

De succesfactoren om Duurzame Inzetbaarheid echt te laten werken

eelloo

De succesfactoren om Duurzame Inzetbaarheid echt te laten werken

Duurzame Inzetbaarheid een onbegonnen zaak? Of toch niet?

Uit het [Nationaal onderzoek Duurzame Inzetbaarheid 2019](#) (Nauta en Van de Ven) blijkt dat, ondanks alle inspanningen van werkgevers, het matig gesteld staat met de praktijk van Duurzame Inzetbaarheid in Nederland. Vooral het verandervermogen van medewerkers scoort laag: te weinig mensen volgen regelmatig een opleiding, onderhouden hun netwerk, ondernemen loopbaanstappen of kijken buiten de muren van hun eigen functie.

Dat de praktijk in organisaties weerbarstig is, zien wij ook. Maar een onbegonnen zaak is het zeker niet. Wij zijn overtuigd dat het met een integrale aanpak lukt om mensen in de organisatie proactief te laten zijn, zodat ze fit zijn voor de toekomst en eigen regie pakken over hun loopbaan. In dit whitepaper delen we graag de succesfactoren vanuit de wetenschap en de praktijk.

DUURZAME INZETBAARHEID OF LEVEN LANG ONTWIKKELEN?

De term Duurzame Inzetbaarheid verdwijnt langzaam naar de achtergrond. Steeds vaker wordt gesproken over Leven Lang Ontwikkelen. In de kern gaat het wat ons betreft over hetzelfde thema. Namelijk dat mensen leren, werk kunnen vinden dat bij ze past en om kunnen gaan met de snelle veranderingen op de arbeidsmarkt.

1. WAT GAAT ER MIS IN DE PRAKTIJK EN WAT KUNNEN WE HIERVAN LEREN?

Ondanks grote investeringen verzuchten HR en leidinggevenden: waarom komen onze medewerkers niet in beweging? Daarom benoemen we de drie belangrijkste redenen waarom concrete acties in Duurzame Inzetbaarheid achterblijven, met drie bijpassende oplossingsrichtingen.

- 1. Integrale aanpak mist:** de meeste werkgevers vinden Duurzame Inzetbaarheid belangrijk. Het onderwerp staat hoog op de agenda. Toch zien we vaak dat het als een apart thema wordt beschouwd. Het wordt ingevoerd door een werkgroep, als een project. Duurzame Inzetbaarheid komt vaak weer 'naast' andere HR-afdelingen te staan zoals Learning & Development, Recruitment en Mobiliteit. De integrale aanpak en lange termijn visie op mens en werk ontbreken.

Beter is om Duurzame Inzetbaarheid breed te bekijken, zodat de hele cyclus van in-, door- en uitstroom bijdraagt aan de optimale match tussen mens en werk. In dat geval kom je al snel bij een integrale aanpak, die centraal bij HR wordt belegd.

- 2. Aanbod is te groot, te versnipperd en te vrijblijvend:** er is doorgaans heel veel aanbod voor medewerkers (opleidingen, workshops, instrumenten en andere mogelijkheden) en er is veel budget. Echter, het aanbod is versnipperd en medewerkers zien vaak door de bomen het bos niet meer, zoveel valt er te kiezen. Van een cursus om te stoppen met roken tot complete loopbaantrajecten. Ook zien we dat interventies vaak te vrijblijvend zijn en dat de meeste mensen in het algemeen op zien tegen veranderingen. Het resultaat is dat de budgetten onbenut blijven.

De urgentie voelen dat het belangrijk is om actief te werken aan je eigen inzetbaarheid en vervolgens een goede keuze maken uit het gehele aanbod begint met het kennen van je eigen vraag en situatie, je eigen wensen voor de toekomst. Zonder eigen vraag of doel komen mensen niet snel in beweging. We moeten dus van aanbod gestuurd naar vraag gestuurd. Wat heeft ieder individu nodig om in actie te komen? En vervolgens een overzichtelijk, beperkt aanbod geven.

3. De organisatiecultuur en manier van werken nodigen onvoldoende uit tot actie: het aanbieden van middelen, zoals het neerzetten van een platform en het aanbieden van programma's, is een instrumentele benadering van Duurzame Inzetbaarheid. Dit is echter onvoldoende om mensen in de actieve stand te krijgen. Als medewerkers in de dagelijkse praktijk namelijk vastzitten in functies, weinig invloed hebben op hoe ze hun werk doen of niet worden uitgedaagd om te experimenteren, laten ze minder snel proactief loopbaangedrag zien. Ze ervaren wellicht wel de mogelijkheid, maar niet de urgentie en de behoefte om actief met hun loopbaan aan de slag te gaan. Ze stellen zich te passief op.

Om te stimuleren dat medewerkers echt in beweging komen, leren leuk vinden en een proactieve houding aannemen is het essentieel dat medewerkers eigenlijk niet anders kunnen. De organisatiecultuur en manier van werken moeten medewerkers op dagelijkse basis prikkelen om proactief te zijn.

Kortom, vanuit de huidige valkuilen zien we drie belangrijke aspecten voor een succesvolle aanpak van Duurzame Inzetbaarheid: een integrale aanpak, inspelen op individuele behoeften van medewerkers en een cultuur die uitnodigt tot proactief loopbaangedrag. Deze aspecten zien we ook terug in de aanbevelingen van de SER over Leven Lang Ontwikkelen.

De SER werkt op dit moment aan een actie-agenda om Leven Lang Ontwikkelen in organisaties te stimuleren. Volgens SER zijn de belangrijkste uitgangspunten voor Leven Lang Ontwikkelen.

- **Inclusieve basis:** zorg ervoor dat iedereen voldoende kansen krijgt om te blijven leren en ontwikkelen en er toegankelijke ondersteuning is voor wie dat nodig heeft.
- **Eigen regie bij het individu:** help mensen zich ervan bewust te worden dat ontwikkeling noodzakelijk is, en zorg dat de instrumenten aanwezig zijn om daadwerkelijk regie te kunnen nemen.
- **Flexibel en responsief leren, dicht bij de werkvloer:** zorg dat leren dicht bij de werkvloer plaats vindt zodat leren en werken samen komen en zorg dat vaardigheden van mensen in kaart worden gebracht.

Voorbeelden van mooie praktijkinitiatieven die aansluiten bij bovenstaande uitgangspunten, door SER parels genoemd, zie je op <https://www.ser.nl/nl/thema/leven-lang-ontwikkelen/voorbeelden>. Een van deze parels gaat over KLM en eelloo. [Klik hier](#) voor meer informatie.

2. HOE WORDT DUURZAME INZETBAARHEID SUCCESVOL? INZICHTEN VANUIT DE WETENSCHAP

Vanuit de wetenschap en praktijk hebben we een model ontwikkeld dat organisaties helpt om Duurzame Inzetbaarheid succesvol te maken. We schetsen in dit hoofdstuk het theoretisch kader, in hoofdstuk 3 vertalen we dit naar de aanpak in de praktijk.

Hieronder beschrijven we op hoofdlijnen enkele onderzoeken en modellen die onze gedachten hebben gevormd over wat er voor nodig is om Duurzame Inzetbaarheid werkend te krijgen.

2.1. Het belang van proactief loopbaangedrag

Aanpassingsvermogen blijkt een van de belangrijkste voorwaarden om inzetbaar te blijven in een snel veranderende arbeidsmarkt. Mark Savickas omschrijft dit aanpassingsvermogen in zijn *career construction*-theorie als *career adaptability* (Savickas, 2005, 2013). Mensen met veel *career adaptability* zijn in staat om proactief loopbaangedrag te laten zien. Career adaptability en het gedrag dat daaruit voortvloeit bestaat uit de vier C's:

Career control: het besef dat je zelf aan het roer staat van jouw loopbaan en invloed kunt uitoefenen op je eigen werksituaties. Dit uit zich in besluitvaardigheid bij het bepalen van een loopbaanrichting, maar ook bijvoorbeeld in het nemen van verantwoordelijkheid in het werk.

Career curiosity: nieuwsgierigheid naar jezelf en de omgeving. Dit leidt tot actief zoeken naar wat je eigen talenten zijn, wat je belangrijk vindt in je werk en waar loopbaankansen liggen. Dit uit zich bijvoorbeeld in het doen van zelfassessments, vragen van feedback, netwerken en bekijken van vacatures.

Career concern: het besef dat het belangrijk is om je voor te bereiden op de toekomst. Dit vertaalt zich in het ontwikkelen van een loopbaanvisie en het omzetten van deze visie in doelen en concrete plannen. Dit uit zich onder andere in het maken van ontwikkelplannen, bespreken van deze plannen met leidinggevende en/of collega's maar ook door het regelmatig oppakken van nieuwe taken en bijblijven in het vakgebied.

Career confidence: het geloof in eigen kunnen met betrekking tot het maken van de juiste beslissingen in je loopbaan en de vaardigheden die nodig zijn om loopbaandoelen te verwezenlijken. Dit uit zich in het gedrag dat mensen loopbaanstappen durven nemen omdat ze vertrouwen op hun netwerk- en sollicitatieskills en geloven dat ze prima in staat zijn om een andere baan dan de huidige met succes uit te voeren.

Onderzoek toont aan dat proactief loopbaangedrag ervoor zorgt dat mensen meer succes hebben in hun loopbaan, beter omgaan met veranderingen in hun loopbaan en werk vinden dat goed bij ze past.

2.2. Het effect van persoonlijke eigenschappen op proactief gedrag

Is iedereen in staat om proactief loopbaangedrag te laten zien? Uit ons onderzoek onder meer dan drieduizend ambtenaren bleek dat mensen met bepaalde persoonlijke eigenschappen meer zelf de regie over hun loopbaan nemen door proactief gedrag te laten zien dan mensen die deze eigenschappen minder hebben (Van der Horst, Klehe & Van der Heijden, 2017). Het gaat hier om de eigenschappen:

- Interne *locus of control* (de overtuiging zelf verantwoordelijk te zijn voor succes of falen),
- Algemene nieuwsgierigheid (interesse voor leren en ontwikkelen)
- Algemeen geloof in eigen kunnen.

Ook bleek dat deze eigenschappen verminderde Duurzame Inzetbaarheid bij oudere medewerkers kunnen voorkomen. De onderzoeksresultaten laten zien dat oudere medewerkers in het algemeen minder snel zelf de regie nemen over hun loopbaan dan jongere medewerkers. Opvallend is echter dat met name wanneer oudere medewerkers beschikken over een interne locus of control en interesse voor leren en ontwikkelen, het verschil in proactief loopbaangedrag met jongeren verdwijnt. Mindset blijkt dus veel belangrijker dan leeftijd als het over Duurzame Inzetbaarheid gaat. Ook ander onderzoek laat zien dat hoe gemotiveerd mensen zijn ten opzichte van

hun werk veel sterker wordt bepaald door hoe oud mensen zich voelen, dan hoe oud ze daadwerkelijk zijn (Akkermans, de Lange, van der Heijden, Kooij, Jansen, & Dikkers, 2016).

We weten dus welke eigenschappen proactief loopbaangedrag bevorderen, en ook dat niet ieder mens in aanleg even makkelijk proactief kan zijn. Voor de een zijn de bovengenoemde eigenschappen kenmerkender dan voor de ander. Verschil in pro activiteit tussen mensen, zal er altijd zijn. Maar hoe zorgen we ervoor dat mensen dit gedrag zo veel mogelijk laten zien? Hier wordt het belang van de organisatiecultuur en de juiste interventies duidelijk.

2.3. De juiste werkomgeving stimuleert proactief gedrag

Bij Duurzame Inzetbaarheid denken we vaak aan hoe mensen zo lang mogelijk blijven passen bij werk. Hoe zij zich succesvol kunnen aanpassen als reactie op een verandering. Maar moeten we ons ook niet afvragen hoe we ervoor zorgen dat werk blijft passen bij mensen? Hoe mensen juist actief hun eigen toekomst kunnen vormgeven.

- Wanneer medewerkers binnen een organisatie veel ruimte krijgen om zelf de regie te nemen wordt hun *interne locus of control* gestimuleerd. Mensen schrijven resultaten eerder toe aan hun eigen handelen wanneer ze invloed hebben op hun werk (autonomie). Als een leidinggevende te veel voor medewerkers bepaalt, wordt het moeilijk om eigen verantwoordelijkheid te nemen. Dit komt onder meer ook terug in het *Job Characteristics model (model van taakkenmerken)* van Hackman & Oldham. Dit model omschrijft aan welke kenmerken werk moet voldoen om 'goed' werk te zijn dat mensen langere tijd met motivatie en tevredenheid kunnen volhouden. Autonomie in het werk is een van die kenmerken, net als variatie in vaardigheden, een duidelijk herkenbare taak van begin tot eind kunnen doen (taakidentiteit), taken kunnen doen die een bijdrage leveren en in het algemeen van waarde zijn (taakbelang) en feedback krijgen over het resultaat en de kwaliteit van het werk. Zelforganisatie is een aanpak die werk in deze opzichten kan verbeteren, mits goed geïmplementeerd. Als medewerkers zelf hun werkzaamheden kiezen en doelen bepalen, en deze met elkaar af stemmen, nemen ze meer eigen initiatief en richten ze het werk zo in dat het aansluit bij hun kwaliteiten. Voorbeelden van het werk

anders organiseren zijn projectmatig werken, agile werken en functies vervangen door brede rollen.

- Voor interesse in leren en ontwikkelen geldt dat uitdagend werk over het algemeen de meeste leermogelijkheden biedt. Volgens het zogeheten Karasek-model wordt uitdagend werk getypeerd door hoge taakeisen en veel beslissruimte (regel-mogelijkheden). Dit geldt voor jonge mede-werkers, maar in het bijzonder ook voor oudere medewerkers. Vaak wordt er gedacht dat ouderen weinig interesse hebben in leren, terwijl betekenisvol, uitdagend werk dat aansluit bij talenten juist leidt tot meer werkplezier en duurzame inzet bij oudere medewerkers. Leiding-gevenden spelen een belangrijke rol in het creëren van het juiste leerklimaat. Zij kunnen medewerkers stimuleren door ruimte te creëren voor experimenteren en waar nodig fouten toe te staan. Leidinggevenden kunnen medewerkers stimuleren bredere interesses te verkennen buiten de huidige expertise door bijvoorbeeld een jobswap (tijdelijke banenruil) of taakrotatie mogelijk te maken. Of door medewerkers aan te moedigen zelf de verantwoordelijkheid te nemen over hun persoonlijke ontwikkeling.
- In een werkomgeving die het algemeen geloof in eigen kunnen van medewerkers doet groeien, worden persoonlijke talenten en drijfveren gestimuleerd. De sterke punten-benadering, waarbij de focus ligt op het identificeren van waar medewerkers goed in zijn, kan hierbij helpen. Bij deze benadering gaan medewerkers met elkaar en hun leidinggevende systematisch op zoek naar sterktes. Zo sluiten ze aan bij waar de energie zit en verkennen ze manieren om de sterke punten beter te benutten en talenten verder te ontwikkelen. Mensen krijgen ook meer zelfvertrouwen als ze betekenisvol werk doen. Regelmatig met medewerkers in gesprek gaan over wat werk betekenisvol voor ze maakt, helpt hierbij.

Ondanks het feit dat niet ieder mens wordt geboren met dezelfde aanleg voor aanpassingsvermogen, blijkt uit ons onderzoek onder zowel ervaren medewerkers als starters, dat proactief loopbaangedrag goed aan te leren is. Goed nieuws dus! Direct na deelname aan onze interventie en een half jaar daarna lieten deelnemers duidelijk meer proactief gedrag zien, vonden ze gemakkelijker werk, waren ze tevredener over hun loopbaan en ervoeren zij een betere fit

tussen hun werk en hun persoonlijke kenmerken, kwaliteiten en behoeften. Bij de controlegroep vond deze verandering niet plaats (Van der Horst, 2018).

2.4. Ingrediënten voor succesvolle loopbaaninterventies

Tijdens ditzelfde onderzoek van eelloo bleek dat zelfstandig werken met online tools (vragenlijsten invullen, persoonlijk pitch of actieplan schrijven) zinvol bijdraagt aan bewustwording, maar voor echte langdurige gedragsverandering is er meer nodig.

We hebben daarom onze aanpak gebaseerd op de vijf factoren voor succesvolle loopbaaninterventies van

Brown en Krane (2000). Brown en Krane ontdekten dat loopbaaninterventies echt effectief zijn wanneer mensen:

- online opdrachten kunnen combineren met een vast moment waarop ze met anderen reflecteren op de uitkomsten
- persoonlijke feedback ontvangen
- informatie verzamelen over actuele loopbaankansen
- voorbeelden van succesvolle loopbaantransities van anderen zien
- steun ontvangen van anderen (leidinggevende, collega's, eigen netwerk) bij het vormgeven van loopbaanstappen

Het model van taakkenmerken

Bron: Hackman & Oldham (1976, 1980)

Karasek (1979)

2.5. Voorwaarden voor proactief gedrag

Proactief gedrag brengt altijd kosten en risico's met zich mee. Maar wanneer trekken mensen de conclusie dat het een goed idee is om tot actie over te gaan? Parker, Bindl en Strauss (2010) hebben een model ontwikkeld dat inzicht geeft in wat mensen motiveert om tot actie over te gaan. Een belangrijke component hierbij zijn de *Reason to*, *Can do* en *Energized to* motivaties. Dit zijn overtuigingen en inschattingen die per persoon en per situatie kunnen verschillen. Deze motivaties vormen de voorwaarden voor proactief gedrag.

- **Reason to motivatie:** er moet een duidelijke reden zijn waarom mensen tot actie over zouden gaan. Proactief gedrag is bedoeld om de toekomst te veranderen. Iemand moet dus duidelijk weten wat hij of zij wil bereiken, om een eerste stap te zetten. Dit is het geval wanneer mensen een intrinsieke motivatie hebben om iets te doen, iets leuk of echt belangrijk vinden.
- **Can do motivatie:** mensen laten vooral proactief gedrag zien wanneer ze de overtuiging hebben dat ze hun actie om kunnen zetten in een positief resultaat. Daarom is een belangrijke voorwaarde dat mensen geloof in eigen kunnen hebben ten opzichte van hetgeen ze zich voornemen (kan ik het?). Daarnaast moet er een overtuiging zijn dat de actie haalbaar is en niet te riskant. Met andere woorden: gaat het mij meer opleveren dan dat het kost?
- **Energized to motivatie:** naast de overtuiging dat iets belangrijk en mogelijk is, is de laatste voorwaarde voor proactief gedrag dat mensen de energie of drive hebben om iets te doen. Mensen gaan pas tot actie over wanneer ze ergens enthousiast over zijn, er zin in hebben en er positief tegenover staan.

3. DE AANPAK VAN DUURZAME INZETBAARHEID IN DE PRAKTIJK

Op basis van de zojuist beschreven wetenschappelijke inzichten en onze jarenlange praktijkervaring hebben we een integrale aanpak ontwikkeld. Deze bestaat uit vier succesfactoren voor medewerkers die leiden tot proactief loopbaangedrag. En uit drie voorwaarden voor organisaties om te zorgen dat medewerkers ook daadwerkelijk de stappen kunnen nemen.

3.1. Vier succesfactoren voor medewerkers: gefaciliteerd door het Loopbaanplatform

Om medewerkers te activeren heeft eelloo het loopbaanplatform ontwikkeld. Het platform is modulair opgebouwd. Vooraf bepalen we samen met stakeholders in de organisatie welke onderdelen passend en daarmee toegankelijk zijn voor de medewerkers. Hieronder beschrijven we het gehele aanbod.

De 4 C's die we eerder beschreven, het gedrag dat hoort bij Career adaptability, komen terug in de vier succesfactoren van het platform.

Bewust worden (Control): medewerkers worden allereerst bewust van hun eigen verantwoordelijkheid en invloed ten aanzien van hun loopbaan. Het platform is zo opgezet dat medewerkers in alle stappen zelf de regie hebben en eigenaarschap kunnen tonen. Iedere medewerker krijgt een eigen, persoonlijk online dossier en bepaalt zelf wat hij/zij met anderen wil delen. Ook bepalen medewerkers zelf met welke vraag zij aan de slag willen en wanneer ze wat doen. Alle tools zijn qua taalgebruik naar de medewerkers toegeschreven, zodat zij zelf conclusies kunnen trekken.

Ook is belangrijk dat medewerkers zich bewust worden van hun eigen loopbaansituatie en vraag. Wat willen ze

Vier succesfactoren voor medewerkers

Control

Bewust worden

Je voelt je verantwoordelijk voor je ontwikkeling en loopbaan en ervaart keuzevrijheid

Curiosity

Inzicht krijgen

Je doet onderzoek naar jezelf en de arbeidsmarkt

Concern

Plan maken

Je plant en bespreekt concrete acties voor je ontwikkeling en loopbaan

Confidence

Acties ondernemen

Je durft loopbaanacties te ondernemen en ontwikkelt jezelf actief

Reason to

Relevant maken

Zorg voor een gevoelde noodzaak bij medewerkers en speel in op individuele behoeften

Can do

Mogelijk maken

Geef medewerkers de praktische mogelijkheid en het vertrouwen dat ze het kunnen

Energized to

Enthousiast maken

Creëer een cultuur die stimuleert om proactief te zijn en maak leren aantrekkelijk

Drie voorwaarden voor organisaties

Startscherm Loopbaanplatform

bereiken? Zonder startvraag, doel of inzicht in hun huidige situatie bestaat het risico dat medewerkers ongericht het aanbod bekijken, en helemaal niet starten. Omdat medewerkers het moeilijk vinden om uit een uitgebreid aanbod te kiezen, en soms ook geen directe vraag hebben, heeft eelloo de keuzewijzer ontwikkeld. In de keuzewijzer lezen medewerkers de loopbaansituaties en startvragen van anderen (persona's) en welke acties de persona's hebben ondernomen. *Bijvoorbeeld: Ik ben lekker bezig, maar wil graag eens goed mijn talenten en mogelijkheden onderzoeken! Of: Ik denk soms na over een andere functie. Wat zou ik allemaal nog meer kunnen? Of: Ik heb gemerkt dat ik niet meer elke ochtend met energie naar mijn werk ga.* Op deze manier verkennen medewerkers het beschikbare aanbod, worden ze op ideeën gebracht en kiezen ze hun vraag.

Inzicht krijgen (Curiosity): wanneer mensen weten wat hun vraag is en weten wat ze graag willen doen op het platform, starten ze met een eerste

programma of module. Door middel van zelfonderzoek en feedback krijgen medewerkers inzicht in hun talenten en loopbaanmogelijkheden. Het platform ondersteunt medewerkers bij vier hoofdvragen. Deze vier hoofdvragen zijn gelijk aan die van de keuzewijzer. Waar medewerkers starten maakt niet uit, dit is afhankelijk van welk onderdeel hen op dat moment het meeste helpt:

Naast het brede aanbod aan instrumenten van eelloo kan ook bestaand aanbod vanuit de organisatie, zoals opleidingen en vitaliteitsprogramma's, worden ontsloten in het Loopbaanplatform. Zo heb je het hele aanbod voor Duurzame Inzetbaarheid op één plek en vinden medewerkers gemakkelijker hun weg.

- *Hoe sta ik ervoor in de wereld van werk?* In dit onderdeel krijgen medewerkers inzicht in hun eigen inzetbaarheid en arbeidsmarktwaarde. Instrumenten die eelloo hiervoor biedt zijn een inzetbaarheidsvragenlijst (APQ), een test van het verandervermogen (Learning agility) en een verkenning van alle passende beroepen en vacatures in Nederland met de Arbeidsmarktverkenner.
- *Wat werkt voor mij?* Hieronder valt het gehele aanbod aan programma's en losse vragenlijsten waardoor medewerkers beter zicht krijgen op hun (talent)profiel. Afhankelijk van de behoefte maken ze een keuze uit korte tests, bijvoorbeeld

de talentscan en de drijfverenvragenlijst. Of ze kiezen voor uitgebreidere modules, zoals het talentprogramma Mijn kracht waarin ze hun sterke punten ontdekken en een ontwikkelplan maken. Of het programma Mijn verhaal waardoor medewerkers zich bewust worden van wat belangrijk voor ze is in werk.

Alles wat medewerkers doen komt samen in een persoonlijke, online presentatie die ze kunnen delen met anderen.

- *Hoe ervaar ik mijn werk?* Hiervoor heeft eelloo een werkbelevingsonderzoek en een zingevingsvragenlijst beschikbaar. Deze geven zicht op wat iemand op dit moment als prettig en betekenisvol ervaart in het werk en wat niet. Dit inzicht kan helpen wanneer medewerkers eigenlijk nog niet een scherp beeld hebben van hoe zij hun werk beleven. Met de uitkomsten kunnen medewerkers weer gerichte acties ondernemen, zoals in gesprek gaan over de match van bepaalde taken of de werkomgeving.

Keuzewijzer

Je kunt op veel verschillende manieren werken aan je persoonlijke ontwikkeling. Om je te helpen bij het maken van de juiste keuzes, hebben we de acties die je kunt ondernemen onderverdeeld in drie categorieën. In elke categorie vind je informatie over stappen die je kunt zetten. Laat je ook inspireren door persoonlijke verhalen van anderen.

Aan de slag met je persoonlijke ontwikkeling

<p>Hoe sta ik ervoor in de wereld van werk? Kansen verkennen en vergroten.</p>
 <p style="text-align: center; border: 1px solid black; padding: 2px;">Lees hier voorbeelden van anderen</p>	<p>Wat werkt voor mij? Ontdekken wie je bent, wat je kan en wat je wil.</p>
 <p style="text-align: center; border: 1px solid black; padding: 2px;">Lees hier voorbeelden van anderen</p>
<p>Wat kan ik doen als het tegenzit? Weten waar je terechtkunt als er iets aan de hand is.</p>
 <p style="text-align: center; border: 1px solid black; padding: 2px;">Lees hier voorbeelden van anderen</p>	<p>Hoe ervaar ik mijn werk? Zin in het werk. Kijken hoe het daarmee staat.</p>
 <p style="text-align: center; border: 1px solid black; padding: 2px;">Lees hier voorbeelden van anderen</p>

Screenshot Keuzewijzer

- *Wat kan ik doen als het tegenzit?* Mogelijk zijn er uitdagingen die medewerkers beperken in hun inzetbaarheid of voelen medewerkers zich belemmerd om loopbaanstappen te ondernemen. Denk hierbij aan mantelzorg, financiële problemen of gebrek aan vakkennis. In dit onderdeel kunnen mensen terecht voor tips en hulp om met hun uitdagingen om te gaan.

Plan maken (Concern): om de transfer te maken van inzicht naar actie is het essentieel dat medewerkers een plan maken. Belangrijke borging van dit plan is dat ze hierover in gesprek gaan met hun leidinggevende, HR of collega's. Sommige medewerkers nemen hiertoe makkelijk zelf het initiatief maar dat geldt niet voor iedereen. Daarom is het belangrijk dat medewerkers worden uitgedaagd om hun wensen voor de toekomst concreet te maken en te bespreken, bijvoorbeeld in ontwikkelgesprekken of workshops.

Acties ondernemen (Confidence): de laatste stap is dat de medewerkers daadwerkelijk de voorgenomen loopbaanacties ondernemen. Dit kunnen kleine of grotere acties zijn zoals het leren van nieuwe vaardigheden, aanpassen van het takenpakket, volgen van een opleiding, meelopen met een andere afdeling of zoeken naar een nieuwe baan. Hierbij is het cruciaal dat medewerkers zich gesteund voelen door de organisatie en het zelfvertrouwen hebben om de loopbaanacties daadwerkelijk uit te voeren.

Voorbeeld resultaat APQ

eelloo
Kracht Ingrid van Eelloo

Talenten
Talenten zijn positieve eigenschappen die maken dat jij je werk op een unieke manier uitvoert. Jouw drie sterkste talenten zijn:

- Betrokken**
Is betrokken en trouw
- Geïnteresseerd**
Wil weten wat anderen beveegt
- Verbindend**
Is sympathiek en meevoelend

Loopbaanwaarden

A Helpen
B Plezier
C Waardering
D Problemen oplossen
E Vrijheid
F Afwisseling
G Actie

Jouw krachtvelden
Hieronder vind je de totaalscores op jouw krachtvelden met daarin ook de feedback van de feedbackgevers:

	1	2	3
Totaaloordeel Denkkracht	●	●	●
Totaaloordeel Stuurkracht	●	●	●
Totaaloordeel Slagkracht	●	●	●
Totaaloordeel Sociale kracht	●	●	●
Totaaloordeel Persoonlijke kracht	●	●	●

Mijn successen
Vrijwilligersproject
In mijn vrije tijd doe ik vrijwilligerswerk in

Voorbeeld resultaat *Mijn kracht*

eelloo
Ingrid van eelloo

Achter de wolken schijnt altijd de zon

Bucketlist

- Eigen B&B beginnen
- Leren schilderen
- Een jaar vrij nemen
- Moeder worden

Favorieten
The Shawshank Redemption
Bankier Andy belandt in de gevangenis voor een misdrijf die hij niet heeft gepleegd. Op de een of andere manier lukt het hem om te blijven dromen en zich staande te houden in deze uitloochende situatie...

Helden
Joke: altijd positief
Ik vind mensen die relaxed en positief in het leven staan een verademing. Door te kijken naar wat kan, naar mogelijkheden en oplossingen en door zaken soms net wat luchtiger te maken (zonder oppervlak...)

Energiebronnen
Wandelen en fietsen in de natuur
Al wandelend of fietsend mooie tochtjes maken in de natuur vind ik heerlijk. Maak niet uit werk seizoen het is en of het nu bergen, zee of bossen zijn. Ik besef me dan dat ik slechts een klein deeltje...

Voorbeeld resultaat *Mijn verhaal*

3.2. Drie voorwaarden voor organisaties: de Toolbox Let's Move voor HR en leidinggevenden

Het Loopbaanplatform voor medewerkers wordt alleen succesvol benut wanneer de organisatie werkt aan de drie voorwaarden voor proactief gedrag. Eelloo heeft daarom vanuit deze drie voorwaarden voor HR en leidinggevenden de Toolbox Let's Move ontwikkeld. Deze bestaat uit een concrete methodiek en bijbehorende materialen voor het creëren van een echte ontwikkelcultuur.

De Toolbox Let's Move ondersteunt op drie vlakken:

Relevant maken (*Reason to motivatie*):

in beweging komen start bij medewerkers met een gevoelde noodzaak. Medewerkers die het prima naar hun zin hebben of weinig merken van veranderingen in hun werk, ervaren vaak weinig urgentie om iets te veranderen of te leren. Er is altijd een prikkel nodig. Sommige medewerkers willen vanuit zichzelf een andere rol vervullen of nieuwe vaardigheden leren. Dat is de groep die als eerste gebruik maakt van het platform. Voor anderen ontstaat de prikkel pas als het werk verandert en nieuwe kennis nodig is om het werk te blijven doen. Of als de manier van werken blijvende ontwikkeling als het ware afdwingt (denk aan taakroulatie, projectmatig werken). De organisatie is aan zet als het gaat om de mate waarin de medewerkers

ontwikkeling als relevant ervaren. Een één op één gesprek tussen leidinggevende en medewerker over iemands plan voor de toekomst zorgt voor aansluiting bij de intrinsieke motivatie.

Daarnaast is het van belang dat er een trigger is, die wordt gekoppeld aan tijd, zodat medewerkers een reden hebben om nu aan de slag te gaan, in plaats van morgen of volgende week. Daarom werkt het goed als zelfstandig online werken in het platform wordt gecombineerd met interventies op een vast moment. Organiseer daarom – naast de gesprekken in de gesprekkencyclus - thematische campagnes door het jaar heen, waarin medewerkers kunnen deelnemen aan interventies die worden gekoppeld aan het online aanbod. Bijvoorbeeld: talentworkshops waarin medewerkers hun talenten uit de online talentscan met

elkaar bespreken. Teamsessies waarin medewerkers luisteren naar elkaars verhalen om zicht te krijgen op elkaars waarden en drijfveren. Jobcrafting-experimenten of Gluren-bij-de-buren weken kunnen goed gecombineerd worden met de inzetbaarheidstools.

In de Toolbox zien HR en leidinggevenden praktische voorbeelden die helpen bij het relevant maken. Denk hierbij aan:

- Tips en stappenplan voor een succesvolle campagne
- Interventiecatalogus met uitgewerkte voorbeelden van interventies
- Gespreksformulier met hulpvragen om plan voor de toekomst aan te sluiten bij intrinsieke motivatie medewerker

◀ Ga terug Toolbox Let's move

The screenshot displays a grid of tool categories with icons and lists of sub-items:

- Het loopbaanplatform** (Icon: ID card)
 - Opzet platform >
 - Beveiliging >
 - Support >
- Toelichting aanbod** (Icon: Document with question mark)
 - Factsheets >
 - Voorbeeldrapportage >
 - Flyers >
- In gesprek** (Icon: Speech bubbles with question mark)
 - Een goed gesprek >
 - Gespreksformulier >
 - Interventiecatalogus >
- Communicatie** (Icon: Pencil)
 - Voorbeeldpresentaties >
 - FAQ's >
 - Succesvolle campagne >
- Doe het zelf** (Icon: Person with arrows)
 - Demo's >
 - E-learnings >
- Informatie** (Icon: Paperclip)
 - Artikelen >
 - Webinars >
 - Blogjes >
- Management-informatie** (Icon: Monitor with chart)
 - Portalgebruik >
 - Inhoudelijke analyses >
 - Teamanalyses >

Voorbeeld Toolbox Let's Move

Mogelijk maken (*Can do motivatie*): naast ervaren urgentie is het ook van belang dat het voor medewerkers haalbaar is om aan hun inzetbaarheid en ontwikkeling te werken. Organiseer daarom dat ontwikkeling (werk)tijd mag kosten, dat er budget beschikbaar is en dat medewerkers makkelijk toegang hebben tot het platform. Zorg dat medewerkers weten hoe het werkt, waar ze terecht kunnen voor vragen. Het zijn vaak de praktische zaken die hier helpen. Leent het werk zich niet voor zitten achter een pc?, stel dan tablets beschikbaar om in te kunnen loggen. Werken medewerkers in ploegendienst?, rooster ze dan regelmatig uit zodat ze in gesprek kunnen over hun talenten.

Naast de praktische haalbaarheid geldt ook dat medewerkers het vertrouwen moeten hebben dat het nemen van loopbaan stappen ze gaat lukken. Om dit geloof in eigen kunnen te vergroten helpt het om inspirerende succesverhalen van collega's te delen. Bijvoorbeeld in campagnes, op intranet, bij meet&greet in de kantine. Als medewerkers zien en horen dat collega's bepaalde stappen hebben gemaakt, zullen zij eerder het gevoel hebben dat ze het zelf ook kunnen. Dit vertrouwen wordt uiteraard ook vergroot door de juiste feedback van de leidinggevende en collega's. Ontwikkeling vanuit sterke punten vergroot vele malen meer het zelfvertrouwen dan focus op ontwikkeling van zwakke punten.

Tot slot is het voor HR en leidinggevend en makkelijker om medewerkers goed te begeleiden in hun inzetbaarheid en ontwikkeling als zij zich hiertoe voldoende toegerust voelen.

In de Toolbox vinden HR en leidinggevend en diverse tools die helpen bij het mogelijk maken. Bijvoorbeeld:

- Informatie over de inhoud van het platform om advies te kunnen geven over welk instrument bij welke vraag past
- FAQ, met vragen en antwoorden over o.a. privacy en databeveiliging
- Voorbeeldpresentatie over de aanpak en tooling om interne stakeholders te informeren
- Demo's om alle tooling in het loopbaanplatform zelf uit te kunnen proberen
- Handige factsheets en hulpvragen om makkelijk in gesprek te gaan met medewerkers over hun talenten en ontwikkeling

- Filmpjes van tooling om medewerkers te laten zien wat het 'invullen' ze oplevert
- Informatie over aanvullende services zoals groepsrapportages, managementinformatie

Enthousiast maken (*Energized to motivatie*): de derde pijler betreft de motivatie van medewerkers om te leren en veranderen. Deze is uiteraard niet zo makkelijk te beïnvloeden omdat dit ook wordt bepaald door persoonlijke eigenschappen. Toch hangt de mate waarin ontwikkelen en regie nemen leidt tot positieve ervaringen en enthousiasme bij medewerkers, ook sterk samen met de organisatiecultuur. Zoals we eerder beschreven stimuleert de cultuur wanneer medewerkers onder andere...

- autonomie hebben in welk werk ze doen en hoe ze hun werk doen
- feedback krijgen op hun sterke punten in plaats van een beoordeling
- fouten mogen maken en ruimte krijgen voor innovatie en experimenten
- uitdagend werk hebben
- aandacht krijgen en zich gewaardeerd voelen
- regelmatig bevraagd worden over wat werk betekenisvol voor ze maakt

Tot slot kan de toon van de campagne ook een rol spelen in het enthousiasmeren van medewerkers. De juiste taal, vorm en speelsheid in communicatie-uitingen, gesprekken en interventies maken leren en ontwikkelen aantrekkelijker.

In de Toolbox vinden HR en leidinggevend en diverse artikelen en tips om te werken aan een stimulerend werkklimaat. Ook kan eelloo ondersteunen met interventies en het bouwen aan een mensgerichte organisatie. Lees hiervoor meer op eelloo.nl/rhplayground

4. DE GESPREKKENCYCLUS

In dit whitepaper hebben we veel geschreven over hoe proactief loopbaangedrag bij medewerkers kan worden vergroot zodat een Leven Lang Ontwikkelen een tweede natuur wordt voor medewerkers. Een krachtige manier om dit proces te versnellen is om de aanpak voor Duurzame Inzetbaarheid en loopbaanontwikkeling te integreren in de gesprekkencyclus. De gesprekkencyclus is namelijk in veel organisaties al ingevoerd en geeft de mogelijkheid om regelmatig met medewerkers in gesprek te gaan over hun talenten, ontwikkeling en ambities. Hiervoor moet wel worden bekeken of de bestaande gesprekkencyclus past bij de principes van een leercultuur (denk aan stimuleren eigen regie, focus op ontwikkeling en toekomst, benutten van sterke punten, open staan voor feedback). Gebruik hiervoor deze handige [checklist](#). Lees [hier](#) ons visiedocument met uitgangspunten voor een talentgerichte gesprekkencyclus.

Eelloo heeft een tool ontwikkeld voor de jaarlijkse gesprekkencyclus die makkelijk kan worden toegevoegd aan het loopbaanplatform van medewerkers: [Mijn impact](#).

Het programma Mijn impact geeft een alternatief voor de traditionele beoordelingsgesprekken. Ieder jaar wordt een programma toegevoegd zodat de hele historie van ieders performance wordt bewaard.

Het jaarlijkse programma bestaat uit vier stappen:

1. **Doelen stellen:** in deze stap geven medewerkers voor de komende periode aan welke werkzaamheden ze gaan oppakken en welke concrete doelen ze hebben, zowel werkinhoudelijk als op gebied van persoonlijke/ professionele ontwikkeling.
2. **Voortgang monitoren:** medewerkers kunnen in een logboek hun belangrijkste resultaten, successen of tegenvallers markeren, bestanden uploaden en aangeven hoe ver ze zijn met voorgenomen doelen. Ook kunnen ze met een korte feedbacktool op meerdere momenten in het jaar feedback vragen aan hun omgeving.
3. **Balans opmaken:** in deze stap kijken medewerkers terug en reflecteren ze op hun bijdrage /groei / impact (op basis van gerealiseerde doelen, ontwikkeling, feedback, logboek etc). En ze kijken alvast vooruit naar de volgende periode.
4. **In gesprek:** met hulp van de persoonlijke impactpresentatie gaat iedere medewerker regelmatig in gesprek met collega's en/ of leidinggevende. De agenda kan per gesprek verschillen. De medewerker geeft gewenste gespreksonderwerpen aan en kan gespreksverslagen uploaden om afspraken of acties vanuit het gesprek te borgen.

Voorbeeld programma Mijn impact

Voorbeeld resultaat Mijn impact

5. TOT SLOT

In dit whitepaper hebben we besproken welke wetenschappelijke inzichten ons inspireren en hoe we deze inzichten vertalen naar een praktische aanpak. We hopen dat dit zal leiden tot meer echte concrete actie in organisaties op het gebied van Duurzame Inzetbaarheid en Leven lang Ontwikkelen. Want dat is hard nodig. Actie die het mogelijk maakt voor medewerkers én leidinggevenden om samen te werken aan een lerende organisatie. Werk is bij uitstek de plek waar mensen kunnen groeien, ergens bij kunnen horen en hun talenten kunnen inzetten om een bijdrage te leveren aan een groter geheel. Als werk aansluit bij wat mensen nodig hebben, dan worden organisaties niet alleen een plek waar mensen waarde toevoegen, maar juist ook een plek waar werk waarde toevoegt aan het leven van mensen.

MEER INFORMATIE?

Wil je meer weten over wat eelloo voor jouw organisatie kan betekenen op het gebied van Duurzame Inzetbaarheid?

Bel direct met Anna of Inge via 088 - 100 47 61

Of kijk op eelloo.nl/duurzameinzetbaarheid

Over de auteurs

Anna van der Horst werkt als onderzoeker en consultant bij eelloo en als postdoc onderzoeker aan de Justus Liebig University Giessen. Ze is gepromoveerd op proactief loopbaangedrag en career self-management. Centrale vragen bij haar onderzoek zijn: Wanneer komen mensen in beweging? Hoe worden mensen de baas over hun eigen loopbaan? Welke interventies werken? Hoe kunnen organisaties daarbij faciliteren? Als consultant richt ze zich op toegepast onderzoek in organisaties, duurzame inzetbaarheid, performance management, talentontwikkeling, en mensgericht organiseren.

Inge van Nispen werkt vanuit haar rol als consultant bij eelloo mee aan de transitie om mensen meer centraal te stellen in organisaties. Haar expertise ligt op het vlak van talent- en teamontwikkeling, performance management, duurzame inzetbaarheid en mensgericht organiseren. Inge adviseert organisaties, implementeert werkbare (online) oplossingen, ontwikkelt interventies en tools en schrijft artikelen en blogs.

Literatuur

- Akkermans, J., de Lange, A. H., van der Heijden, B. I., Kooij, D. T., Jansen, P. G., & Dikkers, J. S. (2016). What about time? Examining chronological and subjective age and their relation to work motivation. *Career Development International*.
- Brown, S. D., & Krane, N. E. R. (2000). Four (or five) sessions and a cloud of dust: Old assumptions and new observations about career counseling. In Brown, S. D. (ed.). *Handbook of counseling psychology*, 3rd ed, 740-766. Hoboken: NJ, Wiley and Krane, 2000.
- Hackman, J.R. & Oldham, G.R. 1976. Motivation through the design of work: Test of a theory. *Organizational Behavior and Human Performance*, 16, 250-279.
- Hackman, J.R. 1980. Work redesign and motivation. *Professional Psychology*, 11, 445-455.
- Karasek Jr, R. A. (1979). Job demands, job decision latitude, and mental strain: Implications for job redesign. *Administrative science quarterly*, 285-308.
- Parker, S. K., Bindl, U. K., & Strauss, K. (2010). Making things happen: A model of proactive motivation. *Journal of management*, 36(4), 827-856.
- Savickas, M. L. (2005). The theory and practice of career construction. In S. D. Brown & R. W. Lent (Eds.), *Career development and counseling: Putting theory and research into work* (pp. 42-70). Hoboken, New Jersey: John Wiley & Sons, Inc.
- Savickas, M.L. (2013). Career construction theory and practice. In S. D. Brown & R. W. Lent (Eds.), *Career development and counselling: Putting theory and research into work* (pp. 147-183) (2nd ed.). Hoboken, New Jersey: John Wiley & Sons
- Van der Horst, A. (2018). *Ready for the Change: Strengthening Adaptive Responses to a Looming Career Transition* (Doctoral dissertation, Justus-Liebig-Universität Gießen).
- Van der Horst, A. C., Klehe, U. C., & Van der Heijden, B. I. (2017). Adapting to a looming career transition: How age and core individual differences interact. *Journal of Vocational Behavior*, 99, 132-145.

eelloo

Fort bij 't Hemeltje
Fortweg 9
3992 LX Houten

T 088 100 47 00
support@eelloo.nl
www.eelloo.nl

Postbus 24111
3502 MC Utrecht

KVK 30 13 67 88
BTW NL8049 13 328 B01
Bank NL82 RABO03692 64 290