is om aan bovenstaande punten te werken met betrekking tot employability en opleidingbereidheid. Met levensfasebewust personeelsbeleid dienen de vertegenwoordigers te bewerkstelligen dat werknemers worden gestimuleerd en gemotiveerd om duurzaam en optimaal inzetbaar te blijven. Levensfasebewust personeelsbeleid geeft de werkgevers de ruimte om vanuit een andere invalshoek (levensfasen) tegen het huidige beleid aan te kijken (Diehl & Stoffelsen, 2006). Voor de werkgevers is het belangrijk om in te blijven spelen op de wensen en behoeften van de werknemers, want samen met de werknemers worden de organisatiedoelstellingen van de WVOI behaald. Zoals organisaties aan diverse maatschappelijke veranderingen onderhevig zijn, geldt dit ook voor de wensen en behoeften die bij de werknemers leven in de desbetreffende fase. Implementatie van levensfasebewust personeelsbeleid leidt tot: het minimaliseren van ziekteverzuim, minimaliseren van werkdruk, verhogen van de inzetbaarheid van werknemers, focus op de toekomst en maatwerk leveren aan alle werknemers ongeacht de leeftijd (Diehl & Stoffelsen, 2006). Tevens zal de productiviteit van de werknemers toenemen, want werknemers zullen gemotiveerd zijn en met plezier functioneren. Werknemers zullen zich bewust zijn van de eigen kennis en vaardigheden en deze verder blijven ontwikkelen. Werknemers staan vaker stil bij het “kunnen en willen”. Levensfasebewust personeelsbeleid bevordert employability, het zorgt ervoor dat men competenties ontwikkeld, opleidingen volgt en van functie veranderd. Tot slot zorgt levensfasebewust personeelsbeleid voor een balans tussen werk/privé.
Niet alle werknemers hebben dezelfde wensen en behoeften, maar deze komen grosso modo wel overeen met elkaar. Jonge werknemers dienen door de leidinggevende goed begeleid te worden, tijdig feedback te krijgen over het functioneren en door te groeien wanneer dat mogelijk is binnen de WVOI. Deze jonge werknemers vinden het belangrijk dat er een balans is tussen werk/privé, de leidinggevenden dienen rekening te houden met de eventuele privésituatie van de werknemer.
Werknemers vanaf de 40 jarige leeftijd (stabilisatiefase), vinden zingeving belangrijk. Deze werknemers dienen door de leidinggevende geprikkeld te worden om zichzelf verder te blijven ontwikkelen. Deze werknemers zijn niet zo gedreven als de jonge werknemers binnen de WVOI. Werknemers vanaf de 50 jarige leeftijd vinden het prettig om de kennis en vaardigheden aan jonge collega’s over te brengen. Deze werknemers kunnen als mentor fungeren binnen de WVOI. Tevens is het voor deze werknemers belangrijk dat er goede arbeidsomstandigheden zijn, zodat men goed kan functioneren. Werknemers die in de afbouwfase van de loopbaan zitten (vanaf de 60 jarige leeftijd) ervaren vaak een hoge werkdruk. Bij deze werknemers nemen de cognitieve vaardigheden af. Leidinggevenden zijn zich hier vaak niet bewust van. Bij deze werknemers is het belangrijk dat men in een rustige arbeidsomgeving werkt.

Levensfasebewust personeelsbeleid bevorderd employability. Welke instrumenten kan men inzetten binnen de WVOI om dit te realiseren? Er zijn diverse personeelsinstrumenten die ingezet kunnen worden om werknemers inzetbaar te blijven houden. Deze instrumenten beïnvloeden de ontwikkeling van de werknemer. Instrumenten die de vijf werkgevers kunnen inzetten zijn:
· Loopbaangesprekken: in gesprek gaan met de werknemer over de wensen en behoeften van de werknemer, om de verdere loopbaan invulling te geven;

· Opleidingen/scholing: werknemers een opleiding laten volgen, al is deze opleiding niet functiegericht. Zorg er als werkgever voor dat scholing interessant en leuk blijft voor de werknemers binnen elke levensfase;

· Cursussen/trainingen: werknemers laten deelnemen aan cursussen en trainingen om de vaardigheden verder te ontwikkelen;

· Taakverrijking/verbreding: werknemers meer verantwoording geven tijdens het functioneren, zelfstandig houden, andere werkzaamheden en taken aanbieden;
· Functieroulatie: eens in de zoveel tijd werknemers laten meedraaien in een andere functie;
· Functioneringsgesprekken: in gesprek gaan met de werknemer en het funtioneren;
· POP-gesprek: het bijhouden van het POP-gesprek door de leidinggevende en hierop sturen;
· Stage: werknemers die vinden dat ze zich niet meer verder kunnen ontwikkelen binnen de functie, stage laten lopen binnen een andere afdeling/onderzoekinstelling;

· Doorgroeimogelijkheden: werknemers de mogelijkheden aanbieden om door te groeien binnen de onderzoekinstelling, dit bevordert de mobiliteit binnen de WVOI;
· Belonen: wanneer werknemers extra hebben gepresteerd, belonen;

· Competentieontwikkeling: werknemers bewust maken van de kennis, vaardigheden en gedrag waarover men beschikt en deze verder ontwikkelen.

Bovenstaande personeelsinstrumenten zullen een bijdrage leveren aan het inzetbaar houden van de WVOI-werknemers. Niet alleen de leidinggevende dient de werknemer te stimuleren inzetbaar te zijn en te blijven, werknemers dienen hier ook zelf bij stil te staan. Een werknemer dient gemotiveerd te raken om zichzelf verder te ontwikkelen.
Uit de regressie-analyse is gebleken dat de WVOI actief beleid moet voeren op het gebied van ouderen, mannen, laag opgeleiden, werknemers met een vast dienstverband/tijdelijk dienstverband met uitzicht op een vast dienstverband. Uit de regressie-analyse voor de factor “employability” is gebleken dat de variabele leeftijd de meeste invloed heeft op employability. Hierna volgen de variabelen geslacht, opleiding en type dienstverband. Hoe ouder men wordt hoe minder employable men is, de vertegenwoordigers dienen hier actief beleid op te richten om werknemers binnen elke leeftijd en levensfase te stimuleren zichzelf verder te ontwikkelen.
Tot slot een paar tips voor de leidinggevenden bij de WVOI:

· Toon interesse in de werknemer (taken, werkdruk, vertrouwen);

· Vraag naar de privésituatie van de werknemer,

· Houd de deur altijd open voor de werknemer;

· Geef werknemers complimenten;
· Zorg voor een gezonde werkklimaat;
· Zorg voor een heldere communicatie en wees laagdrempelig (Diehl & Stoffelsen, 2006).

Wanneer werknemers merken dat de leidinggevende initiatief neemt en interesse toont, dan zal dit de inzetbaarheid van de werknemers bevorderen. De prestaties van de werknemers zullen stijgen en men zal zichzelf blijvend ontwikkelen op een gezonde manier.
Literatuurlijst

B

· Bruel, M., Colsen. C. (1998). De geluksfabriek, over binden en boeien van mensen in organisaties. Schiedam: Scriptum Books;

· Berghuis, E. (2008). Arbeidsmarktdynamiek, Ontwikkelingen in (inter)nationaal perspectief. Purmerend: H&R Communicatieve Vormgeving;

· Blankemeijer, R.I.G., Melissen, J.G.W. (2003). P&O in uitvoering. Mobiliteit van personeel. Alphen aan den Rijn: Kluwer.

C

· CAO-Onderzoekinstellingen, 2008-2010, Werkgeversvereniging Onderzoekinstellingen (WVOI), WVOI: Den Haag;
· Commissie Bakker. (2008). Naar een toekomst die werkt. Advies commissie Arbeidsparticipatie. Rotterdam: Commissie Arbeidsparticipatie;

D

· Diehl, P.J., Stoffelsen, J. (2006). Levensfasebewust personeelsbeleid in 100 vragen. Alphen aan den Rijn: Kluwer;

· Dijkstra, J.H. (1997). Doorstroming van personeel is bittere noodzaak, Bevordering van ‘employability’ en mobiliteit bij overheidsorganisaties. Alphen aan den Rijn: Samsom H.D. Tjeenk Willink bv;

· Dun, Z. van., Houtum, T. van. (2004). Langer werken is van vitaal belang, Van employability naar workability. ’s-Hertogenbosch: CINOP;

F
· Field, A. (2005). Discovering Statistics using SPSS. Andy Field (and sex, drugs and rock ‘n’ roll). Ltd. London: Sage Publications;

G

· Gaspersz, J.B.R. (1998). Employability. Adviezen voor blijvende inzetbaarheid. Deventer: Kluwer Bedrijfsinformatie;

· Gaspersz, J.B.R., Ott, M. (1999). Management van employability. Nieuwe kansen in arbeidsrelaties. Assen: Van Gorcum;

· Grip, A. de., Sanders, J. (2001). Naar een Employability Monitor. Doetinchem: Ministerie van Sociale Zaken en Werkgelegenheid;

· Grundemann, R., Vries, S. de. (2002). TNO-Rapport, Gezond en duurzaam inzetbaar. Employability-beleid in Nederland. Heerhugowaard: PlantijnCasparie;

· Grit, R., Guit, R., Sijde, N. van der. (2007). Competentiemanagement. Persoonlijk ontwikkelplan. Groningen/Houten: Wolters-Noordhoff;

· Grotenhuis, M. Te., Matthijssen, A. (2006). Basiscursus SPSS. Versie 10-14. Assen: Koninkijke van Gorcum;

K

· Kluytmans, F.(reds.). (2005). Leerboek personeelsmanagement. Groningen/Houten: Wolters-Noordhoff bv;

· Knip. H. (2007). Wetenschappers tussen ambitie en illusie. Over persoonlijk loopbaanonderhoud in het hoger onderwijs. Assen: Koninklijke Van Gorcum;

· Koning, C., Kwaak, A., Visee, H.C., Zwinkels, W.S. (1999). Vergrijzing en MKB. De invloed van veranderingen in de demografische structuur tot 2020. Zoetermeer: EIM;

L

· Lemmens, E. (2007). Duurzaam personeelsbeleid in bedrijf. Kleurrijke oplossingen voor vergrijzing en ontgroening in bedrijven en sectoren. Bussum: Orbis Advies & Onderzoek;

M

· Melkert, C.F.A.M., Mentink, R.T. (2007). Leeftijdsfasebewust personeelsbeleid. Amsterdam: Koninklijk Instituut voor de Tropen;

· Metselaar, E.E., Boom, J.M. (2004). Handen en voeten aan employability. Alphen aan den Rijn: Kluwer;

· Ministerie van BZK. (2007). Levensfasebewust personeelsbeleid. Overheidspersoneel spreekt zich uit. Den Haag: Ministerie van BZK, Directie Arbeidszaken Openbare Sector, Afdeling Kennisinfrastructuur en Analyse;
· Ministerie van BZK. (2008). Quickscan Personeel- en mobiliteitsonderzoek. Den Haag: Ministerie van BZK, Directie Arbeidszaken Publieke Sector, Afdeling Analyse, Arbeidsmarkt en Macro- economische vraagstukken;

· Ministerie van BZK. (2009). Programma Vernieuwing Rijksdienst. Derde Voortgangsrapportage, Programma vernieuwing rijksdienst. Den Haag: Ministerie van BZK;
· Mortelmans, D. (2003). Een beknopte handleiding leren onderzoeken (SPSS versie). Universiteit Antwerpen: Faculteit FSW
N
· Noomen, J.L. (2004). Integraal personeelsmanagement. Een praktijkgerichte leerroute. Soest: Uitgeverij Nelissen;

O

· Overbeek, A. (2003). Employability, Continue ontwikkeling van werknemers én organisatie. Schoonhoven: Academic Services;

S

· Schein, E.H. (2001). Loopbaanankers. Ontdek je werkelijke waarden. Amsterdam: Uitgeverij Nieuwezijds;

· Spijkerman, R., Admiraal, D. (2000). Loopbaancompetentie Management van mogelijkheden. Alphen aan den Rijn: Samsom;
T

· Timmerhuis, V.C.M., Thunissen, M.A.G., Neut, A.C. van der. (1998). Fluitend naar je werk tot je pensioen. Een onderzoek naar het goed en gemotiveerd blijven werken door ouderen in universiteiten en onderzoekinstelling. Tilburg: IVA Tilburg;

· Thijssen, J.G.L., (1996). Leren, leeftijd en loopbaanperspectief: opleidingsdeelname door oudere personeelsleden als component van Human Resource Development. Deventer: Kluwer Bedrijfswetenschappen;
V
· Verhoeff, A.A. (2007). Handboek levensfasebeleid. Visie, instrumenten en praktijk. AWVN Haarlem: Verhoeff;

· Vocht, A. de. (2008). Basishandboek SPSS 16 voor windows. Statistiek met SPSS. Utrecht: Bijleveld Press;
Internetpagina’s

· http://www.minbzk.nl/onderwerpen/overheidspersoneel/arbeidsmarkt/levensfasebewust (29 september 2008);

· http://employability.intermediair.nl/ (12 oktober 2008);

· http://www.leeftijd.nl/actueel/nieuws/vergrijzing_en_arbeidsmarkt__is_nederland_er_klaar_voor__ (1 oktober 2008);
· http://www.nvp-plaza.nl/documents/download/presentatie_AWVN.pdf (15 oktober 2008);

· http://www.personeelsnet.nl/dossier.php?Id=3500&waar=9 (21 oktober 2008);
· http://www.eur.nl/fsw/soc/onderzoek/aom/onderzoek/project4/ (14 november 2008);
· http://www.penoactueel.nl/opleiding_en_ontwikkeling_achtergrond/id805-33776/employability.html (14 november 2008);
· http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=31&VW=T (6 augustus 2009);

· http://www.mkb.nl/images/Praktijkinfoeconomischecrisis.pdf (4 april 2009);

· http://www.telegraaf.nl/binnenland/3099616/__Ondernemers_iets_minder_somber__.html?p=2,1 (27 januari 2009);

· http://www.personeelsnet.nl/dossier.php?Id=3500&waar=9 (21 oktober 2008);

· http://webh01.ua.ac.be/mtso/documenten/MTSO-INFO%2025%20-%20SPSS%20Handleiding%20leeronderzoek.pdf (22 mei 2009)
· http://www.eur.nl/fsw/soc/mtict/instructie/data_analyse/constructie/hercoderen/ (3 juni 2009);

· http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71866NED&D1=0&D2=0,131-133&D3=0&VW=T (6 augustus 2009).
Diepte interviews:
· Mevr. M. Quik (P&O medewerker, namens Stichting FOM), 4 maart 2009;

· Dhr. P.C. Vooijs (Hoofd P&O, namens Kon. NIOZ), 6 maart 2009;

· Mevr. mr. drs. M.Y. van der Heijden (Juridisch adviseur, namens CWI), 30 maart 2009;

· Dhr. J. Teunisse (P&O Adviseur, namens de KB), 6 april 2009;

· Mevr. drs. C.G.L.M. Heling (Hoofd P&O, namens Stichting FOM), 7 april 2009;

· Dhr. mr. J.M. Lensen (Projectleider Levensfasebewust Personeelsbeleid, namens NWO/WVOI), 8 april 2009.

Overig:

· Gedrag & Organisaties 2005-18, nr. 6: 327 (Nauta, A., Bruin, M.R. de, Cremer, R.);

· Gids voor personeelsmanagement, jrg. 87 nr.1/2 – 2008 (Werkum, C., Breevaart, J. van de) ;

Bijlagen
Bijlage I

Enquête Levensfasebewust personeelsbeleid

Bijlage I I

Survey on life-stage personnel policy
Bijlage III

 Groepsgemiddelden met een significantie hoger dan 0.05
Bijlage I “Enquête Levensfasebewust personeelsbeleid”
Beste collega,

Graag vragen wij je medewerking aan de enquête over levensfasebewust personeelsbeleid die je bijgevoegd aantreft.

Waar gaat deze enquête over

Levensfasebewust Personeelsbeleid gaat over gezond en effectief werken in iedere fase van je werkzame leven en over het actief vorm geven van je loopbaan.

Waarom wordt deze enquête uitgevoerd

In de huidige CAO is tussen werkgevers en vakbonden de afspraak gemaakt om een studie uit te voeren naar levensfasebewust personeelsbeleid. Die studie moet in volgende CAO-OI, die op 1 juli 2010 ingaat, in principe resulteren in nieuwe afspraken die in de plaats komen van de huidige leeftijdgebonden regelingen, zoals de seniorenregeling en de leeftijdsdagen.

Wat heb ik als medewerker aan deze enquête

De enquête geeft jou de mogelijkheid om je mening te geven. Die vinden wij belangrijk voor onze inzet in de gesprekken met de werknemersorganisaties over de invulling van het nieuwe levensfasebewust personeelsbeleid.

Hoe wordt de enquête uitgevoerd

De enquête wordt uitgevoerd onder alle bijna 2500 werknemers die onder de CAO–OI vallen. De enquête wordt digitaal uitgevoerd om het invullen, verzenden en verwerken ervan te vergemakkelijken.

Wat moet ik doen als ik een vraag heb over het invullen van de enquête

Als je een vraag hebt over de enquête dan kan je die e-mailen naar enquete@nwo.nl
Wij zorgen ervoor dat je daarop binnen kantooruren zo mogelijk per omgaande een antwoord krijgt. De emailbox van enquete@nwo.nl wordt tijdens kantooruren van 09.00 uur tot 17.00 uur permanent uitgelezen.

Worden de uitkomsten van deze enquête bekendgemaakt

De uitkomsten van de enquête worden per werkgever via intranet bekendgemaakt.

Hoe is het gesteld met de anonimiteit van het onderzoek

De enquête wordt volledig anoniem uitgevoerd. Met je persoonlijke inlogcode, die je onderaan dit mailbericht vindt, kan jij alleen de enquête invullen. Je kunt de enquête daarom ook maar één keer invullen. De enquête wordt zodanig uitgevoerd dat uitkomsten niet tot personen te herleiden zijn. De anonimiteit is daarmee gewaarborgd. De uitkomsten zullen ook niet voor andere doeleinden dan dit onderzoek worden gebruikt.

Ten slotte

Wij nodigen je van harte uit om deze enquête voor dinsdag 17 februari 2009 in te vullen. Het invullen van de enquête kost je hoogstens 10 minuten.

Laat jouw mening meetellen in de nieuwe CAO-OI.

Jos Lensen

Voorzitter WVOI-Commissie Levensfasebewust Personeelsbeleid

Klik op de onderstaande link om naar de enquête te gaan.

Gebruik je persoonlijke inlogcode om de enquête te openen.

WVOI-enquête Levensfasebewust personeelsbeleid

In deze enquête wordt u in het kader van levensfasebewust personeelsbeleid een aantal vragen gesteld over uzelf, over opleiding & ontwikkeling en tot slot een aantal vragen over de balans tussen uw werk en uw privéleven. De uitkomsten van deze enquête geven CAO-partijen inzicht in wensen en opvattingen van medewerkers over levensfasebewust personeelsbeleid. De anonimiteit van uw persoonlijke gegevens is gewaarborgd.

Eerst volgen wat algemene vragen over uzelf.

1. Wat is uw geslacht?

· Man

· Vrouw

2. Wat is uw leeftijd?

· Jonger dan 31 jaar

· 31 tot en met 40 jaar

· 41 tot en met 50 jaar

· 51 tot en met 60 jaar

· Ouder dan 60 jaar

3. Wat is uw hoogst genoten opleiding?

· MBO

· HBO

· WO

· Gepromoveerd

· Anders, namelijk………………

4. Wat voor type dienstverband heeft u?

· Vast dienstverband/ tijdelijk dienstverband met uitzicht op een vast dienstverband

· Tijdelijk dienstverband

5. Hoeveel uur per week bent u werkzaam binnen uw organisatie?

· Minder dan 24 uur

· 24 uur tot 32 uur

· 32 uur of meer

6. Wie is uw werkgever?

· Centrum voor Wiskunde & Informatica (CWI)

· Koninklijke Bibliotheek (KB)

· Koninklijk Nederlands Instituut voor Zeeonderzoek (Kon. NIOZ)

· Stichting Fundamenteel Onderzoek der Materie (FOM), onderdeel:

· Amolf

· Bureau

· Nikhef

· Rijnhuizen

· Universiteit

· Nederlandse organisatie voor Wetenschappelijk Onderzoek (NWO), onderdeel:

· ASTRON

· SRON

· ING

· NSCR

· STW

· NWO-bureau

7. Onder welke categorie valt uw huidige functie?

· Onderzoeker In Opleiding (OIO)

· Wetenschappelijke functie (niet OIO)

· Technische functie direct ondersteunend aan de wetenschap

· Andere technische functie

· Beheer, Administratie & Organisatie

· Beleid

· Bibliotheek (Documentatie & Informatievoorziening)

8. Hoe lang bent u al werkzaam bij uw huidige werkgever?

· Korter dan 5 jaar

· 5 tot en met 10 jaar

· 11 tot en met 15 jaar

· Langer dan 15 jaar

9. Hoe lang bent u al werkzaam binnen uw huidige functie?

· Korter dan 2 jaar

· 2 tot en met 5 jaar

· 6 tot en met 10 jaar

· 11 tot en met 15 jaar

· Langer dan 15 jaar

Hieronder volgt een aantal stellingen. De stellingen zijn gericht op “opleiding & ontwikkeling” en “balans werk-privé”. Wilt u op een vijf- puntenschaal (geheel mee eens, gedeeltelijk mee eens, neutraal, gedeeltelijk mee oneens, geheel mee oneens) aangeven in hoeverre u het met deze stellingen eens bent?

Opleiding & ontwikkeling

1. Ik vind het belangrijk in het kader van mijn eigen loopbaanontwikkeling mijn huidige kennis en vaardigheden verder te ontwikkelen

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

2. Om mijn kennis en vaardigheden verder te ontwikkelen, zou ik kiezen voor (meerdere antwoorden mogelijk):

· Stage

· “Learning on the job”

· Tijdelijk een andere functie uitoefenen

· Vakinhoudelijke opleiding

· Gecoacht worden

· Ondersteuning van een mentor

· Tijdelijke plaatsing bij een andere (buitenlandse) onderzoekinstelling

· Anders, nl………..

3. Ik vind het belangrijk om met mijn leidinggevende te praten over mijn eigen loopbaanambities

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

4. Mijn leidinggevende stimuleert mij om aan mijn loopbaanontwikkeling te werken

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

5. Mijn kennis, vaardigheden en kwaliteiten worden volledig benut binnen de organisatie

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

6. Mijn kennis, vaardigheden en kwaliteiten zouden ook in een andere functie ingezet kunnen worden

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

7. Ik vind de door de werkgever geboden opleidingsfaciliteiten (geld, studieverlof) voldoende

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

8. Ik vind het vanzelfsprekend dat ik zelf bijdraag (eigen tijd, verlof, geld) aan opleidingen die mijn inzetbaarheid vergroten.

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

9. Ik neem zelf het initiatief om met mijn leidinggevende tot afspraken over mijn loopbaan te komen

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

10. Ik denk gemakkelijk een andere passende baan te kunnen vinden

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

11. Ik vind mijn huidige functie uitdagend genoeg voor de komende 3 jaar

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

Tot slot van dit onderwerp “opleiding & ontwikkeling” volgen nu twee vragen die u met “ja/nee” kunt beantwoorden.
12. Ik heb de afgelopen twee jaar een werkgerelateerde opleiding/cursus/training gevolgd

· Ja

· Nee

13. Ik ga het dit jaar een werkgerelateerde opleiding/cursus/training volgen

· Ja

· Nee

· Weet ik nog niet

Hieronder volgen de stellingen die betrekking hebben op “balans werk-privé”

1. Mijn werk en privéleven kan ik goed combineren

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

2. Ik heb zorgtaken die van invloed zijn op de balans tussen werk en privé

· Ja, voor opgroeiende kinderen

· Ja, andere vaste zorgtaken voor naasten

· Nee

3. Ik zou de komende 3 jaar meer ruimte/mogelijkheden willen hebben voor mijn privé-situatie

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

4. Als mijn organsisatie mij meer ruimte/mogelijkheden zou kunnen gaan bieden voor mijn privé-situatie, dan zou ik daarbij gebruik willen maken van (meerdere antwoorden mogelijk):

· Flexibele werktijden

· Meer verlof

· (Tijdelijk) minder uren werken

· Thuiswerken

· (Tijdelijke) wijziging/aanpassing takenpakket

· Anders, nl…..

· Niet van toepassing

5. Mijn privé-situatie beperkt mij om te investeren in mijn loopbaan

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

6. Mijn werksituatie beperkt mij om te investeren in mijn loopbaan

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

7. Mijn leidinggevende houdt in voldoende mate rekening met mijn privé-situatie

· Geheel mee eens

· Gedeeltelijk mee eens

· Neutraal

· Gedeeltelijk mee oneens

· Geheel mee oneens

Verwacht wordt dat medewerkers in de toekomst tot op hogere leeftijd doorwerken dan nu in de regel het geval is. De volgende twee vragen hebben hierop betrekking.
8. Op welke leeftijd denkt u te willen stoppen met werken?

· Op …… jarige leeftijd

· Weet ik nog niet

9. Op welke manier zou het langer doorwerken aantrekkelijker zijn voor u (meerdere antwoorden mogelijk)?

· Andere functie

· Meer uitdaging

· Vermindering werkdruk

· Scholing

· Minder uren werken

· Gezondheidsbevorderende sport- en ontspanningsfaciliteiten

· Anders, nl……

Tot slot volgt nog een laatste vraag.

10. Als u in deze enquête nog zaken gemist heeft die het voor u makkelijker/ aantrekkelijker maken om aan uw loopbaan te werken of die eventuele knelpunten in de balans werk/privé verminderen, wilt u deze dan hierna aangeven?
………………………………..
Bijlage II “{0>Enquête Levensfasebewust personeelsbeleid<}0{>Survey on life-stage personnel policy<0}”
{0>Beste collega,<}100{>Dear colleague,<0}
{0>Graag vragen wij je medewerking aan de enquête over levensfasebewust personeelsbeleid die je bijgevoegd aantreft.<}0{>We would like to ask for your cooperation in completing the enclosed survey on life-stage personnel policy.<0}

{0>Waar gaat deze enquête over<}0{>What the survey is about<0}
{0>Levensfasebewust Personeelsbeleid gaat over gezond en effectief werken in iedere fase van je werkzame leven en over het actief vorm geven van je loopbaan.<}0{>Life-stage personnel policy is about working healthily and effectively, in every stage of your working life, and actively shaping your career.<0}

{0>Waarom wordt deze enquête uitgevoerd<}0{>Why this survey is being conducted<0}
{0>In de huidige CAO is tussen werkgevers en vakbonden de afspraak gemaakt om een studie uit te voeren naar levensfasebewust personeelsbeleid.<}0{>The current collective labour agreement contains an arrangement between employers and unions to perform a study of life-stage personnel policy.<0} {0>Die studie moet in volgende CAO-OI, die op 1 juli 2010 ingaat, in principe resulteren in nieuwe afspraken die in de plaats komen van de huidige leeftijdgebonden regelingen, zoals de seniorenregeling en de leeftijdsdagen.<}0{>In the subsequent research institutions collective labour agreement (CAO-OI), effective 1 July 2010, the study should result in principle in new arrangements replacing the current age-defined rules such as the Seniority Scheme (SROI) and age hours.<0}
{0>Wat heb ik als medewerker aan deze enquête<}0{>How the survey will benefit you as an employee<0}
{0>De enquête geeft jou de mogelijkheid om je mening te geven.<}0{>The survey gives you an opportunity to state your opinion,<0} {0>Die vinden wij belangrijk voor onze inzet in de gesprekken met de werknemersorganisaties over de invulling van het nieuwe levensfasebewust personeelsbeleid.<}0{>which is important to us in our approach to talks with employers’ organisations on configuring the new life-stage personnel policy.<0}

{0>Hoe wordt de enquête uitgevoerd<}70{>How the survey will be conducted<0}
{0>De enquête wordt uitgevoerd onder alle bijna 2500 werknemers die onder de CAO–OI vallen.<}0{>The survey will be conducted among all of the nearly 2500 employees covered by the CAO-OI.<0} {0>De enquête wordt digitaal uitgevoerd om het invullen, verzenden en verwerken ervan te vergemakkelijken.<}0{>The survey will be digital to make it easy to complete, send and process.<0}
{0>Wat moet ik doen als ik een vraag heb over het invullen van de enquête<}0{>What to do if you have any questions about completing the survey<0}
{0>Als je een vraag hebt over de enquête dan kan je die e-mailen naar enquete@nwo.nl<}0{>Questions about the survey can be e-mailed to enquete@nwo.nl<0}
{0>Wij zorgen ervoor dat je daarop binnen kantooruren zo mogelijk per omgaande een antwoord krijgt.<}0{>We will make sure you receive an answer during office hours – immediately if possible.<0} {0>De emailbox van enquete@nwo.nl wordt tijdens kantooruren van 08.00-18.00 uur permanent uitgelezen.<}0{>The enquete@nwo.nl mailbox will be continually monitored during office hours from 9 am till 5 pm.<0}
{0>Worden de uitkomsten van deze enquête bekend gemaakt<}0{>Will the results of the survey be announced?<0}
{0>De uitkomsten van de enquête worden per werkgever via intranet bekend gemaakt.<}0{>The results of the survey will be announced via the intranet for each employer.<0}

{0>Hoe is het gesteld met de anonimiteit van het onderzoek<}0{>What about anonymity?<0}
{0>De enquête wordt volledig anoniem uitgevoerd.<}0{>The survey will be completely anonymous.<0} {0>Met je persoonlijke inlogcode, die je onderaan dit mailbericht vindt, kan jij alleen de enquête invullen.<}0{>Your personal login code at the bottom of this message enables only you to complete the survey.<0} {0>Je kunt de enquête daarom ook maar één keer invullen.<}0{>Therefore you can complete the survey only once.<0} {0>De enquête wordt zodanig uitgevoerd dat uitkomsten niet tot personen te herleiden zijn.<}0{>The survey is set up so that results cannot be traced back to individuals.<0} {0>De anonimiteit is daarmee gewaarborgd.<}0{>This ensures anonymity.<0} {0>De uitkomsten zullen ook niet voor andere doeleinden dan dit onderzoek worden gebruikt.<}0{>The results will not be used for purposes other than this survey.<0}

.

{0>Ten slotte<}0{>In conclusion<0}
{0>Wij nodigen je van harte uit om deze enquête voor … februari 2009 in te vullen.<}0{>We encourage you to complete this survey prior to Tuesday the 17th of February 2009.<0} {0>Het invullen kost je hoogstens 10 minuten.<}0{>It will take no more than 10 minutes.<0}

{0>Laat jouw mening meetellen in de nieuwe CAO-OI.<}0{>Make your opinion count in the new CAO-OI.<0}
Jos Lensen

WVOI Committee Chairman for Life-Stages Personnel Policy

{0>Klik op de onderstaande link om naar de enquête te gaan.<}0{>Click on the link below to go to the survey.<0}
{0>Gebruik je persoonlijke inlogcode om de enquête te openen.<}0{>Use your personal login code to open the survey.<0}
WVOI survey on life-stage personnel policy

In this survey on life-stage personnel policy, you will be asked a number of questions about yourself, training and development and finally some questions on the balance between your work and private life. The results of this survey will give collective labour agreement parties an insight into the wishes
 and opinions of employees on life-stage personnel policy. The anonymity of your personal information is assured.

First, some general questions about you.

1. What is your sex?

· Male

· Female

2. What is your age?

· Under 31

· 31 to 40 inclusive

· 41 to 50 inclusive

· 51 to 60 inclusive

· Over 60

3. What is your highest level of education?

· Senior secondary vocational (MBO)

· Higher vocational (HBO)

· University (WO)

· Doctorate/PhD/ Post-graduate

· Other: ………………

4. What is your employment situation?

· Permanent employment/temporary employ

· yment with prospect of permanent employment

· Temporary employment

5. How many hours per week do you work in your organisation?

· Fewer than 24 hours

· 24 to 32 hours

· 32 hours or more

6. Who is your employer?

· The National Research Institute for Mathematics and Computer Science (CWI)

· The National Library of the Netherlands (KB)

· The Royal Netherlands Institute for Sea Research (Kon. NIOZ)

· The Foundation for Fundamental Research on Matter (FOM), division:

· Amolf

· Office

· Nikhef

· Rijnhuizen

· University

· The Netherlands Organisation for Scientific Research (NWO), division:

· ASTRON

· SRON

· ING

· NSCR

· STW

· NWO office

7. Which category is your current position?

· Researcher in Training (OIO)

· Scientific position (non-OIO)

· Technical position directly supporting science

· Other technical position

· Management, Administration & Organisation

· Policy

· Library (Documentation & Information)

8. How long have you been working for your current employer?

· Less than 5 years

· 5 to 10 years inclusive

· 11 to 15 years inclusive

· Over 15 years

9. How long have you been working in your current position?

· Less than 2 years

· 2 to 5 years inclusive

· 6 to 10 years inclusive

· 11 to 15 years inclusive

· Over 15 years

A number of statements are given below. These statements focus on ‘training & development’ and ‘work/life balance’. Please indicate on a five-point scale (fully agree, partially agree, neutral, partially disagree, completely disagree) the extent to which you agree with these statements.
Training & development

14. I think it is important as part of my own career development to develop my knowledge and skills further

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

15. To develop my knowledge and skills further, I would choose (multiple answers possible):

· Internship

· Learning on the job

· Temporarily working in a different position

· Professional training

· Being coached

· Support from a mentor

· Temporary placement at a different research institution (possibly abroad)

· Other: ………..

16. I think it is important to talk to my superior about my own career ambitions

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

17. My superior encourages me to work on my career development

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

18. My knowledge and skills are used fully within the organisation

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

19. My knowledge, skills and qualities could also be used in a different position

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

20. I think the training facilities (money, study leave) offered by the employer are sufficient

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

21. I think it makes sense for me to contribute (my own time, leave, money) to training that increases my employability (in the job market).

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

22. I take the initiative to make arrangements with my superior regarding my career

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

23. I think I could easily find another suitable job

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

24. I think my current position is sufficiently challenging for the next 3 years

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

To conclude the section on training & development, here are two questions that can be answered by ‘yes’ or ‘no’.
25. I have taken work-related training/a work-related course in the past two years

· Yes

· No

26. I will be taking work-related training/a work-related course in the coming year

· Yes

· No

· I don’t know yet

The following statements relate to work/life balance

11. I can easily combine my work and my private life

· Fully agree

· Agree

· Neutral

· Disagree

· Disagree completely

12. I have duties of care that affect my work/life balance

· Yes – young children

· Yes – other duties of caring for relatives

· No

13. I would like to have more space/options for my home life in the next 3 years

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

14. If this were to be possible or become possible within my organisation, I would like to use (multiple answers are possible):

· Flexible working hours

· Leave

· (Temporarily) working fewer hours

· Working from home

· (Temporarily) changing/adjusting set of duties

· Other: …..

· Not applicable

15. My home life limits my investment in my career

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

16. My work situation limits my investment in my career

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

17. My superior takes my private home situation sufficiently into account

· Fully agree

· Partially agree

· Neutral

· Partially disagree

· Completely disagree

Employees are expected to continue to work to a later age in the future than is currently usually the case. The following two questions are about this issue.
18. At what age do you think you would like to stop working?

· At the age of ……

· I don’t know yet

19. How can working longer be made more attractive to you (multiple answers are possible)?

· A different position

· More challenging work

· Reduced workload

· Training

· Working fewer hours

· Sport and recreation facilities to promote health

· Other ……

Finally, one last question.

20. If there were issues that you did not encounter in this survey that make it easier/more attractive for you to work on your career or reduce any restrictions in your work/life balance, please indicate them below.
………………………………..

Bijlage III “Groepsgemiddelden met een significantie hoger dan 0.05”
Hieronder volgen de groepsgemiddelden die niet zijn opgenomen in hoofdstuk vijf, omdat ze een significantie hoger dan 0.05 hebben.

Factor 1 “employment” versus leeftijd
[image: image97.png]=1tfart 1

alis u Mean N__| std Deviation
Jonger dan 31 Jaar e 254 96338
31 totenmetd0jaar | - 0756 204 1,04000
41totenmets0jaar | 0108 265 98008
51totenmet60jaar | 0287 257 1,01807
Ouder dan 60 jaar 2438 69 84018
Total 0000 1138 1,00000

[image: image98.png]ANOVA Table

Sum of
Squares df | weanSouare | F sig
Tl 172)Walls | Between Graups _ (Combined) 6106 0 1526 | 1629 | 491
uwleefija? Linartty 3128 1 312 | 31m | 077
Deviation from Lineariy 2077 3 901 | ge | 305
Within Groups 13180 | 1138 998
Total 1138000 | 1138

[image: image99.png]Measures of Association

R | RSquared | Eta | EtaSquared

=1 act 17 2)Watis
oty 052 003 073 005

Factor 1 “employment” versus type dienstverband

[image: image100.png]=1 vfarl 1

4) watvoor b Mean N[sto Deviation
Vast dienstverbandl

Tidelik dienstverband

metuizicht op een vast {307 856 101408
dienstverband

Tidelik dienstverband -0929 283 5197
Total o000 | 1138 1,00000

[image: image101.png]ANOVA Table®

Sum ot
imee | o fweensge | | g
-1 *fact_1%4)Wat Between Groups (Combined) 3,251 1 3,251 3257 071
ot ype densternand winnoows | ni3azee | Y
Totl vaooo | 113

"2 With fewer than three groups, linearity measures for

1= facl_1 * 4 Watvoor ype dienstverband heeft u? cannot be computed.

[image: image102.png]Measures of Association

Eta | Eta Squared

=<1 fact 1+) wat
voortype dienstverband 053 003
heefu?

Factor 1 “employment” versus functieverblijftijd
[image: image103.png]=-1rfacl 1

9) Hoe lang bent Mean N__| std Deviation
Korter dan 2 jaar 0580 344 95187
2toten met 5 jaar -0381 356 1,00247
Btoten met 10 jaar 003 215 110312
11totenmet15jaar | - 0538 67 1,08867
Langer dan 15 jaar 183 157 1293
Total 0000 1139 1,00000

[image: image104.png]ANOVA Table

Surm ot
Shmes o | weansauare | £ sig
=-1*fac1_1 *9) Hoe Between Groups (Combined) 6,064 4 1516 1,519 194
fong bent o werizzam Uity 015 1 os | wms| e
fincher Devation rom Lty fres 3 o6 | 200 | a0m
Wit Grouss Hates | 11a Y
Total 13m0 | 1138

[image: image105.png]Measures of Association

R [RSquared | Eta
=-1+facl_1+3) Hoe

lang bent i al werigaam

binben tw huidige 004 000 073 005
furctie?

Eta Squared

Factor 3 “opleidingbereidheid” versus geslacht
[image: image106.png]HOGE SCORE MEER OPI EIDINGSBEREID (.
1 Mean N__| Std Deviation
an | 3813 673 1,02243
vroww | 34871 466 1,08402
Total | -35250 1139 1,04807

[image: image107.png]ANOVA Table™

St
S | w |vemomme | ¢ | o

HOGE SCORE, MEER Between Groups (Combined) 1,133 1 1,133 1,031 310

SpLEENGSBERED (73 winnorouss | zieoos | e

el Toa sy |

=, With fewer than three grouns. linearity measures for HOGE SCORE. MEER OFLEIDINGSEEREID (123 EN 124) * 1. Wat is uw geslachi

[image: image108.png]Measures of Association

Eta

Eta Squared

FOGE SCORE, MEER
OPLEIDINGSBEREID (23
EN124)" 1) Watis uw
geslacht?

030

00t

Factor 3 “opleidingbereidheid” versus type dienstverband

[image: image109.png]HOGE SCORE MEER 0PI EIDINGSREREID (23 EN (241

4 Walvoor i Mean N St Deviation
Vast diensterband/
Tidelijk diensterband 35456 a56 102382

met uficht op een vast
dienstverband

Tidelijdienstverband -3,4829 283 111781
Total -3,5250 1138 1,04807

[image: image110.png]ANOVA Table®

St
S | w |vewmomme | ¢ | e

HOGE SCORE, MEER Between Groups (Combined) 1,453 1 1,453 1,323 250

OpLENGSBERED (73 winnorous | zieses | s

PR Toa sy |

2. With fewer than three groups, inearity measures for HOGE SCORE, MEER OPLEIDINGSBEREID (123 EN 124) * 4 Wat voor type dien:

[image: image111.png]Measures of Association

Eta | Eta Squared

TIOGE SCORE WEER
OPLEIDINGSEERED (23 | g5y
ENIZY " 4)Watvoortpe |
dienstierhand heef u?

00t

� De Werkgeversvereniging Onderzoekinstellingen (WVOI) bestaat uit de volgende 5 werkgevers/onderzoekinstellingen: Centrum voor Wiskunde en Informatica (CWI), Stichting Fundamenteel Onderzoek der Materie (FOM), Koninklijke Bibliotheek (KB), Nederlandse organisatie voor Wetenschappelijk Onderzoek (NWO) en tot slot Koninklijk Nederlands Instituut voor Zeeonderzoek (Kon. NIOZ).

�

PAGE
2

